Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

BREASTFEEDING FOR THE FIRST TIME: A CRITICAL-INTERPRETATIVE PERSPECTIVE ON EXPERIENCE AND THE BODY POLITIC

A dissertation presented in partial fulfilment of the requirements for the degree of Master of Arts in Social Anthropology at Massey University

Annette Noble BEASLEY 1993


ABSTRACT

Biomedical discourse constructs the process of breastfeeding as purely physiological, assessing and understanding individual experience by its proximity to or divergence from a norm which biomedicine itself defines. Through a process of medicalisation, this discourse has taken on hegemonic status. This thesis explores the constitution of the breastfeeding body as a body politic, as the site where a number of discourses hegemonic and counter hegemonic - converge and articulate with physical processes. The study draws on three sets of data: first, a survey of the literature on breastfeeding which demonstrates how even the best intentioned cultural studies are permeated and formed by the biomedical hegemony; second, the experience of the author as a mother who has breastfed all her children with the growing realisation of her own body as the site of struggle; and third, the experiences of four first-time breastfeeding mothers and their reflections on this experience during the first three months of their infant's lives. The investigation presents an experiential account of the process of breastfeeding focusing on the experience of physiological functioning, relationships with significant others and experiences of conflict and resolution. It adopts this strategy deliberately as a counter hegemonic one to demonstrate the irreducibility of the experience of breastfeeding to that constructed by biomedicine.

KEYWORDS:

BIOMEDICINE; BODY; BREASTFEEDING; DISCOURSE; ETHNOGRAPHY; EXPERIENCE; HABITUS; HEGEMONY; MEDICALISATION; SOCIAL RELATIONSHIPS

ACKNOWLEDGEMENTS

I wish to thank first of all the four mothers who so willingly participated in this study. Their interest and particularly their commitment to weekly interviews over a period of three months is greatly appreciated. Second, I would like to express thanks to my thesis supervisors, Henry Barnard and Keith Ridler. Their encouragement, guidance, provocative comments, stimulation and constructive criticism was enjoyable, fruitful and necessary for the completion of this thesis. The steady encouragement and experienced editorial comments of my husband, Andrew, have also been very much appreciated. Finally, thanks are due to my children, Matthew, Natasha, Alex, Belinda and Miranda who must be credited with some responsibilty for initiating my interest in this topic.

I would also like to acknowledge the committee administering the Massey University Graduate Research Fund for the grant covering the purchase of film, photographic paper and audio tapes. To Toni Snowball special thanks must be given for her patience and guidance while I was gradually acquiring Word Processor skills and for her expertise in formatting and improving the overall presentation of this thesis.

CONTENTS

Abstract		i
Acknowledgements		ii
INTRODUCTION		1
CHAPTER ONE:	Cultural Studies on Breastfeeding A Review of the Literature	8
	Introduction Biomedical-cultural/quantitative quadrant Biomedical-cultural/qualitative quadrant Quantitative/cultural quadrant Cultural/qualitative quadrant Conclusion	8 10 14 16 18 24
CHAPTER TWO:	The Body, Biomedicine and Breastfeeding	29
	Power, practice and hegemony Medicalisation Habitus, social fields and discourse Physical body/social subject? Sources of data Conclusion	31 32 35 36 38 39
CHAPTER THREE:	Introducing the Mothers and Reflections on Fieldwork	40
	Respondent selection and interviewing Kathy: dynamic, articulate, reflexive Maria: young, single, 'natural' Anna: placid, practical, thoughtful Rachael: easygoing, unreflexive Summary of respondents' social characteristics Reflections on fieldwork	40 44 48 52 55 58 60
CHAPTER FOUR:	Breastfeeding and the Body - The physical experience	63
	Experiences relating to producing milk and suckling a baby Kathy Maria Kathy revisited Rachael Anna	64 64 68 70 71 73

	Experiences and concerns relating to the feeding	g
	pattern, behaviour and routine of the baby	75
	Kathy	75
	Maria	79
	Anna	82
	Rachael	86
	Conclusion	89
CHAPTER FIVE:	Relationships with Others	94
	Relationships with relatives and close friends	95
	Kathy	95
	Maria	100
	Anna	102
	Rachael	105
	Relationships with hospital nurses and the	40-
	Plunket nurse	107
	Kathy	107
	Maria	114
	Anna	115
	Rachael	118
	Breastfeeding in public	120
	Kathy	120
	Maria	123
	Anna	123 125
	Rachael Conclusion	126
CHAPTER SIX:	A Little Gem? Perceptions and Reflections	130
	Kathu	130
	Kathy	134
	Understanding Kathy's experience Maria	138
	Understanding Maria's experience	141
	Anna	143
	Understanding Anna's experience	147
	Rachael	149
	Understanding Rachael's experience	151
	Conclusion	152
CONCLUSION		154
	Directions for further research	159
	Implications for practice	162
BIBLIOGRAPHY		164
APPENDIX		170

LIST OF FIGURES

Figure 1	Axes of Cultural/Biomedical-cultural and Quantitative/ Qualitative Elements	9
Figure 2	Grid Locating Position of Work by Different Authors	13