International Journal of Legal Information the Official Journal of the International Association of Law Libraries

Volume 34
Issue 1 *Spring* 2006

Article 8

1-1-2006

Women and War: A Bibliography of Recent Works

Annette Demers University of Windsor, Paul Martin Law Library

Follow this and additional works at: http://scholarship.law.cornell.edu/ijli The *International Journal of Legal Information* is produced by The International Association of Law Libraries.

Recommended Citation

Demers, Annette (2006) "Women and War: A Bibliography of Recent Works," *International Journal of Legal Information*: Vol. 34: Iss. 1, Article 8.

Available at: http://scholarship.law.cornell.edu/ijli/vol34/iss1/8

This Article is brought to you for free and open access by the Journals at Scholarship@Cornell Law: A Digital Repository. It has been accepted for inclusion in International Journal of Legal Information by an authorized administrator of Scholarship@Cornell Law: A Digital Repository. For more information, please contact jmp8@cornell.edu.

Women and War: A Bibliography of Recent Works

ANNETTE DEMERS*

Since the end of the Cold War, a number of regional conflicts worldwide have devastated innocent populations. The conflicts in Rwanda and in the Balkans come to mind as prominent examples. With these developments the literature about women and war has proliferated.

In particular, there is a growing emphasis on the impact of war on women. The literature emphasizes a number of concerns. In most countries, women form the center of the family and bear the economic and social burden of keeping their families together throughout times of conflict and upheaval. Women's essential role in childbearing and procreation makes them targets of genocide and rape. Unarmed women with children suffer by the very vulnerability of their situations.

Protecting women victims of war can only be done by formulating research, law and policy which recognizes the vulnerable position of women in war torn areas. In order to assist researchers, the author has compiled a bibliography of books and articles written in the last 10 years, with an emphasis on legal literature.

Of particular and increasing significance, are articles written about post-conflict justice in domestic and international law. With the new International Criminal Court and the essential role that has been provided to women and war victims in determining its process and functioning, post-conflict justice has entered the forefront of legal literature in this area. Many authors have discussed the importance of including war crimes against women in interpreting humanitarian laws. Other authors have examined the International Criminal Court, the International Criminal Tribunal for the Former Yugoslavia, and the International Criminal Tribunal for Rwanda and their usefulness in seeking justice for women victims of war. Several authors argue that rape should be included in definitions of war crimes.

The literature in this area reveals that violence against women during wartime occurs with shocking frequency and is pervasive throughout the

^{*} Annette Demers is a reference librarian at the University of Windsor's Paul Martin Law Library.

world. The issues are also complex and multifaceted, and the literature reflects this complexity. One finds material covering:

- case studies of attacks on particular communities and groups;
- domestic legal analysis;
- international legal analysis;
- feminist analysis;
- sociological analysis;
- moral analysis;
- political analysis.

Peace-building, female soldiers, sexual violence, abuse by peacekeepers, and post-war reconstruction are all examples of works in this area.

Accordingly, one can find a wide array of literature, touching on a number of countries and issues. To try to categorize such works to make them accessible is an arduous task. The most difficult aspect was deciding whether or not to include works with little or no legal component. In the past few years there have been several comparative, multi-author books published which focus on feminist analysis and case studies of women and war. For a good critical analysis, authors in this field must have evidence of the situation of the women in regions they are concerned about. Providing such background helps enlighten the reader, increase awareness, and it provides the necessary backdrop to further analysis. Researchers working in this area require descriptive and analytical works that may not necessarily contain any significant legal component. To truly make these works accessible to the legal researcher, and to ensure these voices are heard, most individual chapters of interdisciplinary works have been noted and placed under the appropriate heading.

The materials in this bibliography are ordered by topic. The heading "Comparative Works" was one of the original topics, since many of the monographs listed are compilations of regional case studies, written by different authors. This heading was too broad, however, to convey the value of the contents of such works. The topics "Female Soldiers" and "Feminist Analyses" were previously removed, but then included again as such literature may be useful for legal researchers. The "Justice and Legal Analyses" section was originally one long section entitled "Post Conflict Justice", however discussions of domestic law, international law, international tribunals and truth commissions required further breakdown of this topic to ensure efficient access.

This bibliography was compiled in part by using the Harvard Library catalog, an excellent source for identifying monographs on a given topic. This library catalog does, from time to time, include tables of contents, which I found very helpful for this project. Amazon.com and Google Book Search also provide Tables of Contents for a significant portion of the books listed

here, including page numbers, for chapters. For researching legal journal articles, Hein Online as well as Lexis Nexis and Westlaw were all useful. Where the subject matter of the article or work was not apparent from its title, the book or article itself was scrutinized to ensure accuracy in classifying it, and from time to time, book reviews were also used.

*Denotes symposium issue.

Table of Contents

Bibliographies	101
Command Responsibility	102
Female Soldiers	103
Feminist Analyses	104
Impact on Women	106
Issues in Peacekeeping	108
Justice and Legal Analyses	109
Overviews and Historical Perspectives	110
Domestic Law	110
Humanitarian Law	111
International Tribunals	112
Process & Procedure	114
Truth Commissions	115
Peacebuilding	115
Post-Conflict Issues	116
Regional Discussions	117
Aceh (Nanggroe Aceh Darussalam)	117
Afghanistan	118
Africa	118
Angola	119
Balkans	119
Bangladesh	123
Burma	123
Burundi	124
Cambodia	124
Chad	124
Chechnya	124
China	125
Colombia	125
Cyprus	125
Democratic Republic of the Congo	125
East Timor	126
El Salvador	126
Eritrea	127
Ethiopia	127

(Georgia	127
(Ghana	127
(Guatemala	127
F	l aiti	128
I	ndia	128
I	ndonesia	128
I	ran	128
I	raq	129
I	reland	129
I	srael	130
J	apan	130
J	ewish Holocaust	132
ŀ	Kashmir	132
ŀ	Kenya	133
ŀ	Korea	133
I	Latin America	133
I	Liberia	133
N	Mali	133
N	Mozambique	133
1	Namibia	134
1	Nepal	134
1	Nicaragua	134
F	Palestinian Territories (West Bank, Gaza Strip,	
and other	disputed regions	134
	Pakistan	135
F	Rwanda	135
5	Sierra Leone	137
5	Somalia	137
5	South Africa	138
5	South Asia	138
5	Sri Lanka	138
5	Sudan	139
7	Taiwan	140
]	Tibet	140
J	Jganda	140
	Vietnam	140
5	Sexual Violence	140
5	Symposia	144
	Conclusion	144

Bibliographies

A number of bibliographies on the subject of women and war have already been published. Most have a very specific focus. For example, the International Center for Human Rights and Democratic Development has

compiled a bibliography of works which discuss the Tokyo "comfort women" tribunal. Elenor Richter-Lyonette's bibliography focuses on the Balkan Wars and Zawati's and Mahmoud's work is a reference for those interested also in the conflict in Rwanda. The other, more general works listed here all have contents ending about the year 2000.

Dubois, Rose Marie & Ferroudja Nazef. *Women's Rights in Conflict Situations. Droits des Femmes en situations de conflit. 1997-1999 update.* Intl. Ctr. for Human Rights and Democratic Dev. 1999. http://www.ichrdd.ca/english/commdoc/publications/women/biblioFemmes2. html

Grenier, Stéphanie. *Women's Human Rights in Conflict Situations*. *Bibliography*. Intl. Ctr. for Human Rights and Democratic Dev. May 1999. http://www.dd-rd.ca/english/commdoc/publications/women/biblioWomen.html

Loganathan, Bhawani. *Gendering Humanitarianism: An Annotated Bibliography on Gender and Capacity Building in Armed Conflict* (Intl. Ctr. for Ethnic Studies 2000).

Richter-Lyonette, Elenor. *Bibliography Gender, War & Justice: With Special Reference to the Balkan Wars 1991-1999* (The Coordination of Women's Advocacy 2002).

Tokyo Tribunal and Comfort Women. Le Tribunal de Tokyo et les femmes de réconfort. Bibliography. Intl. Ctr. for Human Rights and Democratic Dev., December 2001.

http://www.dd-

rd.ca/english/commdoc/publications/women/comfortWomenBib.html

Zawati, Hilmi & Ibtisam M. Mahmoud. A Selected Socio-Legal Bibliography on Ethnic Cleansing, Wartime Rape, and Genocide in the Former Yugoslavia and Rwanda (Edwin Mellen 2005).

Command Responsibility

One issue that has been touched on by a small group of authors is whether or not the international law principle of command responsibility could be applied to wartime gendered crimes. Under international law, a person in authority may be held criminally responsible for the acts of subordinates in wartime, and the authors below argue that this is one clear doctrine upon which military leaders could be held accountable for war crimes against women. Jennifer Murray extends the argument further, asking whether the doctrine could give rise to accountability among the leaders of the

U.N. peacekeeping mission to Bosnia who failed to arrest a human trafficking ring within their ranks.

