

B i b l i o g r a p h y

SEXUALITY AND HUMAN RIGHTS

Susana T. Fried

Efforts to develop the concepts and strategies of *sexuality and human rights* have been emerging over the past two decades.¹ A wide range of groups engaged in a number of often-overlapping movements (such as women's health, human rights, anti-violence, and reproductive rights) have actively initiated and participated in a process of trying to better understand sexuality in the context of human rights.²

As the following bibliography illustrates, the range of issues encompassed under the rubric of sexual rights/sexuality and human rights is quite wide-ranging. Sexuality is understood to be composed of sexual identity and orientation, gender identity, sexual desire, and sexual practices, which together constitute an individual's sexual "subjectivity" in society. Sexuality is, of course, affected by social location and, in particular, by experiences of race, class, culture, and community. Most of the articles annotated in this bibliography argue that our understanding of our body and self is shaped by a specific cultural, material, socio-economic, and political context.³ Sexuality is also variable and fluid, and individuals' relationship to sexuality can evolve over time. And since sexuality-related advocacy can

Susana T. Fried is Program Director of the International Gay and Lesbian Human Rights Commission. Please address correspondence to Susana T. Fried, International Gay and Lesbian Human Rights Commission, 350 Fifth Avenue, 34th Floor, New York, NY 10118, USA or to sfried@iglhrc.org

Copyright © 2004 by the President and Fellows of Harvard College and Susana T. Fried.

also be dynamic, the selections illustrate that “trapping” sex for analysis is neither simple nor straightforward. Although this bibliography seeks to bring together the literature on sexuality and rights, this attends primarily to women’s sexuality and rights. This is a reflection of the literature, which does not for the most part address sexuality and rights across genders, except in the contexts of HIV/AIDS and sexual orientation.

Discussions about these issues in international political arenas have intersected with debates about women’s human rights and reproductive rights and about sexual orientation. Those who challenge affirmations of women’s human rights to sexuality often frame their concern in terms opposing the right to choose one’s sexual partner and to form families in a variety of configurations. Often sexism and homophobia combine to restrict sexual rights. For many conservative, “religious right,” or “fundamentalist” actors, affording women the rights to bodily integrity, to autonomy, and to the ability to make their own decisions about reproduction all risk the downfall of “the family,” the community, and even the state.

The HIV/AIDS pandemic has contributed to heightened attention to sexual health in general, although not always to women’s sexual health given persistent “gender-insensitive” approaches to HIV education, prevention, treatment and care. The pandemic is nevertheless increasingly forcing frank discussions about sexuality to the forefront of policy and activist conversations. For activists, educators, policy-makers and the general public, sex itself—its acts and its meanings—have collectively become part of a public lexicon in ways that were unimaginable twenty years ago. At what other moment would UN officials and government delegations to international conferences have found themselves arguing about provision of condoms to young people or to “men who have sex with men”?

This bibliography is rooted in these efforts—around women’s health and human rights, around sexual and gender identity, around HIV/AIDS, around reproductive rights, as well as other rights. The large number of references in the area of reproductive rights represents the attention given to issues of sexuality and rights—increasingly so

in recent years—in the context of reproduction. This is not to say that other areas of work do not take up such issues, but rather to explain the relatively greater number of references. The bibliography is intended to assist those interested in the issues of sexuality and human rights by providing an overview of the literature. It is geared toward providing background for emerging discussions that are arising from this work and is intended to both pose critical questions to the field and to help answer them: What do we really mean by “sexual rights?” Is there a distinct set of “rights” that can be bundled under the rubric of sexual rights? Even if one can make the conceptual case for such a distinct set of rights, is this a good strategic choice? Alternatively, would it be better to leave the definitions open-ended and available to multiple (and perhaps even conflicting) interpretations? In other words, what are the opportunities and dangers in developing fixed definitions? What is the status of sexuality within a human rights framework? Is the human rights framework too limiting? What are the implications of these conceptual debates for the strategies and alliances of activists? How can we simultaneously protect women and respect culture when these goals are sometimes positioned as being at odds with each other? How can we publicly debate sexuality, but avoid becoming targets of scrutiny, harassment, or violence? And how do we climb out from under the mantle of reproduction to claim legitimate space for sexuality-related advocacy?⁴

While it is clear that work on *sexual rights* poses a range of challenges—at both the conceptual and practical levels—many organizations affirm the importance, indeed the value, of engaging in this dialogue and developing clearer and more effective concepts, tools, and strategies. The answers to the questions may remain elusive. But the exploration, no doubt, will be invaluable for enhancing advocacy and action.

The entries below are intended to provide an introduction to the issue of sexual rights/sexuality and human rights. This bibliography is not an exhaustive compilation, but rather a selection of diverse essays related to the topic. Some entries present a conceptual overview, while others deal in greater depth with specific aspects of sexuality and

human rights. The bibliography is divided into two sections. The first presents annotated entries, in which brief summaries are provided. The pieces in this section offer an overview of the key issues in current work on sexual rights, sexuality and human rights, and the entries are organized into two categories: those that offer general reflections on sexuality and human rights concepts and practices; and those that focus on more specific aspects of sexuality and human rights. The second section, which is organized thematically, provides citations of additional selected articles, essays, and books that are potentially useful for those who want to look in greater detail at particular areas of work.

Contributions were selected using the following criteria: 1) It contains a substantive focus both on sexuality and human rights, or a direct reference to both; 2) It enhances understanding of the central issues; 3) It offers thematic coverage of a particular, relevant issue; and 4) It contributes to geographic coverage. While all views and perspectives are not equally represented, this bibliography seeks to provide as broad a spectrum as possible, particularly in terms of thematic perspectives. The sources from North America are over-represented, and further iterations of this bibliography would gratefully consider inclusion of other material that readers bring to our attention. In addition, due to various constraints, all the reference articles are in English. However, we have included a very brief selection of Spanish-language publications on sexual rights in order to encourage further exploration. Please send other suggestions in English, Spanish or French to the author (sfried@iglhrc.org) for future updates of the bibliography.

Acknowledgments

An earlier version of this bibliography was prepared for the International Women's Health Coalition (www.iwhc.org). The bibliography was produced with the assistance of Françoise Girard and Cynthia Rothschild (IWHC); Alejandra Sarda and Marcelo Ferraya (International Gay and Lesbian Human Rights Commission); and Marissa Hildebrant and Chelsea Hoffman.

Contents

This bibliography is organized according to the following areas of interest—General Reflections on Sexual Rights; Thematic and Regional Perspectives; General Sexual Rights; Gender and Bodily Integrity; Lesbian, Gay, Bisexual, and Transgender Rights; Refugees and Asylum Seekers; Sexual Rights and HIV/AIDS; Sexual Rights and Religion; Sexual Rights/Reproductive Rights; Sexual Rights/Sexual Violence; Sexual Violence/Armed Conflict; Sex Workers' Rights; Trafficking in Persons; On-Line Resources; Sexual Rights Declarations; and Sexual Rights Campaigns.


General Reflections on Sexual Rights

Rebecca J. Cook, "Human Rights and Reproductive Self-Determination," *The American University Law Review* 44/4 (1995): pp. 975-1016.

This article offers an overview of how to apply human rights norms and standards to reproductive and sexual health and sexuality. Arguing that the linkages between reproductive health and human rights are varied and complex, Cook offers a broad framework for advancing human rights protections for reproductive self-determination. Beginning with a brief overview of feminist methodologies, she examines how legal strategies and population policies have tended to ignore women's own perceptions of their needs. She then provides a detailed analysis of the application of human rights to reproductive self-determination, including rights relating to sexuality. She presents four categories of rights: rights relating to reproductive security and sexuality; rights relating to reproductive health; rights relating to reproductive equality; and rights relating to reproductive decision-making. In enumerating these rights, she also discusses how these rights are routinely violated. Finally, Cook also supplies an analysis of state accountability, noting how governments can be encouraged to fulfill their obligations to make reproductive self-determination a reality.

Sônia Correa and Rosalind P. Petchesky, "Reproductive and Sexual Rights: A Feminist Perspective," pp. 107-123 in Gita Sen, Adrienne Germain, and Lincoln C. Chen (eds.) *Population Policies Reconsidered: Health, Empowerment, and Rights* (Boston: Harvard Center for Population and Development Studies; and New York: International Women's Health Coalition, 1994), pp. 107-123.

Correa and Petchesky define the terrain of reproductive and sexual rights in terms of power and resources, involving a core notion of "bodily integrity" or "control over one's body." In doing so, this essay has had significant influence on developing concepts of "sexual rights," particularly in the context of global women's health and rights advocacy. Taking a

critical view of "human rights," the authors propose a reconstruction of the rights discourse that specifies gender, class, cultural and other differences, while recognizing social needs or enabling conditions. While they purposefully explore the theoretical and historical foundations of "reproductive" and "sexual" rights, their emphasis is on policy implications of reproductive and sexual rights concepts and advocacy. They are especially concerned with how to bridge the "individual-social" divide. In order to address this, they offer a set of ethical principles for reproductive and sexual rights: bodily integrity, personhood, equality, and diversity. This leads them to propose that governments and population agencies must do more than avoid abuses. Rather, what is required is a reordering of priorities, including affirmative programs to advance gender equality, promote women's empowerment, and redistribute resources in a fashion that promotes liberty and social justice.

