

JCU ePrints

This file is part of the following reference:

Dopico, Mansura (2006) *Infibulation, orgasm, and sexual satisfaction : sexual experiences of Eritrean women, who have undergone infibulations and of Eritrean men who are, or have been married to such women.* PhD thesis, James Cook University.

Access to this file is available from:

<http://eprints.jcu.edu.au/8150>


Infibulation, Orgasm, and Sexual Satisfaction

Sexual experiences of Eritrean women, who have undergone infibulation
and of Eritrean men who are, or have been married to such women

Thesis submitted
by

Mansura Dopico
Bachelor of Social Work (Hons).
February, 2006

For the degree of Doctor of Philosophy, School of Social Work and
Community Welfare, James Cook University


STATEMENT OF ACCESS

I, the undersigned, author of this work understand that James Cook University will make it available for use within the University Library and, via the Australian Digital Theses network, for use elsewhere.

I understand that, as unpublished work, a thesis has significant protection under the Copyright Act and; I do not wish to place any further restrictions on access to this work.

.....

(Signature)

.....

(Date)

STATEMENT OF SOURCES

DECLARATION

I declare that this thesis is my own work and has not been submitted in any form for another degree or diploma at any university or other institution of tertiary education. Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references is given.

Mansura Dopico

February, 2006

ACKNOWLEDGEMENTS

I would like to thank many people who contributed in various ways to this thesis including assistance with locating background information and literature, sharing professional information, resources, insights, providing contacts, and providing support for the project and me.

To my supervisor, Professor Rosamund Thorpe, words are not enough to show my gratitude for the guidance and encouragement she gave this project. Ros allowed me to work at my own pace; always read drafts with expert precision, went out of her way to find articles of relevance and was invariably supportive. Her enthusiasm gave me faith and confidence that helped me to keep going through this existing but often stressful time.

I am especially appreciative of the assistance given to this project by Susan Rees and Deborah Nilsson from James Cook University, Connie Shanks, Catherine McInerny, Alicia Sue See, Olive Logan, and James Fernandez from the Early Intervention Service, Cairns, Bahma Daley and Jill Greaves. I specially wish to acknowledge Tracy Doddridge's great contribution in the formatting and layout of the thesis.

My deepest appreciation goes to two individuals: my son Jason Dopico, who assisted me to find the space to work on this thesis, and my friend Christopher Deane, who took care of Jason and made it possible for me to do field work in Eritrea, read and commented on drafts, and assisted with bibliography. Thank you for your support and patience.

Most importantly, I would like to thank the Eritrean community in Melbourne and Hal Hal, and especially those Eritrean men and women who shared their inner thoughts and feelings, who spoke with direct painful honesty about a taboo subject and deeply difficult issues, often at great emotional sacrifice. This project would not have been possible without your cooperation, thank you for making it possible.

ABSTRACT

This thesis examines the impact of infibulation on orgasm, sexual gratification and marital relationships. In providing a synoptic account from the perspective of infibulated women, the thesis aims to improve understanding of the subject and to challenge current logic with respect to it. The researcher conducted interviews, in Melbourne Australia and Hal Hal Eritrea, with 20 Eritrean women who have undergone infibulation, either married or divorced, and 10 Eritrean men who are or have been married to such women. The findings, underpinned by grounded theory, corroborate earlier research and suggest not only that infibulation does not eliminate female sexual sensation and that the practice has no negative impact on psychosexual life, but also that orgasm is not the principal measure of sexual satisfaction. They also reveal the additional burden placed on infibulated women by living in Australia, and the thesis recommends policy implications and practical applications for assisting such women with the resultant problems. By virtue of the population studied and the dimensions examined, this thesis provides an original contribution to the literature in this field.

TABLE OF CONTENTS

Statement of Access	I
Statement of Sources	II
Acknowledgements	III
Abstract	IV
Table of Contents	V
List of Tables	VI
List of Appendices	VII
List of Figures	VIII
CHAPTER 1 : INTRODUCTION AND RATIONALE	1 - 11
1.1 In Search of the Participant’s Experience	1
1.2 Clarification of Terms and Assumptions	6
1.2.1 Female genital mutilation (FGM), female genital cutting (FGC), female circumcision (FC).	6
1.2.2 The Experiences of Women who have undergone infibulation	6
1.3 Underlying Theoretical Framework	7
1.4 Structural Presentation of the Research Report	9
CHAPTER 2 : ERITREA	12 - 39
2.1 Introduction	2
2.2 Physical and Population Geography	12
2.3 History	13

