	

ii
	ART THERAPY FEMALE AFRICAN DIASPORA FGC

Art Therapy and the Female African Diaspora's Experience of Female Genital Cutting
Haley Toll

A Research Paper
in
the Department

of

Creative Arts Therapies

Presented in Partial Fulfillment of the Requirements

for the Degree of Masters of Arts

Concordia University

Montréal, Québec, Canada
September 2012

@ Haley Toll, 2011

CONCORDIA UNIVERSITY

School of Graduate Studies

This is to certify that the research paper prepared

By:

Haley Toll

Entitled:
Art Therapy and the Female African Diaspora's Experience of Female Genital Cutting
and submitted in partial fulfilment of the requirements for the degree of

Master of Arts (Creative Arts Therapies; Art Therapy Option)

complies with the regulations of the University and meets the accepted standards with respect to originality and quality.

Signed by the Research Advisor:

___ Research Advisor

Sherry Diamond, Esq., RDT
Approved by:

___ Chair

Stephen Snow, PhD, RDT-BCT
September 15, 2012
Abstract

Art Therapy and the Female African Diaspora's Experience of Female Genital Cutting
Haley Toll

The historical-documentary research will assess how the experience of FGC and emigrating from Africa to Canada may affect an individual’s psychological and emotional wellbeing through synthesizing semi-structured interviews with Canadian professionals who work with the particular population and through academic, governmental and nongovernmental documents. It analyzes how art therapy may address the needs of this population if they were to seek therapy for psychological distress related to this experience. The review demonstrated that FGC is experienced differently and it has been correlated with PTSD, anxiety, sexual disorders and depression, while these painful feelings may be expressed through somatization (Behrendt & Moritz, 2005; Chibber et al., 2011). It may also have no psychological repercussions. The study proposes that culturally competent art therapy has the potential to serve certain women who have experienced emotional distress related to FGC, as it holistically integrates the body and the mind in the therapeutic process, enabling expression for populations who tend to repress and/or embody their feelings (Acton, 2000; AMFC, n.d; Malchioldi, 2003). More information on how FGC affects the psychological state of female African diaspora who undergo cultural transition may help health care practitioners offer helpful, sensitive and culturally informed therapeutic interventions.
Acknowledgements

The creation of this paper would not have been achievable without the continual help, support and generosity of so many people in my life.

To my partner, David Aimé, for his ceaseless inspirational ideas, constructive criticism, loving affection and helping me become more courageous, bold and adventurous.

I would like to thank the professional interviewees for sharing their passion for helping the African diaspora women in Canada, and who contributed their expertise, informative literature and opinions in this study. Your advisements has changed my perspectives and helped me shape this paper into something that is so much more profound and delicate.

I owe sincere and heartfelt thankfulness to Sherry Diamond, my thesis advisor, for her helpful guidance, kind words and valuable advice. Thank you for generously investing your time into making this paper more eloquent.

I would like to offer my deepest gratitude to my teachers who have been incredible caring role models during my educational pursuits. Your guidance has shaped my personal and professional growth throughout the past two years and will continue to influence me well into the future.

Thank you to my classmates for sharing the hard work, worries, successes and laughs with me. To my co-therapist and friend, Ashley Edlin, for enduring these past two years with me and for giving me hugs when they were much needed. Thank you for challenging my paradigms and expanding my ideas. I am sincerely indebted to the friends who have personally shared their thoughts, expertise, experiences and opinions about this topic. I am very fortunate to be surrounded by so many intelligent, talented and inspirational people, like Hind, Aïssata and Ksenia.

Lastly, thank you to my family for their unconditional love and faith. I am so fortunate to be a part of such an open, caring, and colourful family. I do not know how to put into words how much you mean to me. Thank you Mom and Ashley for spending so many hours editing my work and helping me put my thoughts into concise ideas. Your support is immeasurable.

I would like to dedicate this paper to the strong and resilient women who experience the deep complexity and multifaceted challenges of immigration.

Table of Contents
Page

Chapter 1: Introduction………….……………………………………….......................................1

Research Rationale.………………...…………………………………………………………..1

Primary Research Question…..………………………………………………………………...3

Subsidiary Research Questions..…….………………...……………………………………….3

Chapter 2: Methodology……..………………...…………………….……………………………3

Historical Documentary Approach: Methodology Rationale………………………………….3

Data Collection…………………………………………………..……………………………..4

Interviews………………………………………………………………………………………5

Interviewees……………………………………………………………………………………6
Data Analysis……...………………………………………………………………………...…6

Assumptions……………………………………………………………………………………7
Limitations and Delimitations…………...……………………………………………………..8
Operational Definitions………...………………………………………………………………9

Chapter 3: The Diverse Experiences of FGC………….…………..……………………..……...11
Origins and Brief History of FGC……………..……………………………………………..….12
Prevalence………….………………...……………………………………………………….14
The FGC Procedure……………………………...……………………………………………15
Traditional significance of FGC……………………………………………...……..17
Sociological meanings………………………………………………………………18
Sexual meanings…………………………………………………………………….19
Aesthetic reasons…………………..…………………………………….………….20
Health beliefs………………………………………………………………………..21
Religious meanings…………………………...……..……………………………...22
Divergent beliefs concerning FGC……………………………...…….………….…22
Physical Health Effects of FGC………………………………………………..……………..23
Acute health effects of FGC…………………………...……..…….……………….23
Long-term health complications…………………………….………………..……..24
Obstetric complications……………………………………………………………..24
Sexual health complications…..…………………………………..…….….………..24
Chronic pain…………………………………………………..……………………..25
Mental Health Effects of FGC…………………..………...………………………………….26
FGC and PTSD…………………………..………………………………………….27
FGC and sexual disorders...….………………………………………………….…..31
Chapter 4: Experiences of Female African Diaspora in Canada with FGC......................………32
FGC Prevalence in Canada…...……………………………………………………..………..32
Western and Canadian Laws about FGC……………………..………………………………32
Cultural relativism and pluralism..………..………………………………………....33
Cross-cultural issues and the transcultural body…………………………………………..….34
Misrepresentation as a minority………………….…………...……………………..36
Canadian Medical System and FGC…………………………………...……………………..37
Mental Health Factors of Immigration and Refugee Status for Women...…………………...39
Female refugees and immigrants…...…………………………………………….…41
Somatic expressions of mental distress in African diaspora to Canada………...…...43
Chapter 5: Art Therapy and Mental Health Issues Related to FGC……………………………..44
Art Therapy…………………………………………………………………………………...44
Art Therapy Bridging the Body and Mind………..…………..………………………………45
Art Therapy and Somatization Disorders………………….………………………………….47
Art Therapy and PTSD………………...……………………………………………………...49
The biology of PTSD: Implicit and explicit memories…………………..…….....…49
PTSD and art psychotherapy………...……………….………………………….….50
Artistic expressions and meaning making to alleviate PTSD symptoms.…………...51
Art therapy and emotional regulation to alleviate PTSD symptoms...………….…..54
Chapter 6: Cross-Cultural Art Therapy in Canada with Certain Female African Diaspora with FGC………………………………………………………………………………………………55
FGC and Therapy with Certain Female African Diaspora with FGC in Canada………….….55
Cross-cultural Counselling in Canada: Holding Back Assumptions………………...…….…57
Cultural awareness…………………………………………………………………..57
Cultural sensitivity………………………………………..…………………………59
Cultural competence………………………………………………………………...61
Cultural safety……………………………………………………………………….62
Building a Trusting Therapeutic Alliance…………………………………………………….64
Art therapy and Cross-cultural Issues…...………………………………..………………..…65
Chapter 7: Results and Discussion……………..………………………………………………...67
The Perception of the Mental Health Effects Related to the Experience of FGC for Female African Diaspora to Canada…...………………………………………………………….......67
Subsidiary Research Questions…..…………………………………………………………...68
What is the nature of female African diaspora’s experience of FGC?.......................68
How may art-making affect female African diaspora’s ability to communicate their experience in therapy?..69
Recommendations for Art Therapy with Women with Emotional/Psychological Distress and who have Experienced FGC.……………………………………………………………...…..70
Application of Art Therapy..………………………………………………………………….71
Fictional vignette 1……………………………………………………………………71
Art therapy treatment recommendation……………………………………………….72
Fictional vignette 2……………………………………………………………………73
Art therapy treatment recommendation……………………………………………….74
Limitations and Suggestions for Further Research….….…………………………………….74
Conclusion…………………………………………………………………………………….76
References………………………………………………………………………………….…78
Appendix A: Questionnaire for semistructured interview……………..…………………......98
Chapter 1: Introduction
Practices that change the contours of the body, such as the experience of Female Genital Cutting (FGC), may have a profound effect on the person’s psyche (Einstein, 2008). Although experts have proposed and found that the experience of FGC could result in the development of psychiatric symptoms, the empirical evidence to support this relationship is limited. It also does not address how to potentially clinically treat individuals who may experience emotional distress from the experience (Adams, 2004; Behrendt & Moritz, 2005; Suardi, Mishkin, & Henderson, 2010). The proposed field of inquiry is how art therapy could be an appropriate intervention for the female African diaspora who have undergone FGC and are seeking therapy for psychological symptoms, such as anxiety, depression, sexual disorders, or Post-traumatic Stress Disorder (PTSD). This historical-documentary study proposes to explore the history and definitions of FGC, its psychological and physical effects, and the impact this experience may have had on the female African diaspora to Canada. Art therapy is proposed as an intervention, given the literature concerning art therapy with people who have similar mental health issues and/or demographics. The paper proposes to investigate the usefulness of art therapy with female African diaspora with FGC in a theoretical context through organizing, analyzing and synthesizing diverse academic, political and psychological documents in conjunction with interviews from three Canadian professionals who have worked with the population. Topics such as: cross-cultural issues; the experience of FGC; art therapy; mental health; African immigrant and refugee experiences; trauma; sexual disorders; depression; anxiety; and, self-esteem will be explored.
Research Rationale

The psychological impact and experience of FGC has narrowly been explored in depth, while qualitative studies that relate it to the mental health discipline are limited in number and scope (Behrendt & Moritz, 2005; Chibber, El-Sale, & El-Harni, 2011). The topic has yet to be studied in the context of the creative arts therapies’ field. Literature describes that the FGC operation may be experienced as traumatic, which could result in acute or chronic emotional disturbances or psychiatric illnesses for those involved (Baasher, 1982; Behrendt & Moritz, 2005; WHO, 1998). In addition, given that the population involved are immigrants or refugees from African countries to Canada, the populace could feel disillusioned due to Canada’s different sexual and aesthetic value systems, the illegalization of FGC, uninformed medical staff, discrimination, racism and marginalization (Khaja, Lay, & Boys, 2010). By analyzing FGC, the different cultural and legal contexts of the countries the patients immigrated to and from (e.g., Canada & Africa), health care practitioners, academics and therapists may thoughtfully and sympathetically understand the complexity of this experience. The purpose of this exploratory study of the impact of art therapy as a tool to help those potentially psychologically affected by FGC is to enable practitioners to treat patients in a more informed, culturally sensitive manner.

The research in question could contribute to art therapy multicultural literature and encourage further research on the topic (Acton, 2001; Pack-Brown & Williams, 2003). Acton (2001) states that art therapists who work in multicultural contexts need to be culturally competent, which is to be aware, knowledgeable and skilful when they work with clients whose culture is different from their own. The author states that art therapists must be knowledgeable about “cultural differences, obstacles, and prejudices, as well as gaining an understanding of the history of oppression of those clients of diverse backgrounds” (Acton, 2001, p.111). Therefore, information that contextualizes and presents how FGC may be experienced within different cultural contexts and history could help therapists become more knowledgeable and aware of their own positions, preconceptions and biases prior to treating this population. It may also help therapists and mental health care practitioners create and further research a program for multicultural intervention to address the mental health effects of FGC with African-Canadian immigrants and refugees.
Primary Research Question

How can art therapy address the perception of the mental health effects related to the experience of FGC for female African diaspora to Canada?

Subsidiary Research Questions

1) What is the nature of female African diaspora’s experience of FGC?

2) How could art-making affect female African diaspora’s ability to communicate their experience in therapy?

Chapter 2: Methodology

Historical-documentary Approach: Methodology Rationale

Since there is no prior literature on how art therapy could be used as an intervention for those who have experienced FGC and seek therapy related to the experience in Canada, a historical-documentary theoretical exploration based on historical and current documentation, in conjunction with semi-structured interviews with professionals working with these individuals, could inform those providing treatment with these individuals.

The goal of historical-documentary research is to “produce systematic, reliable statements that…bring existing knowledge into a more precise focus by means of new interpretative patterns” (Reitzel & Lindemann, 1982, p. 169). It builds connections between concepts that were previously explored separately and links “theory, research and practice” (Research paper/project handbook: Policies and procedures for art, drama, and music therapy options Masters of Arts in Creative Arts Therapies, Department of Creative Arts Therapies, 2011, p. 17). This type of theoretical study involves an extensive literature search, which consists of collecting, organizing, critically analyzing, synthesizing and subsequently interpreting data, and documents into an informed cohesive narrative (McCulloch, 2004). The literature on FGC contains diverse and, sometimes, opposing points of view and information. Taking such an approach allows the author to articulate multiple perspectives (Robinson, 2010).

Data Collection

The data collected for this research paper will focus on literature relevant to the experience of FGC for female African diaspora to Western countries and art therapy. The data includes documents such as: academic publications, official government publications, institutional records, autobiographical books, governmental and nongovernmental organizations’ summary reports, etc. (Robinson, 2010). The author retrieved these documents from electronic academic research engines, nongovernmental organization websites, government websites and libraries. The electronic academic research engines include: PsychINFO, PubMed, EBSCO, ERIC, Academic Search Premier, AnthroSource, and JSTOR. Keywords, such as Female genital cutting, female immigrants and art therapy, post-traumatic stress disorder, immigration, female and art therapy were used to search the databases.

The variety of documents retrieved from diverse sources offers multiple viewpoints on this sensitive topic. The presentation of different and opposing sources increases the validity of the study by providing a more comprehensive understanding of the issue from multiple perspectives. Furthermore, data was collected from multiple sources of information, such as interviews and documents. The study’s interviewees were provided an opportunity to review the first draft of the report, which increases the validity of the qualitative study.

Interviews

To enrich the data and provide a more personalized and in-depth understanding of this topic, I interviewed Canadian and African-Canadian professionals who have worked with the population. The interviewees were contacted by e-mail, and were asked whether they would like to engage in a semi-structured telephone interview, or e-mail correspondence concerning their professional knowledge of the research topic. The interviews took place over the phone as interviewees worked in different provinces.

 The interviewees who agreed to partake preferred to engage in a semistructured telephone interview. By definition, a semistructured individual interview entails a scheduled prolonged conversation (Creswell, 2007). It encourages the interviewee to answer at length and in detail, and includes a responsive interview style where the researcher may follow the interviewee’s direction (Rubin & Rubin, 2011). One of the interviews conducted included two interviewees in a conference-style interview.

The interviews were audiotaped and transcribed. Pursuant to the historical-documentary method, the interview transcriptions were analyzed as a form of document data, since “the act of transcribing an interview turns it into a written text” (McCulloch, 2004, p. 2; Silverman, 2001). The transcribed text of the interview is considered a different type of document that has been actively solicited and produced by the researcher (McCulloch, 2004).

Interviewees

The interviewees of this study are three Canadian and African-Canadian academic and/or practitioner professionals who have worked with female African diaspora population who have experienced FGC. They were recruited from diverse organizations and institutions across Canada, and will be named Interviewee X, Y and Z. Interviewee X is a Canadian researcher who studies how the FGC operation may affect the whole body of an individual, as well as their feelings of pleasure and pain with female Somalian diaspora to Canada population. Interviewee Y is a Canadian sexual and reproductive health facilitator who is working on a community-based education and engagement project that addresses FGC with female African diaspora to Canada. Interviewee Z is a project facilitator for the community-based education and engagement program and belongs to the community of female African diaspora to Canada that she works with.
Data Analysis

The data analysis entailed coding the documents that were relevant to the topic. Common patterns, categories and themes from these documents were grouped together in order to synthesize the understanding of how art therapy could help the populations’ psychological symptoms that may be related to FGC (Junge & Linesche, 1993).

The interviews were interpreted with Nohl’s (2009) Documentary Method approach. It includes a formulating interpretation of the interviews, which summarizes main topics into topical structures. This is followed by a reflecting interpretation, which elaborates on the topics by considering how they are presented and in which framework orientation. The data then undergoes a comparative analysis and is compared to other data. The comparison of data helps the validity of the interpretations, and allows types of formations to be created (Nohl, 2009). These formations are synthesized with other documents to form a cohesive narrative that is shaped by common themes.

Assumptions

This study incorporates cross-cultural competency, which involves holding back one’s previously held assumptions (informed by culture, socioeconomic status, personal theoretical tastes) in order to provide effective therapy for those whose cultures are dissimilar from one’s own. Therefore it is vital to underline the assumptions that may be present in this study. The research presented in this document assumes that FGC is experienced and perceived in a diverse manner, depending on factors such as: the person’s age, education, preconceptions, religious beliefs, community, life experiences, personal philosophies, cross-cultural experiences, etc. (Einstein, 2010).

A key assumption of this study is that some of the female African diaspora to Canada could experience the practice of FGC or its after-effects as a significant event/stressor in their lives, which may result in: anxiety, depression, sexual and marital problems and/or PTSD symptoms (WHO, 1998). Another assumption is that various aspects of the person’s life influences how and whether one feels psychological and/or emotional distress related to FGC. The study assumes that cross-cultural stressors, such as divergent value systems and emigrating from Africa to Canada, may contribute to how these individuals perceive their FGC experience.

 A further assumption is that some individuals from the female African diaspora population may seek therapy or be willing to participate in psychotherapy in the Western country that they have immigrated to (Suardi et al., 2010). It assumes that the population may feel comfortable to create artwork in a therapeutic setting before or once a trusting therapeutic alliance is established (Huss & Cwikel, 2008). The study assumes that understanding the meaning of FGC for the clientele, as well as cross-cultural therapy philosophies and ethics may help the therapist deliver helpful therapy (Acton, 2001).

Limitations and Delimitations

The study is limited because it relies on historical documentation and opinions in interviews, which are inherently subjective because they are influenced by the social, cultural and historical context of the author (Tuchman, 1994). Moreover, this research will require interpretation that may be informed by the author’s current biases and context, which he/she must be aware of (Tuchman, 1994). Consequently the research will acknowledge different, subjective “truths” and include diverse perspectives (Tuchman, 1994). The study is further limited because it does not interview therapists who work with the population, but includes researchers and professionals of other disciplines, such as sexual education and scientific disciplines.

 Due to the nature of the methodology, the study is limited by the amount of data available (Reitzel & Lindemann, 1982). The data was restricted to English documents and interviews, and published documents that were translated to English (McCulloch, 2004). Furthermore, the data does include some first-person primary accounts from the population. Therefore the research provides limited personal and immediate account of the experience and opinions of this topic. Attention was paid to how the authors viewed the participants in the literature and the data was prioritized according to the way participants were portrayed. Those depicted in an empowered manner were given higher priority.

