Charlotte ROSS (University of Birmingham) 


c.e.ross@bham.ac.uk
The ‘body’ in fragments: anxieties, fascination and the ideal of 'wholeness'
Fragmented bodies and bodily fragmentation have provoked anxiety or fascination for many twentieth century and contemporary thinkers, from Jean-Paul Sartre and Jacques Lacan, to Elizabeth Grosz and Rosi Braidotti. At the heart of much of this reflection is a concern for the relationship between self and body, which can trace its roots back in philosophical thought to René Descartes' conception of the mind/body relation and beyond.
With a focus on recent and contemporary thought and culture, and reference to the traditions from which it may have sprung, this paper will offer a brief account of selected theoretical approaches to fragmentation of the body, drawing on philosophy, psychoanalysis and feminist theory. My primary aim is to explore the motivations for the fascination and anxieties evoked by experiences of, or perceived bodily fragmentation. Are we fascinated by the fragment itself, or the absent presence of the 'whole' body of which it is a partial representation? Can the self be contained in a fragment, or is this only a splinter of the 'whole' self? What of anxieties about fragmentation? Are they driven by a fear of emasculation, or loss of the (civilized) self? Or by a concern about the fetishistic objectification of the (female) body, and the irrevocable compromise to embodiment and ensuing devalorization of the body? If the fragment marks a moment of rupture, deficiency and imperfection (Shahar), then the fragmented body ostensibly craves to be made whole, to experience a mythical bodily 'wholeness'—a healing process performed beautifully by Michelangelo's representations of the 'Torso di Belvedere', a fragment that he made whole many times over, in many different ways. To illustrate my discussion, examples are drawn from the work of four, quite distinct, twentieth-century and contemporary writers and artists, Primo Levi, Monique Wittig, Marc Quinn and Romeo Castellucci. I explore and contrast the differing degrees and forms of anxiety and/or fascination in their representations of fragmented bodies, from the dismembered, abject self of the Lager, to the split 'j/e' and fragmented lesbian body (dis)articulated in Wittig's prose; from Quinn's fragments of his own and other bodies in his sculptures, to Castellucci's theatrical staging of the body. Ultimately, I argue that these distinct articulations of fragmented bodies can be linked together by their shared commitment to an ideal of bodily wholeness, although this is achieved using substantively different means.
Charlotte Ross is a lecturer in Italian Studies at the University of Birmingham, where she convenes the MPhilB in Gender Studies. She is author of Primo Levi’s Narratives of Embodiment. Containing the Human (Routledge 2011), and co-editor of Resisting the Tide. Cultures of Opposition Under Berlusconi. 2001-16 (Continuum 2009), and In corpore. Bodies in Post-Unification Italy (Fairleigh Dickinson: 2007). She has published on gender, sexuality and embodiment in Italian society and culture, and is currently working on the cultural representation of lesbian identities in Italy.
