
The latest development issues for policymakers
from the Institute of Development Studies

ISSUE 29
APRIL 2006

 Sexuality and Development
Development has generally treated sexuality as a problem – considering it only in relation to
population control, family planning, disease and violence. However, sexuality has far broader
impacts on people’s well-being and ill-being. Using Robert Chambers’ framework of the multiple
dimensions of poverty, this IDS Policy Briefing highlights the many links between sexuality and
poverty and suggests constructive ways to engage with sexuality as a development issue. It looks at
how we can take a broader and more positive approach to sexuality, and how we can foster an
environment that enables people to live out healthier, happier sexualities free from violence and
fear. It gives examples of action which shifts the focus from negative to positive, from violence to
pleasure, and shows how development can approach sexuality through health, human rights and
sexual rights, gender, and religion.

 IDS POLICY BRIEFING ISSUE 29 APRIL 2006	 In partnership with

POLICY
BRIEFING

Although sexuality and
gender is a defining
characteristic of each and
every one of us, development
policy and practice has
tended to ignore sexuality,
or deal with it only as a
problem in relation to
population, family planning,
disease and violence. The
idea of sex as a form of
pleasure, intimacy, closeness,
fun, love or indeed a way
to survive the harshness of
economic circumstances
simply does not enter the
picture. However, the need
to respond to HIV/AIDS and
the adoption of human rights
approaches have created
openings for a franker
debate on sexuality and more
resources in this area. But
all too often, this has simply
sustained the perspective
that sex and sexuality are a
problem that development
agencies need to tackle,
rather than a ‘super force’ that
can be channelled to bring
about positive well-being.

Sexuality is a central
aspect of being human
throughout life and
encompasses sex, gender
identities and roles, sexual
orientation, eroticism,
pleasure, intimacy and
reproduction. Sexuality is
experienced and expressed
in thoughts, fantasies,
desires, beliefs, attitudes,
values, behaviours,
practices, roles and
relationships. While
sexuality can include all
of these dimensions, not
all of them are always
experienced or expressed.
Sexuality is influenced by
the interaction of
biological, psychological,
social, economic, political,
cultural, ethical, legal,
historical, religious and
spiritual factors.

Source: World Health
Organization, Working Definitions
of Sexual Health

What is sexuality?

 IDS POLICY BRIEFING ISSUE 29 APRIL 2006	 www.ids.ac.uk

Is sexuality a development issue?
Development should be about increasing
people’s well-being, particularly of those
who are poor or marginalised. So where
does sexuality come in? Social and legal
norms and economic structures based on
sexuality have a huge impact on people’s
physical security, bodily integrity, health,
education, mobility, and economic status.
In turn, these factors impact on their
opportunities to live out happier healthier
sexualities. The intersections between
sexuality and poverty can be analysed
using Robert Chambers’ Web of Poverty’s
Disadvantages. Some examples from a
variety of contexts are cited in Figure 1 to
illustrate the connections.

How should development
approach the issue of sexuality?
If sexuality makes such a difference to our
ill- or well-being, then it is important that
development organisations include sexuality
in their analysis of local contexts and the
realities of people’s lives, and that they take
action accordingly. How can this be done?

Health services and health education is
one important entry point given the scale
and impacts of sexual and reproductive

ill-health, and the lack of accessible services
for treatment and prevention. Those who
break rules around sexuality such as women
having sex outside of marriage and lesbian,
gay, bisexual and transgender people
(LGBT) face particular obstacles in accessing
appropriate services. An example of an
initiative being taken to respond to such
exclusion is the DFID-supported ‘Chengdu

Gay Men’s Community Care Organisation’
in China, which trains doctors to offer
appropriate and respectful treatment for
men who have sex with men.

Human rights/sexual rights: Rights-based
approaches are increasingly seen as useful
in seeking to ensure that development
projects and programmes are guided by
the priorities and needs of the primary
stakeholders. Many people are denied their
basic rights by social rules around sexuality,
whether they conform to or diverge from
these. Supporting rights around sexuality
could help redress such injustices.