Ana Maria Costa, "On Women's Right to Experience Their Sexuality Free from Illness," in *Latin American and Caribbean Women's Health Network, Women's Health Collection 5: Women, Sexualities, Rights* (Santiago, Chile: Latin American and Caribbean Women's Health Network, 2000).

This essay links feminist studies of bioethics to issues of women's sexuality. Costa notes that acknowledging differences between and among women and men is critical to understanding and responding to women's health needs, particularly in terms of sexual health. All too often, health interventions result in the medicalization of women's bodies and a dismissal of the impact of a range of social differences (e.g., race, class, ethnicity) on women's health and sexuality. In contrast, Costa proposes that a clearer understanding of different approaches by health providers and women's health advocates can result in the practice of medicine as an instrument allied with women's empowerment and the realization of women's sexual rights.

Ruth Dixon-Mueller, "The Sexuality Connection in Reproductive Health," *Studies in Family Planning* 24 (1993): pp. 269-282.

This article provides an important introduction to the study of sexuality and health from a gender-sensitive perspective. Dixon-Mueller emphasizes the interconnectedness of a comprehensive understanding of "the relationships between sexuality, gender-based power, and reproductive health" (p. 279). She critiques the methods of research and medical intervention as they are typically carried out around the world. She argues that, because "gender power relations" (p. 271) are only infrequently taken into account when trying to understand human sexuality, service providers are not able to effectively help girls and women, and vulnerable boys and men avoid violence, disease, and/or pregnancy. The ignorance of researchers and health-care providers means that certain relevant questions do not get asked. According to Dixon-Mueller, this means that certain behaviors will not be mentioned, as most people in the world are unlikely to discuss behaviors that could potentially be seen as deviant or immoral. She argues that sexuality "need[s] to be explored within a gender (and generational) framework by taking into account the ways in which

structures and ideologies of gender organize experiences differently for adolescents and adult women and men" (p. 279). Only then will limitations in sexual health care be understood and rectified.

Feministas por la Autonomía, Ecuador, "Women's Tribunal for Sexual Rights: Without Our Bodies, There is No Citizenship," in *Latin American and Caribbean Women's Health Network, Women's Health Collection 5: Women, Sexualities, Rights* (Santiago, Chile: Latin American and Caribbean Women's Health Network, 2000).

The Women's Tribunal for Sexual Rights, held in Ecuador in 1999, focused on violations of women's sexual rights. These violations included sexual harassment, sexual exploitation of girls, discrimination against lesbians, rape, torture, and murder. Each presentation at the tribunal was followed by an analysis prepared by women's human rights advocates. This essay explores the intent and purpose of the tribunal and assesses its impact on women's sexual rights in Ecuador. In addition, the authors reflect more broadly on the promises and challenges of sexual rights advocacy beyond the event itself.

Lynn Freedman, "Reflections on Emerging Frameworks of Health and Human Rights," *Health and Human Rights* 1/4 (1994): pp. 313-346.

Freedman sets out to expose some of the assumptions about human well-being that underlie traditional views of public health and human rights, while exploring the connections between them. In doing so, she seeks to offer some alternative directions for discussion, elaboration, and action. She takes the perspective that both public health and human rights discourses offer as yet unrealized transformational social justice potential. In particular, Freedman challenges the tendency to over-generalize in favor of approaches that empower individuals to make choices about their lives that can protect their health. For example, she reflects on the failure of HIV/AIDS prevention policies that primarily rely on individual behavior change, exhorting people to "just say no" or to engage only in safer sex practices. She notes that women who are powerless and vulnerable may have little control over their sexual partners or their sexual lives more generally. In calling for approaches that empower women to exercise their sexual and reproductive rights, Freedman locates herself within the reproductive health and reproductive rights movements. Contesting dualisms such as "negative" and "positive" rights, or "individual" and "community," Freedman sets out a perspective that emphasizes interconnections. She proposes that public health and human rights both offer useful and strategic tools for advancing the well-being of all people, centering on the ability of women to set the course of their own lives.

Susana T. Fried and Ilana Landsberg-Lewis, "Sexual Rights: From Concept to Strategy," in K. Askin and D. Koenig (eds.) *Women's Human Rights Reference Guide* (New York: Transnational Press, 2000), pp. 91-122.

Fried and Landsberg-Lewis locate the discourse of sexual rights within three overlapping social movements: women's human rights, women's health, and sexual orientation as a human rights issue. Arguing that notions of sexuality and sexual rights are rooted in gender norms, they con-

tend that claims for sexual rights are both affirmative demands for women's right to fully exercise their citizenship and a demand for protection against human rights violations. In order to make this argument they draw on two forms of information: personal stories from a series of tribunals and hearings coordinated by the Center for Women's Global Leadership, where women "testified" about violations committed against them; and a detailed investigation of the emerging sexual rights discourse as articulated through the documents and debates at the International Conference on Population and Development (Cairo, 1994) and the UN Fourth World Conference on Women (Beijing, 1995). They conclude by describing the efforts of a number of women's and human rights organizations to highlight sexuality as a human rights concern.

HERA: Health, Empowerment, Rights and Accountability, *Women's Sexual and Reproductive Rights and Health Action Sheets* (New York: International Women's Health Coalition, 1998). Available at www.iwhc.org/index.cfm?fuseaction=page&pageID=41 and through the International Women's Health Coalition.

These action sheets seek to define the central concepts related to reproductive and sexual health and rights, derived from the agreements reached at the International Conference on Population and Development (Cairo, 1994) and the Fourth World Conference on Women (Beijing, 1995). Prepared by an international group of women's health advocates (HERA), the sheets discuss key terms and concepts and provide recommendations for actions and strategies on a range of issues, including sexual rights, reproductive rights, and adolescents' sexual rights and health.

Zanele Hlatshwayo, "The Sexual Rights Campaign in South Africa," in *Latin American and Caribbean Women's Health Network, Women's Health Collection 5: Women, Sexualities, Rights* (Santiago, Chile: Latin American and Caribbean Women's Health Network, 2000).

The author, the project manager for the Women's Health Project (WHP) in South Africa, describes the main goals and objectives of the WHP's Sexual Rights Campaign. She reflects on how key health and rights issues—such as HIV/AIDS and domestic violence—have been translated into campaign activities and messages. The multifaceted campaign includes training workshops and advocacy projects, all of which challenge traditional gender norms and stereotypes. At the center of the campaign is a call to women and men to be key actors in creating the conditions for the realization of their sexual rights.

Ipek Ilkcaracan and Gülsah Seral, "Sexual Pleasure as a Woman's Human Right: Experiences from a Grassroots Training Program in Turkey," in Pinar Ilkcaracan (ed.) *Women and Sexuality in Muslim Societies* (Istanbul: Women for Women's Human Rights, 2000), pp. 187-196.

The research for this article is based on Ilkcaracan's and Seral's own human rights advocacy work with Women for Women's Human Rights (WWHR), an NGO in Turkey. They examine the way that WWHR weaves issues of women's sexuality into human rights trainings. The authors argue that by first emphasizing a range of human rights issues, and later

the human rights aspects of sexuality, participants in the training are less intimidated by discussions about sexuality. Ilkharacan and Seral show how the WWHR program effectively uses separate modules to discuss a wide range of human rights issues, thereby giving equal emphasis to, and separating the issues of, violence, reproductive rights, and pleasure. The authors outline the structure of the sexuality module and indicate how the different steps work to “establish incrementally an empowering definition of sexual rights” (p. 192). These steps include a group discussion of social myths, small group discussions of personal experiences of sexuality, an information session, and a concluding discussion that focuses specifically on sexual rights. Ilkharacan and Seral argue that, through a sensitively designed training, women can not only learn more about sexual rights, but can also be encouraged to explore their own sexuality.

Elizabeth Khaxas, “Organizing for Sexual Rights: The Namibian Women’s Manifesto,” in Cynthia Meillon with Charlotte Bunch (eds.) *Holding on to the Promise: Women’s Human Rights and the Beijing + 5 Review* (New Brunswick, NJ: Center for Women’s Global Leadership, Rutgers, 2001), pp. 60-65. See also, “Sexual Rights are Human Rights,” statement by Elizabeth Khaxas at the Rally for Democracy and Human Rights, Windhoek, Namibia, 28 April 2001.

Khaxas begins by noting the contradiction between the Namibian government’s claim to respect the human rights of all women and the fact that lesbian women are told that they have no human rights at all. This essay tells the story of how Sister Namibia, a women’s rights organization, coordinated a national and collaborative process of preparing a Women’s Manifesto. At the outset of the process, one of the more contentious issues was whether to include language on sexual rights and the rights of lesbians. While the South West African People’s Organization (SWAPO) Women’s Council (a branch of the ruling party), among other groups, resisted including references to the rights of lesbians in the Manifesto, the majority of other organizations, including grassroots rural women’s groups, welcomed the inclusion of these references. Through discussions and role-plays in regional workshops about the Manifesto, Sister Namibia found that the overwhelming majority of participants were enthusiastic about the use of human rights as a means of empowering all women, regardless of their sexual orientation. In fact, they were willing to boldly resist SWAPO’s discriminatory position on this issue and made supportive statements for inclusion, such as “Lesbian women are our mothers, sisters and daughters” (p. 64). Sister Namibia has continued to work for the indivisibility of women’s human rights in all their endeavors.