This study was limited to female African diaspora in a Western country, particularly Canada, which defines a unique cross-cultural situation that is informed by one’s gender. Delimitations of this study included researching FGC practiced in African countries (SERC, 2000; WHO, 1998). Furthermore, the topic focused on immigrant and refugee women who moved to Canada, because art therapy may be practiced differently in other countries, due to their medical system, legal framework and cultural context. The art therapy literature and techniques described is mostly derived from Western psychotherapeutic and biological models and literature. Moreover, FGC may also be perceived and experienced differently in countries that widely practice it (Einstein, 2011; Johnsdotter & Essen’s, 2004). The study was limited to the female African diaspora who sought therapy for psychological distress, which could be the result of their FGC experience.

Operational Definitions

In this study, African diaspora is defined as the voluntary or involuntary movement of African ethnic groups to other host countries, such as Canada (Harris & Jalloh, 1996). It includes both immigrants and refugees.

Female genital cutting is defined as “all procedures involving the partial or total removal of the external female genitalia or other injury to the female genital organs whether for cultural, religious or other nontherapeutic reasons” (World Health Organization, 1998, p.25).

The term female genital cutting (FGC) is used as opposed to female circumcision and female genital mutilation because the two latter terms infer value judgments (Obermeyer, 2005; SERC, 2000). Sexuality Education Resource Center (SERC; 2012) uses the term FGC to acknowledge that not all forms of the operation lead to mutilation and that mutilation was not the intention of the operation. Moreover, many academics and advocates disapprove of the term female circumcision because it equates the practice with male circumcision, which is considered a less intrusive operation (Refaat et al., 2001). In a health care or research setting, practitioners and researchers recommend professionals apply and respect the terminology that the clients are the most comfortable using.

The World Health Organisation (WHO; 1998) classifies FGC into four different types: type I (sunna) is when the hood and glans of the clitoris, and suspensory ligament of the clitoris are removed; type II (excision) is when the entire glans clitoris and the labia minora are removed; and type III (Pharaonic/infibulation) is when the glans clitoris, labia minora, and the medial portion of the labia majora are removed and stitched. The stitching operation refers to the more severe form of FGC called infibulation, which is when the labia minora and sometimes the clitoris is removed and the labia majora is stitched to allow a small hole for urination and menstruation (Berggren et al., 2006). During labour or intercourse, the hole may be stretched or opened. The scar tissue may be-stitched and re-tightened (mimicking virginity) when the husband leaves for a trip or after the child had been born, which is called reinfibulation (Berggren et al., 2006). Type III FGC occurs in 15-20% of circumcised women, is most prevalent in the Horne of Africa, and is linked to the most psychological and physical health effects (WHO, 1998; Berggren et al., 2006). Type IV (unclassified) involves miscellaneous procedures, like stretching the sexual organs, pricking or piercing the clitoris or labia, scraping or cutting the vaginal orifices, and introducing substances or herbs that are thought to cause the vagina to tighten, narrow or bleed (Einstein, 2008, SERC 2012). These categorized types could be perceived as arbitrary because some types of FGC do not fit into these fixed categories (Interviewee Y; Interviewee Z).

Art therapy is defined as a psychotherapeutic process that is an alternative form to talk therapy, since it provides another form of symbolic language for self-expression in conjunction with verbal communication. This symbolic language includes images expressed in artwork of diverse materials (Henderson & Gladding, 1998).

Trauma is defined as feeling intense fear, horror or helplessness due to an event that involved actual or threatened death or injury to the person or others (DSM-IV-TR, 2000). Post-traumatic Stress Disorder (PTSD) is a psychological disorder that describes when a person experiences a traumatic event and shows distress or impairment that relates to symptoms such as: reliving the event through intrusive memories, flashbacks, or hallucinations, hypervigilance, and avoidance of trauma-related stimuli, for more than one month (DSM-IV-TR, 2000).

Somatization is the expression of emotional and psychological distress through physical symptoms. Somatoform disorders are psychological illnesses that are experienced as a physical ailment or impairment (DSM-IV-TR, 2000). Somatization disorder describes when a client reports recurring, significant complaints about pain, pseudoneurological, gastrointestinal and/or sexual symptoms with no physiological basis, to multiple medical facilities (DSM-IV-TR, 2000).

Cultural competence is when a counsellor is trained to work proficiently with clients with different cultural backgrounds, by developing and maintaining “awareness, knowledge and, skills” about the clients’ culture, which makes the client feel safe, respected and understood (Abernathy, 1995; Acton, 2001, p. 111).

Chapter 3: The Diverse Experiences of FGC

As therapists and mental health care workers with the female African diaspora to Canada with FGC, cultural competency describes the ability to understand one’s own cultural biases and values, while simultaneously understanding the meaning of FGC for the population being worked with. Interviewee Z asserted, “the client’s beliefs guide their needs and actions.” The presentation of the history, various meanings and practices of FGC allow the therapist to further grasp the complexity and significance of the experience for those who undergo it.

Origins and Brief History of FGC

The origin of FGC is based on anthropological and historical speculation. It is estimated to have been practiced 5000 years ago. The first evidence of Type III FGC was found in female Egyptian mummies that date back to 500 BC (Elchalal et al., 1997). Although its origins rest in Africa, the diverse practices of FGC appeared in various cultures throughout history. This includes European and American medical procedures, which lasted until the 1950s. The European father of psychoanalysis, Sigmund Freud, related the clitoris to a masculine object that was inferior to the penis (Holland, 2006). The clitoris was described as a reason for penis envy, and the removal of it was necessary for femininity (Holland, 2006). Historical Western practices of clitoredectomy (the removal of the clitoris) were conducted to treat insomnia, nymphomania, masturbation, female sterility and marital problems (Burnstyn, 1995; Conroy, 2006).

Some individuals who practice FGC relate its origins to the Islamic religion, but many scholars do not connect the beginning of FGC to the Muslim faith because the practice antedates the establishment of Christianity and Islam (Tag-Eldin et al, 2008; White, 2008). FGC is unknown in Islamic countries that do not practice it, such as Iraq, Iran, and Saudi Arabica (Baron & Denmark, 2006). People from diverse religious backgrounds practice FGC in Africa, such as Animist, Jewish (Falashas), Christian and Islamic communities (Refaat et al., 2001).

The first FGC eradication efforts began with the Ottoman expansion into Sudan the 1800s (El Bashir, 2006). It was again undertaken in the 1900s from European countries with a colonial Christian missionary intent to “civilize” the African inhabitants (Njambi, 2004). Although the practice has occurred for centuries, it gained international recognition during the feminist movement in the 1960s and 1970s (Leonard, 2000). “Some people suggest that feminists included the cause in their movement because they wished their Western effort to include their fellow sisters from other ethnic origins” (Interviewee Y). In Somalia, Dahabo, Farah Hassan organized a global conference on female circumcision in the 1970s (Khaja et al., 2010). She campaigned for Somalian doctors to medicalize the practice and to perform less severe forms of FGC, to prevent negative health consequences (Khaja et al., 2010).

Within the last 40 years, diverse practices of FGC have been documented through the media and in academic literature (Leonard, 2000). International activists had begun their efforts to eliminate the practice in 1979, when WHO stated that it violated human rights (Abhusaraf, 1998). Subsequently, governmental and nongovernmental organizations, such as the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW) and the Convention on the Rights of the Child (CRC), have reported statements condoning the practice (Baron & Denmark, 2006). Beginning with Western nations, many countries created laws against the practice in the 1990s, although it did not eradicate FGC since it remained deeply embedded in certain traditions (Boyle, 2002; Interviewee Y; Interviewee Z; Leonard, 2000).
Contemporary anti-FGC campaigns are prevalent in most countries that practice it, which was sometimes born from pressures stemming from the West (Boyle, 2002). Some native men and women in Somalia, Egypt and other African countries are working hard at changing the practice, while Western feminist and advocate groups are also campaigning against FGC (Interviewee Y; Khaja et al., 2010). Modern activist groups in African and Western countries strategize to eliminate FGC by sensitizing and educating the practicing communities about gender, health, and socioeconomic issues (Baron & Denmark, 2006).

Prevalence

Approximately 100-140 million girls and women today have undergone FGC worldwide, while three million girls are estimated to be at risk annually (WHO, 2000). FGC is widely practiced in 26 of the 43 African countries, as well as in parts of Southeast Asia and the Middle East (WHO, 1998). FGC is most prevalent in Northeastern and Sub-Saharan Africa (WHO, 1998). The highest rates of FGC (around 90% prevalence) are found in Djibouti, Eritrea, Mali and Somalia. Type III infibulation is practiced mostly in Somalia, Djibouti, Eritrea, Sudan (except southern Sudan), Mali, and Northern Nigeria and among the Boran people in Ethiopia (WHO, 1998). FGC is increasingly being practiced in Western countries, such as Europe, Australia, North America and South America due to immigration of African women (Baron & Denmark, 2006). In 2001, approximately 66,000 women with FGC were residing in England and Wales (Dorkenoo, Morison, & Macfarlane, 2007). In 1996, the Center for Disease Control (CDC) predicted that 168,000 women had or at were at risk of FGC in the United States (Center for Reproductive Rights, 2004).

A demographic comparative analysis revealed that the prevalence of FGC is gradually declining internationally. Changes in how FGC is practiced have been documented in specific countries, such as Egypt (Yoder, Abderrahim, & Zhuzhuni, 2004). The changes include: less invasive types of FGC replacing infibulation procedures, the operation being performed at younger ages, reduced numbers of FGC ceremonies, and more instances of FGC being performed by medical practitioners (Yoder et al., 2004). Despite these changes, the number of girls undergoing FGC is not declining as much and as rapidly as international organizations anticipated (Adams, 2004).

The FGC Procedure
The procedure and type of FGC is informed by diverse factors, such as the ethno-cultural background of the person, the geographic location, socioeconomic status, and the circumcisers themselves (Amnesty International, n.d.; Interviewee Z). Therefore, in this document the procedure will be described in general terms and examples will be taken from various practicing groups.

Depending on the country and cultural tradition, the FGC operation may occur when a girl is an infant or on her wedding night, although it is most commonly conducted in prepubescent girls (Huston, n.d.). Most operations occur at the end of childhood which, depending on the country, ranges from 4 until 14 years old (Behrendt & Moritz, 2005). Usually, nonprofessional members of the society, such as traditional practitioners (dayas), midwives, female family members and elderly women perform FGC (Tag-Eldin et al., 2008). In Benin, traditional practitioners perform 90% of FGC operations. Medical practitioners are increasingly performing FGC in countries such as in Egypt and Nigeria, although it is rare because the practice is condemned by WHO (Tag-Eldin et al., 2008). Immigrants to Western countries may ask a doctor from their culture to perform the operation illegally or invite a traditional practitioner to travel to their new country to perform the operation on their daughters (Amnesty International, 2004). Some diaspora may send their daughters back to their country of origin to have the operation performed.

In medicalized settings, the procedures may be done when the child is first born or when the child is under aesthetic. In traditional African villages, a child may not be aware of the FGC procedure because speaking about the operation is taboo or the operation is so normalized that there is no need to speak about it (Adamson, 1992). In other traditional villages, the individual may be aware that the procedure will occur because of related ceremonies or a designated monthly date (Baron & Denmark, 2006). Before the operation, the child may be celebrated and treated favourably (Baron & Denmark, 2006). In other cases, the FGC experience may come as a surprise (Adamson, 1992).

In traditional and modern societies in African countries, such as Egypt, the decision to have FGC is shared amongst the women (Berggren et al., 2011). The women in a family, such as the grandmothers, aunts and mothers are the main decision-makers concerning performing FGC on the daughters, although the mother’s consent is not necessary in some collective African societies (Interviewee Z). In Sudan, the decision is dependent on the older generation of women, such as the elders and grandmothers (Berggren et al., 2011).

The women in the society may participate in the FGC operation by transporting the girl to a sacred and/or secluded area, where the operation takes place (Baron & Denmark, 2006). In small villages, the area may be in a small hut, outdoors or on a table in a domestic living space. The child may occasionally be gagged and blindfolded. Traditional FGC operations have an increased risk of infection, as they may occur under dangerous and painful conditions including: a lack of anaesthetics, antiseptics, or analgesics; and using unsterilized or nonmedical tools such as razor blades, scalpels, knives, scissors, broken glass, sharp rocks, tin lids or someone’s teeth (Obermeyer, 2005; Utz-Billing & Kentenich, 2008).

An example of an FGC experience was recounted by Waris Dirie (1998), a Somalian woman who grew up as a nomad in the desert and is now a United Nations ambassador for campaigns against FGC. She was the first Somalian woman to publicly describe her experience of the Type III operation (Dirie & Miller, 1998). She recounted that at the age of five years, her mother brought her to meet a “gypsy woman” in the middle of the night. The circumciser performed the incision and infibulation procedure with a broken razor blade and without anaesthetics. She received infibulation by acacia thorns puncturing her labia and was sewn together with thread. She was left to heal alone in a hut with her legs bound together by a cloth, and she ultimately suffered from an infection.

Traditional significance of FGC. Similar to the procedures, the reasons for FGC vary widely. Chugulu and Dixie (2000) found that tradition was the most popular reason for FGC, for individuals residing in various African societies. Tradition can be described as inherited cultural continuity of actions, customs and beliefs (Abhusaraf, 1998; Baron & Denmark, 2006). To better comprehend the umbrella term of traditional reasons, the explanations were subdivided into sociological, sexual, aesthetic, health and religious categories (Chugulu & Dixie, 2000). These categories contribute to a simplified and general understanding of how FGC may be significant. The information is derived from surveys and qualitative literature within various African countries and communities, but does not encompass the depth and meanings for the individual. Moreover, the beliefs about FGC could be informed by a combination of factors. For example, young circumcised Egyptian girls reported that the reasons for the operations were due to religious tradition, hygiene, sociocultural reasons and to remain chaste (Tag-Eldin et al., 2008).
Sociological meanings. Baron and Denmark (2006) found that the primary reasons for performing FGC were to maintain cultural identity and for obtaining the approval of society members. In some cases it is considered a rite of passage ritual that permanently marks the graduation from the a-sexual domain of childhood to becoming a sexual female adult, and legitimizes the notion of womanhood (Escho et al., 2010). In cultures where elders hold a high status, FGC may allow a girl to enter a greater status of womanhood and marks her eligibility for marriage. It demonstrates her bravery and emphasizes her ability to endure the pain of future female experiences, such as childbirth (Baron & Denmark, 2006; Leonard, 2000). The role of marriage may be considered a fundamental step for survival in patriarchal societies, where women are socioeconomically dependent on men. It is particularly essential for survival when women are living in a society that has few resources, is overwhelmed by disease or where literacy rates are low, for example, refugee camps (Abhusaraf, 1998; Interviewee Y). Dirie states:

 In a nomadic culture like the one I was raised in [in Somalia], there is no place for an
unmarried woman, so mothers feel it is their duty to make sure their daughters have the
best possible opportunity- much as a Western family might feel it’s their duty to send
their daughter to good schools (Dirie & Miller, 1998, pp.219).

When Berggren et al. (2011) asked Sudanese women about the reasons for FGC, they said that families with uncircumcised girls are at risk of being ostracized and stigmatized by the community. An uncircumcised woman may be considered childish, immature or sexually uncontrollable and are less likely to marry (Berggren et al., 2011; Dirie, 1992). Gruenbaum (2001) found that mockery from peers led uncircumcised Sudanese girls to ask their mothers for FGC. In a Ugandan community, authors found that refusing to have the procedure could be more harmful psychologically due to the negative repercussions (Abhusarah, 1998).

Sexual meanings. Some practices of FGC, such as excision and infibulation, may be seen as one way to control female sexual desire and define the way a female should behave sexually (Esho et al., 2010). The control of female sexuality is important in communities that base their family honour on the chastity of the female members (Baron & Denmark, 2006). In some patrilineal African societies such as Sudan, modesty and purity are considered integral to ensuring the lineage is legitimate. It is believed that FGC guarantees the virginity of the fiancée and monogamy within the marriage (Gray, 1998).

Women who received infibulation and clitoredectomy in Southern Sudan, Somalia and the Maasi community in Kenya believe that the operation helps control their sexual desires and makes arousal more challenging (Berggren et al., 2011; Esho et al., 2010). One male participant said “uncut women are warm and sexy while the circumcised ones are cold and dormant like a ‘car without a starter’” (from a men’s group discussion; Esho et al., 2010). Although excision only removes the tip of the clitoris, the operation often changes the spouse’s sexual technique; the Maasi participants describe involving other areas of the body in sexual stimulation. To them, FGC defines the marital relationship as close, committed, loving, respectful and faithful (Esho et al., 2010).

Infibulation may be perceived as guaranteeing premarital virginity (Interviewee Z). Women with Type III FGC may be reinfibulated after giving birth, to represent re-purification and virginity. It is also believed that the male partner’s sexual pleasure is heightened by reducing the female’s vaginal opening (Berggren et al., 2011). One female participant from the Maasi community described reinfibulation as necessary to keep husbands from divorcing their wives and to dissuade husbands from finding other wives in polygamous relationships (Esho et al., 2010). The clitoris may be considered a barrier for the penis and it obstructs coitus (Vissandjée, Kantiebo, Levine, & N’Dejuru, 2003). Feminist scholars and activists believe that the intention to subdue and control female sexual pleasure, while increasing male sexual pleasure presents misogynist beliefs and underlines gender hierarchies (Holland, 2006; Leonard, 2000).

Aesthetic reasons. In some circumstances, the circumcised genitalia defines the culturally informed perception of the normative female body (Esho et al., 2010). In widely practicing communities, the FGC tradition helps outline the contour of the ordinary female figure and define one’s body image. Interviewed Sudanese women believe that infibulation and clitoredectomy makes the vagina more beautiful, smooth and normal looking (Berggren et al., 2011). They reported feeling more sexually attractive when circumcised (Esho et al., 2010). The uncut genitalia may be described as ugly, masculine and unrefined (Baron & Denmark, 2006).

Similar to Freud’s theory, the clitoris may be perceived as similar to a penis, and some societies believe it must be removed through excision to maintain the feminine ideal (Baron & Denmark, 2006). Members of the Dogon tribe in Niger believe that each individual is born with both a male and female soul, and the masculine clitoris must be removed from females order to achieve pure femininity (Holland, 2006). Other societies believe that if the organ is left alone, it will grow to the ground (Burtsyn, 1995).

Elective genital plastic surgery has become popular in contemporary Western cultures (Navarro, 2004). These are done for aesthetic and non-healing purposes, and relate to changing women’s genitals into an ideal Western constructed heteronormative vagina (Green, 2005, p. 170). The increase in genital surgeries has been related to viewing medical images of heteronormative vaginas and vaginas in widespread pornography (Interviewee Y; Interviewee Z). Procedures include remodelling the vaginal contours and labia through labiaplasty, and tightening the vagina and support tissues (Olliver, 2000). Western doctors perform clitoral reduction surgery, clitiroplasty or clitoredectomy when the clitoris resembles a penis (Coventry, 2000).