Barrett, Richard P. & Laura E. Little. *Lessons of Yugoslav Rape Trials: A Role for Conspiracy Law in International Tribunals*, 88 Minn. L. Rev. 30 (2003).

Laviolette, Nicole. Commanding Rape: Sexual Violence, Command Responsibility, and the Prosecution of Superiors by the International Criminal Tribunals for the Former Yugoslavia and Rwanda, 36 Canadian Y.B. Intl. L. 93 (1998).

Murray, Jennifer. Who Will Police the Peace-Builders? The Failure to Establish Accountability for the Participation of United Nations Civilian Police in the Trafficking of Women in Post-Conflict Bosnia and Herzegovina, 34 Colum. Hum. Rights L. Rev. 475 (2003).

Russell-Brown, Sherri L. *The Last Line of Defense: The Doctrine of Command Responsibility and Gender Crimes in Armed Conflict*, 22 Wis. Intl. L. J. 125 (2004).

Female Soldiers

One issue that has arisen in the literature is women's involvement in wartime as soldiers, guerrillas or freedom fighters. Feminist analyses and case studies which tell the story of how women become involved in military action and the struggles they face, both within the ranks and at home. Angela Veale's article discusses the fate of female soldiers who fought in Ethiopia and their struggles to reintegrate into society.

Alison, Miranda. Women as Agents of Political Violence: Gendering Security, 35 Sec. Dialog 447 (2004).

Browne, Kingsley R. *Women at War: An Evolutionary Perspective*, 49 Buff. L. Rev. 51 (2001).

Dalton, Colleen. Student Author. *The Sexual Assault Crisis in the United States Air Force Academy*, 11 Cardozo Women's L.J. 177 (2004).

D'Amico, Francine. Feminist Perspectives on Women Warriors, in The Women and War Reader 119, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Fox, Mary-Jane. *Girl Soldiers: Human Security and Gendered Insecurity*, 35 Sec. Dialog 465 (2004).

Ibáñez, Ana Cristina. El Salvador: War and Untold Stories - Women Guerrillas, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 117, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Kostelny, Kathleen. What About the Girls? 37 Cornell Intl. L.J. 505 (2004).

Leibig, Abigail. Student Author. *Girl Child Soldiers in Northern Uganda: Do Current Legal Frameworks Offer Sufficient Protection?* 3 Nw. U. J. Intl. Hum. Rights6 (2005).

Leszkay, Blythe. *Feminism on the Front Lines*, 14 Hastings Women's L.J. 133 (2003).

Manchanda, Rita. Women in Nepal's People's War: From Invisibility to Visible Protagonist? in The Aftermath: Women in Post-Conflict Transformation 116, (Sheila Meintjes, Meredeth Turshen & Anu Pillay eds., Zed Books 2002).

Shahri, Sorayya. Women in Command: A Successful Experience in the National Liberation Army of Iran, in Frontline Feminisms: Women, War and Resistance 185, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Veale, Angela. From Child Soldier to Ex-Fighter: Female Fighters, Demobilisation and Reintegration in Ethiopia (Inst. for Sec. Stud. 2003).

Feminist Analyses

Outside the legal realm are many articles and other works which analyze war and peace using feminist theory. Such works may be of interest in advancing our understanding of how war and conflict are human constructs which reflect the social values of particular groups and structures. Such analyses may be useful for making policy arguments as well as for advocating for institutional, procedural or structural change. Diplomats, lawmakers, judges, prosecutors, victims advocates and all players in the legal system can also benefit from having an increased awareness of the feminist perspective on war.

Afshar, Haleh. *Women and Wars: Some Trajectories Towards a Feminist Peace*, in *Development, Women, and War: Feminist Perspectives* 43, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Carter, April. Should Women be Soldiers or Pacifists?, in The Women and War Reader 33, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Cockburn, Cynthia. *The Continuum of Violence: A Gender Perspective on War and Peace*, in *Sites of Violence: Gender and Conflict Zones* 24, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

- ---. The Gendered Dynamics of Armed Conflict and Political Violence, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 13, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).
- ---. The Space Between Us: Negotiating Gender and National Identities in Conflict (Zed Books 1998).

El-Bushra, Judy. Fused in Combat: Gender Relations and Armed Conflict, in Development, Women, and War: Feminist Perspectives 152, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

---. Transforming Conflict: Some Thoughts on a Gendered Understanding of Conflict Processes, in States of Conflict: Gender, Violence and Resistance 66, (Susie M. Jacobs, Ruth Jacobson & Jennifer Marchbank, eds., Zed Books 2000).

Dahlerup, Drude. Women in Political Decision-Making: From Critical Mass to Critical Acts in Scandinavia, in Gender, Peace and Conflict 104, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Enloe, Cynthia. All the Men Are in the Militias, All the Women Are Victims: The Politics of Masculinity and Femininity in Nationalist Wars, in The Women and War Reader 50, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

---. *Maneuvers: The International Politics of Militarizing Women's Lives.* (U. of Cal. Press 2000).

Gender & Catastrophe. (Rohit Lentin, ed., Zed Books 1997).

Gierycz, Dorota. *Women, Peace and the United Nations Beyond Beijing*, in *Gender, Peace and Conflict* 14, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Giles, Wenona, & Jennifer Hyndman, *Introduction: Gender and Conflict in a Global Context*, in *Sites of Violence: Gender and Conflict Zones* 3, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Goldstein, Joshua S. War and Gender: How Gender Shapes the War System and Vice Versa (Cambridge U. Press, 2001).

Hyndman, Jennifer. *Refugee Camps as Conflict Zones: The Politics of Gender*, in *Sites of Violence: Gender and Conflict Zones* 193, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Miller, Errol. *Gender, Power and Politics An Alternative Perspective*, in *Gender, Peace and Conflict* 80, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Moser, Caroline O.N. *The Gendered Continuum of Violence and Conflict: An Operational Framework*, in *Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence* 30, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Feinman, Ilene Rose. Women Warriors/Women Peacemakers: Will the Real Feminists Please Stand Up! in The Women and War Reader 132, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Salla, Michael. Women and War, Men and Pacifism, in Gender, Peace and Conflict 68, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Skjelsboek, Inger. *Is Femininity Inherently Peaceful? The Construction of Femininity in War*, in *Gender, Peace and Conflict* 47, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Spike, Peterson, V. *Gendered Nationalism: Reproducing Us versus Them*, in *The Women and War Reader* 41, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Yuval-Davis, Nim. *Gender, the Nationalist Imagination, War, and Peace*, in *Sites of Violence: Gender and Conflict Zones* 170, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Impact on Women

Accounts of the impact of war on women appear in both legal and social sciences literature.

Non-governmental organizations (NGOs) such as Amnesty International, the International Committee of the Red Cross and the Asian Center for Women's Human Rights are well known for their vivid, personal accounts of the impact of war on local populations. Broad-based works such as Cynthia Enloe's book *Maneuvers* (above) and Madelaine Gagnon's work provide a series of case-based analyses of particular war torn regions and groups. They are valuable for the depth and breadth of the background and detail they provide, and they give a comparative overview to illustrate how widespread this problem is. Lisa Avery's article provides a broad overview of the many consequences of war for women worldwide as she argues the benefits of a new law introduced in the United States to call attention to this tragic phenomenon.

Afshar, Haleh. *Women and Wars: Some Trajectories Towards a Feminist Peace*, in *Development, Women, and War: Feminist Perspectives* 43, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Avery, Lisa. The Women and Children in Conflict Protection Act: An Urgent Call for Leadership and the Prevention of International Victimization of Women and Children in War, 51 Loy. L. Rev. 103 (2005).

Bennoune, Karima. *The Impact of Armed Conflict on Women*, 24 Women's Rights L. Rptr. 173 (Fall 2003).

Common Grounds: Violence Against Women in War and Armed Conflict Situations (Asian Ctr. for Women's Hum. Rts. 1998).

El-Bushra, Judy. Fused in Combat: Gender Relations and Armed Conflict, in Development, Women, and War: Feminist Perspectives 152, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Gagnon, Madelaine. *Les Femmes et la Guerre* (Montréal : VLB éditeur, 2000).

Gardam, Judith & Michelle Jarvis. *Women and Armed Conflict: The International Response to the Beijing Platform for Action*, 32 Colum. Hum. Rights L. Rev. 1 (2000).

Lindsey, Charlotte. *The Impact of Armed Conflict on Women*, in *Listening to the Silences: Women and War* 21, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

- ---. Women and War: An Overview, 839 Intl. Rev. Red Cross 561 (2000).
- ---. *Women and War: The Detention of Women in Wartime*, 842 Intl. Rev. Red Cross 505 (2001).

---. Women Facing War: ICRC Study on the Impact of Armed Conflict on Women (I.C.R.C. 2001).

Lives Blown Apart: Crimes Against Women in Times of Conflict: Stop Violence Against Women (Amnesty Intl. Publications 2004).

