Hartmann, Kris Vera (2021): Pill Power Discourse. Hormonal contraception in the (post-) fordist deployment of sexuality. Opladen, Berlin & Toronto: Budrich Academic Press. DOI: 10.3224/96665020 [translated; work is in German]

Brief outline [translated]

I. Introduction

- I.1 The Pill between discomfort and normality
- I.2 Power and resistance
- I.3 The Pill in the center of the deployment of sexuality
- I.4 The dispositive analytical research perspective
- I.5 Empirical approach
- I.6 Structure of the work

II Theoretical and historical foundations

- II.1 From Fordism to Postfordism
- II.2 Population discourses and biopolitics
- II.3 History of the pill as a material object
- **II.4 Material effects**

III West German pill discourses from 1958 to 1989/1990

- III.1 From conservative resistance to liberal acceptance
- **III.2** Overpopulation
- III.3 Liberation of sexuality
- III.4 Medicine and criticism
- III.5 From the excessively fertile woman to the informed patient

IV. The Pill in the (post-)fordist deployment of sexuality

- IV.1 Discourse relations
- IV.2 Power relations
- IV.3 Postfordist Restructuring

V. Conclusion

V.1 Summary - The polyvalence of the deployment V.2 Research Perspectives

Abstract

How has the contraceptive pill developed in Germany from a politicized to a normalized technology? This study examines the various historical discourses on the Pill in the mass media of the FRG from 1958 to 1989 and analyzes how the Pill as a material objectivation was entangled in social power relations, standardization efforts and ideas of emancipation. By means of the combination of, among others, neo-Malthusian, psychoanalytical and feminist specialized discourses in journalistic interdiscourse, it will

be shown how the object of discourse, the pill, was constantly re-formed and how different meanings unfolded in the process.

From dispositve-analytical perspective, this development is placed and reflected in the historical-political context of the transition from a Fordist to a post-Fordist social formation. On a theoretical level, the work thus contributes to the connection of a gender-theoretically informed approach to regulation with the discourse and deployment theory oriented on the work of Michel Foucault and the further development of the concept of the deployment of sexuality.