2.4	The Eritrean People	14
2.4.1	The Diaspora	14
2.4.2	Population Distribution and Ethnic Composition	14
2.5	Languages in Eritrea	15
2.6	Major Cities and Towns	16
2.7	Contemporary Eritrean Economy	16
2.8	Contemporary Eritrean Society	16
2.8.1	Households	17
2.8.2	Family	17
2.8.3	Socialisation of Children	18
2.8.4	Gender Discourse	19
2.8.5	Position of Women	21
2.8.6	Social Support	22
2.9	Eritrean Women	23
2.9.1	Women in Rural Eritrea	23
2.9.2	Women in Urban Areas	23
2.9.3	Eritrean Women in Australia	24
2.10	Eritrean Marriages	25
2.10.1	Marriage Procedures and Negotiations	26
2.10.2	Consent	27
2.10.3	Types of Marriage	27
2.10.4	Age at Marriage	28
2.10.4	Marriage Ceremony	29
2.11	Marital and Sexual Relations	30
2.12	Changes in Expectations from Marriage	31
2.13	Factors Affecting Marriage Stability in Eritrea	32
2.14	Divorce	33
2.15	Female Sexuality	34
2.16	Pre-Marital Sexual Relations	36
2.17	Conclusion	38

CHAPTER 3 : FEMALE GENITAL CUTTING	40 - 89
3.1 Introduction	40
3.2 Definitional Debates	40
3.3 Female Genitals	42
3.4 Types of Female Genital Cutting	43
3.4.1 Type I	43
3.4.2 Type II	43
3.4.3 Type III	43
3.4.4 Type IV	43
3.4.5 Sunna	44
3.4.6 Clitoridectomy	44
3.4.7 Infibulation	45
3.5 Time for Circumcision	47
3.6 Tools and Implements	48
3.7 Circumcisers	48
3.8 Global Incidence	49
3.8.1 FGC in Australia	51
3.9 Trends and Variations	52
3.9.1 Trends and Education	53
3.9.2 Current Estimates	54
3.10 Origins of FGC	58
3.10.1 The Cultural or Religious Debate	58
3.10.2 The Link between FGC and Religion	59
3.10.2.2: Christianity	60
3.10.2.3: Islam	60
3.11 Sustaining Factors and Support for FGC	61
3.11.1 Cultural, and Psychosocial Perspectives	62
3.11.2 Religious Reasons	64
3.11.3 Myth	65

3.11.4	Fertility and Prevention of Infant Mortality	66
3.11.5	Cleanliness	67
3.11.6	Prevention of Enlargement of the Clitoris and Labia	68
3.11.7	Protect Women: Prevention of Mania, nymphomania and onanism	69
3.11.8	Femininity?	70
3.11.9	Marriageability	71
3.11.10	Enhancement of Male Sexual Pleasure	73
3.11.11	Prevention of Sexual Immorality	74
3.11.12	Repression of Female Sexuality Across Cultures	75
3.11.13	Attenuate Sexual Desire	76
3.12	Health Effects of FGC	77
3.12.1	Long Term Effects of Sunna and Clitoridectomy	78
3.12.2	Long Term Effects of Infibulation	79
3.12.3	Psychological Effects of Infibulation	79
3.12.4	Psychological Impact of Anti FGM Propaganda	80
3.13	Impact of FGC on Female Sexual Response	81
3.13.1	First Sexual Encounters (Wedding Month)	83
3.13.2	Beyond the First Sexual Encounters	84
3.13.3	Views of Men Married to Women Who Have Undergone FGC	88
3.14	Conclusion	89

CHAPTER 4 : SEXUAL RESPONSES, SEXUAL SATISFACTION AND MARITAL RELATIONSHIPS 90 - 131

4.1	Introduction	90
4.2	Female Sexuality	90
4.3	Culture, Sexual Values, and Sexual Scripts	92
4.4	Discourse about the Vagina, Clitoris and Orgasm	95
4.4.1	The Clitoris	96
4.4.2	Orgasm	97
4.4.3	Types of Orgasm	99
4.4.4	Theoretical Orgasm	101

4.5	Female Genital Erotic Sensitivity	103
4.6	Pathways in Sexual Response	104
4.6.1	Differences in Female Sexual Response	108
4.6.2	Differences in Orgasmic Capacity	109
4.7	Healthy and Adequate Sexual Relationships	111
4.7.1	Orgasm Oriented Sex	113
4.7.2	Causes of sexual problem	116
4.8	Sexual Satisfaction and Orgasm	118
4.8.1	The Nature of Personal Sexual Satisfaction	120
4.9	Marital Quality	123
4.9.1	Sexual Satisfaction and Marital Satisfaction	127
4.10	Conclusion	130
 CHAPTER 5 : RESEARCH DESIGN AND METHODOLOGY		 132 - 175
5.1	Introduction	132
5.2	Difficulties in Researching Sensitive Topics	134
5.3	Methodological Rationale	135
5.4	Sampling Methodology	136
5.4.1	Population	136
5.4.2	Sample Size	136
5.4.3	Sample Selection	137
5.4	Access	139
5.4.1	Access in Melbourne	140
5.4.2	Access in Eritrea	140
5.5	Research Process	141
5.6	Management of Personal Front	143
5.6.1	Establishing Rapport	144
5.7	Research Interview and Interview Schedule	147
5.7.1	Data Collection (Instrument)	148