Mackinnon, Catharine A. Crimes of War Crimes of Peace in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 13, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

McKay, Susan. *The Effects of Armed Conflict on Girls and Women*, 4 Peace & Conflict: J. of Peace Psychology 381 (1998).

Rehn, Elisabeth & Ellen Johnson Sirleaf. Women, War, and Peace: The Independent Experts' Assessment on the Impact of Armed Conflict on Women and Women's Role in Peace-Building (UNIFEM 2002).

The Women and War Reader 80, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Issues in Peacekeeping

The role that the United Nations Civilian Police played in trafficking women in Bosnia and Herzegovina brought to light the potential for abuse by unchecked and untrained peacekeepers. Jennifer Murray and Paul Higate document these aspects of peacekeeping that have arisen both in the Balkans and in Africa. Also referenced is the new United Nations Department of Peacekeeping Operations Gender Resource Package for Peacekeeping Operations. It helps teach peacekeepers about gender issues they will encounter as a result of their operations. Janet Beilstein discusses the expanding role of women in UN peacekeeping operations.

Beilstein, Janet. *The Expanding Role of Women in United Nations Peacekeeping*, in *The Women and War Reader* 140, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Gender, Conflict and Peacekeeping, (Dyan Mazurana, Angela Raven-Roberts, & Jane Parpart eds., Rowman & Littlefield 2005).

Higate, Paul. *Gender and Peacekeeping: Case Studies; The Democratic Republic of the Congo and Sierra Leone* (Institute for Security Studies 2004).

Higate, Paul & Marsha Henry. *Engendering (In)security in Peace Support Operations*, 35 Sec. Dialog 481 (2004).

Murray, Jennifer. Who Will Police the Peace-Builders? The Failure to Establish Accountability for the Participation of United Nations Civilian Police in the Trafficking of Women in Post-Conflict Bosnia and Herzegovina, 34 Colum. Hum. Rights L. Rev. 475 (2003).

Mackay, Angela. *Training the Uniforms: Gender and Peacekeeping Operations*, in *Development, Women, and War: Feminist Perspectives* 100, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Peacekeeping Best Practices Unit. Gender Resource Package for Peacekeeping Operations.

United Nations Department of Peacekeeping Operations. August 2004. http://pbpu.unlb.org/pbpu/genderpack.aspx.

The Postwar Moment: Militaries, Masculinities, and International Peacekeeping (Cynthia Cockburn ed., Lawrence and Wishart Ltd. 2002).

Ward, Jeanne. Gender-Based Violence Among Conflict-affected Populations: Humanitarian Program Responses, in Listening to the Silences: Women and War 67, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Whitworth, Sandra. *Men, Militarism and UN Peacekeeping: A Gendered Analysis* (Lynne Rienner 2004).

Justice and Legal Analyses

When the Statute of Rome which created the International Criminal Court was first negotiated, stakeholders from around the world worked tirelessly to ensure the inclusion of provisions to ensure the participation of women and victims in its processes. Other international criminal tribunals, ad hoc tribunals and truth-commissions have been set up around the world to try to vindicate war victims. There is a plethora of legal literature surrounding the impact of such tribunals, as well as discussions of their jurisidiction, procedures, investigative process, political entanglements, evidentiary issues and more. The emphasis in the following articles is the extent to which such mechanisms might be used to obtain retribution for women war victims. Articles which flesh out the international law protections for women civilians under the Geneva Conventions, customary international law, and the torture conventions are also included here. One group of authors explores whether women war victims may advance their cause using domestic avenues in the United States. There is also a burgeoning body of literature calling for rape to be included in definitions of war crimes. This group of literature is included under a separate heading at the end of this bibliography entitled Sexual Violence.

Overviews and Historical Perspectives

*Arbour, The Honourable Madam Justice Louise. *Stefan A. Riesenfeld Award Lecture: Crimes Against Women Under International Law*, 21 Berkeley J. Intl. L. 196 (2003).

Askin, Kelly D. *Discussion. The Quest for Post-Conflict Gender Justice*, 41 Colum. J. Transnatl. L. 509 (2003).

Barstow, Anne Llewellyn. *The United Nations' Role in Defining War Crimes Against Women*, in *War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women* 234, (Anne Llewellyn Barstow, ed., Pilgrim Press 2000).

Bunch, Charlotte. *Women's Rights as Human Rights in War and Conflict*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 3, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Campanaro, Jocelyn. Student Author. Women, War, and International Law: The Historical Treatment of Gender-Based War Crimes, 89 Geo. L. J. 2557 (2001).

Philips, Ruth B. *Too Close to Home? International Criminal Law, War Crimes and Family Violence*, 24 Thomas Jefferson L. Rev. 229 (2002).

Domestic Law

Avery, Lisa. The Women and Children in Conflict Protection Act: An Urgent Call for Leadership and the Prevention of Intentional Victimization of Women and Children in War, 51 Loy. L. Rev. 103 (2005).

Higgins, Angela M. Student Author. "Else We Are Condemned to Go from Darkness to Darkness": Victims of Gender-Based War Crimes and the Need for Civil Redress in U.S. Courts, 70 U. M. K. C. L. Rev. 677 (2002).

Isenberg, Beth Ann. *Genocide, Rape and Crimes Against Humanity: An Affirmation of Individual Accountability in the Former Yugoslavia in the Karadžić Actions*, 60 Alb. L. Rev. 1051 (1997).

Meade, Christopher P. Student Author. *From Shanghai to Globocourt: An Analysis of the "Comfort Women's" Defeat in Hwang v. Japan*, 35 Vand. J. Transnatl. L. 211 (2002).

Nessel, Lori A. "Willful Blindness" to Gender-Based Violence Abroad: United States' Implementation of Article Three of the United Nations Convention Against Torture, 89 Minn. L. Rev. 71 (2004).

Nishigai, Makoto. Student Author. *The Comfort Women Case in the United States: A Note on Questions Resolved and Unresolved in Hwang v. Japan, the First Lawsuit Brought by Asian Women Against Japan for War Crimes*, 20 Wis. Intl. L.J. 371 (2002).

Vanderweert, Susan Jenkins. Student Author. Seeking Justice for "Comfort" Women: Without an International Criminal Court, Suits Brought by World War II Sex Slaves of the Japanese Army May Find Their Best Hope of Success in U.S. Federal Courts, 27 N.C. J. Intl. L. & Com. Reg. 141 (2001).

Humanitarian Law

Campbell, Kirsten. *Legal Memories: Sexual Assault, Memory, and International Humanitarian Law*, 28 Signs: J. Women Culture & Socy. 149 (Autumn 2002).

Durham, Helen. International Humanitarian Law and the Protection of Women, in

Listening to the Silences: Women and War 95, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

---. *Women, Armed Conflict and International Law*, 847 Intl. Rev. Red Cross 655 (2002).

Gardam, Judith. Women and Armed Conflict: The Response of International Humanitarian Law, in Listening to the Silences: Women and War 109, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

- ---. *Women, Human Rights and International Humanitarian Law*, 324 Intl. Rev. Red Cross 421 (1998).
- ---. Women and the Law of Armed Conflict: Why the Silence? 46 Intl. & Comp. L. Q. 55 (1997).

Gardam, Judith, & Hilary Charlesworth. *Protection of Women in Armed Conflict*, 22 Hum. Rights Q. 148 (2000).

Gardam, Judith & Michelle Jarvis. Women, Armed Conflict, and International Law (Kluwer Law Intl. 2001).

Lippman, Matthew. *Humanitarian Law: War on Women*, 9 M.S.U.-D.C.L. J. Intl. L. 33 (2000).

Mitchell, David S. *The Prohibition of Rape in International Humanitarian Law as a Norm of Jus Cogens: Clarifying the Doctrine*, 15 Duke J. Comp. & Intl. L. 219 (2005).

Mutschler, Monika. New Developments in International Law, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 113, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

*Noone, Michael F. Whacking Unarmed Women: Gaps in the Law of Armed Conflict, 9 Duke J. Gender L. & Policy 271 (2002).

<u>International Tribunals</u>

Askin, Kelly D. *The Jurisprudence of International War Crimes Tribunals:* Securing Gender Justice for Some Survivors, in Listening to the Silences: Women and War 125, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

- *---. Prosecuting Wartime Rape and Other Gender-Related Crimes Under International Law: Extraordinary Advances, Enduring Obstacles, 21 Berkeley J. Intl. L. 288 (2003).
- ---. War Crimes Against Women: Prosecution in International War Crimes Tribunals (Martinus Nijhoff 1997).
- ---. Women's Issues in International Criminal Law: Recent Developments and the Potential Contribution of the ICC, in International Crimes, Peace, and Human Rights: The Role of the International Criminal Court 47, (Dinah Shelton ed., Transnational Publishers 2000).

Barrett, Richard P. & Laura E. Little. *Lessons of Yugoslav Rape Trials: A Role for Conspiracy Law in International Tribunals*, 88 Minn. L. Rev. 30 (2003).