This has been done at the level of the UN and
international agreements, such as the Cairo
Convention endorsed at the International
Conference on Population and Development
in 1994 which understands reproductive
health to include that ‘people are able to
have a satisfying and safe sex life’ and the
Beijing Platform for Action from the Fourth
World Conference on Women in 1995 which
asserts women’s rights to ‘have control over
and decide freely and responsibly on matters
related to their sexuality’. It is also being
done at many other levels. For example, the
organisation Women for Women’s Human
Rights in Turkey has run a human rights

 Sexuality and Development

Figure 1 Web of poverty’s disadvantages – with examples related to sexuality

Supporting better sexual health,
education, and rights are clearly important
to the realisation of MDG 3 (gender
equality), MDG 5 (maternal health) and
MDG 6 (combating HIV/AIDS). However,
as the close relation between sexuality
and poverty illustrated in Figure 1 shows,
positive action on sexuality is essential to
the realisation of the MDGs more broadly
– in particular MDG 1 which is to halve
world poverty by 2015. Tackling the
funding conditionalities related to
abstinence, abortion and sex work being
imposed by the US Government, is also
relevant to MDG 8 (global partnership
for development).

Achieving the Millennium
Development Goals

Girls may leave school when they start to
menstruate, get pregnant, or have early
marriages. Studies in Argentina and Bangladesh
show that bullying of feminine boys is the leading
cause of them dropping out of school. All over
the world, many young people experience
inadequate or prejudiced sex education.

Those who diverge from sexual norms are excluded
from political or religious institutions and health
services. Those who keep to the rules may also be
excluded, such as women who keep purdah to protect
their reputations for chastity and their family’s ‘honour’

Exhaustion and heavy work burdens
leave people little time and energy to enjoy
sex. Hurried sexual encounters between men
who fear getting caught, or married couples
in cramped living spaces with no place to
have sex in private, leave little time for
communication or putting on a condom.

Men have more money to buy sex after
harvest; women have more need to sell sex in

the hungry season. In many societies,
there is a rise on abortions following a
holiday or festival.

Poorer sexual information and
health services are available in poorer

locations. Transgender and sex
workers are often only allowed to live
in poor neighbourhoods, and may be
evicted and forced to move on.

Men are encouraged to be macho and take
risks around sex, which may lead to sexual

ill-health for themselves and partners,
as well as sexual violence at home and
in war. Women’s lack of resources may
prevent them from leaving violent

relationships. Honour killings and other
violence, as well as legal sanctions are prevalent
against people who break rules around sexuality,
especially women suspected of sex outside

marriage, un-macho men or LGBT.

HIV/AIDS, much of it sexually transmitted, claims approximately 3
million lives each year. Health complications around sex, reproduction
and pregnancy are among the leading causes of death of women in
developing countries. Female genital mutilation, as well as illegal and
poor quality abortions, contribute to these deaths.

Women may gain access to resources such as land only if
they marry. But if they do marry they often gain only unequal
access. LGBT often excluded from access to resources.

Many people experience pressure to
marry, and single people, widows and LGBT
are often excluded, with ostracism of those
who diverge from sex norms.

Single people, widows,
divorcees, sex workers, LGBT
and people living with HIV/AIDS
are often stigmatised. In many
countries homosexuality and sex
work are criminalised.

Marginalisation hinders
confidence and organisational
capacity of people who break
rules around sexuality.

There is a lack of safer sex
information, particularly about
sexual practices considered outside
the norm, which contributes to
their ‘invisibilisation’.

Poverty
of time

Seasonal
dimensions

Places of
the poor

Insecurities

Physical
IllbeingMaterial

poverties

Social
relations

Ascribed
and legal
inferiority

Lack of
political

clout

Lack
of info

Lack of
education/
capabilities

Institutions
and access

 IDS POLICY BRIEFING ISSUE 29 APRIL 2006	 www.ids.ac.uk

training course for over 4000 women which
includes discussion of ‘sexual pleasure as a
woman’s human right’, one of the most
popular parts of the course! They have also
succeeded in bringing about a major reform
of the national penal code so that it now
supports women’s sexual and bodily integrity.
At a regional level in the Middle East and
South East Asia, the Coalition for Sexual and
Bodily Rights in Muslim Societies works to
promote rights around sexuality.

Gender: Gender power relations have a major
influence on our lives, including our sexualities.
This is the case whether for women, men or
transgender people, although how we are
influenced will differ according to our
gender, as well as many other factors such as
family position, class, race, religion.

In many societies, sexual norms encourage
men to be macho and take risks and women
to be passive and ignorant. This makes safer
sex which pleases both partners more difficult.