Alice M. Miller, “Sexual but Not Reproductive: Exploring the Junctions and Disjunctions of Sexual and Reproductive Rights,” *Health and Human Rights* 4/2 (2000): pp. 68-109.

While the term “sexual rights” is increasingly being invoked, those engaged in debates about sexuality and human rights have noted a critical lack of clarity about what, precisely, the term implies. Miller seeks to provide a human rights framework for understanding sexuality and for delin-

eating how sexual rights fit within international human rights norms and standards. Working from a rights-based analysis, Miller strives to critique and expand the boundaries of the human rights system. She confronts the issue of sexuality from two main human rights vantage points: the right to be free from (a violations approach) and the right to do something (a promotions approach). Miller also explores—and disentangles—the relationship between reproductive rights and sexual rights, noting that the two are often inappropriately conflated. In carefully reviewing the emerging global discourse of sexual rights, Miller argues that by conflating sexual rights with reproductive rights, individuals or groups of individuals engaged in non-procreative sex (heterosexual or not) can be disenfranchised. Miller wants to see a concept of sexual rights developed that rests on a rubric of rights that “will benefit all, liberate all, protect all” (p. 96). Inherent to this understanding are important tensions: at what point does one person’s right to . . . violate another person’s right to be free from . . . ? How do rights and state regulation interact? Miller counsels readers to tread these lines carefully and calls for “strategic cross-cultural and cross-sectoral coalitions, between groups and persons who act or speak in different ways or from different sexual identities” (p. 96).

Rosalind P. Petchesky, “Sexual Rights: Inventing a Concept, Mapping and International Practice,” in Richard Parker, Regina Maria Barbosa, and Peter Aggleton (eds.) *Framing the Sexual Subject: The Politics of Gender, Sexuality and Power* (Berkeley: University of California Press, 2000), pp. 81-103.

Arguing that there is a feminist sensibility that pervades the UN documents adopted in Vienna, Cairo, and Beijing, Petchesky provides a brief history and analysis of how sexuality has been constructed and understood in these documents. She challenges dominant and overly simplistic perspectives by, for example, arguing for conversations that contemplate pleasure in addition to violence and rights, as well as the conditions necessary for the exercise of those rights. She examines the implications of the conspicuous absence of “the body” from most UN documents. Petchesky engages both sides, looking at why neither right-wing nor left-wing representatives wish to include specific references to bodies. This article emphasizes the importance of addressing sexual pleasure and acknowledging homosexuality and other supposedly “deviant” forms of sexuality in debates about sexual rights. Petchesky also grapples with the complexities and internal contradictions that are too often ignored when engaging in the discourse of sexuality, such as overstating the dichotomy between “pleasure” and “danger” (and thus ignoring the interplay between the two), or the possibility that sexual rights will become an overly generalized discourse, excluding and obscuring the local and historical specificity of sexuality.

Darini Rajasingham, “On Mediating Multiple Identities: The Shifting Field of Women’s Sexualities within the Community, State and Nation,” in Margaret A. Schuler (ed.) *From Basic Needs to Basic Rights: Women’s Claim to Human Rights* (Washington, DC: Women, Law and Development International, 1995), pp. 233-248.

Rajasingham takes up the apparent contradiction between the rise of women's (and feminist) organizing in postcolonial nations and the persistence or re-emergence of women's cultural and sexual subordination. She argues that reproductive technologies and population policies both hinder and advance women's sexual autonomy. On the one hand, reproductive technologies enlarge women's choices. At the same time, they also give impersonal forces greater access to and control over women's bodies. In the context of nationalism and the organization of postcolonial states, women's sexuality has become increasingly scrutinized, while women's citizenship has remained simultaneously insecure. The tenuous economic and political situation of many newly (or recently) independent nations has, in the name of protecting culture and nation, often resulted in greater regulation of women's sexuality. She cites, as one example, the initial refusal of the Indian government to sign the Convention on the Elimination of All Forms of Discrimination Against Women. In this case, the Indian government claimed that the constitutional guarantees of personal law to minority communities conflicted with several articles of the Convention. However, rather than leading to a call for dismantling such constitutional guarantees, Rajasingham advocates for reform toward greater gender equality within such minority communities.

Cynthia Rothschild with Scott Long, *Written Out: How Sexuality Is Used to Attack Women's Organizing* (New York: International Gay and Lesbian Human Rights Commission; and New Brunswick, NJ: Center for Women's Global Leadership, Rutgers, 2000).

With carefully researched examples of the ways sexuality is used to attack women's organizing, this publication provides detailed documentation and analysis of attacks on feminist and women's organizing through the strategic deployment of negative ideas about women's sexuality. The attacks cited all use sexuality as the excuse for persecution; their goal is to undermine the progressive work being done by the organizations or individuals. The range of countries, methods, and groups attacked is diverse. Responses to the efforts to undermine range from vehement denial of allegations of homosexuality to more constructive retorts that either ignore the challenges inherent to the attacks in order to defuse them, or that "turn the tables" by directly challenging the perpetrators' homophobia or misogyny. Concluding with recommendations for the UN, NGOs, and governments, the overarching argument of *Written Out* centers on accountability and solidarity. States and NGOs must hold themselves and one another accountable for prosecuting and stopping sexuality-based human rights violations. Emphasizing that sexual rights are extensions of existing rights, Rothschild and Long encourage everyone to recognize and respect the universality of human rights.

Yasmin Tambiah, "Sexuality and Human Rights," in Margaret A. Schuler (ed.) *From Basic Needs to Basic Rights: Women's Claim to Human Rights* (Washington, DC: Women, Law and Development International, 1995), pp. 369-390.

This essay seeks to conceptualize women's sexual rights within the context of the social organization of female sexuality and the regulation of fe-

male sexual behavior. Tambiah examines the uses and limitations of current human rights instruments in relation to female sexuality and provides recommendations for the development and realization of sexual rights for women. Focusing on the “battleground” of female sexual behavior, Tambiah assesses the challenges faced by women and girls in realizing their sexual desire—both as individuals and as members of communities. While women often struggle to control their sexuality, Tambiah explores how they are opposed by families and communities. Often the outcome is human rights violations against women. Compulsory heterosexuality is another form of familial and communal suppression of women’s sexual autonomy. Tambiah contends that mandatory heterosexuality leads to abuses against lesbians as well as other women who refuse to act in accordance with heterosexual norms—such as forced marriage, forced psychiatric treatment, and social isolation. Familial regulation of women’s sexuality finds its counterpart in the state. The family, the community, and the state often collude in denying sexual rights to women. This denial of rights leads to abuses; for example, virginity testing in Turkey, where state doctors conduct tests on women at the request of parents or other community authorities, contravenes both the constitutional rights and human rights of Turkey’s female citizens. Tambiah concludes with a series of recommendations that seek to affirm women’s sexual rights as human rights and to facilitate the incorporation of sexual rights advocacy into all human rights activism.

Ara Wilson, “The Transnational Geography of Sexual Rights,” in Patrice Petro (ed.) *Truth Claims: Representation and Human Rights* (New Brunswick, NJ: Rutgers University Press, 2002), pp. 253-267.

According to Wilson, the transnational geography of sexual rights has dramatically changed. Contradictions within the language of sexual rights have evolved from the changing global political climate reflecting, in particular, the trends and patterns of globalization. Wilson notes that even the decision to utilize rights language as a tool for mobilization around sexuality indicates the impact of transnational conversations. Placing sexual-rights claims within their social, historical, ethnographic, and global frameworks, Wilson recognizes the significance of international-rights language and settings for achieving “political enfranchisement.” At the same time, she calls attention to how particular contexts of debate help to shape the types of sexual rights that get discussed. In this vein, Wilson’s “contradictions of transterritoriality” are anchored in the international institutions that simultaneously produce sexual rights yet thwart their mobilizations. For example, Wilson highlights the ways in which the infrequent support of northern governments and multilateral organizations reinforce the relationship between sexual rights and global capitalism. Wilson suggests that the goal of sexual-rights advocates should be to continuously question transnational boundaries and norms in codifying sexual rights, while at the same time remaining aware of the influences of globalization and its mechanisms for mobilization.

General References in Spanish

(with thanks to Alejandra Sardá)

Guilia Tamayo, *Bajo la piel. Derechos Sexuales. Derechos Reproductivos* (Lima, Peru: Centro de la Mujer Peruana Flora Tristan, 2001).

This book covers a wide range of issues related to the history and concept of sexual and reproductive rights, primarily from a legal perspective. It includes a chapter on jurisprudence (mostly on reproductive rights) and a detailed analysis on how different UN Committees (Human Rights, Children Rights, and CEDAW) have addressed issues of sexuality and reproduction.

Roxana Vázquez Sotelo (ed.) III Seminario Regional. *Derechos Sexuales, Derechos Reproductivos, Derechos Humanos* (Lima, Peru: CLADEM Comité Latinoamericano y del Caribe para la Defensa de los Derechos de la Mujer, 2002).

This compilation from a conference organized by CLADEM includes presentations by activists from around the region, including by Alice Miller from the United States. It illustrates the points of confrontation that activists in Latin America are facing around issues of sexual and reproductive rights, as well as the role that churches and states play in securing (or violating) sexual rights.