Boon, Kristen. Rape and Forced Pregnancy Under the ICC Statute: Human Dignity, Autonomy and Consent, 32 Colum. Hum. Rights L. Rev. 625 (2000).

Cassese, Antonio. *Dayton Six Months On*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 71, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Coan, Christin B. Student Author. *Rethinking the Spoils of War: Prosecuting Rape as a War Crime in the International Criminal Tribunal for the Former Yugoslavia*, 26 N.C. J. Intl. L. & Com. Reg. 183 (2000).

Copelon, Rhonda. *Gender Crimes as War Crimes: Integrating Crimes Against Women into International Criminal Law*, 46 McGill L. J. 217 (2000).

De Brouwer, A.M. *Supranational Criminal Prosecution of Sexual Violence: The ICC and the Practice of the ICTY and the ICTR*. (Intersentia 2005).

Haffajee, Rebecca L. *Prosecuting Crimes of Rape and Sexual Violence at the ICTR: The Application of Joint Criminal Enterprise Theory.* 29 Harv. J.L. & Gender 201 (2006).

Goldstone, Richard. *Prosecuting War Criminals*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 55, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

---. The Quest for Justice: The Challenges Facing the International Tribunals, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 65, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Karkera, Tina R. Student Author. *The International Criminal Court's Protection of Women: The Hands of Justice at Work*, 12 Am. U. J. Gender Soc. Policy & L. 197 (2004).

Lehr-Lehnardt, Rana. Student Author. *One Small Step for Women: Female-Friendly Provisions in the Rome Statute of the International Criminal Court*, 16 BYU J. Pub. L. 317 (2002).

Lyons, Margaret A. Student Author. *Hearing the Cry Without Answering the Call: Rape, Genocide, and the Rwandan Tribunal*, 28 Syracuse J. Intl. L. & Com. 99 (2001).

Moshan, Brook Sari. Student Author. Women, War and Words: The Gender Component in the Permanent International Criminal Court's Definition of Crimes Against Humanity, 22 Fordham Intl. L.J. 154 (1998).

Oosterveld, Valerie. The Definition of "Gender" in the Rome Statute of the International Criminal Court: A Step Forward or Back for International Criminal Justice? 18 Harv. Hum. Rights J. 55 (2005).

Pieslak, Sylvia. Student Author. *The International Criminal Court's Quest to Protect Rape Victims of Armed Conflict: Anonymity as the Solution*, 2 Santa Clara J. Intl. L. 138 (2004).

Viseur-Sellers, Patricia. *The Gender Policy of the ICTY*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 117, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Process and Procedure

Aolain, Fionnuala Ni. Radical Rules: The Effects of Evidential and Procedural Rules on the Regulation of Sexual Violence in War, 60 Alb. L. Rev. 883 (1997).

Callamard, Agnès, et al. *Investigating Women's Rights Violations in Armed Conflicts* (Amnesty Intl. 2001).

Pieslak, Sylvia. Student Author. *The International Criminal Court's Quest to Protect Rape Victims of Armed Conflict: Anonymity as the Solution*, 2 Santa Clara J. Intl. L. 138 (2004).

Rehn, Elisabeth. *The UN Special Rapporteur for the Former Yugoslavia as Testifier Before the ICTY*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 135, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Richter-Lyonette. For a New Understanding of Female Witnesses, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 153, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Schiestl, Barbara. Why Don't Women Speak Out?, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 139, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Terrell, Fleming. *Unofficial Accountability: A Proposal for the Permanent Women's Tribunal on Sexual Violence in Armed Conflict*, 15 Tex.J. Women & L. 107 (2005).

Viseur-Sellers, Patricia. *The Other Voices: Interpreters and Investigators of Sexual Violence in International Criminal Proceedings*, in *Listening to the Silences: Women and War* 155, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Zepter, Maria. Suada R., Witness for the Prosecution, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 143, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Truth Commissions

Eaton, Shana. *Sierra Leone: The Proving Ground for Prosecuting Rape as a War Crime*, 35 Geo. J. Intl. L. 873 (2004).

Millar, Hayli. Facilitating Women's Voices in Truth Recovery: An Assessment of Women's Participation and the Integration of a Gender Perspective in Truth Commissions, in Listening to the Silences: Women and War 165, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Peacebuilding

Caine, Glenda. *Training for Peace*, in *Development, Women, and War: Feminist Perspectives* 267, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Chenoy, Anuradha M., and Achin Vanaik. *Promoting Peace, Security and Conflict Resolution:*

Gender Balance in DecisionMaking, in Gender, Peace and Conflict 122, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Cockburn, Cynthia. *The Space Between Us: Negotiating Gender and National Identities in Conflict* (Zed Books 1998).

Cordero, Isabel Coral. Social Organizations: From Victims to Actors in Peace Building, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 151, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Farhat-Naser, Sumaya, & Gila Svirsky. *Making Peace as Development Practice*, in *Development, Women, and War: Feminist Perspectives* 272, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Fung, Li. Engendering the Peace Process: Women's Role in Peace-building and Conflict Resolution, in Listening to the Silences: Women and War 225, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Hamed, Rola. Building Bridges for Peace, in Development, Women, and War: Feminist Perspectives 294, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Hunt, Swanee. *Moving Beyond the Silence: Women Waging Peace*, in *Listening to the Silences: Women and War* 251, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Jordan, Ann. Women and Conflict Transformation: Influences, Roles, and Experiences, in Development, Women, and War: Feminist Perspectives 133, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Méndez, Luz. *Women's Role in Peacemaking: Personal Experiences*, in *Listening to the Silences: Women and War* 43, (Helen Durham & Tracey Gurd eds, Martinus Nijhoff 2005).

Mora, Mariana. *Zapatismo: Gender, Power and Social Transofrmation*, in *The Women and War Reader* 164, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Onyejekwe, Chineze J. *Women, War, Peace-Building and Reconstruction*, 57 Intl. Soc. Science J. 277 (2005).

Pankhurst, Donna. *The 'Sex War' and Other Wars: Towards a Feminist Approach to Peace Building*, in *Development, Women, and War: Feminist Perspectives* 8, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Pol, Mirjam. We Have to Sit Down: Women, War, and Peace in Southern Sudan (Pax Christi 1998).

York, Jodi. *The Truth About Women and Peace*, in *The Women and War Reader* 19, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Post-Conflict Issues

In the social sciences literature, one group of articles addresses the fundamental role that women have played in rebuilding their war-torn communities. Handrahan and Onyejekwe's works are examples of this body of literature. Another group of literature takes a hard look at the situation of women before and after conflict arguing that patriarchal socio-political structures usually remain in place both during and after war-time upheaval. For example, both Mertus' and Meintjes' works provide critical analyses of the socio-political role of women in war time. The authors argue that the situation of women often deteriorates further once the fighting has died down. Julie Mertus' article also examines various approaches to securing women's equality, and the structural barriers which exist.

The Aftermath: Women in Post-War Transformation (Sheila Meintjes, Anu Pillay & Meredith Turshen eds., Zed Books 2001).

Development, Women, and War: Feminist Perspectives (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Handrahan, Lori. *Conflict, Gender, Ethnicity and Post-Conflict Reconstruction*, 35 Sec. Dialog 429 (2004).

Mertus, Julie. Discussion: Improving the Status of Women in the Wake of War: Overcoming Structural Obstacles, 41 Colum. J. Transnatl. L. 541 (2003).

Onyejekwe, Chineze J. *Women, War, Peace-Building and Reconstruction*, 57 Intl. Soc. Science J. 277 (2005).

Regional Discussions

With the large number of conflicts that occurred in the twentieth century throughout the world, writings have emerged which focus on gender issues in specific conflict zones. Below is a list of 53 regions where literature has been written about the impact of war on women in that particular conflict zone. ¹⁷⁰

The list of countries and regions is worldwide, from Afghanistan to Vietnam. The list in particular includes such widely examined regions as the Balkans and Rwanda. Women's situations in earlier conflicts that have been brought to light recently and which have also been the subject of extensive scholarship include the quest for justice by the "comfort women" of Japan during World War II, the conflicts in Ireland, and the suffering of Jewish women during the holocaust. Such works are included where new research has been published in recent years. The experiences of women in the Middle East and Southeast Asia are also included in this section. Many African countries also appear individually as the many regional conflicts on that continent continue to impact the lives of women there. I have also included works on Latin American and Caribbean countries such as Guatemala, Nicaragua, Columbia and Haiti.

Aceh (Nanggroe Aceh Darussalam)

Siapno, Jacqueline. Gender, Nationalism, and the Ambiguity of Female Agency in Aceh, Indonesia, and East Timor, in Frontline Feminisms:

¹⁷⁰ Note that comparative works are duplicated for every region they discuss.

Women, War and Resistance 275, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

<u>Afghanistan</u>

Amiri, Rina. Fine Lines of Transformation: Afghan Women Working for Peace, in Listening to the Silences: Women and War 243, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Hans, Asha. Escaping Conflict: Aghan Women in Transit, in Sites of Violence: Gender and Conflict Zones 232, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

*Kapur, Ratna. *Un-Veiling Women's Rights in the 'War on Terrorism*', 9 Duke J. Gender L. & Policy 211 (2002).