Health beliefs. FGC may be practiced for health reasons. Some believe it can: reduce menstrual pain, reduce the desire to masturbate or scratch, prevent HIV and cancer, increase fertility and reduce health complications during childbirth (Baron & Denmark, 2006; Interviewee Y; Interviewee Z). Other beliefs are that the clitoris secretes poison that may cause death or impotence in the male partner, or cause infantile death (Burstyn, 1995). It is also considered to prevent rape in nomadic families (Interviewee Z). Women may also be infibulated for hygienic reasons. For example, in some dry African countries where access to water is limited, it is believed that a smooth vagina is easier to clean and that less dirt will enter a smaller vaginal opening (Interviewee Z). The Society of Obstetricians and Gynaecologists of Canada (SOGC) assert that FGC has no known health benefits (Wright, 2012).

Religious meanings. Reasons for FGC are linked to the Islamic faith due to a statement in the Sunnah that refers to a woman who removed a part of her genitalia (Tag-Eldin et al., 2008; White, 2008). Other Islamic scholars argue against the FGC practice being fundamentally Islamic. They site passages in the Koran that mention God creating the clitoris to generate pleasure, and mutual sexual pleasure between the husband and wife, and that Satan will deceive humans into body modification (White, 2008).

Divergent beliefs concerning FGC. WHO, UNICEF and UNFPA (1997) assert, "even though cultural practices may appear senseless or destructive from the standpoint of others, they have meaning and fulfill a function for those who practice them. However, culture is not static; it is in constant flux, adapting and reforming” (p.7). When describing the sociocultural beliefs and meanings of FGC, it is important to consider culture as a dynamic, ever-changing, nonhomogeneous force that is influenced by contemporary human ideas (Gruenbaum, 2005). People may hold ambivalent perceptions of their cultural norms, because FGC traditions are complex and ambiguous. Even in cultures that endorse FGC, the practice may be controversial and change over time. Therefore assessing FGC as a cultural construct may take away from a woman’s individual experiences and perceptions about her body and needs (Suardi et al., 2010).

El-Defrawi et al. (2001) interviewed women in Ismailia and found that the majority of circumcised women believed that FGC was a harmful practice, but they still circumcised or intended to circumcise their daughters. In Khartoum State, a Sudanese city with a 90% FGC rate, both the men and the women blamed each other for the continuation of the tradition and both reported feeling like victims (Berggren et al., 2011). With increased female education in African countries and advocacy groups, rejection of FGC has risen.

Physical Health Effects of FGC

Physical changes to the body influence the experience felt by an individual due to the complexity of the biological system; particularly when an operation removes an organ with numerous nerve-endings (Einstein, 2008). Diverse health complications may result from an anatomical change, which is the case with FGC. The physical health effects depend on the medical knowledge of the circumciser, the type of FGC, and the hygienic conditions in which the procedure is done (SERC, 2000). Heath complications range from 16% to 69% for women who underwent excision and clitoredectomy, while the statistics on infibulation are unknown (Elgaali et al., 2005). The diverse data about the health effects of FGC are mediated by the participants’ subjective and culturally informed experience of their body and pain tolerance level (Obermeyer, 2005).

Acute health effects. The immediate health effect is pain from the FGC procedure (Carr, 1997; Obermeyer, 2005). Traditional operations often occur under dangerous and painful conditions, increasing the risk of infection (Obermeyer, 2005; Utz-Billing & Kentenich, 2008). In Einstein’s (2011) study, most of the Somalian participants said that the operation was their most painful experience. Acute health and obstetric consequences from the operation (particularly infibulation) include: heavy bleeding, tissue damage, urine retention, tetanus infections, septicaemia, gangrene and possible morbidity (White, 2001). During the procedure, damage may occur to nearby bodily tissue, such as the urethra (Chalmers & Omer-Hashi, 2000). If the girl’s legs are tied together (due to a cultural belief that it helps the healing process for infibulation operations), fluid drainage could be obstructed and there may be an increased risk of infection for her other sexual organs (Baron & Denmark, 2006).

Long-term health complications. Documented long-term health complications include: keloid scars, dermoid cysts, an increased chance of infertility, increased chronic risk for urinary tract infections, abscesses, epidermal inclusion cysts, neuromas, poor urinary flow, hematocolpos, urinary incontinence, disfiguring scar formation, etc. (Adams, Gardiner, & Assefi, 2004; Almroth et al., 2005; Utz-Billing & Kentenich, 2008). The re-use of unsterilized instruments may spread HIV and other blood-related diseases such as Hepatitis B and C (Elgaali, Strevens, & Mardh, 2005). Individuals who experienced FGC may not relate their health complications to the FGC procedure, possibly due to their lack of information about human biology and anatomy (Interviewee Y; Interviewee Z).

Obstetric complications. FGC has been linked to difficult childbirth and pregnancies, the most common problem being prolonged labour (Interviewee Y.) Obstetric complications of Type III FGC include an increased chance of non-elective caesarean delivery, miscarriage, episiotomy, postpartum haemorrhage, extended maternal hospital stay, increased need for resuscitation of the infant, infant mortality or brain damage, perennial tears, prolonged labour, massive blood loss following labour and a 20% chance of mortality in both mother and infant (Suardi, et al.; Banks et al., 2006). Interviewee Z described that when a woman with FGC in her community discovers that she is pregnant, she may feel fear because of the health risks.

Sexual health complications. Sexual complications may arise from FGC. When a woman with Type III FGC attempts sexual intercourse, the vaginal opening may be too small to penetrate. It may require that her partner cut it open, which is painful and may potentially lead to negative feelings about sex (Baron & Denmark, 2006). An infibulated vulva is surrounded by scar tissue, which may be painful to the touch (Einstein, 2011). An interviewed Sudanese woman described her sexual experience as painful and believed that FGC makes women dislike coitus (Berggren et al., 2011). Sexual problems that may arise include; painful intercourse (dyspareunia), stress about intercourse that causes vaginal tightening (vaginismus), and pain during menstruation (dysmenorrhea) (DSM IV-TR, 2000; El-Defwari et al., 2001; Elnashar & Abdelhady, 2007; Utz-Billing & Kentenich, 2008). These difficulties with intercourse may affect a couple’s relationship and sexual intimacy (Elnashar & Abdelhady, 2007).

Other scholars have observed that African women with FGC experience a lot of sexual pleasure and do not associate it with the Western sexual body anatomy, like the clitoris (El Defwari et al., 2001; Elnashar & Abdelhady, 2007; Nwajei & Otiono, 2003;). This is because the Western medical system tends to define the healthy female sexual cycle as achieving vaginal and/or clitoral orgasms, but does not acknowledge how social and cultural values or other erogenous zones may affect sexual pleasure. For example, individuals from the Maasai community in Kenya said that women with FGC are slow to become sexually stimulated, but it allows for satisfying foreplay (Esho et al., 2010). The discrepant findings insinuate cross-cultural divergences and require the use of a more bio-psycho-social model to understand how FGC may affect the woman’s sexual cycle (Suardi et al., 2010).

Chronic pain. The western bio-medical conception of the body tends to compartmentalize human organs, but an experience like FGC affects the whole body and psyche (Einstein, 2011). Einstein (2011) found that excision has long-lasting effects on the central nervous system. She proposes that removing the clitoris rewires the nervous system, leading to chronic pain, sensations in one’s legs and feet, and a phantom clitoris (where the individual still feels sensations in the removed clitoris). Furthermore, the body’s touch sensations, the sensations felt while urinating and the manner in which one walks could be impacted.

Lightfoot-Klein et al. (1993) describes that women with infibulation may suffer from chronic pain and mobility problems. Chronic pain may be caused by the procedure, or as a result of other health complications like urine retention or menstrual problems. The pain may be debilitating, affecting mobility and how the women live their daily lives, the way they interact with others, their work and their quality of life. Chronic pain has also been linked to psychological difficulties, such as depression (DSM-IV-TR, 2000). Physical pain and emotional pain are mediated by the same brain circuits, which interact and affect one another (Interviewee X). When Interviewee X interviewed her subjects, she found that the individuals live with a lot of physical pain. The pain could relate to the difficult political or socioeconomic conditions in their countries of origin and/or the stress of immigrating to a different country.

Mental Health Effects of FGC
Since FGC is meaningful and may have social and medical consequences, it is important to consider how it affects the psyche and emotions of those who undergo the bodily change (Suardi et al., 2010). Women who have FGC may not experience any psychological consequences; it is important not to pathologize someone who is well adjusted (Interviewee Y; Interviewee Z; Whitehorn et al., 2002). In fact, uncircumcised women in societies that impose the practice may be the ones suffering psychological consequences because of discriminatory treatment from their community (Whitehorn et al., 2002).

Nonetheless, individuals who experience FGC may be profoundly impacted, both psychologically and emotionally, because of the experience. WHO (1998) describes that the experience of FGC may result in: trauma and disturbed behaviour during or after the event, loss of trust in caregivers or spouses, feelings of low self esteem, depression, anxiety and chronic irritability (Baasher, 1982; Chibber et al., 2011; Dorkenoo & Armstrong, 2000; Huston, n.d.). Adamson (1992) concurs that the experience of FGC may affect the individual emotionally. From her counselling experience, she describes that clients may feel fear and a lack of trust in others. They may fear the touch of others, knives and razors, doctors, getting married, having sex, having children, new situations and believe that a woman’s role is to be in pain (Adamson, 1992). Some women with FGC have written books about their negative feelings about and experiences of FGC (Dirie, 1992; Interviewee Y). In her autobiography, Dirie expressed:

 I realized I needed to talk about my circumcision for two reasons. First of all, it’s
something that bothers me deeply... I feel incomplete, crippled, and knowing that there’s
nothing that I can do to change that is the most hopeless feeling of all (Dirie, 1992,
p.214).

FGC and PTSD. FGC, particularly intrusive forms like infibulation, may be considered as violating someone’s physical intactness, and may be classified as a psychological trauma in the Diagnostic and Statistical Manual of Mental Disorders (Behrendt & Moritz, 2005; Chibber et al., 2011; DSM-IV-TR; 2000). Trauma is when people experience an event that threatens their body or life; they feel intense fear, horror or helplessness (van der Kolk & McFarlane, 2007).

Individuals may be more at risk if they experienced severe forms of FGC, if the operation came as a surprise, if the procedure was not medicalized, and if the operation was performed with threatening tools, without anaesthetics and/or without post operation follow-up or care (Behrendt & Moritz, 2005). During the operation, the person could feel intense fear and pain, particularly if they witness the cutting themselves. After the operation they may be left at home to heal or experience life-threatening infections. A person responds to intense fear, horror and pain in an unconscious manner, experiencing the fight, flight or freeze mechanism, which is a survival mechanism emanating from the Sympathetic Nervous System (SNS) (Malchioldi, 2003). This system helps humans react quickly and efficiently to a threat (van der Kolk & McFarlane, 2007). In response to intense fear, the body produces adrenaline and cortisone, which makes the heartbeat quicken, blood flow rush to the extremities for a quick escape and pupils dilate (Malchioldi, 2003; Rothschild, 2000). All of these physical responses happen without the person’s conscious intent and may result in their feeling as if they are losing control of their body (Malchioldi, 2003).

Memories of a traumatic stressor can emotionally and physiologically affect someone. It is common for people to, at first, be preoccupied with the traumatic event in order to modify their feelings (Horowitz, 1978; Rothschild, 2000). Post-traumatic stress disorder (PTSD) describes when an individual is unable to integrate and make sense of a horrible experience; they continually feel as if they are re-experiencing a past trauma in the present and develop avoidance mechanisms to stimuli that remind them of the event (DSM-IV-TR, 2000; van der Kolk & McFarlane, 2007). When they are reminded, their SNS may become unconsciously re-activated and they feel as if they are losing control all over again. Chibber et al. (2011) found that 80% of pregnant Egyptian women with FGC frequently had flashbacks about it. PTSD symptoms are re-experiencing the traumatic event with: intrusive, upsetting memories, vivid flashbacks, nightmares, feelings of overwhelming distress and intense and physical reactions when they experience cues related to the event (DSM-IV-TR, 2000). They may also compulsively re-expose themselves to similar traumatic stimuli, or perpetrate it in themselves, in order to gain control and understanding.

Since individuals with PTSD may be haunted by the emotions and memories of an experience, they tend to organize their lives around avoiding stressful cues, which may impair their everyday lives (van der Kolk & McFarlane, 2007). They may avoid activities, places, or people that remind them of the event (DSM-IV-TR, 2000). They may also avoid inducing feelings that remind them of the event and experience emotional numbing. They may not even remember aspects of the event. They may detach themselves from others in their lives, while feeling uninterested in activities they used to enjoy. They may feel as if their future is limited (DSM-IV-TR, 2000).

The traumatized person may feel continuously emotionally aroused, stressed or on-edge because he/she is focusing on avoiding a traumatic memory that continually intrudes upon his/her everyday life (DSM-IV-TR, 2000; van der Kolk, 2007). Inability to sleep, constant irritability and angry outbursts, difficulty concentrating, hypervigilance and being easily startled illustrate some symptoms. Most importantly, an experience of trauma may change the person’s self-perception and relationship to the environment because it challenges the person’s notion of protection, specialness and a fair world (Reiker & Carmen, 1986). There is also a correlation between trauma, dissociation and somatization symptoms (van der Kolk et al., in press).

These symptoms alone may not capture the depth and complexity for those who have experienced PTSD, as they may be affected in other ways, such as with profound changes in personality due to childhood trauma or prolonged exposure to the negative event in adulthood (van der Kolk & McFarlane, 2007). Furthermore, disturbed adaptations to trauma, such as aggression against self and others, labile affect regulation, dissociative symptoms, somatization, and changed relationships with self and others are also important ways that PTSD may manifest and affect a person’s life (American Psychiatric Association, 1994).

 Behrendt and Moritz (2005) found that Senegalese women with Type II FGC showed a significantly higher rate of PTSD (30%-50%) than women without FGC in the same geographic region. Chibber et al. (2010) studied 4800 pregnant Egyptian women with FGC and found that 30% of them had PTSD, while 38% had anxiety disorders. Elnashar and Abdelhady (2007) compared newly married Egyptian women with FGC to the uncircumcised women and found that women with FGC had a higher prevalence of PTSD, anxiety, phobias, dyspareunia and sexual dissatisfaction. Behrendt and Moritz, (2005) found the rate of PTSD was comparable to early childhood abuse. The study concluded that FGC can cause emotional disturbances, which may lead to psychiatric disturbances, such as PTSD. The cultural context and social acceptance of the practice did not serve as a protective factor against the trauma (Behrendt & Moritz, 2005). The authors state “the alarmingly high rates of psychiatric disturbance among this group of circumcised women provide important evidence that researchers, as well as clinicians, have an obligation to focus more attention on the urgent needs of circumcised women” (Behrendt & Moritz, 2005, p. 1002).

One case study describes a nineteen-year-old female West African refugee to the United States who had been diagnosed and treated for a mild form of PTSD, potentially related to her FGC experience (Suardi et al., 2010). The client presented to the medical facility for anorexia associated with severe abdominal pain and nonbloody, nonbilious emesis. The doctors found no physical cause for her presenting problems. When she was assessed for medication-seeking behaviour, she described that her pain occurred after her FGC operation and she recounted symptoms, such as inability to sleep, inability to eat, weight loss, avoidance of the house where her FGC operation was performed, and having recurring, vivid, and intrusive memories about the operation. She was diagnosed with mild PTSD and her abdominal pain was perceived as a somatised manifestation because it occurred when she felt anxious, fearful or upset (Suardi et al., 2010).

The client was treated with anxiolytic medication and counselling, which reduced her abdominal symptoms and improved her psychological state. The study highlighted cross-cultural complications of analyzing and diagnosing psychological consequences related to FGC. It is complicated to assess the potential psychological consequences of FGC because it “may just be one of many experiences that can cause trauma and distress” (Suardi et al., 2010, p.238).

FGC and sexual disorders. There is scarce information on how FGC affects the sexual lives of practicing individuals. Trauma related to the genital area may be linked to the occurrence of sexual disorders, such as vaginismus and dyspareunia when there is no other medical explanation (DSM IV-TR, 2000; Elnashar & Abdelhady, 2007). Dyspareunia describes all types of sexual pain during or before vaginal penetration. Although some studies have found that dyspareunia was prevalent in some populations with FGC, no psychotherapeutic interventions have been documented or suggested. Furthermore, the impacts of FGC on the relationship between the husband and wife should be explored. Almroth et al., (2001) found that the majority of husbands in a Sudanese village oppose FGC because it causes them, not only their partners, negative psychological and sexual problems. Their sexual issues involve fear of impotency, difficulty penetrating and fear of hurting their spouses when penetrating.

Chapter 4: The Experiences of Female African Diaspora in Canada with FGC

FGC Prevalence in Canada

Canada receives approximately 250,000 immigrants per year (Statistics Canada, 2000). It is estimated that by 2017, 20 percent of the Canadian population will be immigrants, while the Canadian population from African origins is growing at a higher rate than the general population (Statistics Canada, 2010). The estimated FGC rates in Canada are uncertain. However, between 1986 and 1991, it is estimated that 40,000 women who had arrived to Canada from Africa had some form of FGC (SERC, 2000). East African Health Study in Toronto (EAST) interviewed Ethiopian, Kenyan, Somalian, Tanzanian and Ugandan men and women in Toronto (Grey, 2008). They found that 76 percent of men and 23 percent of women were circumcised.

Western and Canadian Laws and Policies about FGC

When African female diaspora with FGC arrive to Canada, they will find that the FGC procedure is an illegal practice (UNICEF, 2005; SERC, 2000). This could be the case in their country of origin; for example, FGC is illegal in countries such as Burkina Faso, Djibouti and Sudan, and governments in African countries such as Benin, Eritrea, Kenya, Niger and Senegal support FGC eradication (Toubia, 1993). Nonetheless, in Canada, FGC is considered child abuse: a criminal offense. Those who perform the operation will be charged with aggravated assault (Huston, n.d.; SOGC, 2012). The provincial child welfare legislation requires citizens to report to welfare protection services if there is suspicion that the procedure has been done or will be done to a child (SOGC, 2012; Tobin, 2012). It is a legal precedent for women to seek refugee status in Canada because they are under pressure to receive FGC (Huston, n.d.).

Female African diaspora who have undergone FGC may experience contradictory perspectives about the operation when they arrive in their host country. Although it is widely practiced in some African countries such as Egypt and Somalia, international associations such as the WHO (1998) and the World Medical Association (WMA) identify FGC as a violation of human rights because it “refuses the right of freedom from bodily harm” (Utz-Billing & Kentenich, 2008, p.228). These organizations declare that FGC goes against; an individual’s right to health, the rights of children and a person’s right to non-discrimination on the basis of sex (SOGC, 2012). The WMA, Organization of African Unity, Society of Obstetricians and Gynaecologists of Canada (SOGC), the Canadian Medical Association (CMA), and the Federation of Medical Women of Canada (FMWC) condemn the practice of FGC (Lalonde, 1995).