5.7.2	Asking Sensitive Questions	150
5.7.3	Second Interviews	153
5.8	Participant Welfare	154
5.8.1	Reactions to being Interviewed	153
5.9	Foreshadowed Problems	156
5.10	Termination of Interviews	158
5.11	Additional Data	159
5.11.1	Community Involvement	159
5.11.2	Informal Focus Groups	160
5.12	Data Analysis	161
5.12.1	Data Organising and Coding	161
5.13	Quality of Survey Data	166
5.13.1	Trustworthiness of the Data Reporting	166
5.14	Ethical considerations	171
5.15	Reflexivity	172
5.16	Concluding Reflections	174
5.17	Conclusion	175
CHAPTER 6 : SAMPLE POPULATION		176 - 201
6.1	Introduction	176
6.2	Participant Profile	176
6.2.1	Female Respondents in Australia	176
6.2.2	Male Respondents, Australia	183
6.2.3	Female Respondents in Hal Hal Eritrea	189
6.2.4	Male Participants in Hal Hal Eritrea	196
CHAPTER 7 :FINDINGS ON ATTITUDES TOWARDS FEMALE CIRCUMCISIONS		202 - 217
7.1	Introduction	202

7.2	Why Female Circumcision	203
7.2.1	Infibulation	204
7.3	Personal Experiences	208
7.3.1	Age at circumcision, memory of the day, and immediate Complications	
7.3.2	Long Term Health Effect	209
7.4	Exposure to Information and Attitude Change	211
7.4.1	Modification or Abandonment	214
7.5	Will you circumcise you daughter and what would deter you?	217
 CHAPTER 8 : MARITAL LIFE		 218 - 248
8.1	Introduction	218
8.2	Views and Experiences of Arranged Marriages	219
8.3	Personal Expectations from Marriage	219
8.3.1	Eritrean Sample	219
8.3.2	Australian Sample	223
8.4	Quality of Marital Life/Marital satisfaction	224
8.5	Marital Satisfaction	228
8.5.1	Australian Sample	231
8.6	Factors Impacting on Marital Satisfaction Judgments	233
8.7	Marital Sexual Relations	235
8.7.1	Male View	238
8.8	Duration of Marriage and Marital and Sexual Satisfaction	240
8.9	Sexual Communication	244
8.10	Privacy	245
 CHAPTER 9 : SEXUAL VIEWS AND EXPERIENCES		 249 - 277
9.1	Female Sexual Response and Orgasm	249
9.1.2	Actively Seek Sexual Satisfaction	249
9.1.3	Actively Relinquish Right to Sexual Satisfaction	250
9.1.4	Subtly Seek Satisfaction	250

9.1.5	No Right to Sexual Satisfaction	251
9.2	Women’s Right to Sexual Satisfaction	251
9.3	Female Orgasm	253
9.3.1	Orgasm Frequency	253
9.3.2	Descriptions of Orgasm	255
9.3.4	The Orgasm Imperative	257
9.3.5	Failure to Achieve Orgasm	258
9.4	Strategies Adopted to Facilitate Sexual Satisfaction	261
9.5	Sex Role Expectations and Sexual Guilt	62
9.6	Impact of non-Eritrean (western & other) Views	264
9.7	Sexual Satisfaction	267
9.7.1	Subjective Meaning of Quality of Sexual Relationship	270
9.7.2	Impact of Sexual Satisfaction on Marital Happiness	271
9.7.3	Marital Dissatisfaction and Sexual Relationship	273
9.8	Impact of Sexual Communication	274
9.8.1	Sex Information/education	276
 CHAPTER 10: INFIBULATION AND SEXUAL EXPERIENCES		278 - 308
10.1	Introduction	278
10.2	Prior Sexual Knowledge and Wedding Night Experiences	278
10.3	Deinfibulation Process	281
10.4	Subjective Rating of Wedding Month Pain	282
10.4.1	Feelings towards Husbands	287
10.4.2	Male Experience	288
10.5	Views on Virginity	289
10.6	Views on Second wife and Extra Marital Affairs	291
10.7	Infibulation and Sexual Health	293
10.7.1	Views and Experiences of Female Participants	293
10.7.2	Views of Male Participants	298
10.8	Sexual Desire	301