Karkera, Tina R. Student Author. *The International Criminal Court's Protection of Women: The Hands of Justice at Work*, 12 Am. U. J. Gender Soc. Policy & L. 197 (2004).

Kolhatkar, Sonali. *The Impact of U.S. Intervention on Afghan Women's Rights*, 17 Berkeley Women's L.J. 12 (2002).

*Neuwirth, Jessica. Women and Peace and Security: The Implementation of U.N. Security Council Resolution 1325, 9 Duke J. Gender L. & Policy 253 (2002).

Povey, Elaheh Rostami. Women in Afghanistan: Passive Victims of the Borga or Active Social Participants? in Development, Women, and War: Feminist Perspectives 172, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Rahim, Taiba. An Identity of Strength: Personal Thoughts on Women in Afghanistan, 847 Intl. Rev. Red Cross 627 (2002).

Roshan, Benazeer. *The More Things Change, The More They Stay the Same: The Plight of Afghan Women Two Years After the Overthrow of the Taliban*, 19 Berkeley Women's L.J. 270 (2004).

<u>Africa</u>

Muchina, Pauline. What are you Doing to Stop Violence Against Women and Girls in Africa?

in War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women 101, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Nduwimana, Françoise. The Right to Survive: Sexual Violence, Women and HIV/AIDS

(Intl. Ctr. for Human Rights and Democratic Development 2004).

Turshen, Meredith. The Political Economy of Rape: An Analysis of Systematic Rape and Sexual Abuse of Women During Armed Conflict in Africa, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 55, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

What Women Do in Wartime: Gender and Conflict in Africa (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

<u>Angola</u>

El-Bushra, Judy. Fused in Combat: Gender Relations and Armed Conflict, in Development, Women, and War: Feminist Perspectives 152, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Balkans

Abdela, Lesley. *Kosovo: Missed Opportunities, Lessons for the Future*, in *Development, Women, and War: Feminist Perspectives* 87, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Amnesty International. Kosovo (Serbia and Montenegro): "So Does it Mean That We Have the Rights?" Protecting the Human Rights of Women and Girls Trafficked for Forced Prostitution in Kosovo (Amnesty International May 2004).

Askin, Kelly D. Gender Specific War Crimes in the Yugoslav Conflict, in War Crimes Against Women: Prosecution in International War Crimes Tribunals 261, (Martinus Nijhoff 1997).

---. The International War Crimes Trial of Anto Furundzija: Major Progress Toward Ending the Cycle of Impunity for Rape Crimes, 12 Leiden J. Intl. L. 935 (1999).

- ---. Prosecuting Gender Crimes in the International Criminal Tribunal for the Former Yugoslavia, in War Crimes Against Women: Prosecution in International War Crimes Tribunals 298, (Martinus Nijhoff 1997).
- ---. Sexual Violence in Decisions and Indictments of the Yugoslav and Rwandan Tribunals: Current Status, 93 Am. J. Intl. L. 97 (1999).

Barrett, Richard P. & Laura E. Little. *Lessons of Yugoslav Rape Trials: A Role for Conspiracy Law in International Tribunals*, 88 Minn. L. Rev. 30 (2003).

Cassese, Antonio. *Dayton Six Months On*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 71, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Chesterman, Simon. Student Author. *Never Again... and Again: Law, Order and the Gender of War Crimes in Bosnia and Beyond*, 22 Yale J. Intl. L. 299 (1997).

Chowdhury, Rumna. Kadic v. Karadzic: *Rape as a Crime Against Women as a Class*, 20 Law & Ineq. 91 (2002).

Coan, Christin B. Student Author. *Rethinking the Spoils of War:*Prosecuting Rape as a War Crime in the International Criminal Tribunal for the Former Yugoslavia, 26 N.C. J. Intl. L. & Com. Reg. 183 (2000).

Corrin, Chris. Developing Policy on Integration and Re/construction in Kosova, in Development, Women, and War: Feminist Perspectives 60, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Eli. Women's Activism in Rural Kosova, in Frontline Feminisms: Women, War and Resistance 343, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Engle, Karen. Feminism and its (Dis)Contents: Criminalizing Wartime Rape in Bosnia and Herzegovina, 99 Am. J. Intl. L. 778 (2005).

Goldstone, Richard. *Prosecuting War Criminals*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 55, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

---. The Quest for Justice: The Challenges Facing the International Tribunals, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 65, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Gutman, Roy. *The Rapes of Bosnia: "We Want the World to Know"*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 35, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

---. Three Who Planned Rape and Murder, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 41, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Hoefgen, Anne M. Student Author. "There Will Be No Justice Unless Women Are Part of That Justice": Rape in Bosnia, the ICTY and "Gender Sensitive" Prosecution, 14 Wis. Women's L.J. 155 (1999).

Human Rights Watch. *Kosovo: Rape as a Weapon of Ethnic Cleansing* (Human Rights Watch 2000).

Hunt, Swanee. *This Was Not Our War: Bosnian Women Reclaiming the Peace* (Duke U. Press 2004).

Kalosieh, Adrienne. Student Author. Consent to Genocide? The ICTY's Improper Use of the Consent Paradigm to Prosecute Genocidal Rape in Foca, 24 Women's Rights L. Rptr. 121 (2003).

Klein, Edith. *The Gendered Impact of Multilateralism in the Post-Yugoslav States: Intervention, Reconstruction and Globalization*, in *Sites of Violence: Gender and Conflict Zones* 273, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Korac, Maja. War, Flight, and Exile: Gendered Violence among Refugee Women from Post-Yugoslav States, in Sites of Violence: Gender and Conflict Zones 249, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Laviolette, Nicole. Commanding Rape: Sexual Violence, Command Responsibility, and the Prosecution of Superiors by the International Criminal Tribunals for the Former Yugoslavia and Rwanda, 36 Canadian Y.B. Intl. L. 93 (1998).

Mladjenovic, Lepa, & Donna M. Hughes. Feminist Resistance to War and Violence in Serbia, in Frontline Feminisms: Women, War and Resistance 247, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Morokvasic-Müller, Mirjana. From Pillars of Yugoslavism to Targets of Violence: Interethnic Marriages in the Former Yugoslavia and Thereafter,

in *Sites of Violence: Gender and Conflict Zones* 134, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Murray, Jennifer. Who Will Police the Peace-Builders? The Failure to Establish Accountability for the Participation of United Nations Civilian Police in the Trafficking of Women in Post-Conflict Bosnia and Herzegovina, 34 Colum. Hum. Rights L. Rev. 475 (2003).

The Postwar Moment: Militaries, Masculinities, and International Peacekeeping (Cynthia Cockburn ed., Lawrence and Wishart Ltd. 2002).

Rae, Amy E. The Shame of It: Gender-Based Terrorism in the Former Yugoslavia and the Failure of International Human Rights Law to Comprehend the Injuries, 46 Am. U. L. Rev. 793 (1997).

Rehn, Elisabeth. *The UN Special Rapporteur for the Former Yugoslavia as Testifier Before the ICTY*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 135, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Rejali, Darius M. *After Feminist Analyses of Bosnian Violence*, in *The Women and War Reader* 26, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Richter-Lyonette, Elenor. *Bibliography Gender, War & Justice: With Special Reference to the Balkan Wars 1991-1999* (2nd ed. The Coordination of Women's Advocacy 2002).

Sackellares, Stephanie N. Student Author. *From Bosnia to Sudan: Sexual Violence in Modern Armed Conflict*, 20 Wis. Women's L. J. 137 (2005).

Salzman, Todd. Rape Camps, Forced Impregnation, and Ethnic Cleansing: Religious, Cultural, and Ethical Responses to Rape Victims in the Former Yugoslavia, in War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women 63, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Slapsak, Svetlana. *The Use of Women and the Role of Women in the Yugoslav War*, in *Gender, Peace and Conflict* 161, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Vandenberg, Martina. *Kosovo: Rape as a Weapon of "Ethnic Cleansing"*. (Human Rights Watch 2000).

Viseur-Sellers, Patricia. *The Gender Policy of the ICTY*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 117, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Walsh, Martha. *Profile: Bosnia and Herzegovina*, in *Women and Civil War: Impact, Organizations, and Action* 57, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

---. Women's Organizations in Postconflict Bosnia and Herzegovina, in Women and Civil War: Impact, Organizations, and Action 165, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Women, Violence and War: Wartime Victimization of Refugees in the Balkans (Vesna Nikolic-Ristanovic ed., C. European U. Press 2000).

Zarkov, Dubravka. The Body of the Other Man: Sexual Violence and the Construction of Masculinity, Sexuality and Ethnicity in the Croatian Media, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 69, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Zawati, Hilmi, & Ibtisam M. Mahmoud. A Selected Socio-Legal Bibliography on Ethnic Cleansing, Wartime Rape, and Genocide in the Former Yugoslavia and Rwanda (Edwin Mellen 2005).