Cultural relativism and pluralism. Although many countries and organizations ban FGC, some relativist scholars contest the setting of legal limits on something that is traditionally important to a culture and warn against rules that perpetrate cultural superiority (Baron & Denmark, 2006). Notions of cultural relativism and pluralism, which is a school of thought that emphasizes understanding a culture in terms of its own sociological and historical context and values, tend to oppose legally banning FGC (Leonard, 2001). Some relativist anthropologists believe that Western colonial nations should assess their own perceptions of beauty and normality, as well as their history of colonising and oppressing other cultures to achieve homogenous Western cultural values (Abusharaf, 1998). Scholars mention extreme dieting fads and cosmetic surgery as examples of dangerous practices to achieve Occidental conceptions of beauty and abide by Western defined gender roles. Several lawmakers have argued against banning FGC because it violates one’s freedom to make decisions that are based upon religious and cultural beliefs (Tahzie-Lie, 2000).

Cross-cultural Issues and the Transcultural Body

Many parents who practiced FGC did it out of love and concern for their daughters’ wellbeing. They may feel misrepresented by the Western advocacy groups, legal legislation and popular conceptions. To undergo and survive FGC and infibulation without anaesthetics may be a huge testament to the courage and resilience of women in their culture (Interviewee X). Once they enter a country that decries FGC as child abuse, these once-held cultural values may be either questioned or increasingly preserved (Baron & Denmark, 2006). The lack of support and validation of the practice may also cause emotional distress and trauma.

The roles of women vary within each culture and these roles may change when a female moves to a different country (Vissandjée et al., 2003). Migrants from cultures that practice FGC to Canada may experience a different perception of the status of women in society, which is defined by sociocultural and economic values (Vissandjée et al., 2003). These changes may lead them to reappraise initially held values about FGC, or they may reject the host-country’s principles and hold onto their traditional beliefs. While some women have rejected FGC in their country of origin, others may be ambivalent about the practice and its connection to their identity (Vissandjée et al., 2003). Older women are more likely to maintain their cultural beliefs about FGC than the younger generations when they move to an Occidental country (Abu-Rabia, 1997; Morrison et al., 2004). This may be due to the young generation being integrated into the Canadian education system, having Western peers, and having access to a wide range of information (such as through the Internet).

When African diaspora move to a Western country, they may change their view of FGC, sexuality and their own body. Johnsdotter and Essen’s (2004) ethnographic study found that Somalian immigrants in Sweden adopted the Western perspective of FGC as mutilation, and believed that something was taken away from them once they had moved to Sweden. In contrast, Einstein (2011) found that the majority of Canadian-Somalian participants were proud of receiving FGC and would have it performed on their daughters if it were not illegal in Canada. Explicit depictions of sexuality in the Occidental media may lead African women who highly value female premarital virginity to increasingly stress the importance of FGC (Adamson, 1992; Interviewee X). Moreover, in congruence with the suffering-leading-to-liking dissonance theory, it is likely that increased suffering for a cause makes someone more likely to evaluate the cause positively and take pride in it, in order to preserve a reason for their difficult experience (Gerard & Mathewson, 1965).

The current SOGC policy is to deny requests to reinfibulate the woman after she births a child (Tobin, 2012). This is considered problematic for some individuals, because a woman in Canada who is over the age of consent has the right to pay to undergo similar surgeries, such as cosmetic vaginal tightening and labiaplasty (Interviewee X; Interviewee Y, Interviewee Z). The female who has had FGC and is denied reinfibulation after giving birth is forced to change the previously culturally informed contour of her body. Without her consent, it becomes defined by the new nation in which she lives, which may cause emotional and mental distress.

Interviewees Y and Z found that African diaspora to Canada may not have fundamental information about their anatomy, such as how their reproductive cycle, menstruation cycle or whole bodies work. In particular, this may be the case if the females grew up in a nomadic culture, tribal community or in a refugee camp in an African country. Interviewees Y and Z have found that some African diaspora women have received random pieces of information about FGC, through anti-FGC campaigns or the Oprah show, but that they are unable to connect it to their own bodies or make sense of it. They may hear that it is “bad”, that they “shouldn’t do this”, or that their “sex lives are painful” but they are unaware as to how it affects their own bodies, which may be confusing (Interviewee Y; Interviewee Z). Moreover, Interviewees Y and Z found that when relaying the information about the health consequences of FGC, it was important to acknowledge that the females’ mothers did not know this information and that the mothers did not intend to harm their children. They were likely trying to protect their child’s cultural identity and reputation in the community.

Misrepresentation as a minority. To impose the perspective that FGC is a form of child abuse may be offensive to parents who feel misrepresented by Western advocates and the media. Interviewed Somalian-American women stated that they were the first to speak out about FGC with openness and honesty, but felt condemned as opposed to congratulated by women’s health organizations (Khaja, Lay, & Boys, 2010). Women who choose to disclose their FGC experience may endure stigmatization due to being a minority, because they had undergone the practice and because community members may accuse them of betraying their cultural traditions (Khaja et al., 2010; Interviewee Y). In Interviewee X’s study, participants said that they did not share their FGC experiences because they did not want to be misinterpreted, or pass along distortions about their parents, their parents’ decisions, or their culture.

Somali-American women felt that Western feminist FGC advocates had estranged them by using provocative and sensational language (Khaja et al., 2010; Leonard, 2000). They felt that their traditions were represented as uncivilized, that they were depicted as abusers, as though their sexual lives were defective and as though they were missing something. This made them feel distrustful and defensive toward the advocates (Interviewee X; Interviewee Y; Khaja et al., 2010). They felt upset that most advocacy groups focused on infibulation, the most severe and exceptional form of FGC (Interviewee Y; Khaja et al., 2010).

Somali Canadian women, in Interviewee X’s study, felt objectified in the Western host country. They felt as though medical researchers, academics and various health care personnel focused too much on their circumcised body parts, as opposed to seeing them as whole people. They felt that they were regarded as oppressed and submissive women, when in fact they are very strong (Interviewee X). The notion of African women as helpless victims in the face of FGC can be untrue, while their strength and resilience are also underrepresented in the Western media (Interviewee X).

Non-inclusivity of those who experience FGC may lead to a Western ethnocentric perception of the practice, which perpetrates misconceptions and myths about FGC. To focus on a sensational traditional practice may also accentuate underlying racism. Additionally, decision-making, theorizing, creating laws and rules of care infer power. This power is abused when it does not include the voices of those who are affected by the practice. Oppressing others from making their own decisions about their body and culture may induce feelings of powerlessness and marginalization (Kaja et al., 2010). This stigmatization, marginalization and feelings of misrepresentation may affect one’s self regard, which may, in turn, lead to negative feelings and psychological distress.

Canadian Medical System and FGC

Researchers have found that the knowledge of Canadian health care staff concerning FGC is insufficient (Chalmers, 2000). African women with FGC have reported that health care in Canada can be traumatic due to the staff’s ignorance of and insensitivity toward their anatomy (Einstein, 2011; Huston, n.d.). Interviewee X shared that when some women from Somalia go to Canadian medical professionals, they were made to feel like freaks or health specimens. This was evident when they were called “mutilated” (Interviewee Y). Interviewed Somali-Canadian women found that medical practitioners seemed more focused on their sexual organs than the presenting problem, while other African women have experienced insensitive comments or shocked reactions from medical practitioners. Examples of comments include: “how did your husband manage to get you pregnant in the first place?” or “I feel sorry for you” (Interviewee Y). Some medical practitioners may shy away or avoid providing helpful medical information about FGC (Interviewee Y). These experiences may be particularly traumatic during significant and sensitive life moments, such as when giving birth. Somali-American women reported resentment towards health care practitioners, whom they believe judged them for having FGC (Khadija et al., 2010).

Female African diaspora rarely seek Canadian medical services, unless it is absolutely necessary, such as during late stages of pregnancy (Interviewee X; Khadja et al., 2010). Interviewee X reported that she only knows of one African diaspora woman who sought psychological treatment in Canada. These individuals do not seek mental health help for a variety of reasons, which include: feelings of being misunderstood, lack of linguistically accessible services, apprehension of stigmatization, belief that their symptoms are inappropriate for medical interventions and other cultural barriers (Kirmayer et al., 2011). In many developing countries, such as Somalia, hospital treatment is only reserved for the severely ill or psychotic patients. Families would provide primary care for mental illness, and the distressed individuals sought help from elders, traditional healers or religious leaders (Schuchman & McDonald, 2004). Mental disorders may be highly stigmatized in some African cultures, which may be rooted in the cultural explanations of the illness, such as having demons inhabiting the body (Shil, 2011).

 Care guidelines concerning medical and psychiatric care for this population are unclear (Leye et al., 2006). Burnett states that many medical students are at a loss for how to offer the correct kind of treatment for their patients with FGC, particularly women with infibulation (Tobin, 2012). Interviewee X believes that obstetrical care and knowledge about FGC is increasing, although there is minimal understanding of the meaning behind this operation in the medical community. The 2012 edition of the Journal of Obstetricians and Gynaecology of Canada recommended that culturally competent treatment of individuals with FGC should be integrated into medical curricula (Tobin, 2012; Wright, 2012).

Mental Health Factors of Immigration and Refugee Status for Women

Strains concerning migration and resettling into another culture may cause psychological distress (Canadian Mental Health Association). Authors Kirmayer at al., (2011) believe that migration includes three major transitions: the change in socioeconomic systems, changes in personal ties to rebuild social networks, and changes in cultural systems. These adaptations may incite feelings of anxiety and a lost sense of identity (Beiser & Hyman, 1997; Vissandjée et al., 2003).

Although migration may be linked to numerous stresses, immigrants have a lower mental health incidence than the general Canadian population, with the exception of PTSD (Canadian Mental Health Association). The healthy immigrant effect is particularly relevant to African and Asian immigrants (Guruge, Collins, & Bender, 2010). This effect may be due to the fact that migrants need to pass health tests in order to enter Canada, and healthier people tend to move. After 10 years of living in Canada, immigrant and refugee mental health prevalence becomes worse than the general population (Guruge et al., 2010). Post migration rates of depression, PTSD, chronic pain and somatic symptoms become 10% higher than the overall Canadian population.

Risk for mental health problems with immigrants and refugees depends upon pre-migrant exposure to traumatic events (i.e., related to war, exposure to torture, forced migration, and exile), as well as feelings of strain or uncertainty about their migratory status in their new country (Kirmayer et al., 2011). Post-migration experiences such as unemployment, poor working conditions, financial instability, the physical environment, language barriers, loss of social status, social alienation and violence may contribute to mental health issues (Hyman & Guruge, 2006). In addition, ethnic minority immigrants may experience racism and discrimination, which can be linked to negative mental health effects and psychosis (Kirmayer et al., 2011).

Refugees have a unique experience because they did not make the conscious decision to immigrate and resettle (SERC, 2012). They may have left their country quickly under extreme conditions, without their whole family, and they may have experienced various traumas while living, for example, in a warzone or refugee camp. Gender based violence, such as rape, is common in refugee camps and during war conditions (Interviewee Y; SERC, 2012).

It is difficult to integrate into another culture when you are simultaneously mourning the loss of something meaningful, such as a country of origin and the family members that are left behind or who are living around the globe (Interviewee X). While undergoing the strains of cultural transition, which could include contrasting role expectations, the lack of support systems for individuals with collective values may lead to feelings of sadness and isolation (Interviewee X). Dirie (1992), a Somalian immigrant to the United States, wrote:

All my life I’ve tried to think of a reason for my circumcision…The longer I tried to
think of a reason, the angrier I became. I needed to talk about my secret, because I kept it
bottled up inside of me all my life. Since I didn’t have any family around me, no mother
or sisters, there was no one I could share my grief with (p. 215).

Female refugees and immigrants. Currently there are 2 to 7 percent more females immigrating to Canada than males, and approximately half of the refugees living in Canada (in 2006) are women (Citizen and Immigration Canada [CIC], 2006). Women from traditional societies that undergo cultural transition to an industrialized country may have difficulties balancing the diverse or contrasting values of the two cultures (Meleis & Pollara, 1995). Attempting to reach a balance may result in a personal internal struggle, such as role overload, marital problems, and child rearing difficulties. In addition, recent female immigrants are likely lacking adequate support systems. Gender roles may change when immigrant women seek employment in Canada, potentially clashing with their traditional roles, responsibilities and the balance of power in their spousal relationships. The modern standards for women’s rights and responsibilities may lead to conflict in a family who has strictly defined, traditional gender roles (Guruge, Khanlou & Gastaldo, 2010). In patriarchal communities, there may also be double standards that tolerate men adapting their behaviour and attire to modern values and the dominant culture, while pressuring women to preserve their traditional gender role. This clash in female gender expectations is often linked to domestic violence (Meleis & Pollara, 1995). Interviewee X states:

Immigration itself is very hard. Immigration, if you look different is really hard.
Immigration is really hard if you’re from a different status, and it’s really hard if you
have something about your body, which you think is really different. So you’re walking
around in a place where you’re unknown because people don’t get your culture exactly
and you’re misinterpreted.

 Difficulty navigating and negotiating between the behavioural norms and obligations of binary cultures may incite emotional distress (Vissandjée et al., 1999). This may be illustrated in the fact that female diaspora are three times more likely to feel postpartum depression (Kirmayer et al., 2011). Refugee women who seek health services are very likely to have high amounts of trauma exposure and untreated PTSD symptoms (Kirmayer et al., 2011).

Although immigrant women who are a minority are undergoing tremendous changes and stress in their adaptation to a different cultural context, they also take on the role of shaping the mental health of their families, while participating in community organizations to improve the well being of their society (Guru, Collins, & Bender, 2010). In our interview, Interviewee X said:
I can’t imagine what it would be like for me to go to a country where I didn’t speak the l
language and I looked completely different: I was marked... and just carry on living: take
care of my kids, become a part of the country, become a citizen, but they do. They’ve got
tremendous resilience and I’ve seen a lot of joy in the women that I’ve encountered…I
think somehow this is not in the popular imagination about this group of women.
Somatic expressions of mental distress in African diaspora to Canada. The western medical system diverges from traditional and holistic African healing practices and their biomedical model may not address how African immigrants experience distress and illness. Culture may affect all aspects of the sickness experience and the healing process (Kirmayer et al., 2011). This includes: conceptualization of an illness, expressions of the ailment, distress and/or emotions, ways of coping with illness, ways of seeking help, adherence to treatment recommendations, and the interrelationships between patients, medical personnel and families (Kirmayer et al., 2011).

Similar to the Suardi et al. (2010) case study described, diaspora from African cultures commonly present emotional and/or psychological distress through somatic complaints in primary care facilities (Kirmayer & Young, 1998). Somatic symptoms have meaningful psychological and social functions for individuals. They may convey distress, psychopathology, intra-psychic conflict or a desire to change one’s social circumstances (Kirmayer & Young, 1998). These ailments are commonly manifested as gastrointestinal and genitourinary symptoms, sexual problems, pain, and fatigue for African and Asian diaspora in Canada. The presentation of somatic or physical complaints amongst this population may lead to the under recognition of psychological disorders, although once the clients are informed about the connection between somatic symptoms and psychological distress, they may be willing to connect the binary phenomena (Suardi et al., 2010).

The ECA (Economic Commission for Africa) found somatization was prevalent in African American and Arabic women, and particularly with oppressed or marginalized women (Huss & Cwikel, 2008). In Arabic cultures, illness was traditionally perceived as a result of the evil eye or evil spirits, which was caused by jealousy of others. This understanding connects the mind and the body as one system (Adams, 1995). African and Arabic women may communicate their emotional pain by embodying it, because verbal communication of the problem may disturb the status quo (Huss & Cwikel, 2008). In this population, personal and relational difficulties may be expressed through physical symptoms, such as depression and anxiety being described as heartache, pain and respiratory problems (El-Islam, 1982).

In congruence with the mind-body model, multiple sources of stress can physically suppress the immune system, which may result in physical ailments (Selva, 2006). These may be presented as somatoform and somatization disorders (DSM-IV-TR, 2000). This is particularly pertinent for marginalized and disenfranchised populations who experience many medical complications or chronic pain. Neurologically, the same interactive brain circuits mediate emotional and physical pain; they are interconnected and interdependent (Einstein, 2011, Malchioldi, 2003). Therefore it may be difficult to distinguish whether physical pain is causing emotional pain, or vice versa. This may cause problems when choosing an effective treatment intervention for individuals with chronic psychosomatic complaints. A holistic therapy that integrates the mind and body may be helpful (SOGC, 2012).

Chapter 5: Art Therapy and Mental Health Issues Related to FGC

Art Therapy

Since the experience of FGC has been linked to psychiatric disturbances such as PTSD, sexual problems and chronic illness in the studied populations, it is vital to develop culturally competent therapeutic interventions that address the experience (Lax, 2000; Suardi et al., 2010; WHO, 1998). Art therapy is a psychotherapeutic process that enables the clients to express themselves through images and symbols in artwork (Henderson & Gladding, 1998). Art therapy has been used as a holistic or alternative form of therapy, although its purpose is to aid and transcend verbal communication, by providing an alternate form of symbolic expression, through symbols, colors, images, bodily gestures, and through the act of creating in itself (Henderson & Gladding, 1998). Visual art may express various concurrent feelings at once, which allows it to be a rich form of expression (Reynolds, 2003). The act of creating art may inspire the individual to feel empowered and heighten self-esteem (Ishiyama and Westwood, 1992).
Art therapy bridging the body and mind

The National Center for Complementary and Alternative Medicine (NCCAM, 2002) has described art therapy as a mind-body intervention that assists the mind in influencing physiology, bodily symptoms and other health functions. Images and art making are “a bridge between the body and mind, or between the conscious levels of information processing and the physiological changes in the body” (Lusebrink, 1990, p.218). Images have a powerful capacity to alter moods and evoke emotions such as fear, anxiety, calm or a sense of wellbeing (Benson, 1975). For example, guided imagery helps an individual relax by imagining peaceful and momentous images. This technique has been used to reduce physical symptoms and affect mood, as well as tap into the body’s healing capacities (Malchioldi, 2003; Baron, 1989). As opposed to mental images, art making allows the individual to concretely depict their experience within a safe setting in order to share with others (Malchiodi, 2003). They may explore and contemplate the image while they are artistically creating it, and may even rehearse their desired behavioural change through a tangible means.

The human brain responds to images and other sensations (such as taste, smell, somatosensory experiences) as if they are real, and many areas of the brain are stimulated in the process (Damasio, 1994). For example, if a person sees a picture of a lemon, they may imagine the lemon’s taste and pucker their lips (Malchioldi, 2003). Somatosensory feelings include all of the body’s senses, such as touch, temperature, and visceral and muscular sensations (Lusebrink, 2004). Since images affect our sensations and bodily responses, they can also affect our moods and emotions. For example, seeing pleasant images may affect a person’s positive mood and sense of wellbeing.