10.8.1	Strategies Adopted	302
10.9	Sexual Pleasure	305
10.10	Impact of Infibulation on Male Sexual Satisfaction	306
CHAPTER 11: DISCUSSION		309 - 341
11.1	Introduction	309
11.2	Research Aim One: to explore and examine social constructs/belief and attitudes towards female circumcision from Eritrean perspectives	310
11.2.1	Why circumcision is done	310
11.2.2	Views on FGC, Eradication or Modification	313
11.2.3	Summary: Research Aim One	315
11.3	Research Aim Two: to explore the impact of FGC (infibulation) on sexual gratification, and implications of this for Marital relationships	315
11.3.1	Subjective Rating of Wedding Month	316
11.3.2	Male Experience	318
11.4	Infibulation and Clitoral Orgasm	318
11.4.1	Descriptions of Orgasm	319
11.5	Reason for Achieving Clitoral Orgasm	320
11.6	FGC and Sexual Health	322
11.6.1	Why Female Respondents Achieve Orgasm	322
11.6.2	Infibulation and Orgasm	324
11.6.3	Pleasure from Sexual Encounters	326
11.6.4	Views of Men Married to Women who have Undergone FGC	327
11.6.5	Women's Views on Multiple Wives and Extra Marital Affairs	328
11.7	The Orgasm Imperative	329
11.8	Decrease in Coital and Orgasmic Frequency	330
11.9	Subjective Meaning of Quality of Sexual Relationship	330
11.9.1	Sexual Satisfaction and the Role of Orgasm	331

11.10 Marital Life and Marital Happiness	333
11.10.1 Impact of Sexual Satisfaction on Marital Happiness of Participants	335
11.11 Comparing the two samples	337
11.11.1 Why They Reported Happy Marriages	338
11.12 Research Aim Three: to ascertain if Western views on sexuality impact on sexual attitudes of Eritreans living in Australia and Hal Hal, Eritrea, and if so how?	338
11.12.1 Impact of non-Eritrean (Western and other) Views on Respondents	338
11.13 Conclusion	341
CHAPTER 12 : CONCLUSION AND IMPLICATIONS	342 - 372
12.1 Introduction	342
12.2 In Summary	342
12.3 Implications for Policy and Practice	345
12.3.1 Well-Being for Eritreans in Australia: The Need for Dignity and Empowerment	345
12.3.2 The Need for Acceptance and the Provision of Holistic Health Services	347
12.3.3 Good Policy	348
12.3.4 Good Practice Service Delivery	349
12.3.5 The Need for Cultural Sensitivity in Addressing FGC Issues in the National and International Arenas	350
12.4 Well-Being of Eritreans in Eritrea	351
12.5 Eliminating Infibulation in Hal Hal	352
12.5.1 Framework for Change	355
12.5.2 Cultural, Spiritual and Gender Informed Approach	357
12.5.3 Religious Approach	360
12.5.4 Legislation	361

12.5.5	Using the Sexual Argument in Eritrea and Globally	362
12.5.6	Access for All Women Who Have Undergone FGC to Inclusion in the Planning and Development of Local and Global FGC Programs	363
12.5.7	International and Australian Response to Global FGM Eradication Movements	364
12.6	Potential Benefits of the Research	366
12.6.1	To assist the Eritrean women in their quest to gain dignity and value in Australia	366
12.6.2	To improve the living conditions in the Australian community of Eritrean women and other women who have undergone infibulation	367
12.6.3	To articulate the risks of forcing community members to adopt Western views of FGC and sexuality., and consequently to assess the adverse effects of drawn-out battles between activists and African women	368
12.6.4	To assist Australian Eritreans to explore and enhance their orgasmic potential	369
12.6.5	Advancing Knowledge on Sexual Effects of Infibulation	369
12.6.6	To indicate the need for further research into the sexual experiences (common and diverse) of women who have undergone infibulations	370
12.6.7	To contribute to public debates concerning FGM	371
12.7	Future Research	372
12.8	In Conclusion	372
	Bibliography	373

LIST OF TABLES

Table 1	Prevalence of Female Genital Cutting in Selected African Countries	55-57
Table 2	Gender, age, type of marriage, marital status, and education levels of Australian Respondents	185
Table 3	Gender, age, type of marriage, marital status, and education levels of Hal Hal participants	199

LIST OF APPENDICES

Appendix 1: Interview Question Areas and Themes

LIST OF MAPS & FIGURES

Map: 1:	Eritrea's Tribal Groups	15
Map: 2:	African countries in which the Practice of FGC has been reported Since 1979	50
Figure 1:	Eritreans Living in Australia	187
Figure 2:	Photos taken during Field Trip in Hal Hal	200