Zepter, Maria. Suada R., Witness for the Prosecution, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 143, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Bangladesh

Guhathakurta, Meghna. *Women's Narratives from the Chittagong Hill Tracts*, in *Women, War and Peace in South Asia: Beyond Victimhood to Agency* 252, (Rita Manchanda ed., Sage 2001).

Kamal, Sultana. The 1971 Genocide in Bangladesh and Crimes Committed Against Women, in Common Grounds: Violence Against Women in War and Armed Conflict Situations 268 (Indai Lourdes Sajor ed., Asian Ctr. for Women's Hum. Rts. 1998).

Burma

Apple, Betsy. *School for Rape: The Burmese Military and Sexual Violence* (Earthrights International 1998).

License to Rape: The Burmese Military Regime's Use of Sexual Violence in the Ongoing War in Shan State, Burma. The Shan Human Rights Foundation & The Shan Women's Action Network 2002. http://www.ibiblio.org/obl/docs/License to rape.pdf.

Burundi

Nduwimana, Françoise. The Right to Survive: Sexual Violence, Women and HIV/AIDS

(Intl. Ctr. for Human Rights and Democratic Dev. 2004).

Cambodia

Anderson, Katrina. *Turning Reconciliation on its Head: Responding to Sexual Violence Under the Khmer Rouge*, 3 Seattle J. for Soc. Just. 785 (2005).

Kumar, Krishna, & Hannah Baldwin. *Women's Organizations in Postconflict Cambodia*, in *Women and Civil War: Impact, Organizations, and Action* 129, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Kumar, Krishna, Hannah Baldwin & Judy Benjamin. *Profile: Cambodia*, in *Women and Civil War: Impact, Organizations, and Action* 39, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

McGrew, Laura, Kate Frieson & Sambath Chan. *Good Governance from the Ground Up: Women's Roles in Post-Conflict Cambodia.* Women Waging Peace Policy Committee. Hunt Alternatives Fund. March 2004. http://www.womenwagingpeace.net/content/articles/CambodiaFullCaseStudy.pdf.

McMahon, Kathryn. Women's Politics and Organizing in Vietnam and Cambodia, in Frontline Feminisms: Women, War and Resistance 173, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Chad

Women's Commission of the Human Rights League of Chad, and the editors. *Women Denounce Their Treatment in Chad*, in *What Women Do in Wartime: Gender and Conflict in Africa* 118, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

Chechnya

Askin, Kelly D. & Martina Vandenberg. Chechnya: Another Battleground for the

Perpetration of Gender Based Crimes, 2 Hum. Rights Rev. 140 (April 1, 2001).

Moore, Cerwyn. *Post-Modern War, Genocide and Chechnya: The Case of Female Suicide Attacks as a Problem for International Law and International Relations Theory.* 5 Intl. Crim. L. Rev. 485 (2005).

China

Chang, Iris. Rape of Nanking, in War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women 46, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Colombia

Meertens, Donny. *The Nostalgic Future: Terror, Displacement and Gender in Colombia*, in *Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence* 133, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Moser, Caroline O.N., & Cathy McIlwaine. Gender and Social Capital in Contexts of Political Violence: Community Perceptions from Colombia and Guatemala, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 178, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Tuft, Eva Irene. *Integrating a Gender Perspective in Conflict Resolution: The Colombian Case*, in *Gender, Peace and Conflict* 139, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Cyprus

Pouron-Kazantzis, Ninetta. *Militarism and Cypriot Women*, in *The Women and War Reader* 111, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Democratic Republic of the Congo

Csete, Joanne. The War Within the War: Sexual Violence Against Women and Girls in Eastern Congo (Human Rights Watch 2002).

Higate, Paul. *Gender and Peacekeeping: Case Studies: The Democratic Republic of the Congo and Sierra Leone* (Institute for Security Studies 2004).

Higate, Paul & Marsha Henry. *Engendering (In)security in Peace Support Operations*, 35 Sec. Dialog 481 (2004).

Karkera, Tina R. Student Author. *The International Criminal Court's Protection of Women: The Hands of Justice at Work*, 12 Am. U. J. Gender Soc. Policy & L. 197 (2004).

Nduwimana, Françoise. The Right to Survive: Sexual Violence, Women and HIV/AIDS

(Intl. Ctr. for Human Rights and Democratic Dev. 2004).

East Timor

Furusawa, Kiyoko, & Jean Inglis. Violence Against Women in East Timor Under the Indonesian Occupation, in Common Grounds: Violence Against Women in War and Armed Conflict Situations 293, (Indai Lourdes Sajor ed., Asian Ctr. for Women's Hum. Rts. 1998).

Siapno, Jacqueline. Gender, Nationalism, and the Ambiguity of Female Agency in Aceh, Indonesia, and East Timor, in Frontline Feminisms: Women, War and Resistance 275, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

El Salvador

Fagen, Patricia Weiss, & Sally W. Yudelman. *El Salvador and Guatemala: Refugee Camp and Repatriation Experiences*, in *Women and Civil War: Impact, Organizations, and Action* 79, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Ibáñez, Ana Cristina. El Salvador: War and Untold Stories; Women Guerrillas, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 117, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Lorentzen, Lois Ann. Women's Prison Resistance: Testimonios from El Salvador, in The Women and War Reader 192, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Ready, Kelley, Lynn Stephen & Serena Cosgrove. *Women's Organizations in El Salvador: History, Accomplishments, and International Support*, in *Women and Civil War: Impact, Organizations, and Action* 183, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Thompson, Martha, & Deborah Eade. *Women and War: Protection Through Empowerment in El Salvador*, in *Development, Women, and War: Feminist Perspectives* 220, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Eritrea

Hale, Sondra. *The Soldier and the State: Post-Liberation Women; The Case of Eritrea*, in *Frontline Feminisms: Women, War and Resistance* 349, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Ethiopia

Veale, Angela. From Child Soldier to Ex-Fighter: Female Fighters, Demobilisation and Reintegration in Ethiopia (Inst. for Sec. Stud. 2003).

Georgia

Buck, Thomas, Alice L. Morton, Susan Allen Nan & Feride Zurikashvili. *Profile: Georgia*, in *Women and Civil War: Impact, Organizations, and Action* 48, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Morton, Alice L., Susan Allen Nan, Thomas Buck, & Feride Zurikashvili. *Georgia in Transition: Women's Organizations and Empowerment*, in *Women and Civil War: Impact, Organizations, and Action* 149, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Ghana

Preston, Valerie, & Madeleine Wang. *Geographies of Violence: Women and Conflict in Ghana*, in *Sites of Violence: Gender and Conflict Zones* 152, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Guatemala

Blacklock, Cathy, & Alison Crosby. *The Sounds of Silence: Feminist Research Across Time in Guatemala*, in *Sites of Violence: Gender and Conflict Zones* 45, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Ciborski, Marion. *Guatemala: We Thought it was Only the Men They Would Kill*, in *War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women* 124, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Fagen, Patricia Weiss, & Sally W. Yudelman. El Salvador and Guatemala: Refugee Camp and Repatriation Experiences, in Women and Civil War:

Impact, Organizations, and Action 79, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Garrard-Burnett, Virginia. *Profile: Guatemala*, in *Women and Civil War: Impact, Organizations, and Action* 67, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Green, Linda. Fear as a Way of Life: Mayan Widows in Rural Guatemala (Columbia U. Press 1999).

Moser, Caroline O.N., & Cathy McIlwaine. Gender and Social Capital in Contexts of Political Violence: Community Perceptions from Colombia and Guatemala, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 178, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Haiti

Flanders, Laura. J'Accuse! in War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women 157, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

India

Banerjee, Paula. Between Two Armed Patriarchies: Women in Assam and Nagaland, in Women, War and Peace in South Asia: Beyond Victimhood to Agency 131, (Rita Manchanda ed., Sage 2001).

Butalia, Urvashi. Women and Communal Conflict: New Challenges for the Women's Movement in India, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 99, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Manchanda, Rita. *The Naga People's Struggle: Women of Peace and Militant Women*, in *The Aftermath: Women in Post-Conflict Transformation* 108, (Sheila Meintjes, Meredeth Turshen & Anu Pillay eds., Zed Books 2002).

Indonesia

Siapno, Jacqueline. Gender, Nationalism, and the Ambiguity of Female Agency in Aceh, Indonesia, and East Timor, in Frontline Feminisms: Women, War and Resistance 275, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

<u>Iran</u>

Rajavi, Maryam. January 16, 1997: Message from Maryam Rajavi, President-Elect of the Iranian Resistance, in Frontline Feminisms: Women, War and Resistance 325, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Shahri, Sorayya. Women in Command: A Successful Experience in the National Liberation Army of Iran, in Frontline Feminisms: Women, War and Resistance 185, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Iraq

Al-Ali, Nadje. Reconstructing Gender: Iraqi Women Between Dictatorship, War, Sanctions and Occupation, 26 Third World Q. 739 (2005).