Diana Maffia (ed.) *Sexualidades Migrantes. Genero y Transgenero* (Buenos Aires: Editora Feminaria, 2003).

This book is an excellent resource for deepening an understanding of transgender identities and political claims. While the language is somewhat academic, it provides a solid discussion of intersexuality, sex/gender, and transvestism.

Marilena Villela Correa, "Novas Tecnologías Reproductivas: Bem-vindas Reflexões Feministas," *Revista Estudos Feministas* 6/1 (1998): pp. 126-137. This article deals mostly with reproductive rights, but it does so in a way that raises issues that are also relevant to sexual rights, like consent, autonomy, or the ages-old nature/nurture debate and its modern versions.

Sonia Correa, "Los Derechos Sexuales y Reproductivos en la Arena Política," *Conferencia pronunciada el 20 de mayo de 2003 en la Intendencia Municipal de Montevideo, 2003*. Available at: www.repem.org.uy (in an English version as well).

While the primary emphasis of this presentation is on reproductive rights, it has implications for and touches on issues of sexuality. The piece explores both the difficulties of strategizing around these issues at the UN level and the openings that exists for continued advocacy.

Thematic and Regional Perspectives

Sunila Abeysekera, "Abortion in Sri Lanka in the Context of Women's Human Rights," *Reproductive Health Matters* 9 (1997): pp. 87-93.

This article examines the debate about abortion that took place in the Sri

Lankan Parliament after the introduction, in 1995, of a bill to amend the abortion law in the country's Penal Code. In examining the parliamentary debate, Abeyesekera shows how contradictory portrayals of women—and women's sexuality—coexist, creating a challenge for reproductive and sexual rights advocates. Two competing stereotypes of women fueled the debate. Women were portrayed, at certain moments, as “weak and vulnerable;” at other times, they were inherently promiscuous beings who would take advantage of the law and use it to their gain. Abeyesekera investigates the terms of the debate, noting that both advocates and opponents of legal abortion struggled to come to terms with the dynamic between universality and cultural specificity. Abeyesekera argues that the fact that the debate took place at all is an indication of the serious challenge to women's human rights being waged by politically conservative groups. At the same time, it is a testament to the strength of women's rights activists. Breaking down the division between public and private spheres is one solution that Abeyesekera offers, but she also observes how attempts to do this are consistently and vociferously hindered by “religious and traditional ... norms and practices” that dictate existing concepts of morality—to the detriment of women's rights. This article is particularly useful for its illustration of the ways in which the undercurrents of debates over women's sexuality are deployed for competing political purposes.

Lama Abu-Odeh, “Crimes of Honor and the Construction of Gender in Arab Societies,” in Pinar Ilkkaracan (ed.) *Women and Sexuality in Muslim Societies* (Istanbul: Women for Women's Human Rights, 2000), pp. 363-380. Abu-Odeh examines the legal codification of so-called “crimes of honor” in Arab nation-states and argues that it serves two purposes: first, it contains the practice of the crime by setting boundaries around what is permissible and what is not; second, in setting these boundaries, it also “modernizes” a traditional practice. Abu-Odeh attempts to uncover the role that “honor crimes” play in the production and reproduction of gender relations in contemporary Arab life. She compares penal codes and jurisprudence across a variety of Arab states, noting two primary areas of variation: first, under which situations can the claim of “honor” be made? (i.e., in some cases it can be applied only in cases of adultery); and second, who can benefit from the excuse? (i.e., the husband only, or also the son, the father and the brother). Abu-Odeh stresses the critical role of virginity in the discourse of “honor.” She notes that virginity, by delineating the boundaries of the body that is called female, is the regulatory practice of gender. “Crimes of honor” can only occur when these boundaries have been transgressed, and they function to maintain the honor/shame-based construction of heterosexuality, the cornerstone of which is women's chastity. Despite this critique, Abu-Odeh takes the position that a demand to completely abolish “crimes of honor” is unrealistic. Instead she proposes that “crimes of honor” be replaced with “crimes of passion,” as “passion” connotes a context of a private relationship between two people, rather than a context of transgression against a collective and public unit (such as the family or the community).

Amnesty International, *Breaking the Silence: Human Rights Violations Based on Sexual Orientation* (London: Amnesty International, 1997).

This booklet provides an overview of lesbian, gay, bisexual, and transgender issues within a human rights context. It illustrates the ways in which people are targeted for their real or perceived sexual orientation and delineates the human rights principles that compose a framework for protection and accountability. Based on the premise that the rights of all people—regardless of their sexual orientation—should be respected, protected, and fulfilled, this publication looks at a range of violations and how people's rights can be guaranteed. Violations including discrimination, torture, rape, forced "medical treatment," and the death penalty, among others, are explored, along with a sampling of non-governmental organizations' activities to address sexual orientation as a human rights issue. The report contends that the responsibility to end these abuses falls first and foremost on governments, in collaboration with non-governmental organizations. Based on documentation gathered by Amnesty International (AI), the report examines a series of cases from around the world. AI analyzes two main factors that contribute to the continuation of abuse. First, many lesbians and gay men do not report discrimination and violence perpetrated against them because they fear their stories will not be taken seriously, or they fear that the reporting of these abuses may lead to further discrimination and violence. Second, when human rights abuses do occur based on real or perceived sexuality, they are often covertly masked behind other legal pretexts, such as laws regulating public order, public scandal, indecency, etc. In addition, these violations are frequently ignored or tacitly sanctioned by governments, or, in some cases, the state itself is the perpetrator of the abuses. Throughout the report, AI calls on governments to take action against all human rights violations that occur because of the victim's sexuality and to bring national legislation into conformity with international human rights norms and standards.

Comité de America Latina y el Caribe Para la Defensa de los Derechos de la Mujer and Center for Reproductive Law and Policy, *Silence and Complicity: Violence Against Women in Peruvian Public Health Facilities* (New York: Center for Reproductive Law and Policy, 1999).

This report documents violations of the human rights of women who use public health facilities in Peru. Issues of sexual autonomy and bodily integrity are firmly situated within the realm of reproductive and sexual health and rights. Comité de America Latina y el Caribe Para la Defensa de los Derechos de la Mujer (CLADEM) and Center for Reproductive Law and Policy (CRLP) examine cases of physical, psychological, and sexual violence against women committed by personnel in public health facilities. They also document a range of other abusive practices in the health-care context that contravene international human rights norms and standards and abrogate women's rights to health, and reproductive and sexual rights. Testimonies, interviews, and an analysis of national laws reveal that the government has consistently failed to uphold its obligations under international human rights law. In the testimonies presented, women tell of physical and psychological violence; exposure to grave risks to life, body, and health; and coercive, humiliating, and discrimina-

tory treatment against those who use public reproductive health and family planning services. Experiences of abuse by public health-care clients are grouped into three categories: a) violations of the right to personal integrity and autonomy in decision-making regarding sexuality and reproduction; b) violations of the right to health; and c) violations of the right to be free from discrimination and violence. The report asserts that the Peruvian government is responsible for acts of violence and other abuses committed by providers of public-health services. The government is also accountable for the lack of effective mechanisms to prevent and sanction these acts, the systematic cover-up of violations, and the failure to punish those responsible through existing administrative and judicial channels. At the root of the abuse, the report holds, is discrimination, particularly against those with the least economic and social power. A series of recommendations is presented to the Peruvian government, to associations of health-care professionals, to institutions of learning for health-care professionals, and to international actors.

Aida Seif El Dawla, Amal Abdel Hadi, and Nadia Abdel Wahab, "Women's Wit Over Men's: Trade-offs and Strategic Accommodations in Egyptian Women's Reproductive Lives," in Rosalind Petchesky and Karen Judd (eds.) *Negotiating Reproductive Rights* (London: Zed Books Ltd, 1998), pp. 68-107.

This article was produced as part of a multi-country action research project organized by the International Reproductive Rights Research and Action Group. The theories and practices it examines are informed by the larger goals of the project: to look at how women articulate their entitlements and aspirations and how they negotiate relations with their families, communities, public authorities, service providers, and others. The authors reveal how sexuality and rights are culturally rooted concepts. They note, "women's relationship to their bodies is shaped by such negotiations among needs, desires and obligations; ownership of the body is both personal and socially determined" (p. 99). They first look at the general historical, legal, social, and economic situation in Egypt, and then build an exploration of ideas regarding sexuality and reproduction in the different groups surveyed—women who are married and unmarried, Islamists, and men. One of the key concepts the authors probe is how women engage in "trade-offs" or strategic accommodation in order to gain greater control over their reproductive and sexual lives. They show how women attempt to gain greater reproductive and sexual autonomy while they maintain socially and culturally appropriate gender roles. This research illustrates how concepts such as human rights or reproductive and sexual autonomy can and do vary from place to place and culture to culture.

Anouka van Eerdewijk, "How Sexual and Reproductive Rights Can Divide and Unite," *The European Journal of Women's Studies* 8/4 (2001): pp. 421-439.

