

Contents

<i>Acknowledgments</i>	xi
<i>List of Credits</i>	xiii

Introduction: Living with Contradictions, ALISON M. JAGGAR	1
--	---

PART I: Equality

Introduction	13
Sexual Difference and Sexual Equality, ALISON M. JAGGAR	18
Reconstructing Sexual Equality, CHRISTINE A. LITTLETON	28
Toward Feminist Jurisprudence, CATHARINE A. MACKINNON	34
Demarginalizing the Intersection of Race and Sex: A Black Feminist Critique of Antidiscrimination Doctrine, Feminist Theory, and Antiracist Politics, KIMBERLE CRENSHAW	39

PART II: Women Working

Introduction	53
--------------	----

A. Affirmative Action and Comparable Worth

Reverse Discrimination as Unjustified, LISA H. NEWTON	62
Fairness, Meritocracy, and Reverse Discrimination, HARDY JONES	65
The Wage Gap: Myths and Facts, NATIONAL COMMITTEE ON PAY EQUITY	73
An Argument Against Comparable Worth, JUNE O'NEILL	79
Some Implications of Comparable Worth, LAURIE SHRAGE	91

B. Sex Work

Prostitution, ALISON M. JAGGAR	102
A Most Useful Tool, SUNNY CARTER	112
Stripper, DEBI SUNDAHL	117
Confronting the Liberal Lies About Prostitution, EVELINA GIOBBE	120
What's Wrong with Prostitution? CAROLE PATEMAN	127

International Committee for Prostitutes' Rights World Charter and World Whores' Congress Statements, INTERNATIONAL COMMITTEE FOR PROSTITUTES' RIGHTS	133
--	-----

PART III: Marketing Femininity

Introduction	143
--------------	-----

A. Representing Women: Pornography, Art, and Popular Culture

Why Pornography Matters to Feminists, ANDREA DWORKIN	152
Pornography, Oppression, and Freedom: A Closer Look, HELEN E. LONGINO	154
Feminism, Moralism, and Pornography, ELLEN WILLIS	161
False Promises: Feminist Antipornography Legislation, LISA DUGGAN, NAN D. HUNTER, AND CAROLE S. VANCE	165
Racism in Pornography and the Women's Movement, TRACEY A. GARDNER	171
Confessions of a Feminist Porno Star, NINA HARTLEY	176
The Cum Shot: Takes on Lesbian and Gay Sexuality, CINDY PATTON	178
Mass Market Romance: Pornography for Women Is Different, ANN BARR SNITOW	181
Ways of Seeing, JOHN BERGER	189

B. Presenting Women: Fashion and Beauty

What's Wrong with Being a Sex Object? LINDA LEMONCHECK	199
Bibo, INTERVIEW BY WENDY CHAPKIS	206
The Unadorned Feminist, JANET RADCLIFFE RICHARDS	208
Gynocide: Chinese Footbinding, ANDREA DWORKIN	213
"Do Something About Your Weight," CAROL SCHMIDT	220
Hunger, NAOMI WOLF	223
Skin Deep, WENDY CHAPKIS	229
Marieme, INTERVIEW BY WENDY CHAPKIS	232
The Myth of the Perfect Body, ROBERTA GALLER	234
Women and the Knife: Cosmetic Surgery and the Colonization of Women's Bodies, KATHRYN PAULY MORGAN	239
Beauty: When the Other Dancer Is the Self, ALICE WALKER	257

PART IV: Women's Fertility— Individual Choices and Social Constraints

Introduction	263
--------------	-----

A. Abortion

Deregulating Abortion, NINIA BAEHR	272
Women and Children First? ANNE M. MALONEY	273

Abortion: On Public and Private, CATHARINE A. MACKINNON	275
Abortion and a Woman's Right to Decide, ALISON M. JAGGAR	281
Parental Consent Laws: Are They a "Reasonable Compromise"? MIKE MALES	287
Choosing Ourselves: Black Women and Abortion, BEVERLY SMITH	290
A Reproductive Rights Agenda for the 1990s, KATHRYN KOLBERT	292
The Global Politics of Abortion, JODI L. JACOBSON	298
Prenatal and Preconception Sex Choice Technologies: A Path to Femicide? HELEN B. HOLMES AND BETTY B. HOSKINS	306
Disability Rights Perspectives on Reproductive Technologies and Public Policy, DEBORAH KAPLAN	310
Abortion Through a Feminist Ethics Lens, SUSAN SHERWIN	314