Charlesworth, Hilary. *The Missing Voice: Women and the War in Iraq*, 7 Or. Rev. Intl. L. 5 (2005).

Cumming, Penny. Combat Operations in Iraq: An Australin Soldier's Perspective, in

Listening to the Silences: Women and War 15, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Human Rights Watch. *Climate of Fear: Sexual Violence and Abduction of Women and Girls in Baghdad* (Human Rights Watch 2003).

Mojab, Shahrzad. *No "Safe Haven": Violence Against Women in Iraqi Kurdistan*, in *Sites of Violence: Gender and Conflict Zones* 108, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Ireland

Alison, Miranda. *Women as Agents of Political Violence: Gendering Security*, 35 Sec. Dialog 447 (2004).

Jacobson, Ruth. Women and Peace in Northern Ireland: A Complicated Relationship,

in *States of Conflict: Gender, Violence and Resistance* 179, (Susie M. Jacobs, Ruth Jacobson & Jennifer Marchbank, eds., Zed Books 2000).

Mulholland, Marie. *The Challenge to Inequality: Women, Discrimination and Decision-making in Northern Ireland*, in *Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence* 164, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Sharoni, Simona. *Rethinking Women's Struggles in Israel-Palestine and in the North of Ireland*, in *Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence* 85, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

<u>Israel</u>

Jacoby, Tami Amanda. Women in Zones of Conflict: Power and Resistance in Israel (McGill-Queen's U. Press 2005).

Klein, Uta. War and Gender: What Do We Learn from Israel? in The Women and War Reader 148, (Lois Ann Lorentzen & Jennifer Turpin, eds., N.Y.U. Press 1998).

Nusair, Isis. Women and Militarization in Israel: Forgotten Letters in the Midst of Conflict, in Frontline Feminisms: Women, War and Resistance 113, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Seidman, Guy I. & Eyal A. Nun. Women, the Military and the Court: Israel at 2001,

11 S. Cal. Rev. L. & Women's Stud. 91 (2001).

Sharoni, Simona. Rethinking Women's Struggles in Israel-Palestine and in the North of Ireland, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 85, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Svirsky, Gila. *The Impact of Women in Black in Israel*, in *Frontline Feminisms: Women, War and Resistance* 235, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Yuval-Davis, Nim. *Gender, the Nationalist Imagination, War, and Peace*, in *Sites of Violence: Gender and Conflict Zones* 170, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

<u>Japan</u>

Askin, Kelly D. Comfort Women: Shifting Shame and Stigma from Victims to Victimizers. 1 Intl. Crim. L. Rev. 5 (2001).

*Argibay, Carmen M. Sexual Slavery and the "Comfort Women" of World War II, 21 Berkeley J. Intl. L. 375 (2003).

Chinkin, Chirstine M. *Women's International Tribunal on Japanese Military Sexual Slavery*, 95 Am. J. Intl. L. 335 (2001).

Comfort Women Speak: Testimony by Sex Slaves of the Japanese Military (Sangmie Choi Schellstede ed., Holmes & Meier 2000).

Lee, Sue R. Student Author. *Comforting the Comfort Women: Who Can Make Japan Pay*? 24 U. Pa. J. Intl. Econ. L. 509 (2003).

Meade, Christopher P. Student Author. From Shanghai to Globocourt: An Analysis of the "Comfort Women's" Defeat in Hwang v. Japan, 35 Vand. J. Transnatl. L. 211 (2002).

Nearey, Joseph P. Student Author. Seeking Reparations in the New Millenium: Will Japan Compensate the "Comfort Women" of World War II? 15 Temp. Intl. & Comp. L.J. 121 (2001).

Nishigai, Makoto. Student Author. *The Comfort Women Case in the United States: A Note on Questions Resolved and Unresolved in Hwang v. Japan, the First Lawsuit Brought by Asian Women Against Japan for War Crimes*, 20 Wis. Intl. L.J. 371 (2002).

Ogoshi, Aiko, & Kiyoko Shimizu. Japanese Women Who Stand with Comfort Women, in War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women 26, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Park, Shellie K. Student Author. *Broken Silence: Redressing the Mass Rape and Sexual Enslavement of Asian Women by the Japanese Government in an Appropriate Forum*, 3 Asian-P. L. & Policy J. 2 (2002).

Say, Brooke. Student Author. *Ripe for Justice: A New UN Tool to Strengthen the Position of the "Comfort Women" and to Corner Japan into its Reparation Responsibility*, 23 Penn St. Intl. L. Rev. 931 (2005).

Schmidt, David Andrew. *Ianfu-The Comfort Women of the Japanese Imperial Army of the Pacific War: Broken Silence* (Edwin Mellen 2000).

Stetz, Margarett D. *Legacies of the Comfort Women of World War II* (M. E. Sharpe Inc. 2001).

Tanaka, Yuki. *Japan's Comfort Women: The Military and Involuntary Prostitution During War and Occupation* (Routledge 2001).

Tokyo Tribunal and Comfort Women. Le Tribunal de Tokyo et les femmes de réconfort. Bibliography. Intl. Ctr. for Human Rights and Democratic Dev. December 2001.

http://www.dd-

rd.ca/english/commdoc/publications/women/comfortWomenBib.html

Vanderweert, Susan Jenkins. Student Author. Seeking Justice for "Comfort" Women: Without an International Criminal Court, Suits Brought by World War II Sex Slaves of the Japanese Army May Find Their Best Hope of Success in U.S. Federal Courts, 27 N.C. J. Intl. L. & Com. Reg. 141 (2001).

Violence Against Women in War Network Japan. *The Women's Tribunal*. 2000.

http://www1.jca.apc.org/vaww-net-japan/english/womenstribunal2000/whatstribunal.html.

Wawrynek, Christine. World War II Comfort Women: Japan's Sex Slaves or Hired Prostitutes? 19 N.Y.L. Sch. J. Hum. Rights 913 (2003).

Yayori, Matsui. Women's International War Crimes Tribunal on Japan's Military Sexual Slavery: Memory, Identity and Society, 19 East Asia 119 (December 1, 2001).

Jewish Holocaust

Baumel, Judith Tydor. *Double Jeopardy: Gender and the Holocaust* (Vallentine Mitchell 1998).

Bendremer, Jutta T. Women Surviving the Holocaust: In Spite of the Horror (Edwin Mellen 1997).

Women in the Holocaust (Daila Ofer & Lenore J Weitzman eds., Yale U. Press 1998).

Kashmir

Manchanda, Rita. *Backlash: Veiling Kashmiri Women*, in *The Aftermath: Women in Post-Conflict Transformation* 107, (Sheila Meintjes, Meredeth Turshen & Anu Pillay eds., Zed Books 2002).

---. Guns and Burqa: Women in the Kashmir Conflict, in Women, War and Peace in South Asia: Beyond Victimhood to Agency 42, (Rita Manchanda ed., Sage 2001).

---. Kashmir: Domestic 'Accidental' Activism, in The Aftermath: Women in Post-Conflict Transformation 103, (Sheila Meintjes, Meredeth Turshen & Anu Pillay eds., Zed Books 2002).

Kenya

Mwagiru, Makumi. *Women's Land and Property Rights in Conflict Situations* (Centre for Conflict Research: Women and Law in East Africa (Kenya) 1998).

Korea

Hyun-Kyung, Chung. Your Comfort Versus My Death: Korean Comfort Women, in

War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women 13, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Park, Kyeyoung. *The Unspeakable Experiences of Korean Women Under Japanese Rule*, 21 Whittier L. Rev. 567 (2000).

Latin America

Pearce, Jenny. Sustainable Peace Building in the South: Experiences from Latin America, in Development, Women, and War: Feminist Perspectives 238, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Liberia

Association of Female Lawyers of Liberia (AFELL) and the editors. *Hundreds of Victims Silently Grieving*, in *What Women Do in Wartime: Gender and Conflict in Africa* 129, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

Liberian Women Peacemakers: Fighting for the Right to be Seen, Heard and Counted (Africa World Press 2004).

Mali

El-Bushra, Judy. Fused in Combat: Gender Relations and Armed Conflict, in Development, Women, and War: Feminist Perspectives 152, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Mali: Women and War, 312 Intl. Rev. Red Cross 360 (1996).

Mozambique

de Abreu, Alcinda Antonio. *Mozambican Women Experiencing Violence*, in *What Women Do in Wartime: Gender and Conflict in Africa* 73, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

McKay, Susan, & Dyan Mazurana. *Where Are the Girls?* Intl. Ctr. for Human Rights and Democratic Dev., 2004. http://www.dd-rd.ca/site/_PDF/publications/women/girls_whereare.pdf

Namibia

Shikola, Teckla. *We Left Our Shoes Behind*, in *What Women Do in Wartime: Gender and Conflict in Africa* 138, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

Nepal

Gautam, Shobha, Amrita Baskota & Rita Manchanda. Where There Are No Men: Women in the Maoist Insurgency in Nepal, in Women, War and Peace in South Asia: Beyond Victimhood to Agency 214, (Rita Manchanda ed., Sage 2001).