This article discusses the theoretical obligations of researchers to contextualize power and agency within the field of sexual and reproductive rights. It is concerned with how ethnocentrism, or a lack of self-reflection

from researchers from the global North, may lead researchers to take their own circumstances as the “norm” and thus apply incomplete and inappropriate values in their analysis. The article examines perspectives that focus on population control, highlighting the associated pressure on women to use family-planning methods that do not consider the varied and specific demographics of women. The author presents an alternative formulation that emphasizes context-specific consideration for the individual values and motivations that contribute to sexual and reproductive choice, while criticizing the tendency toward overgeneralization and oversimplification of culture and religion’s influence on women’s sexual and reproductive experiences. In connecting an entitlement approach with the three-dimensional model of gender, the article demonstrates that women from varied experiences and locations can and do shape and resist sexual and reproductive identities via individual agency.

Geeta Rao Gupta, “Gender, Sexuality, and HIV/AIDS: The What, the Why, and the How,” Plenary Address, Global Congress on HIV/AIDS, Durban, South Africa, July 12, 2000. Available at: www.icrw.org.

In this article, Gupta examines the ways that unequal power relations between men and women result in gender-specific forms of vulnerability to HIV/AIDS. She explicitly focuses on heterosexual transmission, noting that it is the most common mode of transmission globally. Carefully distinguishing between gender and sexuality (while exploring their interconnection), Gupta investigates how societal expectations of both women and men combine to create an environment ripe for the spread of HIV/AIDS. Since the pandemic is facilitated through the interplay of gender, power, and sexuality, viable solutions must challenge traditional gender roles and provide alternative formulations of masculinity and femininity. The strength of Gupta’s analysis lies in her careful attempt to illuminate how differences in cultural constructions of gender and sexuality lead to different risks for women and men. Gupta evaluates various approaches to HIV/AIDS prevention, treatment, and education: gender-neutral approaches, which do not make programmatic distinctions between women’s and men’s need and concerns; gender sensitive approaches, such as distributing female condoms to women; transformative strategies, which encourage positive and non-exploitative sexual roles for men; and empowering strategies, which seek to free women and men from harmful norms of gender and sexuality. In appraising these approaches, Gupta is primarily concerned with whether HIV/AIDS prevention, treatment, and care challenge the very norms of gender and sexuality that result in women’s and men’s vulnerability to infection. Gupta’s nuanced assessment of the interplay of gender and sexuality offers important insights needed for a deeper understanding of the links between gender, sexuality, and human rights.

Human Rights Watch (Africa), Human Rights Watch Women’s Rights Project, and La Fédération Internationale des Droits de l’Homme, *Shattered Lives: Sexual Violence during the Rwandan Genocide and its Aftermath* (New York: Human Rights Watch, 1996).

In recent years, growing attention has been paid to the use of sexual violence against women in situations of armed conflict—both past and present. During the genocide in Rwanda, sexuality-related forms of violence included sexual mutilation, forced pregnancy, rape, and sexual slavery. Based on extensive human rights documentation, this report illustrates how simply being female was a risk factor, as women and girls were routinely targeted for sexual abuse. In addition, *Shattered Lives* reveals how sexual violence was also used to terrorize and degrade a particular community and to achieve a political end. Women's bodies were the literal battleground of war, and the dehumanization of an individual woman through sexual violence was often deployed as a means to strip the humanity of the larger group of which she was a part. As the report shows, "the extremist propaganda which exhorted Hutu to commit the genocide specifically identified the sexuality of Tutsi women as a means through which the Tutsi community sought to infiltrate and control the Hutu community" (p. 2). Such propaganda fueled sexual violence as a form of combat. Women also carry a heavy burden of rebuilding a ravaged country. At the time of this report (1996), it was estimated that women composed 70% of the population of Rwanda. Half of all households were headed by women. And yet, women faced persistent and systematic discrimination, including through inheritance laws that discriminate against women, the disproportionate burden of poverty on women, and the government's pervasive lack of accountability. The report includes extensive recommendations, some of which have since been put into practice, particularly in the activities of the International Criminal Tribunal for Rwanda. It also provides an analysis of international and national legal protection against gender-based violence, including sexual violence as a war crime, a crime against humanity, and an act of genocide, as well as rape as a crime under Rwandan law. Finally, while examining the ongoing struggles of Rwandan women, the report reviews the responses of relevant national and international actors addressing gender-based violence against women and its aftermath.

Human Rights Watch Women's Rights Project, *All Too Familiar: Sexual Abuse of Women in US State Prisons* (New York: Human Rights Watch, 1996).

Based on investigations into the sexual abuse of female prisoners in five states in the United States and in the District of Columbia, this report looks at how women are abused at the hands of male correctional employees in 11 state prisons. It documents how women prisoners who are abused by male guards are most often unable to escape their abusers, prevent further abuse, or seek redress. Guards are rarely held accountable, and prison administrators seldom take action to prevent the abuse and punish the perpetrators. In addition to documenting sexual violence against female prisoners, the report shows that correctional officers engage in a wide range of sexual misconduct, including groping, verbal degradation, and harassment. This contributes "to a custodial environment in the state prisons for women which is often highly sexualized and excessively hostile" (p. 2). Using the framework of national and international law, including the *United Nations Standard Minimum Rules for*

the Treatment of Prisoners, the report examines the deficiencies in the system's response to sexual abuse of women in prison. Human Rights Watch argues that "any correctional officer who engages in sexual intercourse or sexual touching with a prisoner is guilty of a crime and should be prosecuted to the fullest extent of the law," even absent any form of pressure or offer of exchange.

Pinar Illkkaracan, "Women, Sexuality, and Social Change in the Middle East and the Maghreb," *Social Research* 69/3 (2002): pp. 753-781.

This article begins by contesting the common myth that human rights abuses in the Middle East and the Maghreb are rooted in and dictated by Islamic law. She contends that this misattribution perpetuates Islamic conservative extremists' control over women's bodies and sexuality and validates and justifies violations of women's human rights. In shifting the terrain of conversation about sexuality from the lens of *Islamic* or *fiqh* rulings to social practices and norms, she highlights how historically specific political, economic, and social phenomena, most notably "modernization," nationalism, and the increasing power of the Islamic religious right, impact women's sexual experiences. Using examples of contradictory theories in Islamic jurisprudence, the author suggests that it is patriarchal (mis)readings of Islamic texts, and not Islam itself, that contribute to abuses of women's sexual rights.

Kamala Kempadoo, "Introduction: Globalizing Sex Workers' Rights," in K. Kempadoo and Jo Doezema (eds.) *Global Sex Workers: Rights, Resistance, and Redefinition* (New York: Routledge, 1998), pp. 1-28.

Kempadoo's introduction offers an extensive summary of the myriad issues and contentious debates surrounding the discussion of prostitution worldwide. She takes on a range of issues, including: the importance of characterizing sex work *as work*; the impact of globalization on sex work, especially through the rise of sex tourism; the impact of HIV/AIDS, both in a negative sense, with the burden of blame placed on sex workers, and in a positive sense, as a potential unifier and organizing agent; and the nature of international sex workers'-rights organizing. Kempadoo contends that debates about prostitution must fully incorporate all of these elements. In particular, she argues that debates and strategies must resist simplistic portrayals that characterize sex workers as always and only poverty-stricken victims without agency or control over their lives. She emphasizes the variation of types of workers and forms of sex work, arguing that neither human rights workers nor feminists have fully appreciated the diversity of sex work and, therefore, the myriad issues that must be addressed.

Barbara Klugman, "Sexual Rights in Southern Africa: A Beijing Discourse or a Strategic Necessity?" *Health and Human Rights* 4/2 (2000): pp. 144-173.

Klugman takes as her starting point the historic agreement reached at the 1995 Fourth World Conference on Women that human rights include the right of women to have control over their sexuality (paragraph 96 of the Beijing Platform for Action). Ultimately, she argues, the consensus

reached in Beijing was possible only because of both the support for “sexual rights” from a number of developing countries and the open-ended wording used to describe the idea. Yet, this consensus has not resulted in clear and precise efforts to address the root causes of HIV/AIDS, which are, according to Klugman, “poverty and culture, an interaction that is consolidated within the dynamic of sexual interaction” (p. 146). Using the southern African region as a case study—and the Southern African Development Community (SADC) in particular—Klugman explores how the concept of sexual rights has been and continues to be interpreted in policies and programs. She emphasizes the connection between gender inequality and the lack of sexual rights for women in particular. This has particularly severe consequences for HIV/AIDS policies in southern Africa. Klugman observes that conversations exploring the impact of poverty, gender roles, and religion have the potential to open the way for more dialogue about sexual rights. Despite these opportunities, Klugman sounds a note of caution: while many southern African countries acknowledge the role of sexual violence, for example, in the spread of HIV/AIDS and have policies to combat it, there is a gap between written policy and implementation. At the same time, she notes a wide range of “openings that could be used to help redefine assumptions about the nature and purpose of sex” (p. 167).

Sanyukta Mathur, Margaret Greene, and Anju Malhotra, *Too Young to Wed: The Lives, Rights, and Health of Young Married Girls* (Washington, DC: International Center for Research on Women, 2003).

Focusing on research from across the globe, this report addresses the early marriage of girls, presenting it as a complex and multifaceted issue from the perspective of girls’ rights. The authors articulate the ways in which early marriage sometimes provides the only mechanism for young girls to claim an identity and social status, particularly within communities that offer girls and women limited options for social and economic opportunity. And yet, as a result of early marriage, young girls are often unable to dictate their introduction to sexual activity and childbearing. Furthermore, their access to information about sexuality, reproductive health, and women’s bodies is restricted, which challenges their rights to bodily integrity as well as access to information and education.