In addition, our body’s physiology unconsciously expresses emotions (Malchioldi, 2003). When a person is scared, their eyes may become wide and their face may appear white from the loss of blood flow to the brain. Malchioldi explains, “the physiology of emotions is so complex that the brain knows more than the conscious mind can itself reveal” (p. 20.) Therefore emotions expressed in the body may be unconscious and people may not be aware of what catalyzed these feelings. Art and image making may incite somatic emotions for the creator, since it involves many senses in the imaginal expression process, such as sight, touch and smell (Lusebrink, 2004; Steele & Raider, 2001). For example, manipulating clay may feel cool, heavy, have a malleable, chalky, wet texture, and may smell like soil. These experiences may bring to mind gardening or playing in the mud as a child, which may incite feelings of relaxation or childhood delight. Thus art-making may instinctively evoke feelings through the images and through sensory experiences (Lusebrink, 2004). Holistic interventions that integrate the body and the mind, such as art therapy, may be meaningful for individuals who come from cultures that typically embody their emotional distress, such as African Muslim female populations (Huss & Cwikel, 2008; Lusebrink, 1990). It may also be helpful for individuals who internalize their negative feelings from life experiences that have affected their body, such as the FGC operation.

Art therapy and Somatization Disorders

Individuals who tend to channel their emotional distress into physical malaise are usually unable to identify, discriminate, express and soothe their feelings (DSM-IV-TR, 2000; Verkuil, Bosschot, & Thayer, 2007). This characterizes individuals with somatoform and somatization disorders (DSM-IV-TR, 2000). They may not be able to name their feelings, or to express them because of their sociocultural upbringing. For example, their families may have disapproved of disclosing one’s feelings or perhaps, they never had the opportunity to link a verbal name with an emotion (Taylor et al., 1997). Thus, individuals who somatise their feelings may have learned early to speak of their affective state as physical sensations. Stress from difficult socioeconomic or traumatic experiences, as well as repressing feelings altogether, can overburden the body and result in a person feeling chronically ill without a physical reason (Huss & Cwikel, 2008).

Art therapy may enable these individuals to articulate these sentiments by projecting them onto another body: that of the paper, canvas or malleable sculptural materials. This may help the somatising client channel and externalize their unspoken words and feelings into a safe container, enabling them to release the emotions from their physical body (Huss & Cwikel, 2008). Furthermore, articulating and understanding one’s emotions in a safe relationship facilitates the healing process. Art making may be used to assist the client in learning about their subjective feelings and help them to understand the relationship between their emotional sensations and the physical manifestations (i.e., where the emotion reside in the body) (Hinz, 2009; Lusebrink, 2004). This understanding of their emotions may help these individuals verbalize their feelings and build confidence in self-expression, which may then relieve some of the physical discomfort they feel in their bodies.

For example, a client may be asked to depict what anger looks like with a color, shape and texture. This depiction of anger allows the person to project the feeling onto another space, and helps them gain a distance in order to fathom its content (Hinz, 2009). The client may then be invited to place the anger image onto a picture of a human body, to portray where they feel this emotion in their body. This may help the person further understand how their feelings are connected to their bodies and how to alleviate these feelings which are triggering physical symptoms (Hinz, 2009).

Culture influences the symptomatic expression of traumatic distress, while some individuals contain traumatic affects in their physical symptoms, such as the West African refugee client described previously (Kulka et al., 1990; Suardi et al., 2010). Since certain populations, for example African immigrant and refugee women, have a likelihood of internalising their emotions, art expressions may be an indirect and powerful intervention to help them express and verbalize their pain (Buk, 2009; Huss & Cwikel, 2008). For example, Huss and Cwikel (2008) conducted an arts expression group with single, impoverished Bedouin mothers in Israel who were undergoing the cultural transition from a traditional Muslim to a Western society. It was documented that they frequently somatised their feelings as culturally informed expressions of distress. The authors found that artistic expressions helped empower these individuals and allowed them to find a different venue for externalizing their distress and emotional pain. It also incited discussion amongst the group members, which validated the Bedouin mothers’ feelings and created a bonding experience between the women. The authors believe that art expression is helpful for women from traditional cultures because it points “to the use of a visual medium as effective in accessing the embodied experiences of women” (Huss & Cwikel, 2008, p.140). Spivak (1987) states that symbolic forms of expression are important for women with low income from traditional, non-Western cultures because their expressed sentiments do not threaten the patriarchal constructs.

Art therapy and PTSD

The biology of PTSD: Implicit and explicit memories. Post-traumatic stress disorder (PTSD) includes both physiological and psychological symptoms, once again linking the body and the mind (Rothschild2000). During a traumatic event, the person’s bodily sympathetic nervous system becomes activated. If the person experiences post traumatic stress, the same system is re-activated, often, without conscious intent when they view reminding cues. Memories of a traumatic or emotionally charged event are encrypted in the limbic system, the primal brain, as a sensory memory; it is remembered through bodily and emotional responses (Malchioldi et al., 2001). Stressful memories that incite physiological responses are stored as implicit memories, which are subconscious, reflexive, sensory and emotional. These less controllable, illogical memories are remembered through our bodies and through images (Malchioldi, 2003).

 In contrast with implicit memories, explicit memories describe a conscious decision to remember logical, rational and organized ideas and are stored in the higher-order cortex of the brain. An example is remembering dates and names for a history exam. PTSD may be caused by the inability of implicit traumatic memory to connect with explicit memory storage (Rothschild2000). Thus, implicit sensory memories cannot relate with explicit logical dialogue, and people with PTSD are unable to regulate or make sense of their affective state. The person may talk about the event without feeling, which may occur when they feel emotionally numb (Hinz, 2009). The traumatized client may recount experience in chronological order but not be able to access the way they were feeling (DSM-IV-TR, 2000). In contrast, a traumatized person also may feel overly emotional and physiologically affected without being able to make sense of, or talk about their feelings; “their pain may be locked inside” (Adamson, 1992, p.7; Johnson, 2000).

PTSD and art psychotherapy. Van de Kolk and McFarlane (2007) believe, “as long as memories of the trauma remain dissociated they will be expressed as psychiatric symptoms that will interfere with proper functioning, helping people avoid the past is not likely to resolve the effects of trauma on their lives” (p.17). Two treatment goals to alleviate PTSD symptoms and improve the well being of the individual are: to complete the “unfinished business” of the past by giving the experience meaning; and, to help the client feel safe in their body (Schore, 2002; van der Kolk & McFarlane, 2007).

In order for the individual to gain an understanding of the event, it is important for a person with PTSD to recount their experience, as if to exorcise it, in order to restructure and re-frame it to generate meaning (Adamson, 1992). For healing to occur, the therapist must patiently encourage the person to tell their story, over and over again, without emotionally overwhelming them (Adamson, 1992). The clinicians must be aware of the ways in which the past can determine the person’s present perceptions (Hinz & Ragsdell, 1991). To gain control and understanding of these emotions and memories to integrate it into one’s sense of self, they need to be expressed in a safe and contained space.

PTSD treatment for FGC may be similar to vaginismus and dyspareunia treatment. If these disorders are unrelated to biological causes, they may be related to psychosomatic manifestations of trauma and anxiety related to the genital area (First & Tasman, 2011). Treatment for these individuals also involve addressing the emotions and significances related to the body region, and helping the individual feel safe and comfortable in their physique by providing relaxing techniques and encouraging sexual exploration with that region, to reduce anxiety and pain symptoms (First & Tasman, 2011).

Artistic expressions and meaning making to alleviate PTSD symptoms. Art therapy has been a documented effective intervention for PTSD-related symptoms, to help the individuals express and regain cognitive control to derive meaning from their traumatic experience (Malchioldi, 2003). It enables trauma survivors to “symbolically express, process, and contain feelings that they find difficult or impossible to put into words” (Buk, 2009, p.62). Art making is able to tap into the limbic system’s sensory memories because it bridges both sides of the brain; the cognitive and the sensory functions; the explicit and implicit memories (Malchioldi, 2003). It engages the body in a kinaesthetic and sensational manner, but also allows the person to contemplate and think about the emotions, thus also engaging higher order cognitive processes (Hinz, 2009).

 Creating an image about a traumatic experience may invite the client to express the most powerful, haunting memory in a concrete and sensory fashion, while also gaining distance from the picture in the safe container of the paper (Malchioldi, 2003). The images allow the person to access the memory, but merely expressing the content is not enough; it needs to be restructured and transformed in a meaningful way, such as through cognitive behavioural means (Steele & Raider, 2001).

Van der Kolk and McFarlane (2007) state “in therapy, memory paradoxically needs to become an act of creation rather than the static recording of events” (p. 19). When each story is told, more details may be found, which can be too embarrassing or painful for the client to willingly face (Adamson, 1992; Langer, 1990). Creating images of the event may remind the individual of important details, in order to make further sense of the experience. With repetition, and finding new meanings in the trauma, the story may eventually grow to become restructured and involve various emotions, such as rage, laugher, and tears (Adamson, 1992). The client may actively relate the memory to other events during therapy; such as feeling safe, feeling validated and understood, feeling skilful and strong, and feeling like they are able to help others (van der Kolk & McFarlane, 2007). Furthermore, existential questions, such as the client’s role in the trauma, and how they related to the trauma, are important to explore and she may “find renewed sense of power in her own destiny” (Adamson, 1992, p. 7). Therefore, creating images of the FGC experience may help the traumatized individual project her feelings about her body into another object, and be able to restructure the experience to create personal meaning.

Art making may aid the person to vent and channel their feelings of pain and anger, through images that depict these feelings in colors, textures, shapes, and gestures. It may also involve the body in art making and allow the person to enact and express their feelings though physical activities, such as banging angrily on a piece of clay (Hinz, 2009). Therefore, by engaging the body in the expressive experience, it may allow the individual to re-connect with the somatic emotions during or after the FGC operation, thus enabling emotional catharsis. This re-connection may assist them to regain control of this experience when it is practiced in a safe and contained space (Hinz, 2009).

Similar to individuals who somatise their distress, it is also helpful for clients with PTSD to eventually label, identify and evaluate the meaning of emotions and bodily sensations. This is because repression of emotion characterizes both PTSD and somatoform disorders (Hinz, 2009). Understanding and exploring the distressing emotions may help the person use the emotions as informative signals, and to avoid rousing the fight or flight reaction (Pennebaker, 1993). Gross and Haynes (1998) believe that art making helps children and adults articulate their emotional experiences, by reducing their anxiety, increasing mental retrieval, organizing narratives and details and making the person feel more comfortable in the therapist’s presence. The verbalization and expression of feelings is important for the healing process (Malchioldi, 2003).

Peacock (1991) found that art expression helped adult clients who experienced sexual abuse trauma as a child. Through art therapy, these clients were able to address the intrusive imagery, release the repressed emotions related to the trauma, reframe and integrate the material. She documented that it increased feelings of self-awareness and control to alleviate anxiety and low self esteem. In Buk’s (2009) practice of working with trauma survivors, she found that artistic symbols that alluded to dissociated or implicitly remembered events (which were later confirmed) helped the individual contemplate and express their experiences. This was the case with a Western African woman whose drawings implied sexual violation by emphasizing the genital area. The client was able to address the traumatic events, and gain control of it, by expressing it in her artwork.

Art therapy and emotional regulation to alleviate PTSD symptoms. During the traumatic experience, the flight, fight or freeze response may make the person feel as if they lost control of their body, and the same system may react when they experience PTSD symptoms. This may cause the person to feel unsafe in their body. During therapy, this individual may need to regain self-assurance and self trust. To do this, authors Van der Kolk and McFarlane (2007) recommend that the client engage in activities to conquer feelings of helplessness and passivity. Suggested activities are creative and artistic exploration, play and practice building relationships with others. For example, a woman who has been sexually or physically violated may find it helpful to receive therapeutic massages, to begin to trust touch by another once more.

Before the courageous act of creative exploration, the client may explore helpful ways to self-soothe and regulate their emotions as coping mechanisms (Curry & Krasser, 2005). Relaxation and self-soothing may be done though art-making because it incorporates the interconnected body and mind. Art making may also help the person reach a relaxed bodily state through focusing on meditative and repetitive gestures and symbols. For example, coloring or painting mandalas have been neurologically evaluated to reduce anxiety symptoms in clients (Curry & Krasser, 2005). This soothing, hypnotic effect was found to be attractive to and helpful for anxious children who experienced domestic violence (Malchioldi, 2001).

Art therapy may induce a relaxed state because it encourages the self-soothing effect of mimicry (Lusebrink, 2004; Tinnin, 1994). Mimicry is an instinctual, developmentally early, preverbal brain function that helps the person self-soothe, such as when a child strokes a blanket the way that their mother used to stroke them (Lusebrink, 2004). Stroking paint along a piece of paper to soothing music may also incite self-healing responses in children and adults, which may be meditative, relaxing and healing (Hinz, 2009). Bushel and Madeson (2011) found that group art therapy helped traumatized individuals self-sooth, create symbolic representations of their experiences and create a feeling of community by emphasizing their common experiences.

Moreover, the intimate connection between positive images and emotional states may be useful in therapy (Damasio, 1994). Remembered wellness is when a person remembers and accesses memories or the feeling of health and happiness, which may increase individuals’ sense of wellbeing, despite being physically or psychologically ill (Benson, 1996). Making art about images of remembered wellness allows the person to deeply recall and meditate on positive moments, which may make them feel better. Consequently, physically depicting meaningful images of happiness, wellbeing and remembered wellness reduces posttraumatic stress symptoms and chronic pain (Malchioldi et al., 2001; Camic, 1999).

Chapter 6: Cross-cultural Art therapy in Canada with Certain Female African Diaspora with FGC
FGC and Therapy with Certain Female African Diaspora with FGC in Canada

Comprehensive information about how to provide therapy for female African diaspora to Canada with FGC in a cross-cultural context is vital, in order to help build an atmosphere of trust and safety which allows for the individuals to share their feelings and stories, while also supporting them to feel empowered and to foster their strengths (Guruge, Collins, & Bender, 2010). In most counselling and mental health disciplines, therapists are taught based on the Western medical model that infers Canadian socio-political and cultural viewpoints (Guruge et al., 2010). This may not be helpful in Canada’s changing demographics, as the nation accepts more individuals from non-Western countries, such as Africa (Statistics Canada, 2012). In the SOGC’s (2012) policy statement, they recommend that medical health professionals learn how to effectively counsel women and families about FGC issues (SOGC, 2012). Canadian clinical experts agree that care must be given to the contextual and practical problems that influence the symptoms before mental health can be addressed (Kirmayer at al., 2011).

Although it is crucial that FGC is understood by Canadian therapists, it is also important for therapists to maintain a sensitive approach toward individual client’s subjective perceptions of their bodies and their psychological needs, as well as their own understanding of the procedure and how it has/has not affected them (Suardi et al., 2010). For example, the event of FGC is only one event in the woman’s life, and it may or may not affect her current life or presenting problems in the therapeutic setting (SERC, 2012). Many individuals from African countries who experience FGC are not likely to speak about the topic and it may be considered taboo to discuss it with their family or female peers (Interviewee Z). Female African diaspora to Canada have reported being amazed by the government and media’s focus on their genitals, while less focus is paid to their immediate basic needs, such as poverty, racism and discrimination, war, and immigration into a different country (Daniel & Plenert, 2012; Interviewee X). Counselling and providing therapy for an individual involves recognizing the person’s own uniqueness and the significance of their personal and societal culture, as opposed to narrowing down one potential cause for trauma (Adamson, 1992).

Sexuality Education Resource Centre (SERC) (Daniel & Plenert, 2012) developed a workshop to help inform and sensitize Canadian health care practitioners about female African diaspora to Canada who have FGC, derived from their own research and experience educating and encouraging discussion amongst this community in Winnipeg, about FGC and sexuality. These recommendations may be transferred to art therapists who are providing care for this clientele. SERC (Daniel & Plenert, 2012) firstly recommends assessing the health and social services for these individuals, by questioning one’s own assumptions about this population’s need for health care. They recommend the therapist objectively inquire whether there is a basis for thinking that there is a need for counselling, as well as asking how this form of counselling may help the person. The therapist must ask whether the health issue is in fact related to FGC, or is it another experience in the woman’s life. The therapist must assess their own cultural competence as a service provider, and make the proper referrals if another would provide more effective therapy. The last step is to assess the mental health organization’s policies and guidelines (Daniel & Plenert, 2012). The steps allow the health care provider to step back and then objectively negotiate the therapeutic treatment plan with the client.

FGC and cross-cultural counselling in Canada: Holding back assumptions

Culture is defined as “shared knowledge, beliefs and values that characterize a social group” (AMFC, n.d.) It affects the interaction between the therapist and client, as well as informs all that the person does. In order to assess one’s own cultural competency, the Association of Faculties of Medicine of Canada (AMFC, n.d.) has provided four steps in achieving effective cross-cultural therapeutic practice. These four steps are: cultural sensitivity, cultural awareness, cultural competence, and cultural safety. These aspects will be described and related to how an art therapist may ethically treat a female African diaspora client with FGC who is seeking therapy for psychological distress.

Cultural awareness. Cultural awareness is the mindfulness of similarities and differences between different groups, and how this may affect the individual’s health, their presentation of their illness and the healing process (AMFC, n.d.) In her work on providing effective counselling for female African diaspora to the UK with FGC, Adamson (1992) states that when providing therapy for women from diverse ethnic backgrounds and cultures, the therapist must inform themselves as to their client’s lives before and after they have arrived to their host country. It implies a respect for cultural diversity in the client’s society, while not being threatened by these differences (AMFC, n.d.) Cultural awareness includes acknowledging the diversity of the person’s individual experiences and not to assume cultural stereotypes, as each individual holds their own unique experiences and background (Adamson, 1992). For example, an individual from Somalia, a country that prevalently practices FGC, may have been an anti-FGC activist in her hometown and does not perceive FGC as relating to her female identity (Suardi et al., 2010).

Art therapists must be aware of their client’s cultural symbols and manner of portraying their emotions in their artwork. Art therapists must evaluate and explore the symbols in their client’s artwork within its cultural orientation (McNiff, 1984). Furthermore, restraining symbolic and metaphorical interpretations of the artwork and therapeutic relationship is essential, before one builds a deep relationship with their client (McNiff, 1984). A person’s world is satiated with innate and subtle culturally informed metaphors, used to explain, represent, and express common and metaphysical understandings. Artworks are always directly or indirectly informed by the creator’s lived-in society and culture (Chicago, 1972). “African artists represent Africa with their artwork by use of motifs and materials proper to African culture and context,” and individuals facing cross-cultural transition may make symbols from all of the experienced cultures (Puppin-Lerch, 2007, p.18). For example, colors and shapes have diverse metaphorical meanings, depending on the projector’s culture and subjective experiences. Therefore when an art therapist perceives their client’s art, they must assume that their interpreting narratives are limited and in need of constant revision (Winchester, 2002).

As an art therapist, one must be informed about which materials their clients are most comfortable working with (Hinz, 2009; Henderson & Gladding, 1998). They may ask their client which materials they prefer working with or present a variety of materials for their clients to explore at will. Some individuals may be most comfortable working with expressive arts that they know well. For example, Somali women from pastoral and nomadic communities may not be inclined to draw images, because this form of expression may not be familiar. It is important for art therapists to be aware that poetry (through lullabies, work songs and religious songs) is an important part of Somali women’s cultural expression and identity (Gardner & El-Bushra, 2004). Furthermore, Somali women from pastoral communities have also learned from a young age how to weave straw matts and build huts, which incorporates beautiful patterns and skill, while in the company of other women. Therefore, it may be meaningful for them to artistically weave or create three-dimensional objects in a group setting with other women (Gardner & El-Bushra, 2004).