Girl Power Initiative in Nigeria tries to
counteract such influences by training
adolescent girls to be more knowledgeable,
confident and assertive in making their own
choices around sex. Similarly, Programme
H, a collaboration between four NGOs
in Brazil and Mexico, works with young
men in low-income settings to challenge
oppressive gender norms around sexuality.
They organise young men’s groups, and
have run a successful social marketing
campaign promoting the idea that it’s cool
to be gender equitable, non-violent, use a
condom and be a good father.

Gender norms also penalise LGBT and
intersex people, who may be seen as
neither ‘proper men’ or ‘proper women’.
In many parts of the world, transgender
and intersex people are made invisible.
In other regions, such as South Asia and
Latin America, there are more visible
and established transgender cultures and
communities (which sometimes include
intersex people), although they are often
stigmatised and harassed, and their options
for earning a livelihood may be limited to
sex work. However, LGBT and intersex
people are increasingly mobilising for rights,
and some development programmes are
beginning to take on these issues.

Religion: Many fundamentalist schools of
belief presume only particular forms of
sexuality are acceptable – generally
heterosexual sex within marriage – while
anything outside this is immoral. Such
thinking is influencing US development
policy and funding with new conditions
being imposed, including dissociation from
abortion services, promotion of abstinence
and condemnation of sex work.
Consequences are wide-ranging such as
closing of clinics and undermining of safer
sex education programmes. These stances
have been challenged on many levels – for
example Brazil’s rejection of US$40 million
of US HIV/AIDS funding due to the
conditionality on condemning sex work,
and last year’s World Aids Day statement by
22 European Union member states
dissociating themselves from the abstinence
agenda promoted by the USA.

However, within each religion there is
diversity both in interpretations of religious
texts, and in the ways individuals practise
their faiths on a day-to-day level. Much
work has already been done to reconcile
religious frameworks with greater
tolerance for different kinds of consensual
sexuality – for example Catholics for a Free
Choice works internationally to promote
Catholic thinking and teaching which
supports women’s moral agency and free
choice around abortion. In some Muslim
contexts a pragmatic rather than moral
approach is taken to ‘forbidden’ sexualities.
In the Islamic Republic of Pakistan, for
example, the National Aids control
programme has supported peer education
initiatives among men who have sex with
men and sex workers, as well as working
with religious leaders, to promote safer sex

Sexual rights embrace human rights that
are already recognised in national laws,
international human rights documents
and other consensus documents. These
include the right of all persons, free of
coercion, discrimination and violence, to:
•	the highest attainable standard of

health in relation to sexuality, including
access to sexual and reproductive
health care services;

•	seek, receive and impart information in
relation to sexuality;

•	sexuality education;
•	respect for bodily integrity;
•	choice of partner;
•	decide to be sexually active or not;
•	consensual sexual relations;
•	consensual marriage;
•	decide whether or not, and when, to

have children; and
•	pursue a satisfying, safe and pleasur-

able sexual life.
The responsible exercise of human rights
requires that all persons respect the
rights of others.
Source: ‘Gender and Reproductive Rights’,
Department of Reproductive Health and Research,
World Health Organization

A definition of sexual rights

Transgender activists in Bangladesh ask what spaces there are for them in the system of male
and female sexes

Catholics for a Free Choice poster campaign
from USA

From negative to positive, from violence to
pleasure: Development work has tended to
focus on sexuality only in relation to disease
and violence, on the risks and dangers rather
than the pleasures and fulfilments. This one-
sided emphasis on the negative reinforces the
stereotypes and fears around sexuality that
prevent people from making active choices
to be safer and choose the sexual relations
they want rather than those imposed by
dominating partners or social expectations.
How could development programmes
instead take a more empowering and
positive approach that creates possibilities for
change?