Oliver Phillips, “Constituting the Global Gay: Issues of Individual Subjectivity and Sexuality in Southern Africa,” in Carl Stychin and Didi Herman (eds.) *Sexuality in the Legal Arena* (London: The Athlone Press, 2000), pp. 17-34.

Phillips turns the tide on the common formulation that the identity of “the homosexual” (gay, lesbian, bisexual) is, in and of itself, a Western import. He argues that the importation of colonial law and morality into Africa has played an equally important role in creating individualized subjectivity in a form that presents issues of identity and sexuality as static rather than fluid. Looking at the contrasting cases of Zimbabwe and South Africa, Phillips’ objective is to examine how conceptual patterns in law (and the discourses of which they are a part) interact with concep-

tions of power and agency to promote notions of individual subjectivity. He shows that although non-procreative, same-sex sexual practices predated colonialism, colonization and Christianity imported a legal and moral system that transformed same-sex sexual activity into criminal offenses. Through analyzing the process of colonization, with particular attention to the role of the law in constituting individual "subjects," Phillips illustrates how individual people, or "subjects" (each with a supposedly unchanging sexuality), were created. This process was in direct contrast to the previous mechanisms of subject formation, where relationships were organized through reference to a clan or kinship group. The transformation of sexual practices into identities created categories of individuals who could then make human rights claims based on their experiences related to those identities.

Bonnie Shepard, "The 'Double Discourse' on Sexual Rights and Reproductive Rights in Latin America: The Chasm between Public Policy and Private Actions," *Health and Human Rights* 4/2 (2000): pp. 111-143. Through the use of policy analysis and case studies, Shepard's examination of the "double discourse" system sheds light on how contradictory perspectives on reproduction and sexuality are instituted and maintained. She reveals how repressive or negligent public policies exist on top of privately tolerated, unofficial, and often illegal mechanisms that actually expand the sexual and reproductive choices of individuals. Looking at the specific cases of divorce law in Chile and abortion advocacy in Colombia and Chile, Shepard investigates the gap between policy rhetoric and people's everyday reality. This double discourse functions as an escape valve to "allow private accommodations to repressive policies, leaving the official legal and/or religious norms untouched while reducing the social and political pressure for policy advances" (p. 113). The double discourse also functions as the cultural and political articulation of systemic contradictions: it both supports and re-creates existing power relations, so that its benefits are more readily available to more politically and economically powerful individuals. One result is that those who are already disadvantaged or discriminated against neither reap the benefits of this system nor have the power to change it. Shepard also examines the backlash that frequently erupts when people try to break the double discourse system by speaking out about the "escape valves." All too often, direct contestation results in repression. Shepard also evaluates several advocacy strategies, noting that challenges to systemic contradictions that focus on ethics and public health have significant potential. Acknowledging the importance of the influence of the mass media, Shepard argues that different strategies must be adapted for diverse audiences.

Additional References

General Sexual Rights

M. Jacqui Alexander, "Erotic Autonomy as a Politics of Decolonization: An Anatomy of Feminist and State Practice in the Bahamas Tourist Economy," in M. Jacqui Alexander and Chandra Talpade Mohanty (eds.)

Feminist Genealogies, Colonial Legacies, Democratic Futures (New York: Routledge, 1997).

Marge Berer (ed.) Special Issue on Sexuality, *Reproductive Health Matters* 6/12 (1998).

Rhonda Copelon and Rosalind Petchesky, "Toward an Interdependent Approach to Reproductive and Sexual Rights as Human Rights: Reflection on the ICPD and Beyond," in Margaret A. Schuler (ed.) *From Basic Needs to Basic Rights: Women's Claim to Human Rights* (Washington, DC: Women, Law and Development International, 1995).

Cecilia Correa, "Argentina's National Network of Adolescents: Towards Free and Informed Sexual and Reproductive Lives," in Latin American and Caribbean Women's Health Network, *Women's Health Collection 5: Women, Sexualities, Rights* (Santiago, Chile: Latin American and Caribbean Women's Health Network, 2000).

Sônia Correa, "From Reproductive Health to Sexual Rights: Achievements and Future Challenges." Available at: www.hsph.harvard.edu/Organizations/healthnet/reprorights/docs/correa.html.

Lynn Freedman, "Finding Our Feet, Standing Our Ground: Reproductive Health Activism in an Era of Rising Fundamentalism and Economic Globalization," in Courtney W. Howland (ed.) *Religious Fundamentalisms and the Human Rights of Women* (New York: St. Martin's Press, 1999).

Evelynn M. Hammonds, "Toward a Genealogy of Black Female Sexuality: The Problematic of Silence," in J. Alexander and C. Mohanty (eds.) *Feminist Genealogies, Colonial Legacies and Democratic Futures* (New York: Routledge, 1997), pp. 170-182.

Eric Heinze, "Discourses of Sex: Classical, Modernist, Post-Modernist," *Nordic Journal of International Law* 67 (1998): pp. 37-76.

Sara Hossain, "Equality in the Home: Women's Rights and Personal Laws in South Asia," in Rebecca Cook (ed.) *Human Rights of Women: National and International Perspectives* (Philadelphia: University of Pennsylvania Press, 1994).

Sarah Y. Lai and Regan E. Ralph, "Female Sexual Autonomy and Human Rights," *Harvard Human Rights Journal* 8 (1995): pp. 201-227.

Alice M. Miller, "Uneasy Promises: Health and Sexual Rights as Human Rights," *American Journal of Public Health* 91/6 (2001): pp. 861-864.

Dana Neacsu, "Tempest in a Teacup or the Mystique of Sexual Legal Discourse," *Gonzala Law Review* 38 (2002): pp. 601-653.

Adriana Ortiz Ortega, Ana Amuchástegui, and Marta Rivas, "'Because They Were Born from Me': Negotiating Women's Rights in Mexico," in Rosalind Petchesky and Karen Judd (eds.) *Negotiating Reproductive Rights* (London: Zed Books Ltd, 1998).

Richard Parker, "Sexual Rights: Concepts and Actions," *Health and Human Rights* 2/3 (1997): pp. 31-37.

"The Right To Be: Sexuality and Sexual Rights in Southern Africa," *Development Update: Quarterly Journal of the Southern African National NGO Coalition and INTERFUND* 2/2 (1998).

Celina Romany, "State Responsibility Goes Private: A Feminist Critique of the Public/Private Distinction in International Human Rights Law," in Rebecca Cook (ed.) *Human Rights of Women: National and International Perspectives* (Philadelphia: University of Pennsylvania Press, 1994).

Martin Scheinin, "Sexual Rights as Human Rights Protected under Existing Human Rights Treaties," *Nordic Journal of International Law* 67 (1998): pp. 17-35.

Donna Sullivan, "The Public/Private Distinction in International Human Rights Law," in Julie Peters and Andrea Wolper (eds.) *Women's Rights/Human Rights: International Feminist Perspectives* (New York: Routledge, 1995).

Yasmin Tambiah, "Realizing Women's Sexual Rights: Challenges in South Asia," *Nordic Journal of International Law* 67 (1998): pp. 97-105.

Aili Mari Tripp, *The Politics of Women's Rights and Cultural Diversity in Uganda* (Geneva: United Nations Research Institute for Social Development, 2000).

Carole S. Vance, "Sexual Health: Progress or Pathology?" Paper given at "The Making of Innocence and the Selling of Monsters: Sexuality and Human Rights" Conference, Columbia University, June 13, 2001.

Kristin Walker, "Evolving Human Rights Norms around Sexuality," *International Law Students Association Journal of International and Comparative Law* 6 (2000): pp. 343-353.

Gender and Bodily Integrity

Amnesty International, *Crimes of Hate, Conspiracy of Silence: Torture and Ill-Treatment Based on Sexual Identity* (London: Amnesty International, 2001).

Evelyn L. Barbee and Marilyn Little, "Health, Social Class and African-American Women," in Stanlie M. James and Abena P. A. Busia (eds.) *Theorizing Black Feminisms: The Visionary Pragmatism of Black Women* (New York: Routledge, 1993), pp. 182-202.

C. Chase, "Hermaphrodites with Attitude: Mapping the Emergence of Intersex Political Activism," *GLQ: A Journal of Gay and Lesbian Studies* 4/2 (1998): pp. 189-211.

Julie A. Greenberg, "Symposium—Therapeutic Jurisprudence: Defining Male and Female—Intersexuality and the Collision Between Law and Biology," *Arizona Law Review* 41/2 (1999): pp. 265-328.

Human Rights Watch, *A Matter of Power: State Control of Women's Virginity in Turkey* (New York: Human Rights Watch, 1994).

Hope Lewis, "Between *Irua* and 'Female Genital Mutilation': Feminist Human Rights Discourse and the Cultural Divide," *Harvard Human Rights Journal* 8 (1995): pp. 1-55.

Gülsah Seral, "Virginity Testing in Turkey: The Legal Context," in Pinar Ilkcaracan (ed.) *Women and Sexuality in Muslim Societies* (Istanbul: Women for Women's Human Rights, 2000).