Cultural sensitivity. Cultural sensitivity involves exploring and understanding one’s own cultural lenses and how that may influence interactions and interrelationships with other cultures, while simultaneously remaining open-minded to the culture’s values (AMFC, n.d.) Before working with diverse clients, therapists must learn about their own deeply held prejudices, values, biases, beliefs, and privileges and explore these preconceptions (Guruge et al., 2010). For example, when a Caucasian Canadian therapist works with an African diaspora client, they must constantly readjust their own linear vision, which is something that diaspora populations had become accustomed to (Adamson, 1992). Understanding one’s cultural biases allows for the therapist to comprehend other cultures better and helps them more successfully connect with their clients (Interviewee Y). Particularly in the controversial case of FGC, people may hold visceral or ideologically informed viewpoints. A therapist ought to be honest with themselves about their own reactions to FGC and western cosmetic genital surgery, before working with this clientele, although these opinions and must not be shared with the client in favour of a neutral non-judgmental stance (Adamson, 1992).

Acknowledging one’s own cultural background may help therapists avoid cultural blindness, which is when a person desires to be unbiased by attempting to avoid the other person’s ethnic background (AFMC, n.d.) This disregards the richness of diversity, and may make the person from the other culture feel reduced by implying that the dominant culture’s values are applicable in all scenarios. Although well intentioned, it is the opposite of cultural sensitivity, and cultural blindness may unconsciously trigger cultural imposition (AFMC, n.d.) For example, art therapists must not assume that their clients are depicting universal symbols in their artwork, but sensitively ask their client about the image because their personal values are the most important.

Therapeutic skills and knowledge are helpful, but may become harmful if the therapist is not aware of their misconceptions and presumptions, and how these may affect their client (Adamson, 1992). Interviewee Y stated that if therapists engage in a therapeutic process on the basis of their own culturally biased notions and assume that FGC causes psychological trauma, they are not being helpful. The therapist must understand and humbly set aside their own deeply held assumptions and biases, which allows the client to express their voice, without feeling judged.

Cultural competence. Cultural competence involves the acquisition of attitudes, information and skills that allow the therapist to effectively provide health care for clients from different cultural backgrounds (Abernathy, 1995; Acton, 2001). “It’s really about a safe place for women to have their own voice” (Interviewee Y). It describes therapists who are informed on the cultural background of the client, and who offer appropriate treatment to the client, while being able to communicate and connect with the person (SMFC, n.d.) The client feels as if their needs were understood, that a trusting therapeutic relationship was formed, and that they were respected during the interactions.

Furthermore, the therapist should not assume that they know about the client’s culture, but it is important to ask them respectful questions in order to deliver proper therapy (AFMC, n.d.) The AFMC (n.d.) believe that directly asking questions is most appropriate because it helps to form mutual respect. Some examples of assumptions to guard against that SERC (Daniel & Plenert, 2012) provides are: not to assume that the client has pain or psychological trauma from FGC, not to assume that the client has sexual problems, to not other the person, and not to assume that the person’s presenting concerns are related to FGC. The provider must not assume that a female African diaspora from an African country with a high prevalence of FGC has it, or that essentially she has the specific type that is typical to her region. SERC (Daniel & Plenert, 2012.) also recommends that the practitioner not assume that the client is aware of biology, physical anatomy and how FGC may affect their body, but be willing to offer concrete explanations and visual information on these topics.

An art therapist may have to withhold other assumptions, such as the assumption that her client wants to make art, that the client would rather work in a group (or individual) art therapy setting, that the person prefers working with traditional materials from her country, that the client knows how to work with all art materials, and that the client has experience depicting figurative forms.

A sensitive and possibly taboo topic such as FGC may be difficult to raise with a client. SERC (Daniel & Plenert, 2012) recommends that health care providers not ask, “are you circumcised?” but say, “I know that some of the women in your community are circumcised and some are not. Circumcision can cause health problems for some women. If you want information about it, I would be happy to provide it for you…” (n.p.) As an art therapist, one may ask their client to create an artwork about what FGC means to her or her community. This helps the therapist delicately open the topic and conversation, while not obliging the individual to answer the question about herself. These questions may also arise once the therapeutic relationship and trust has been built.

Cultural safety. Cultural safety defines understanding cultural diversity and the therapist ensuring that the client feels safe, empowered and respected in the interaction (AFMC, n.d.) The therapist must ensure that the client feels that their culture and knowledge is valued and important (AFMC, n.d).

Art making may help the art therapy client present and take pride in their cultural identity in the eyes of appreciating and validating culturally different therapists and/or other group members (Henderson & Gladding, 1998). Sensitively focusing on traditional art forms from a female African diaspora client’s culture may comfort, empower and validate their traditions while in a new host country’s therapeutic setting (Wadeson, 2000). Ishiyama and Westwood (1992) found various expressive arts, such as poems, and cultural artefacts to help the mental health counsellors validate, connect with and further empathize with their culturally diverse clients.

Cultural safety includes understanding the complex power imbalances and privileges that are informed by possible institutional discrimination that is rooted in historical interactions of different groups of people. Therapists working with female African diaspora with FGC in Canada must understand the meanings of FGC, from the various academic, human rights, feminist and cultural standpoints, which highlights forms of colonization and oppression between cultures and genders. Therapists must be informed on the experience of cultural transition and how that affects the person’s concept of their body, potential socioeconomic changes, gender roles, changes in power dynamics and forms of discrimination and marginalization (AFMC, n.d.)

In culturally safe therapy, the therapist must also be mindful of his or her own identity in this power relationship, and how clients from other cultural origins may perceive them.

It is essential that the therapist remain mindful of the client’s divergent perception of safety (AFMC, n.d.) For example, some women from African communities may be more comfortable discussing their personal experiences of FGC in an art therapy group setting with other women from the same culture who have similar experiences (Interviewee X). Other women may feel exposed in a group setting and feel that their confidentiality and anonymity may not be retained in a small, close community. These individuals may feel safer speaking to someone who is not from their culture and who is not connected to their community.

In addition, it is the mental health practitioner’s role to act as a health advocate for their client, by “working to improve access to care; exposing the social, political, and historical context of health care; and interrupting unequal power relations” (Adamson, 1992; AFMC, n.d., n.p.) Furthermore, counsellors and therapists may challenge forms of racism and other forms of discrimination, oppression or barriers that may create disadvantages within themselves and their organization to better help their client (Adamson, 1992; SERC, 2012).

Building a Trusting Therapeutic Alliance

The therapeutic relationship is the most important factor that influences the client’s healing. Thus, patiently developing a trusting relationship and being able to connect with the client is vital (Interviewee Y; van der Kolk & McFarlane, 2007). Authors unanimously agreed that patiently building trust is of primary importance when working with this clientele (Interviewee Y; Interviewee Z, Adamson, 1992). The forming of trust and a strong therapeutic alliance will allow for the client to feel safe in the session to express her deeper feelings and challenging stories, without fear of being judged or her confidentiality being compromised (Adamson, 1992; Interviewee Y; Interviewee Z). Individuals from different cultures may feel guarded from the therapist, which may be apparent in this clientele being less likely to seek mental health services (Khadija et al., 2010). Suardi et al., (2010) believed that their client who experienced PTSD in the United States was guarded due to a fear of being judged, desiring privacy, feeling shame, not trusting the mental health practitioners and not wanting to be appraised as “mutilated” (p.239).

Interviewee Y conveys that building a trusting therapeutic alliance will take time and space. It will require both parties to ask numerous respectful questions to learn from one another, in order to mutually and authentically connect and foster trust at the client’s pace. In Interviewee Y’s experience, she suggests that answering questions in a patient, neutral manner and validating the client’s stories and feelings may allow the client to measure the therapist’s reactions and assess whether she may trust the therapist (Interviewee Y). Building trust also encompasses ensuring the client’s confidentiality, particularly since mental illness may be stigmatized in certain African countries and speaking about FGC may be socially prohibited (Interviewee Z).

Art making allows for the client to develop self-exploration and healing through creating meaningful and restorative images, while also being able to slowly and patiently develop trust with the therapist. Creative expressions, such as drawing, storytelling, and collage, can increase their client’s involvement in the therapeutic process and help build a therapeutic alliance between the client and therapist (Hinz, 2009).

Art Therapy and Cross-cultural Issues

Henderson and Gladding (1998) state:

The creative arts are ancient and yet contemporary in their use to prevent and remediate
situations that may be distressful. Counsellors who use the creative arts have, within their
grasp, a tool that can help transcend the differences in clients whose cultures differ from
their own (p. 187).
Art therapy may be helpful for individuals of diverse cultures because it is considered a more holistic form of healing, based on imaginal, language and bodily expressions. It is particularly relevant for individuals, such as for minority women, who are facing, cultural and language barriers (Guruge et al., 2010; Herring, 1997).

Creative and symbolic expression may be used to transcend language barriers, by giving the women a different way to communicate with therapists from a divergent culture. Henderson and Gladding (1998) assert “creative arts are a universal language; therein lies their power” (p. 187). Art making enables individuals to express themselves when they may not be able to or are unwilling to disclose their feelings and experiences verbally (Herring, 1997). The creative arts allow clients to find other forms of expression, which may be more meaningful and easily understood by the culturally different therapist. Symbols and images are considered fairly universal, and the earliest forms of expression (developmentally and historically) (McNiff, 1984).

African diaspora to Canada who are undergoing cultural transition may have difficulties mediating between two different identities. Creating personal exploration and understanding may help them express these difficulties and discuss ways to cope with these problems, in a group format with other women who are undergoing similar feelings or in an individual art therapy session. Rousseau et al. (2005) conducted an arts expression group to help raise self-esteem, construct meaning and identity, and prevent emotional problems for immigrant and refugee children over 12 weeks. They found that self-esteem was elevated, and children reported less internalizing and externalizing symptoms, compared to the control group.

Moreover, exploring various art materials may provide the individual with an opportunity to play and elevate their self-esteem through accomplishing creative tasks. Exploring various art forms may be a way for the art therapists and the clients to teach one another new skills, and build a trusting and mutual therapeutic relationship, while also allowing the client to display her skills and pride in her traditions.

Chapter 7: Results and Discussion

Research Question: How Can Art Therapy Address the Perception of the Mental Health Effects Related to the Experience of FGC for Female African Diaspora to Canada?

Although not all female African diaspora to Canada who have experienced FGC have related emotional or psychological distress, art therapy may address the mental health effects of those individuals who do feel distress related to FGC because this intervention holistically integrates the mind and the body, enabling emotional expression (Lusebrink, 1990; NCCAM, 2002). This may be helpful for women from traditional cultures who are undergoing cultural transition and who tend to embody their emotional distress and pains through somatic symptoms (Huss & Cwikel, 2008). Art therapy may also be helpful for certain female African diaspora who experience PTSD related to traumatic events, like the FGC operations or health consequences (Behrendt & Moritz, 2005). FGC may be considered a traumatic event for some women because they may feel as if the potentially unexpected operation or health consequences threaten their body and life, and they may feel helplessness, fear or horror in response (DSM-IV-TR, 2000). Art making may aid this population who experience PTSD symptoms because it also integrates the somatic, sensory and imaginal memories of the event with more structured, higher order processing (Malchioldi, 2003). This helps a traumatized person make sense and meaning of the experience (van der Kolk & McFarlane, 2007). Art making also may help the person regulate their emotions and feel safe again in their body by inducing a relaxed state, through self-soothing mimicry and remembered wellness interventions (Damasio, 1994; Tinnin, 1994). This may also relate to therapeutic interventions to reduce symptoms of sexual disorders that are rooted in psychological trauma of the genitalia (First & Tasman, 2011).

It is vital for Canadian art therapists to provide culturally competent and safe therapy when working with clients from other cultures, such as the female African diaspora (Interviewee Y; Interviewee Z). Cultural competence includes the therapist being well experienced and knowledgeable about cultural awareness, cultural sensitivity, cultural competency and cultural safety (AMFC, n.d.) Fundamentally, the art therapist must take care not to make assumptions about their client, respecting the uniqueness of the individual who has distinct experiences (Acton, 2001; Adamson, 1992).

Subsidiary Research Questions

What is the nature of female African diaspora’s experience of FGC? The experience of FCG is informed by diverse factors and is difficult to summarize without losing the depth and individuality of each experience. The different types of FGC may have various reasons and meanings for the individuals from different geographical areas and traditions in Africa. These reasons vary and include sociological, sexual, aesthetic, health beliefs, and religious meanings (Baron & Denmark, 2006; Chugulu & Dixie, 2000). The experiences of FGC are diverse, since there are four different types and the FGC operations may diverge from traditional procedures to being medicalized (Obermeyer, 2005). The diverse experiences also relate to how the individual is personally affected by the experience; FGC experience may result in physical or emotional pain, it may be a positive event in an individual’s lives, or it may be considered insignificant by the individual who experienced it (Behrendt & Moritz, 2005; Suardi et al., 2010; Whitehorn et al., 2002)
When African women from a FGC practicing country enter Occidental Canada that criminalizes it, they may change their perspectives of FGC and their experience of their body in this cross-cultural dynamic (Johnsdotter & Essen, 2004). Living in another country may influence the family to hold onto the their traditional values about FGC practices or they may remain ambivalent (Vissandjée et al., 2003). When a woman from a traditional culture undergoes cultural transition in a new country, socioeconomic and gender defined roles may change (Vissandjée et al., 2003). Diaspora women may experience discrimination, marginalization and racism as a visible minority in the new country (Kirmayer et al., 2011). These individuals with FGC have reported feeling judged and misunderstood by the media, feminist anti-FGC advocates and medical practitioners. Undergoing cultural transition, feeling various forms of loss and discrimination may lead to mental health consequences (Interviewee X; Interviewee Y; Khaja et al., 2010). It has been documented that these individuals may express and process this emotional pain through physical symptoms, which leads these individuals to be underrepresented in mental health facilities (Kirmayer et al., 2011).
How may art-making affect female African diaspora’s ability to communicate their experience in therapy? Building a trusting, connecting therapeutic relationship that enables the female African diaspora client to talk about her feelings and experiences is essential (Adamson, 1992; Interviewee Y). Art making helps build the therapeutic relationship by allowing the person to subtly explore her feelings and express herself within the artistic media, increasing her involvement in the therapeutic process and relationship (Hinz, 2009). Art-making and visual images may be a universal language that transcends verbal communication, particularly if there are language barriers between the client and the therapist (Henderson & Gladding, 1998).

The certain female African diaspora who feel emotional pain that may be related to their FGC experience may connect it to their body. Art making may help female African diaspora communicate their experiences because it engages the body’s various senses linked to emotions (visual, tactile, muscular, olfactory) in the art-making process (Lusebrink, 2004; Malchioldi, 2003). Engaging the body may also trigger somatic and emotional memories. Art making helps connect corporeal experiences with emotions. This may help individuals verbalize and discuss their distresses. Individuals who somatise their distress may project their feelings onto another tangible body of artistic media, which contains their emotions and allows them to gain distance from their pain, and facilitate healing (Huss & Cwikel, 2008).
Recommendations for Art Therapy with Women with Emotional/Psychological Distress and who have Experienced FGC

In interviewing three professionals in this field, common themes arose concerning therapeutic recommendations for working with female African diaspora to Canada with FGC. The Interviewees recommended focusing on building trust between the therapist and the client in a safe relationship (Interviewee X; Interviewee Y; Interviewee Z).

They recommended that mental health practitioners not make assumptions, particularly assuming that FGC is essentially related to psychological distress or health problems (Interviewee Y; Interviewee Z). Therapists should not focus on the FGC experience or circumcised genitalia, but regard their clients’ life as a whole: full or various experiences and influenced by her personal philosophies, culture, social and cross-cultural experiences (Interviewee X; Interviewee Y; Interviewee Z).

Interviewees recommend that therapists be aware, sensitive, competent and safe when working with this cross-cultural clientele (Interviewee Y). This includes understanding the many meanings and significances of FGC in the individual’s life, how the person may incorporate it from a psychological, emotional and physical standpoint (Suardi et al., 2010). The therapist should understand the many aspects of the experience of cultural transition from a traditional African culture to a Western culture. The therapist should consider his or her own cultural lenses, subtle power relationships, privileges and feelings about FGC (Interviewee Y).

Application of Art Therapy

The following two case studies provide examples of clients who are seeking therapeutic help for psychological illnesses that may or may not be related to FGC, and recommendations for how art therapists may apply therapeutic interventions.

Fictional vignette 1. Fatima is a middle-aged woman from Somalia who has sought primary health care for chronic pain in her back, neck, headaches, fatigue and gastrointestinal complaints (Kirmayer et al., 2012). Outgoing and jovial, she had seen numerous health clinicians who found no physical reasons for these complaints, nor any alleviation. They eventually attributed this to attention-seeking behaviour and presumed that these symptoms were psychosomatic (Huss & Cwikel, 2010). Fatima refused to see a psychologist or a psychiatrist, so she was referred to group art therapy because she was willing to make art and to be with similar women. She says she has no one to speak to, since her sisters and extended family members are in Somalia or the United Kingdom.

She shared that when she was in Somalia, she lived in a nomadic lifestyle and received FGC when she was 7 years old, which left her physically impaired and she was left to live with her uncle in the city to receive medical attention (Korn, Eichhorst, & Levin, 2008). During the Somali civil war, she lived in a refugee camp for a couple of years, married her husband and then moved to Canada in the 1990s.

Upon arriving in Canada, Fatima felt discriminated against by her doctors when she gave birth to her third child, and she was shocked to find that not all women have FGC. When she was delivering her child, the doctor invited medical students into the room to learn about FGC and she felt exposed. She also did not like that the doctors refused to reinfibulate her. Fatima states her opinions and tells stories about her experiences, but she avoids speaking about her emotions. She states that she is more comfortable expressing herself if she were with other women who have similar experiences to her.

Art therapy treatment recommendations. This researcher recommends that the art therapy group have three or four women from Somalia who have similar experiences. If a Canadian art therapist is leading the group, it may be important to have a Somali co-leader interventionist (who presents a neutral perspective on FGC) and a translator who specializes in the mental health field. The goal of this group would be to help the clients articulate their emotions with one another through artistic expressions and generate discussions about their cross-cultural experiences, FGC, and sexuality, in order to generate feelings of belonging and help elevate self-esteem (Rousseau et al., 2005). It includes relaxing and soothing art-making activities to reduce pain symptoms (Camic, 1999).

Analogous with the literature, helping the client channel her feelings in an artwork engages her body and mind in the therapeutic process, which may induce emotional catharsis and expression (Huss & Cwikel, 2008; Malchioldi, 2003). This may help her access the emotional pain, and eventually speak about it with other women who are sharing similar experiences and who may offer helpful comments and encouragement. The interventionists may offer art themes that foster expression, self-exploration, connecting emotions to the body, while encouraging discussion. For example, therapists may firstly ask clients to engage in discussion over traditional Somalian weaving techniques and later ask clients to make sculptures about how moving to Canada influenced their body. Therapists model validating, respectful responses, active listening and they offer information about anatomy, how emotions affect the body, and sexuality.