B. Procreative Technology and Procreative Freedom

The Meanings of Choice in Reproductive Technology, BARBARA KATZ ROTHMAN	325
Reproductive Rights and Wrongs, BETSY HARTMANN	330
Subtle Forms of Sterilization Abuse: A Reproductive Rights Analysis, ADELE CLARKE	341
"Informed Consent": The Myth of Voluntarism, GENA COREA	352
Babies, Heroic Experts, and a Poisoned Earth, IRENE DIAMOND	361
Access to In Vitro Fertilization: Costs, Care, and Consent, CHRISTINE OVERALL	366

PART V: Family Values

Introduction	377
--------------	-----

A. Contract Child Production

Inside the Surrogate Industry, SUSAN INCE	387
Reproductive Freedom and Women's Freedom: Surrogacy and Autonomy, CHRISTINE T. SISTARE	395
Contract Motherhood: Social Practice in Social Context, MARY GIBSON	402
Children by Donor Insemination: A New Choice for Lesbians, FRANCIE HORNSTEIN	420
The Facts of Fatherhood, THOMAS W. LAQUEUR	423

B. Valuing Alternative Families

The Politics of Childlessness, KAREN LINDSEY	430
When Women and Men Mother, DIANE EHRENSAFT	432
The Radical Potential in Lesbian Mothering of Daughters, BABA COPPER	442
A Lesbian Family, LINDSY VAN GELDER	446
Black Women and Motherhood, PATRICIA HILL COLLINS	450
The Che-Lumumba School: Creating a Revolutionary Family Community, ANN FERGUSON	461
Friends as Family: No One Said It Would Be Easy, KAREN LINDSEY	467

PART VI: The Personal as Political

Introduction	473
--------------	-----

A. Sexual Practice

The Myth of the Vaginal Orgasm, ANNE KOEDT	481
Compulsory Heterosexuality and Lesbian Existence, ADRIENNE RICH	487
Scratching the Surface: Some Notes on Barriers to Women and Loving, AUDRE LORDE	490
Virgin Women, MARILYN FRYE	494
Heterosexuality and Choice, CHRISTINE OVERALL	499
Bisexual Feminist Politics: Because Bisexuality Is Not Enough, KARIN BAKER	504
Beyond Bisexual, ANNIE SPRINKLE	510
Sex Resistance in Heterosexual Arrangements, A SOUTHERN WOMEN'S WRITING COLLECTIVE	513
Feminine Masochism and the Politics of Personal Transformation, SANDRA LEE BARTKY	519
Feminist Ejaculations, SHANNON BELL	529

B. Consuming Animals

Dismantling Oppression: An Analysis of the Connection Between Women and Animals, LORI GRUEN	537
The Sexual Politics of Meat, CAROL J. ADAMS	548
Feminism and Vegetarianism, LISA MARTIN	557
Hunting: A Woman's Perspective, GRETCHEN LEGLER	560
Shots in the Dark, ANDRÉE COLLARD WITH JOYCE CONTRUCCI	563
Some Doubts About Fur Coats, SLAVENKA DRAKULIC	567

PART VII: Feminists Changing the World

Introduction	573
--------------	-----

A. Militarism

The Protected, the Protector, the Defender, JUDITH HICKS STIEHM	582
The Army Will Make a "Man" Out of You, HELEN MICHALOWSKI	592
"Some of the Best Soldiers Wear Lipstick," CYNTHIA ENLOE	598
Surprise! Rape in the Army	609
Our Greenham Common: Feminism and Nonviolence, GWYN KIRK	610
Greenham Common and All That ... A Radical Feminist View, LYNN ALDERSON	619
Notes Toward a Feminist Maternal Peace Politics, SARA RUDDICK	621
"They Won't Take Me Alive," EUGENIA	628
We Speak for the Planet, BARBARA OMOLADE	633

B. Environmentalism

Taking Empirical Data Seriously: An Ecofeminist Philosophical Perspective, KAREN J. WARREN	641
From Healing Herbs to Deadly Drugs: Western Medicine's War Against the Natural World, MARTI KHEEL	650
Development, Ecology, and Women, VANDANA SHIVA	658
Conversations with Gaia, VAL PLUMWOOD	666
Searching for Common Ground: Ecofeminism and Bioregionalism, JUDITH PLANT	672
Women, Home, and Community: The Struggle in an Urban Environment, CYNTHIA HAMILTON	676
Questioning Sour Grapes: Ecofeminism and the United Farm Workers Grape Boycott, ELLEN O'LOUGHLIN	680
Stealing the Planet, JO WHITEHORSE COCHRAN	688
Reproductive Choices: The Ecological Dimension, RONNIE ZOE HAWKINS	690
Women, Population, and the Environment: Call for a New Approach, THE COMMITTEE ON WOMEN, POPULATION, AND THE ENVIRONMENT	694
 <i>About the Book and Editor</i>	 697