Nahid Toubia, "Female Genital Mutilation," in Julie Peters and Andrea Wolper (eds.) *Women's Rights, Human Rights: International Feminist Perspectives* (New York: Routledge, 1995).

Vahme-Sabz, "Violence Against Lesbians in Iran," in Pinar Ilkcaracan (ed.) *Women and Sexuality in Muslim Societies* (Istanbul: Women for Women's Human Rights and Women Living Under Muslim Law, 2000), pp. 285-287.

Abby Wilkerson, "Disability, Sex Radicalism, and Political Agency," *National Women's Studies Association Journal* 14/3 (2002): pp. 33-58.

Lesbian, Gay, Bisexual, and Transgender Rights

Cesnabmihilo Dorothy Aken'Ova, "Preliminary Survey of Homosexuality in Nigeria." Presentation at panel on sexualities and human rights, Preparatory Committee for Beijing Plus Five, March 7, 2000. Available at: www.iwhc.org/uploads/ACF5E8.pdf.

Charlotte Bunch and Claudia Hinojosa, *Lesbians Travel the Roads of Feminism Globally/La travesía de las mujeres lesbianas por el feminismo internacional* (New Brunswick, NJ: Center for Women's Global Leadership, Rutgers, 2000).

Margaret Denike and Sal Renshaw, with contributions from Andrée Côté, Diana Majury, and Carolyn Rowe, "Transgender and Women's Substantive Equality," discussion paper prepared for the *National Consultation on Transgender and Women's Substantive Equality*, National Association of Women and the Law, Ottawa, February 22-23, 2003. Available at: http://www.nawl.ca/lob-trans-dp.htm#_1_4.

Eric Heinze, *Sexual Orientation: A Human Right* (The Hague: Martinus Nijhoff Publishers, 1995).

Neville Hoad, "Between the White Man's Burden and the White Man's Disease: Tracking Lesbian and Gay Human Rights in Southern Africa," *GLQ: A Journal of Gay and Lesbian Studies*, 5/4 (1999): pp. 559-84.

Human Rights Watch, *Hatred in the Hallways: Violence and Discrimination Against Lesbian, Gay, Bisexual and Transgender Students in U.S. Schools* (New York: Human Rights Watch, 2001).

Human Rights Watch and the International Gay and Lesbian Human Rights Commission, *Public Scandals: Sexual Orientation and Criminal Law in Romania* (New York: Human Rights Watch, 1998).

India Centre for Human Rights and Law, *Humjinsi: A Resource Book on Lesbian, Gay and Bisexual Rights in India* (Mumbai: India Centre for Human Rights and Law, 1999).

Susie Jolly, "'Queering' Development: Exploring the Links Between Same-Sex Sexualities, Gender, and Development," *Gender and Development* 8/1 (2000): pp. 78-88.

Alice Miller, Ann Janette Rosga, and Meg Satterthwaite, "Health, Human Rights and Lesbian Existence," in Jonathan Mann, Sofia Gruskin, Michael Grodin, and George Annas (eds.) *Health and Human Rights* (New York: Routledge, 1999), pp. 202-215.

Wayne Morgan, "Queering International Human Rights Law," in Carl Stychin and Didi Herman (eds.) *Sexuality in the Legal Arena* (London: The Athlone Press, 2000).

Gerard Niveau, Marinette Ummel, and Timothy Harding, "Human Rights Aspects of Transsexualism," *Health and Human Rights* 4/1 (1999): pp. 135-164.

Rachel Rosenbloom, *Unspoken Rules: Sexual Orientation and Women's Human Rights* (San Francisco: International Gay and Lesbian Human Rights Commission, 1995).

Alejandra Sarda, "In and Out of the Closet...Advances and Setbacks in the Recognition of Lesbian and Bisexual Women's Rights," in Latin American and Caribbean Women's Health Network, *Women's Health Collection 5: Women, Sexualities, Rights* (Santiago, Chile: Latin American and Caribbean Women's Health Network, 2000).

James Wilets, "Violence and Culture in the New International Order: Conceptualizing Private Violence Against Sexual Minorities as Gendered Violence, an International and Comparative Law Perspective," *Albany Law Review* 60 (1997): pp. 989-1018.

Refugees and Asylum Seekers

Paula Abrams, "Population Politics: Reproductive Rights and US Asylum Policy," *Georgetown Immigration Law Journal* 14 (2000): pp. 881-905.

Lauren Gilbert, "Rights, Refugee Women & Reproductive Health," *The American University Law Review* 44/4 (1995): pp. 1213-1252.

Françoise Girard and Wilhelmina Waldman, "Ensuring the Reproductive Rights of Refugees and Internally Displaced Persons: Legal and Policy Issues," *International Family Planning Perspectives* 26/4 (2000): pp. 167-173.

Pamela Goldberg, "Where in the World is There Safety for Me?: Women Fleeing Gender-Based Persecution," in Julie Peters and Andrea Wolper (eds.) *Women's Rights, Human Rights: International Feminist Perspectives* (New York: Routledge, 1995).

Suzanne B. Goldberg, "Give Me Liberty or Give Me Death: Political Asylum and the Global Persecution of Lesbians and Gay Men," *Cornell International Law Journal* 26 (1993): pp. 605-622.

Human Rights Watch, *Seeking Protection: Addressing Sexual and Domestic Violence in Tanzania's Refugee Camps* (New York: Human Rights Watch, 2000).

Sexual Rights and HIV/AIDS

Sofia Gruskin, "Negotiating the Relationship of HIV/AIDS to Reproductive Health and Reproductive Rights," *The American University Law Review* 44/4 (1995): 1191-1206.

Geeta Rao Gupta, "Approaches for Empowering Women in the HIV/AIDS Pandemic: A Gender Perspective," Prepared for the UN Expert Group Meeting on the HIV/AIDS Pandemic and its Gender Implications, November 2000. UN Document: EGM/HIV-AIDS/2000/EP-4.

Vera Paiva, "Gendered Scripts and the Sexual Scene: Promoting Sexual Subjects among Brazilian Teenagers," in Richard Parker, Regina Maria Barbosa, and Peter Aggleton (eds.) *Framing the Sexual Subject: The Politics of Gender, Sexuality and Power* (Berkeley: University of California Press, 2000), pp. 216-240.

Eric Weiss and Geeta Rao Gupta, *Bridging the Gap: Addressing Gender and Sexuality in HIV Prevention* (Washington, DC: International Center for Research on Women, 1998).

Daniel Whelan, "Human Rights Approaches to an Expanded Response to Address Women's Vulnerability to HIV/AIDS," *Health and Human Rights* 3/1 (1998): pp. 20-36.

Sexual Rights and Religion

Asma M. Abdel Halim, "Reconciling the Opposites: Equal but Subordinate," in Courtney W. Howland (ed.) *Religious Fundamentalisms and the Human Rights of Women* (New York: St. Martin's Press, 1999).

Mary Hunt, "Just Good Sex: Feminist Catholicism and Human Rights," in Patricia Beattie Jung, Mary E. Hunt, and Radhika Balakrishnan (eds.) *Good Sex* (New Brunswick, NJ: Rutgers University Press, 2001).

Ayesha Imam, "The Muslim Religious Right ('Fundamentalists') and Sexuality," in Pinar Ilkcaracan (ed.) *Women and Sexuality in Muslim Societies* (Istanbul: Women for Women's Human Rights, 2000), pp. 121-139.

Lucinda Joy Peach, "Buddhism and Human Rights in the Thai Sex Trade," in Courtney W. Howland (ed.) *Religious Fundamentalisms and the Human Rights of Women* (New York: St. Martin's Press, 1999).

Susan D. Rose, "Christian Fundamentalism: Patriarchy, Sexuality and Human Rights," in Courtney W. Howland (ed.) *Religious Fundamentalisms and the Human Rights of Women* (New York: St. Martin's Press, 1999).

Sexual Rights/Reproductive Rights

Sunila Abeysekera, "Activism for Sexual and Reproductive Rights: Progress and Challenges," *Health and Human Rights* 2/3 (1997): pp. 39-43.

Center for Reproductive Law and Policy (CRLP), *An Unfulfilled Human Right: Family Planning in Guatemala* (New York: CRLP, 2000).

Center for Reproductive Law and Policy (CRLP), *Reproductive Rights 2000: Moving Forward* (New York: CRLP, 2000).

Radhika Coomaraswamy, "Integration of the Human Rights of Women and the Gender Perspective: Violence Against Women." Report of the Special Rapporteur on Violence Against Women, its Causes and Consequences, Policies and Practices that Impact Women's Reproductive Rights and Contribute to, Cause, or Constitute Violence Against Women, 1999. UN Document: E/CN.4/1999/68/Add.4.

Adriana de la Espriella, "Implementing Sexual and Reproductive Rights in Colombia," *Health and Human Rights* 2/3 (1997): pp. 45-53.

Art Hendriks, "Promotion and Protection of Women's Rights to Sexual and Reproductive Health Under International Law: The Economic Covenant and the Women's Convention," *The American University Law Review* 44 (1995): pp. 1123-1144.

Rosalind P. Petchesky and Karen Judd (eds.), *Negotiating Reproductive Rights: Women's Perspective Across Countries and Cultures* (New York: Zed Books Ltd., 1998).