Promoting sexual well-being and pleasure is
no simple thing. Opportunities to seek or even
think about sexual pleasure, as well as how it
is experienced, are influenced by many factors
– including gender power relations, class,
race, and the globalised media. Nevertheless,
in spite of the complexities, there are ways
forward. On a conceptual level, the issues are
being explored in such forums as the on-line
discussion on ‘Sexual pleasure, Sexuality and
Rights’ hosted by the South and South East
Asia Resource Centre on Sexuality, and in the
Journal ‘Feminist Africa’. On a practical level
many interventions are already promoting
the pleasures of safer sex: some churches
in Africa are promoting better sex among
married couples to discourage people having
sex outside of marriage; in Kerala, India, a sex
workers forum organises an annual ‘festival
of pleasure’ to promote sex workers’ rights
and safety; the International Community of
Women Living with HIV/AIDS has produced
‘Sexual Healing’ a book that combines erotica
and health messages for HIV-positive women
to ensure that pleasure remains accessible
to them after diagnosis; and numerous
interventions aim to eroticise and make more
pleasurable both male and female condoms in
order to promote their use.

Ways forward
Development policymakers and practitioners
have allowed their own prejudices and
embarrassments to block the realisation of
the connections between sexual rights and
well-being. This tendency is now reinforced by
a conservative backlash around sexuality spurred
by fundamentalist influences. At the same time,
however, new possibilities are opening up with
the urgency of responding to the HIV/AIDS
crisis, and with increasing activism around
sexuality worldwide. If they are to effectively
promote health and well-being, policymakers
must now engage with sexuality. The following
steps are needed:

•	To recognise sexual rights as human rights,
and repeal repressive laws, penal codes
and personal codes. The Beijing and Cairo
conventions constitute good starting points
for this. Human rights approaches offer a
promising basis for poverty, health and social
policies and programmes to address sexuality
as a development issue.

•	To realise that sexual rights are more than the
right to be free from violence and coercion
– they also include the right to seek pleasure
and fulfilment and an enabling environment in
which to do so. A positive approach to sexuality
and health will empower people to make safer
happier choices around sex and relationships.

•	To challenge gender norms which make men
macho, women passive, and transgender
people marginalised. This can be done by
promoting and supporting more equitable
and fulfilling heterosexual relationships, and
countering prejudice and marginalisation
of those with same-sex sexualities and
transgender identities.

•	To work with the more progressive strands of
mainstream faiths and religions to promote
enabling and supportive views of human
sexuality.

Further reading
Material from the ‘Realising
Sexual Rights’ workshop, IDS,
September 2005, and links to
other IDS work on sexuality
www.ids.ac.uk/ids/particip/
workshops/rsexrights.html

Ros Petchesky (2005) ‘Rights of
the Body and Perversions of War:
Sexual Rights and Wrongs Ten
Years Past Beijing’, International
Social Science Journal, special
issue on Beijing+10

Anna Runeborg (2002) ‘Sexuality:
A Super Force. Young People,
Sexuality and Rights in the Era of
HIV/AIDS’,Hanoi: Sida and
UNICEF Vietnam, available at:
www.unicef.org/vietnam/English-
Sexuality_a_super_force.PDF

Siyanda Gender and
Development Quick Guide to
Sexuality www.siyanda.org
(search ‘sexuality’).

Credits
This briefing paper was written
by Susie Jolly with inputs from
Andrea Cornwall and Hilary
Standing. It was funded by the
DFID-funded Research
Programme Consortium on
‘Realising Rights: improving
sexual and reproductive health in
poor and vulnerable populations’
(www.realising-rights.org)
and draws on a workshop on
‘Realising Sexual Rights’ held at
IDS in September 2005 funded by
DFID, IDS, the Ford Foundation,
SDC, Sida and the Swedish
Ministry for Foreign Affairs.

Readers are encouraged to quote
or reproduce material from
IDS Policy Briefings in their own
publications. In return, IDS
requests due acknowledgement
and a copy of the publication.

The full text of IDS Policy
Briefings and more information
about the Institute and its work
are available on the IDS website.
© Institute of Development Studies, 2006
ISSN 1360-4724

 Sexuality and Development

 IDS POLICY BRIEFING ISSUE 29 APRIL 2006	 In partnership with

IDS_Master Logo

IDS Policy Briefings are published by the Institute of Development Studies and aim to provide
concise, up-to-date reviews of important development issues. To subscribe:
www.ids.ac.uk/ids/bookshop/briefs/index.html

Institute of Development Studies at the University of Sussex Brighton BN1 9RE UK
T +44 (0) 1273 606261 F + 44 (0) 1273 621202 E ids@ids.ac.uk W www.ids.ac.uk

Sexual rights are more than the right to freedom from violence
and coercion – they include the right to seek pleasure and fulfilment
and an enabling environment in which to do so.
“

”