Fictional vignette 2. Almaz is a 22 year-old Eritrean woman who moved to Canada when she was 9 years old. She is currently undergoing her university degree in business management and marketing and she sought help at her campus’ walk-in health clinic with a doctor that she trusted. Her presenting problem was that she felt panicked when she thought about engaging in sexual relationships with her boyfriend: she experiences high anxiety and hyperventilates upon his touch. She reports having trouble sleeping and intrusive memories, but will not disclose the memories. She has felt panic related to intimacy for a long time, as well as hypervigilance, being easily startled and feeling constantly irritable. She doesn’t want to talk about her body, nor any of her experiences before moving to Canada, but she wants these symptoms to go away so that she can feel intimate in her relationship with her boyfriend. She does not want anyone in her community to know about her going to therapy, for fear that they may tell her parents about her relationship. The clinician diagnosed her with PTSD, and referred her to individual art therapy because Almaz was resistant to talking about her feelings or memories, and expressed an appreciation for the arts.

Art therapy treatment recommendations. With this client, this researcher would recommend individual art therapy. Although Eritrea has 90% FGC prevalence and it is usually done before the child is seven years old, the therapist should not assume that Almaz has FGC, or that her PTSD symptoms were related to an experience of FGC (UNICEF, 2005). It would be further recommended that the therapist start with relaxing art therapy exercises that help Almaz develop coping strategies to regulate her emotions, reach a relaxed state and build a therapeutic alliance, before the therapist suggests self-exploration. Interventions include painting to her preferred relaxing music, practicing deep breathing exercises and engaging in creating a painting about a safe space for her on a structured piece of paper. These soothing exercises may contribute to Almaz feeling safe in her body (van der Kolk & McFarlane, 2007).

 Once trust is established, the therapist may help Almaz engage in image making that focuses on her personal expressions and exploring her panic feelings and the memories that cause these feelings. For example, creating a tactile sculpture about what they look like and depicting where they take place in her body with an image. The experiences about Almaz’s body and helping her share her feelings and experiences may be explored with time and patience. The therapist may eventually ask her to draw the memory that makes her stay awake at night. Once these are explored and her story is told, coping mechanisms may be suggested, which incorporates the skills that she has built to help regulate her emotions (van der Kolk & McFarlane, 2007). Sexuality and relational intimacy may also be explored (Adamson, 1992).

Limitations and suggestions for further research

The study on how art therapy may address mental health issues related to FGC is limited, due to the second-hand nature of a historical-documentary study and because of the limited length of the paper. The research presents a breadth of information pertaining to this topic because the interviewees came from diverse and non-art therapy disciplines, and because this author sought a more holistic way of looking at FGC, by compiling information on its historical context, meanings, how it affects the body, the cross-cultural experience, etc.

When researching this topic, this author found that a great deal of information on the mental and physical health effects of FGC pointed to the harms of the practice, but rarely made recommendations on how to help these individuals overcome the indicated problems related to FGC, other than recommending eradication of the practice (Behrendt & Moritz, 2005; El-Defwari et al., 2001). This may be due to a lack of information on how FGC affects the whole lives of these individuals incorporating their minds, bodies and lived experiences (Einstein, 2011). Comprehensive information on culturally safe clinical interventions to help these individuals heal from described psychological or health problems that may be related to FGC is suggested, including healing from PTSD symptoms, sexual disorders, and attachment issues (WHO, 1998). Healing interventions for non-diaspora African women with FGC is recommended. More research on how migration and cultural transition to a Western culture affects the female African diaspora with FGC psychologically and emotionally is proposed (Khaja et al., 2010; Kirmayer et al., 2012)

The paper is limited because it focuses on how art therapy interventions may help an individual heal from PTSD related to FGC, and their corresponding cross-cultural experiences, due to the scarce empirical studies connecting FGC to PTSD symptoms (Behrendt & Moritz 2005; Suardi et al. 2010). Case studies that highlight helpful, culturally competent interventions with this population are proposed. A more in depth theoretical intervention study on how to apply art therapy with this population is also recommended. Such a study may wish to focus on materials most conducive to emotional expression, by using such models as the Expressive Therapies Continuum (Hinz, 2009).

In this study, art therapy interventions to address and alleviate the somatization of emotional distress were discussed. Nonetheless, how chronic illness or pain from FGC may affect the emotional or psychological state of some of the female African diaspora was not discussed in detail, and merits further investigation. This researcher recommends further enquiry on how art therapy may alleviate physical symptoms when chronic illness or pain is related to FGC. Research on how the experience of FGC may affect a child or adolescent who had recently undergone FGC is recommended (Suardi et al., 2010).

An art therapy group for female African diaspora with FGC who experience somatic symptoms of emotional distress may be recommended with the goals of helping the individuals articulate their feelings, feel a sense of belonging and elevate self esteem by creating artistic expressions and validating stories.

Conclusion

As the African diaspora community is expanding in Canada and FGC practices are changing slowly, more information on how the experience of FGC is affecting the community may help health care practitioners offer interventions with cultural sensitivity and care for those who are experiencing emotional or physical pain related to FGC. The field of art therapy has the potential to serve the certain women who have experienced emotional distress related to FGC because it integrates both the body and the mind in the therapeutic process, and has been shown to be meaningful for populations who tend to repress their emotions, such as those with PTSD and somatization disorders.
References

Abernathy, A. (1995). Managing racial anger: A critical skill in cultural competence. Journal of Multicultural Counseling and Development, 23, 96-102. doi: 10.1002/j.2161-1912.1995.tb00603.x
Abhusaraf, R. M. (1998). Unmasking tradition. Sciences, 25, 22-27.

Abu-Rabia, S. (1997). Gender differences in Arab students’ attitudes toward Canadian society and second language learning. The Journal Social Psychology, 137(1), 125–128. doi: 10.1080/00224549709595420
Acton, D. (2001). The “color blind” therapist. Art Therapy: Journal of the American Art Therapy Association, 18(2), 109-112. doi: 10.1080/07421656.2001.10129749
Adams, K. E. (2004). What's "normal": Female genital mutilation, psychology, and body image. Journal of the American Medical Women's Association, 59(3), 168-70. Retrieved from MEDLINE.

Adamson, F. (1992) Female genital mutilation: A counseling guide for professionals. London: Forward UK. Retrieved from http://www.mgf.uab.es

Almroth, V., Almroth-Berggren, O., Hassanein, M., Salah, S., Al-Said, E., Lithell, U. B., & Bergström, S. (2001). Male complications of female genital mutilation. Social Sciences and Medicine, 53(11), 1455–1460. Retrieved from PubMed.

American Psychiatric Association. (1994). Diagnostic and statistical manual of mental disorders (4th ed.) Washington, DC: Author.

American Psychiatric Association. (2000). Diagnostic and statistical manual of mental disorders (4th ed., rev.). Washington, DC: Author.

Amnesty International. (2004). Female genital cutting: A human rights information pack (AI Report). Retrieved from http://www.amnesty.org

Amnesty International. (2005). Female genital mutilation: A fact sheet. Retrieved from http://www.amnestyusa.org

The Association of Faculties of Medicine of Canada Public Health Educators’ Network. (n.d.) AFMC Primer on Population Health: Illness Behaviour and Need for Care. Retrieved from: http://www.afmc-phprimer.ca
Baasher, T. (1982). Psycho-social aspects of female circumcision. In T. Baasher, R. Bannerman, H. Rushwan, & I. Sharaf (Eds.), Traditional Health Practices Affecting the Health of Women and Children. (pp. 162-180). Alexandra: WHO Regional Office for the Eastern Mediterranean.

Bailey, J. (2008). First steps in qualitative data analysis: Transcribing. Family Practice, 25(2), 127-131. doi:10.1093/fampra/cmn003

Banks, E., Meirik, O., Farley, T., Akande, O., Bathija, H., & Ali, M. (2006). Female genital mutilation and obstetric outcome: WHO collaborative prospective study in six African countries. Lancet, 367, 1835–1841. doi: 10.1016/S0140-6736(06)68805-3

Barker-Benfield, B. (1975). Sexual surgery in late-nineteenth century America. International Journal of Health Services, 5(2), 279–288. doi: 0.2190/Y7CG-F7GE-X2A4-9JQ2
Baron, E. M., & Denmark, F. L. (2006). An exploration of female genital mutilation. Annals New York Academy of Sciences, 1087, 339-355. doi: 10.1196/annals.1385.018
Baron, P. (1989). Fighting cancer with images. In H. Wadeson (Ed.), Advances in art therapy (pp. 148-168). New York, NY: Wiley & Sons.
Behrendt, A., & Moritz, S. (2005) Brief report: Posttraumatic stress disorder and memory problems after female genital mutilation. The American Journal of Psychiatry, 162, 1000-1002. doi: 10.1176/appi.ajp.162.5.100

Beiser, M., & Hyman, I. (1997). Refugee’s time perspective and mental health. American Journal of Psychiatry, 154(7), 996–1002. Retrieved from http://ajp.psychiatryonline.org

Benson, H. (1975). The relaxation response. New York, NY: Avon.

Benson, H. (1996). Timeless healing: The power and biology of belief. New York, NY: Scribner.

Berggren, V., Ahmed, M., Herlund, Y., Johansson, E., Habbani, B., & Edberg, A-K. (2011). Being Victims or Beneficiaries? Perspectives on Female Genital Cutting and Infibulation in Sudan African Journal of Reproductive Health / La Revue Africaine de la Santé Reproductive,10(2), 24-36. Retrieved from http://www.intact-network.net

Boyle, E. H. (2002). Female Genital Cutting: Cultural Conflict in the Global Community. Baltimore, MD: The John Hopkins University Press.

Buk, A. (2009). The mirror neuron system and embodied simulation: Clinical implications for art therapists working with trauma survivors. Arts In Psychotherapy, 36(2), 61-74. doi:10.1016/j.aip.2009.01.008

Burstyn, L. (1995, October). Female circumcision comes to America. The Atlantic Monthly, 17. Retrieved from http://www.theatlantic.com

Buschel, B. S., & Madsen, L. H. (2006). Strengthening connections between mothers and
children: Art therapy in a domestic violence shelter. Journal of Aggression, Maltreatment & Trauma, 13(1), 87-108. doi:10.1300/J146v13n01_05

Camic, P. (1999). Expanding treatment possibilities for chronic pain through expressive arts. In C. Malchioldi, (Ed.) Medical art therapy with adults (pp. 43-61). London, UK: Jessica Kingsley.

Canadian Mental Health Association. (n.d.) Immigrants and refugees. Retrieved from http://www.ontario.cmha.ca

Carr, D. (1997). Female genital cutting: Findings from the Demographic and Health Surveys Program. Calverton, MD: Marco International.

Center for Reproductive Rights. (2004). Legislation on Female Genital Mutilation in the United States. Retrieved from http://reproductiverights.org
Chalmers, B. (2000). 432 Somali women’s birth experiences in Canada after earlier female genital mutilation. Birth, 27, 227-234. doi: 10.1046/j.1523-536x.2000.00227.x

Chibber, R., El-Saleh, E., & El Harni, J. (2011). Female circumcision: Obstetrical and psychological sequelae continues unabated in the 21st century. Journal of Maternal-Fetal, and Neonatal Medicine, 24(6), 833-6. Retrieved from PubMed.

Christians, C. G. (2008). Ethics and politics in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Landscape of Qualitative Research (pp. 185-220). Thousand Oaks, CA: Sage.

Chugulu, J., & Dixey, R. (2000). Female genital mutilation in Moshi rural district, Tanzania. International Quarterly of Community Health Education, 19, 103-118.

Citizenship and Immigration Canada (CIC). (2010). Immigration overview: Permanent residents. Retrieved from www.cic.gc.ca

Conroy, R. M. (2006). Female genital mutilation: Whose problem, whose solution? British Medical Journal, 333, 106–107. doi: 10.1136/bmj.333.7559.106

Coventry, M. (2000, October). Making the cut. Ms. Magazine. Retrieved from http://www.msmagazine.com

Creswell, J. W. (2007). Qualitative inquiry & research design: Choosing among five approaches. Thousand Oaks, CA: Sage Publications.

Curry, N. A., & Kasser, T. (2005). Can coloring mandalas reduce anxiety? Art therapy, 22, 81-85.

Damasio, A. (1994). Descarte’s error. New York, NY: Putnam.

Daniel, S., & Plenert, L. (2012). “Our selves, our daughters” project: a community-based approach to addressing female genital cutting (FGC) with refugee and immigrant women in Winnipeg. [PowerPoint slides]. Sexuality Education Resource Center, Vancouver, British Columbia.
Department of Creative Arts Therapies. (2007). Research paper/project handbook: Policies and procedures for art, drama, and music therapy options Masters of Arts in Creative Arts Therapies. Montreal: Concordia University, Fine Arts.

Dirie, W., & Miller, C. (1998). The extraordinary journey of a desert nomad: Desert flower. New York, NY: Harper Perennial.

Dorkenoo, E., & Armstrong, S. (2000). Female Genital Mutilation: A handbook for frontline workers from the Department of Women’s Health, Family and Community Health at the World Health Organization. Retrieved from World Health Organization website: http://whqlibdoc.who.int

Dorkenoo, E., Morison, L., & MacFarlane, A. (2007). A Statistical Study to Estimate the Prevalence of Female Genital Mutilation in England and Wales: Summary Report. Retrieved from Foundation for Women’s Health, Research and Development (FORWARD) website: http://www.forwarduk.org.uk
Einstein, G. (2008). From body to brain: Considering the neurobiological effects of female genital cutting. Perspectives in Biology and Medicine, 51(1), 84-97. doi:10.1353/pbm.2008.0012

Einstein, G. (2011) Situated neuroscience: Exploring a biology of diversity. In R. Bluhm, H. Maibom, & A. J. Jacobson (Eds.), Neurofeminism: Issues at the intersection of feminist theory and cognitive science. (pp.1-29), London, England: Palgrave McMillan.

El Bashir, H. (2006). The Sudanese National Committee on the Eradication of Harmful Traditional Practices and the Campaign Against Female Genital Mutilation. In . R. Abusharaf (Ed.), Female Circumcision: Multicultural Perspectives (pp. 142-170). Philadelphia: University of Philadelphia Press.

El-Defrawi, M., H., Lotfy, G., Dandash, K., F., Refaat, A., H., & Eyad, M. (2001). Female genital mutilation and its psychosexual impact. Journal of Sex & Marital Therapy 27, 465-473. Retrieved from PubMed

El-Islam, E. (1982). Overview: Arabic cultural psychiatry. Transcultural Psychiatry Research Review,19, 5–24. doi:10.1177/136346158201900101
El-Zanaty, F., & Way, A. A. (2004). 2003 Egypt interim demographic and health survey. Cairo: Ministry of Health and Population [Egypt], National Population Council, El-Zanaty and Associates, ORC Macro.

Elchalal, U., Ben-Ami, B., Gillis, R., & Brezezinski, A. (1997). Ritualistic female genital mutilation: current status and future outlook. Obstetrical and Gynaecological Survey, 52, 643–651.

Elgaali, M., Strevens, H., & Mardh, P. A. (2005). Female genital mutilation an exported medical hazard. European Journal of Contraceptive and Reproductive Health Care, 10, 93-97. doi:10.1080/13625180400020945

Esho, T., Enzlin, P., Van Wolputte, S., & Temmerman, M. (2010). Female genital cutting and sexual function: in search of an alternative theoretical model. African Identities, 8(3), 221–235. doi: 10.1080/14725843.2010.491614

Fahmy, A., El-Mouelhy, M., & Ragab, A. R. (2010). Female genital mutilation/cutting and issues of sexuality in Egypt. Reproductive Health Matters, 18(36), 181-190. Retrieved from eutils.ncbi.nlm.nih.gov

Finlay, L. (2003). Negotiating the swamp: the opportunity and challenge of reflexivity in research practice. In L. Finlay, & B. Gough (Eds.) Reflexivity: a practical guide for researchers in health and social sciences (pp. 209-203). Oxford: Blackwell Science Ltd.

First, M. B., & Tasman, A. (2011). Clinical guide to the diagnosis and treatment of mental disorders (2nd ed). West Sussex, UK: Wiley & Sons, Ltd.

Gardner, J., & El-Bushra, J. (2004). Somalia-the untold story: The war through the eyes of Somali women. London, UK: Pluto Press. Retrieved from http://books.google.ca

Gerard, H. B., & Mathewson, G. C. (1965). The effects of severity on liking for a group: A replication. Journal of Experimental Social Psychology, 2(3), 278-287. doi: 10.1016/0022-1031(66)90084-9

Gilroy, A. (2006). Art therapy, research and evidence-based practice. London, UK: Sage Publications.

Golafshani, N. (2003). Understanding Reliability and Validity in Qualitative Research. The Qualitative Report, 8(4), 597-607. Retrieved from http://www.nova.edu

Gray, C. S. (1998). A case history based assessment of female genital mutilation in Sudan. Evaluation Program Planning, 21, 429-436. doi: 10.1016/S0149-7189(98)00032-9

Gray, K., Calzavara, L. Tharao, W., & Johns, A. (2008). East African Health Study in Toronto (EAST): Results from a survey of HIV and health-related behaviours, beliefs, attitudes and knowledge (WHIWH Report). The HIV Social, Behavioral, and Epidemiological Studies Unit, Toronto. Retrieved from http://www.whiwh.com

Green, F. (2005). From clitoridectomies to ‘designer vaginas’: The medical construction of heteronormative female bodies and sexuality through female genital cutting. Sexualities, Evolution and Gender, 7(2), 153–187. doi: 10.1080/14616660500200223

Gross, J., & Haynes, H. (1998). Drawing facilitates children’s verbal reports of emotional laden events. Journal of experimental psychology, 4, 163-179. doi: 10.1037/1076-898X.5.3.265

Gruenhaum, E. (2001). The female circumcision controversy: An anthropological perspective. Philadelphia, PA: University of Pennsylvania Press.

Gruenbaum, E. (2005). Socio-cultural dynamics of female genital cutting: research findings, gaps, and directions. Culture, Health & Sexuality, 7(5), 429-441. doi: 10.1080/13691050500262953

Guruge, S., Collins, E., & Bender, A. (2010). Working with immigrant women: Guidelines for mental health professionals. In J. Jewab, S. Kooi & M. Figlarz (Eds.), Canadian Issues: Immigrant Mental Health. Retrieved from http://canada.metropolis.net

Guruge, S., Khanlou, N., & Gastaldo, D. (2010). Intimate Male Partner Violence in the Migration Process: Intersections of Gender, Race, and Class. Journal of Advanced Nursing, 66(1),103–113. doi: 10.1111/j.1365-2648.2009.05184.x

Harris, J. E., & Jalloh, A. (1996). The African diaspora. Texas: A&M University Press.