María Isabel Plata, "Reproductive Rights as Human Rights: The Colombian Case," in Rebecca Cook (ed.) *Human Rights of Women: National and International Perspectives* (Philadelphia: University of Pennsylvania Press, 1994).

Sexual Rights/Sexual Violence

Lori Heise, "Freedom Close to Home: The Impact of Violence Against Women on Reproductive Rights," in Julie Peters and Andrea Wolper (eds.) *Women's Rights, Human Rights: International Feminist Perspectives* (New York: Routledge, 1995).

Berta Esperanza Hernandez-Truyol, "Sex, Culture and Rights: A Reconceptualization of Violence," *Albany Law Review* 60 (1997): pp. 607-634.

Mariam Outtara, Purna Sen, and Marilyn Thompson, "Forced Marriage, Forced Sex: The Perils of Childhood for Girls," *Gender and Development* 6/3 (1998): pp. 27-33.

Sexual Violence/Armed Conflict

Ariane Brunet and Stephanie Rousseau, "Acknowledging Violations, Struggling Against Impunity: Women's Rights, Human Rights," in ASCENT (ed.) *Common Grounds: Violence Against Women in War and Armed Conflict Situations* (Manila: Asian Center for Women's Human Rights, 2000).

Kalpna Kannabiran, "Rape and the Construction of Communal Identity," in Kumari Jayawardena and Malathi de Alwis (eds.) *Embodied Violence: Communalising Women's Sexuality in South Asia* (New Delhi: Kali for Women Press, 1999), pp. 32-41.

Ruth Menon, "Borders and Bodies: Recovering Women in the National Interest," in ASCENT (ed.) *Common Grounds: Violence Against Women in War and Armed Conflict Situations* (Manila: Asian Center for Women's Human Rights, 2000).

Silva Meznaric, "Gender as an Ethno-Marker: Rape, War, and Identity Politics in the Former Yugoslavia," in Valentine M. Moghadam (ed.) *Identity Politics and Women: Cultural Reassertions and Feminisms in International Perspective* (Boulder: Westview Press, 1994), pp. 76-97.

Julie Mostov, "'Our Women/Their Women: Symbolic Boundaries, Territorial Markers, and Violence in the Balkans," *Peace and Change* 20/4 (1995): pp. 515-529.

Sex Workers' Rights

Avni Amin, *Risk, Morality and Blame: A Critical Analysis of Government and U.S. Donor Responses to HIV Infections Among Sex Workers in India* (Washington, DC: Center for Health and Gender Equity, 2004).

Ann Jordan, "Commercial Sex Workers in Asia: A Blind Spot in Human Rights Law," in K. Askin and D. Koenig (eds.) *Women and International Human Rights Law* (New York: Transnational Press, 2000).

Geetanjali Misra, Ajay Mahal, and Rima Shah, "Protecting the Rights of Sex Workers: The Indian Experience," *Health and Human Rights* 5/1 (2000): pp. 89-113.

Cynthia Mellon, "A Human Rights Perspective on the Sex Trade in the Caribbean and Beyond," in Kamala Kempadoo (ed.) *Sun, Sex and Gold: Tourism and Sex Work in the Caribbean* (New York: Rowman & Littlefield Publishers, 1999).

Trafficking in Persons

Janie Chang, "Redirecting the Debate over Trafficking in Women: Definitions, Paradigms, and Contexts," *Harvard Human Rights Journal* 11 (1998): pp. 65-107.

Jo Doezema, "Forced to Choose: Beyond the Voluntary v. Forced Prostitution Dichotomy," in K. Kempadoo and Jo Doezema (eds.) *Global Sex Workers: Rights, Resistance, and Redefinition* (New York: Routledge, 1998).

Global Alliance Against Trafficking in Women (GAATW), *Human Rights in Practice: A Guide to Assist Trafficked Women and Children* (Bangkok: GAATW, 1999).

Human Rights Watch, *Owed Justice: Thai Women Trafficked into Debt Bondage in Japan* (New York: Human Rights Watch, 2000).

On-Line Resources

The Application of Human Rights to Reproductive and Sexual Health: A Compilation of the Work of International Human Rights Treaty Bodies (www.acpd.ca/compilation)

J. Stanchieri, I. Merali, and R. J. Cook (eds.) *The Application of Human Rights to Reproductive and Sexual Health: A Compilation of the Work of International Human Rights Treaty Bodies* (Toronto: Action Canada For Population and Development/Action Canada pour la population et le développement, 2000). Hard copy and CDROM also available at Action Canada For Population and Development.

Association of Women in Development Resource Net (www.awid.org)
AWID is an on-line listing of announcements, events, resources, and news. To subscribe, write to lists@awid.org and include the words “subscribe resource” in the body of the e-mail message.

The Drum Beat: From The Communications Initiative
(www.comminit.com)

The Drum Beat is an on-line listing of resources, including organizational updates, publications, conferences, and information with an emphasis on health issues.

Global Reproductive Health Forum
(www.hsph.harvard.edu/Organizations/healthnet/reprorights/topic05.html)
The Global Reproductive Health Forum is a research library with bibliographic references on sexual rights.

International Center for Research on Women (www.icrw.org)
ICRW covers a range of issues, often touching on sexuality and rights.

International Women's Health Coalitions (www.iwhc.org)
IWHB has produced various publications and resource materials that address sexuality and rights—especially in the area of adolescent sexuality.

Program for the Study of Sexuality, Gender, Health, and Human Rights, Columbia University, New York
(www.cpmcnet.columbia.edu/dept/gender)
Program description, seminar listings, fellowship applications, and other resources are available here.

Siyanda (www.siyanda.org)
Siyanda is a gender and development website and a key provider of information. Siyanda's theme for November 2003 was sexuality, gender, and development.

Women's Human Rights Resources (www.law-lib.utoronto.ca/Diana)
Women's Human Rights Resources offers annotated bibliographic references on a wide range of topics, including sexual orientation, reproductive rights, violence against women, health and well-being.

Sexual Rights Declarations

American Humanist Association, *A New Bill of Sexual Rights and Responsibilities* (1976). Available at: www.humanist.net/documents/sexual-rights.html.

HERA: Health, Empowerment, Rights & Accountability, *Women's Sexual and Reproductive Rights and Health Action Sheets* (1998). Available at: www.iwhc.org/index.cfm?fuseaction=page&pageID=41. See, especially, Action Sheets on Adolescents' Sexual Rights and Health, Reproductive Rights and Reproductive Health, and Sexual Rights.

International Planned Parenthood Federation, *Charter on Sexual and Reproductive Rights* (March 2000 update). Available at: www.ippf.org/charter.

National Adolescent Friendly Clinic Initiative, *Adolescent Sexual and Reproductive Health/Rights Document*. Available at: www.lovelife.org.za.

SexPanic! *A Declaration of Sexual Rights* (1997). Available at: www.geocities.com/WestHollywood/Heights/5777/decl.htm.

XIV World Association For Sexology, *Declaration of Sexual Rights* (1999). Available at: www1.umn.edu/urelate/newsservice/newsreleases/99_10sexualrights.html.

Sexual Rights Campaigns

Campaign for an Interamerican Convention on Sexual Rights and Reproductive Rights, organized by Comité de America Latina y el Caribe Para la Defensa de los Derechos de la Mujer. Available at: www.convencion.org.uy (in Spanish).

May 28, Women's Health Day, Campaign for Women's Reproductive and Sexual Rights, organized by the Latin American and Caribbean Women's Health Network. Available at: www.reddesalud.web.cl (in Spanish).

Women's Health Project (South Africa), Sexual Rights Campaign. Available at: www.sn.apc.org/whp.

References

1. Throughout this essay, the terms "sexual rights" and "sexuality and human rights" are used together and, at times, interchangeably. In certain arenas, however, the terms have different meanings and implications.
2. For a discussion of the range of rights encompassed by the term, see A. Miller, "Sexual but Not Reproductive: Exploring the Junction and Disjunction of Sexual and Reproductive Rights," *Health and Human Rights* 4/2 (2000): pp. 68-109; R. P. Petchesky, "Sexual Rights: Inventing a Concept, Mapping and International Practice" in R. Parker, R. M. Barbosa, and P. Aggleton (eds.) *Framing the Sexual Subject: The Politics of Gender, Sexuality and Power* (Berkeley: University of California Press, 2000), pp. 81-103; Y. Tambiah, "Sexuality and Human Rights," in M. A. Schuler (ed.) *From Basic Needs to Basic Rights: Women's Claim to Human Rights* (Washington, DC: Women, Law and Development International, 1995), pp. 369-390; and C. Vance, "Sexual Health: Progress or Pathology?" Paper given at *The Making of Innocence and the Selling of Monsters: Sexuality and Human Rights*

Conference, Columbia University, June 13, 2001.

3. S. T. Fried and I. Landsberg-Lewis, "Sexual Rights: From Concept to Strategy" in K. Askin and D. Koenig (eds.) *Women's Human Rights Reference Guide* (New York: Transnational Press, 2000), pp. 91-122.

4. In recent years, sexual rights advocates in all regions have begun to address these questions. In particular, see the work of Sônia Correa, Pinar Ilkcaracan, Elizabeth Khaxas, Alice Miller, and Rosalind Petchesky, cited in this bibliography.