Health Canada. (2001). Canadian Research on Immigration and Health: An Overview. Retrieved from http://publications.gc.ca

Henderson, D. A., & Gladding, S. T. (1998). The creative arts in counselling: A multicultural perspective. The Arts in Psychotherapy, 25(3), 183-187. doi:10.1016/S0197-4556 (98) 00011-2

Hinz, L. D. (2009). The expressive therapies continuum; A framework for using art in therapy. London, UK: Routledge.
Hinz, L. D., & Ragsdell, V. (1991, August). Art therapy exercises with adult incest survivors. Paper presented at the American Psychological Association, San Francisco, CA.

Holland, J. (2006). Misogyny: The world’s oldest prejudice. London, UK: Running Press.

Huston, P. (n.d.). Scientific Communications International, Inc. for the Federal Interdepartmental Working Group on FGM (CWHN Report). Retrieved from Canadian Women’s Health Network website: http://www.cwhn.ca
Hyman, I., & S. Guruge (2006.) Immigrant Women’s Health. In R. Srivastava (Ed.). The Health Care Professional’s Guide to Cultural Competence, pp.264-280. Toronto, Canada: Mosby, Elsevier.

Ishiyama, F. I. & Westwood, M. J. (1992). Enhancing client-validating communication:

discouraged clients in cross-cultural adjustment [Electronic Version]. The Journal

of Multicultural Counseling Development, 20(2), 50-64.
Johnsdotter, S. (2003). Somali women in western exile: Reassessing female circumcision in the light of Islamic teachings. Journal of Muslim Minority Affairs, 23(2), 2003. doi: 10.1080/1360200032000139983

Johnsdotter, S., & Essen, B. (2004). Sexual health among young Somali women in Sweden: Living with conflicting culturally determined sexual ideologies. Advancing knowledge on psycho-social effects of FGM/C: Assessing the evidence, 1-14. Retrieved from http://ec.europa.eu

Johnson, D. R. (2000). Creative therapies. In E. B. Foa, T. M. Keane, & M. J. Friedman (Eds.), Effective treatments for PTSD: Practice guidelines from the International Society for Traumatic Stress Studies (pp. 302-316). New York, NY: Guilford Press.

Kapitan, L. (2010). Introduction to art therapy research. London, UK: Routledge Taylor & Francis Group.

Kardiner, A. (1941). The traumatic neurosis of war. New York, NY: Hoeber.

Khaja, K., Lay, K., & Boys, S. (2010). Female circumcision: Toward an inclusive practice of care. Health Care for Women International, 31, 986-699. doi: 10.1080/07399332.2010.490313

Kirmayer , L. J., Narasiah, L., Munoz, M., Rashid M., Ryder, A. G., Guzder, … & Pottie, K. (2011). Common mental health problems in immigrants and refugees: general approach in primary care. CMAJ, 183(12), 959-967. doi: I:10.1503/cmaj.090292

Kirmayer, L. J. & Young, A. (1998). Culture and somatization: Clinical, epidemiological, and ethnographic perspectives. Psychosomatic Medicine, 60, 420-430. doi: 0033-3174/98/6004-0420S03.00/0
Knight, M. (2001). Curing cut or ritual mutilation? Some remarks on the practice of female and male circumcision in Graeco-Roman Egypt. Isis, 92(2), pp. 317-338. Retrieved from JSTOR.

Korn, F., Eichhorst, S., & Levin, T. (2008). Born in the big rains: A memoir of Somalia and Survival. New York: The Feminist Press at the City University of New York.

Kulka, R. A., Schlenger, W. E., Fairbank, J. A., Hough, R. L. Jordan, B. K., & Marmar, C. R. (1990). Trauma and the Vietnam War generation: Report of findings from the National Vietnam Veterans Readjustment Study. New York, NY: Brunner/Mazel.

Lalonde, A. (1995). Clinical management of female genital mutilation must be handled with understanding, compassion. CMAJ: Canadian Medical Association Journal, 152(6), 949-950.

Langer, L. L. (1990). Holocaust testimonies: The ruins of memory. New Haven, CT: Yale University Press.

Lax, R. F. (2000). Socially sanctioned violence against women: Female genital mutilation in its most brutal form. Clinical Social Work Journal, 28, 403-413.

Leonard, L. (2000). Interpreting female genital cutting: Moving beyond impasse. Annual Review of Sex Research, 11, 158-191.

Leye, E, Powell, R. A., Nienhuis, G., Claeys, P., & Temmerman, M. (2006). Health care in Europe for women with genital mutilation. Health Care Women International, 27(4), 362–78. doi: 10.1080/07399330500511717

Leye, E. (2008). Female Genital Mutilation: A study of health services and legislation in some countries of the European Union. (Doctoral dissertation, International Center for Reproductive Health). Retrieved from http://www.icrh.org
Lightfoot-Klein, H. (1993). Disability in female immigrants with ritually inflicted genital mutilation. Women and Therapy, 14, 187–194.

Longmans, A., Vernhoff, A., Bol Rapp, R., Crighton, F., & Van Lent, M. (1998). Ethical dilemma: should doctors reconstruct the vaginal introitus of adolescent girls to mimic the virginal state? British Medical Journal, 316, 459–460.

Lusebrink, V. B. (2004). Art therapy and the brain: An attempt to understand the underlying processes of art expression in therapy. Art Therapy: Journal of the American Art Therapy Association, 21(3), 125-135. doi: 10.1080/07421656.2004.10129496
Lusebrink, V. B. (1990). Imagery and visual expression in therapy. New York: Plenum Press.

Malchiodi, C. A. (2001). Using drawings as intervention for traumatized children. Trauma and Loss: Research and Interventions, 1(1), 21-27.
Malchiodi, C. A. (Ed). (2003). Art therapy and the brain. Handbook of Art Therapy (pp. 16-24). New York, NY: Guilford Press.
Malchiodi, C. Riley, S., & Hass-Cohen, N. (2001). Toward an integrated art therapy mind-body landscape [Audiotape #108-1525]. Denver, CO: National Audio Video.

Marshall, C., & Rossman, G. B. (2006). Designing qualitative research (4th ed.). Thousand Oaks, CA: Sage.

McCulloch, G. (2004). Documentary research in education, history and the social sciences. London, UK: Routledge Falmer. Retrieved from http://books.google.ca

Meleis A. I., & Pollara M. H. (1995). Arab Middle Eastern American women, stereotyped, invisible, but powerful. In Adams, D. (Ed.), Health issues for women of color: A cultural diversity perspective (pp. 133-164). Thousand Oaks, CA: Sage.

Morison, L. A., Dirir, A., Elmi, S. Warsame, J., & Dirir, S. (2004). How experiences and attitudes relating to female circumcision vary according to age on arrival in Britain: A study among young Somalis in London. Ethnicity and Healthy, 9(1), 75-100. doi: 10.1080/1355785042000202763

Moustakas, C. (1994). Phenomenological research methods. Thousand Oaks, CA: Sage.

National Center for Complementary and Alternative Medicine. (2002). Major domains of complementary and alternative medicine. Retrieved from: http://nccam.nih.gov

Navarro, M. (2004, November 28). The most private of makeovers. The New York Times. Retrieved from http://www.stayfreemagazine.org/public/nyt_vaginal_surgery.

Njambi, W. N. (2004.) Dualisms and female bodies in representations of African female circumcision: A feminist critique. Feminist Theory, 5(3), 281-303.

Nohl, A. N. (2009). The documentary interpretation of narrative interviews. In (Eds. R. Bohnsack, N. Pfaff, & W. Weller), Qualitative analysis and documentary method: An international educational research (pp. 195-218). Opladen & Farmington Hills, MI: Barbara Budrich Publishers.

Nwajei, S. D., & Otiono, A. I. (2003). Female genital mutilation: implications for female sexuality. Women’s Studies International Forum, 26, 575-580. doi: 10.1016/j.wsif.2003.09.011

Obermeyer, C. M. (2005). The consequences of female circumcision for health and sexuality: An update on the evidence. Culture, Health & Sexuality, 7(5), 443-461. doi: 10.1080/14789940500181495
Ollivier, D. (2000, November 14). Designer vaginas. Salon. Retrieved from http:// dir.salon.com

Omer-Hashi, K. M., & Entwistle, M. (1995). Female genital mutilation: cultural and health issues and their implications for sexuality counselling in Canada. Canadian Journal of Human Sexuality, 4, 137-147.

Pack-Brown, S. P., & Williams, C. B. (2003). Ethics in a multicultural context. Thousand Oaks, CA: Sage Publications.

Peacock, M. E. (1991). A personal construct approach to art therapy in the treatment of post sexual abuse trauma. American Journal of Art Therapy, 29(4), 100-108. Retrieved from EBSCOhost

Pennebaker, J. W. (1993). Putting stress into words: Health, linguistic, and therapeutic implications. Behavior research and therapy, 31(6), 539-548. doi: 10.1016/0005-7967(93)90105-4

Perron, L. & Senikas, V. (2012.) SOGC Policy Statement. Journal of Obstetricians and Gynaecologists of Canada, 2072,197-200. Retrieved from http://www.sogc.org

Puppin-Lerch, S. (2007). Contemporary African women artists: Commentaries on everyday life in art. (Doctoral Dissertation, Union Institute & University of Cincinnati, Ohio). Retrieved from ProQuest LLC
Refaat, A., Dandash, K. D., El Defrawi, M. H., & Eyada, M. (2001). Female genital mutilation and domestic violence among Egyptian women. Journal of Sex and Marital Therapy, 27, 593-596. doi: 10.1080/713846819

Reitzel, J. M., & Lindemann, B. (1982). Historical evidence. In R.B. Smith & P.K. Manning (Eds.). Qualitative methods: Volume II of handbook of social science methods (pp. 167-196). Cambridge, MA: Ballinger Publishing Company.

Reiker, P. P., & Carmen, E. H. (1986). The victim-to-patient process: The disconfirmation and translation of abuse. American Journal of Orthopsychiatry, 56, 360-370.

Religious Tolerance. (n.d.). Female Genital Mutilation. Retrieved from http://www.religioustolerance.org

Reynolds, F. (2003). Reclaiming a positive identity in chronic illness through artistic occupation. OTJR: Occupation, Participation and Health, 23,118-127.
Robins, L. N., & Regier, D. (1991). Psychiatric Disorders in America: The Epidemiologic Catchment Area Study. New York, NY: Free Press.

Robinson, W. (2010). Documentary research. In D. Hartas (Ed.), Educational research and inquiry: Qualitative and quantitative approaches (pp. 186-198). London, UK: Continuum International Publishing Group.

Rothschild, B. (2000). The body remembers: The psychophysiology of trauma and trauma treatment. New York, NY: Norton.

Rousseau, C., Drapeau, A., Lacroix, L., Bagilishya, D., & Heush, N. (2005). Evaluation of a classroom program of creative expression workshops for refugee and immigrant children. Journal Of Child Psychology And Psychiatry, And Allied Disciplines, 46(2), 180-185. Retrieved from PubMed

Rubin, H. J., & Rubin, I. S. (2011). Qualitative interviewing: The art of hearing data. Thousand Oaks, CA: Sage. Retrieved from http://books.google.ca

Schore, A. N. (2002). Dysregulation of the right brain: A fundamental mechanism of traumatic attachment and the psychogenesis of posttraumatic stress disorder. Australian and New Zealand Journal of Psychiatry, 39, 9-30.

Schuchman, D., & McDonald, C. (2004). Somali mental health. An International Journal of Somali Studies, n.p. Retrieved from http://ethnomed.org

Sexuality Education Resource Center. (2000). Policy on Female Genital Cutting/Female Genital Mutilation. Retrieved from http://www.serc.mb.ca

Sexuality Education Resource Center. (2011). Our selves, our daughters: Community-based education and engagement addressing female genital cutting (FGC) with refugee and immigrant African women in Winnipeg- 2010-2011. Final activity and evaluation report. Retrieved from website: http://www.serc.mb.ca

Sexuality Education Resource Center. (2012). Working with women and girls who have experienced female genital cutting (FGC): A culturally-sensitive approach. Retrieved from Sexuality Education Resource website: http://www.serc.mb.ca

Shil, M. (2011, May 30). The plight of Somalia’s mentally ill patients. Somalia Report. Retrieved from http://www.somaliareport.com

Shweder, R. A. (2000). What about “female genital mutilation”? and why understanding culture matters in the first place. Daedalus, 129, 209-232. Retrieved from JSTOR

Silverman, D. (2001). Interpreting qualitative data: Methods for analyzing talk, text and interaction. London, UK: Sage.

Statistics Canada. (2001). Profiles of Ethnic Communities in Canada: The African Community in Canada. Ottawa, ON: C. Lindsay. Retrieved from http://www.statcan.gc.ca
Statistics Canada. (2005). Demography Division: Annual Demographic Statistics 2005. Ottawa, ON: Author. Retrieved from http://www.statcan.gc.ca
Statistics Canada. (2011). Migration: International, 2009. Ottawa, ON: A. Milan. Retrieved from http://www.statcan.gc.ca

Steele, W., & Raider M. (2001). Structured sensory intervention for traumatized children, adolescents, and parents. Trauma and Loss: Research Interventions, 1(1), 8-20.

Strauss, A., & Corbin, J. (1990). Basics of qualitative research: Grounded theory procedures and techniques. Newbury Park, CA: Sage.

Suardi, E., Mishkin, A., & Henderson, S. W. (2010). Female genital mutilation in a young refugee: Case report and review. Journal of Child & Adolescent Trauma, 3, 234–242. doi: 10.1080/19361521.2010.501023
Tag-Eldin, M. A., Gadallah, A. M., Al-Tayeb,, M. N., Abdel-Aty, M., Mansour, E., & Sallema, M. (2008). Prevalence of female genital cutting among Egyptian girls. Bulletin of the World Health Organization, 86(4), 269-274. Retrieved from http://www.who.int

Tahzib-Lie, B. (2000). Applying a gender perspective in the area of the right of freedom of religion or belief. Brigham Young University Law Review, 3, 967-987. Retrieved from http://www.law2.byu.edu

Tharao, W. E., & Cornwall, L. (2000). Feminist Leadership and Female Genital Mutilation in Canada: A Community Health Centre’s Advocacy and FGM Eradication Efforts. In V. Zawilski (Ed.), Inequality in Canada: A reader on the intersections of gender, race, and class (2nd ed.) Toronto, Canada: Oxford University Press.
Tinnin, L. (1994). Transforming the placebo effect in art therapy. American Journal of Art Therapy, 32(3), 75-78.

Tobin, A-M. (2012, February 21). Canadian doctors issue policy on female genital cutting/mutilation. Global Toronto. Retrieved from http://www.globaltvedmonton.com
Toubia, N. (1993). Female Genital Mutilation: A Call for Global Action. New York, NY: Women, Ink.

Tuchman, G. (1994). Historical social science: Methodologies, methods, and meanings. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 306-323). Thousand Oaks, CA: Sage.

Utz-Billing, I., & Kentenich, H. (2008). Female genital mutilation: an injury, physical and mental harm. Journal of Psychosomatic Obstetrics & Gynaecology 29(4), 225-229. doi: 10.1080/01674820802547087

van der Kolk, B. A. (1988). The trauma spectrum: The interaction of biological and social events in the genesis of the trauma response. Journal of Traumatic Stress, 1(3), 273–290. doi: 10.1002/jts.2490010302

van der Kolk, B. A. & McFarlane, A. C. (2007). The black hole of trauma. In B. A. van der Kolk, A. C. McFarlane, & L. Weisaeth (Eds.). Traumatic stress: The effect of overwhelming experience on mind, body and society (pp.3-23). New York: Guilford Press.

van der Kolk, B. A., Pelcovitz, D., Roth, S., Mandel, F. S., McFarlane, A. C., & Herman, J. L. (in press). Dissociation, affect disregulation and somatization. American Journal of Psychiatry.

Verkuil, B., Bosschot, J. F., & Thayer, J. F. (2007). A sensitive body or a sensitive mind? Associations among somatic sensitization, cognitive sensitization, health worry, and subjective health complaints. Journal of Psychosomatic Research, 63, 673-681. doi: 10.1016/j.jpsychores.2007.08.010

Vissandjée, B., Carignan, P., & Bourdeau-Marchand, M. (1999). Les nouvelles immigrantes et lasanté. L’infirmière canadienne, 95(4), 35–41. doi: 10.1186/1472-6874-4-S1-S32

Vissandjée, B. (2001). Genre et migration dans un contexte pluriethnique des déterminants sociaux incontournables de la santé. Journal du Programme de recherche: Genre et enjeux de sécurité humaine, 2, 5.

Vissandjée, B., Kantiébo, M., Levine, A., & N’Dejuru, R. (2003). The cultural context of gender identity: Female genital excision and infibulation. Health Care for Women International, 24, 115-124. doi: 10.1080/07399330390170097

White, A. E. (2001). Female genital mutilation in America: the federal dilemma. Texas Journal of Women and the Law, 10, 129-208.

Whitehorn, J., Oyedeji, A., & Maingay, S. (2002). Female genital mutilation: Cultural and psychological implications. Sexual and relationship therapy, 17(2), 161-170. doi: 10.1080/14681990220121275

Winchester, J. J. (2002). Aesthetics across the color line: Why Nietzsche (sometimes) can’t sing the blues. Lanham, MD: Rowman & Littlefield Publishers, Inc. Retrieved from http://books.google.ca

World Health Organization (WHO). (1998.) Female genital mutilation: An overview. Geneva: WHO. Retrieved from http://www.who.int
World Health Organization. (2001) Female Genital Mutilation: Integrating the prevention and management of the health complications into the curricula of nursing and midwifery: A student’s manual. Geneva: WHO. Retrieved from World Health Organization Website: http://www.who.int
WHO, UNICEF & UNFPA. (1997). Female Genital Mutilation: A joint WHO/UNICEF/UNFPA statement. Geneva: WHO. Retrieved from http://www.childinfo.org

Wright, N. (2012, May 11). NEWS RELEASE: The SOGC publishes new policy statement to help eliminate the practice of female genital cutting/mutilation in Canada and around the world. Canadian Foundation for Women’s Health, 30. Retrieved from http://cfwh.org

Yoder, P. S., Abderrahim, N., & Zhuzhuni, A. (2004). Female genital cutting in the demographic and health surveys: a critical and comparative analysis. (DHS Comparative Report 7). Retrieved from Demographic Health Survey website: from http://www.measuredhs.com

APPENDIX A: Questionnaire for semistructured interview

1. Can you give me a brief overview of your work (or academic research) relating to female African immigrants and/or refugees?

2. To what extent are you aware of their experience with Female Genital Cutting?

3. Do you find the topic of Female Genital Cutting is something the women are inclined to discuss?

4. If not, how did you come to your awareness of their experience?

5. How would you characterize the range of experience for these women immigrating to Canada/western culture, where Female Genital Cutting is not practiced?

6. How would you characterize the level of awareness, knowledge and skills amongst medical and psychotherapy professionals in treating or working with female African immigrants who have experienced Female Genital Cutting?

7. In your opinion, how might these women be better served by the medical and psychotherapy communities?

8. Are there other topics, comments or areas of concern with respect to this community of women that you would like to add?
PAGE