Manchanda, Rita. Women in Nepal's People's War: From Invisibility to Visible Protagonist? in The Aftermath: Women in Post-Conflict Transformation 116, (Sheila Meintjes, Meredeth Turshen & Anu Pillay eds., Zed Books 2002).

Nicaragua

Mulinari, Diana. *Broken Dreams in Nicaragua*, in *The Women and War Reader* 157, (Lois Ann Lorentzen & Jennifer Turpin eds., N.Y.U. Press 1998).

Vukelich, Donna. *Nicaragua: In My Country of Water and Fire...*, in *War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women* 139, (Anne Llewellyn Barstow, Pilgrim Press 2000).

Palestinian Territories (West Bank, Gaza Strip, and other disputed regions)

Holt, Maria. *Palestinian Women, Violence, and the Peace Process*, in *Development, Women, and War: Feminist Perspectives* 109, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Sharoni, Simona. Rethinking Women's Struggles in Israel-Palestine and in the North of Ireland, in Victims, Perpetrators or Actors? Gender, Armed

Conflict, and Political Violence 85, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Pakistan

Haroon, Anis. "They Use Us and Others Abuse Us": Women in the MQM Conflict, in Women, War and Peace in South Asia: Beyond Victimhood to Agency 177, (Rita Manchanda ed., Sage 2001).

Rwanda

In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Askin, Kelly D. Gender Crimes Jurisprudence in the ICTR: Positive Developments, 3 J. Intl. Crim. Just. 1007 (2005).

---. Sexual Violence in Decisions and Indictments of the Yugoslav and Rwandan Tribunals: Current Status, 93 Am. J. Intl. L. 97 (1999).

Brunet, Ariane, & Isabelle Solon Helal. *Monitoring the Prosecution of Gender-Related Crimes in Rwanda: A Brief Field Report*, 4 Peace & Conflict: J. of Peace Psychology 393 (1998).

Burnett, Matthew J. Remembering Justice in Rwanda: Locating Gender in the Judicial Construction of Memory, 3 Seattle J. for Soc. Just. 757 (2005).

Des Forges, Alison. Leave None to Tell the Story: Genocide in Rwanda (Human Rights Watch 1999).

Flanders, Laura. Rwanda's Living Casualties, in War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women 95, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Gervais, Myriam. *Human Security and Reconstruction Efforts in Rwanda: Impact on the Lives of Women*, in *Development, Women, and War: Feminist Perspectives* 301, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Green, Llezlie L. Student Author. *Gender Hate Propaganda and Sexual Violence in the Rwandan Genocide: An Argument for Intersectionality in International Law*, 33 Colum. Hum. Rights L. Rev. 733 (2002).

Human Rights Watch. *Rwanda: Women Speak*, in *War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women* 93, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

---. Shattered Lives: Sexual Violence During the Rwandan Genocide and its Aftermath. Human Rights Watch 1996. http://hrw.org/reports/1996/Rwanda.htm.

Inyumba, Aloysia. Women and Genocide in Rwanda, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 49, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Laviolette, Nicole. Commanding Rape: Sexual Violence, Command Responsibility, and the Prosecution of Superiors by the International Criminal Tribunals for the Former Yugoslavia and Rwanda, 36 Canadian Y.B. Intl. L. 93 (1998).

Lyons, Margaret A. Student Author. *Hearing the Cry Without Answering the Call: Rape, Genocide, and the Rwandan Tribunal*, 28 Syracuse J. Intl. L. & Com. 99 (2001).

Newbury, Catharine, & Hannah Baldwin. Confronting the Aftermath of Conflict: Women's Organizations in Postgenocide Rwanda, in Women and Civil War: Impact, Organizations, and Action 97, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Newbury, Catharine, & Hannah Baldwin. *Profile: Rwanda*, in *Women and Civil War: Impact, Organizations, and Action* 27, (Krishna Kumar ed., Lynne Rienner Publishers 2001).

Nduwimana, Françoise. *The Right to Survive: Sexual Violence, Women and HIV/AIDS*. Intl. Ctr. for Human Rights and Democratic Dev. December 2004.

http://www.dd-

rd.ca/english/commdoc/publications/women/hivAIDSviolEn1.htm.

Richter-Lyonette, Elenor. Women After the Genocide in Rwanda, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 105, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Twagiramariya, Clotilde & Meredeth Turshen. 'Favors' to Give and 'Consenting' Victims: The Sexual Politics of Survival in Rwanda, in What Women Do in Wartime: Gender and Conflict in Africa 101, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

Wells, Sarah L. Gender, Sexual Violence and Prospects for Justice at the Gacaca Courts in Rwanda, 14 S. Cal. Rev. L. & Women's Stud. 167 (2005).

Wood, Stephanie K. A Woman Scorned for the "Least Condemned" War Crime: Precedent and Problems with Prosecuting Rape as a Serious War Crime in the International Criminal Tribunal for Rwanda, 13 Colum. J. Gender & L. 274 (2004).

Zawati, Hilmi, & Ibtisam M. Mahmoud. A Selected Socio-Legal Bibliography on Ethnic Cleansing, Wartime Rape, and Genocide in the Former Yugoslavia and Rwanda (Edwin Mellen 2005).

Sierra Leone

Eaton, Shana. *Sierra Leone: The Proving Ground for Prosecuting Rape as a War Crime*, 35 Geo. J. Intl. L. 873 (2004).

Hansen-Young, Thekla. Student Author. *Defining Rape: A Means to Achieve Justice in the Special Court for Sierra Leone*, 6 Chi. J. Intl. L. 479 (2005).

Higate, Paul. *Gender and Peacekeeping: Case Studies; The Democratic Republic of the Congo and Sierra Leone* (Institute for Security Studies 2004).

Higate, Paul & Marsha Henry. *Engendering (In)security in Peace Support Operations*, 35 Sec. Dialog 481 (2004).

Mazurana, Dyan, & Kristopher Carlson. From Combat to Community: Women and Girls of Sierra Leone. Hunt Alternatives Fund. Women Waging Peace Policy Committee. January 2004.

http://www.womenwagingpeace.net/content/articles/SierraLeoneFullCaseStud y.pdf.

McKay, Susan, & Dyan Mazurana. *Where Are the Girls?* Intl. Ctr. for Human Rights and Democratic Dev. 2004. http://www.dd-rd.ca/site/ PDF/publications/women/girls whereare.pdf.

Nduwimana, Françoise. The Right to Survive: Sexual Violence, Women and HIV/AIDS

(Intl. Ctr. for Human Rights and Democratic Dev. 2004).

Nowrojee, Binaifer. Making the Invisible War Crime Visible: Post-Conflict Justice for Sierra Leone's Rape Victims, 18 Harv. Hum. Rights J. 85 (2005).

Somalia

El-Bushra, Judy. Fused in Combat: Gender Relations and Armed Conflict, in Development, Women, and War: Feminist Perspectives 152, (Haleh Afshar & Deborah Eade, eds., Oxfam 2004).

---. Somalia the Untold Story: The War Through the Eyes of Somali Women (Pluto Press 2004).

South Africa

Goldblatt, Beth & Sheila Meintjes. South African Women Demand the Truth, in What Women Do in Wartime: Gender and Conflict in Africa 27, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

Krog, Antjie. Locked into Loss and Silence: Testimonies of Gender and Violence at the South Africa Truth Commission, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 203, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Maitse, Teboho, & Jennifer Marchbank. Revealing the Silence: Voices from South Africa,

in *States of Conflict: Gender, Violence and Resistance* 199, (Susie M. Jacobs, Ruth Jacobson & Jennifer Marchbank, eds., Zed Books 2000).

Padarath, Ashnie. Women and Violence in KwaZulu/Natal, in What Women Do in Wartime: Gender and Conflict in Africa 62, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

South Asia

Chenoy, Anuradha M. *Militarization, Conflict, and Women in South Asia*, in *The Women and War Reader* 101, (Lois Ann Lorentzen & Jennifer Turpin eds., N.Y.U. Press 1998).

Sri Lanka

Abeysekera, Sunila. *Maximizing the Achievement of Women's Human Rights in Conflict - Transformation: The Case of Sri Lanka*, 41 Colum. J. Transnatl. L. 523 (2003).

Alison, Miranda. Women as Agents of Political Violence: Gendering Security, 35 Sec. Dialog 447 (2004).

de Alwis, Malathi. The "Purity" of Displacement and the Reterritorialization of Longing: Muslim IDPs in Northwestern Sri Lanka, in Sites of Violence:

Gender and Conflict Zones 213, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Manchanda, Rita. *Civil War in Sri Lanka: Ambivalent Empowerment*, in *The Aftermath: Women in Post-Conflict Transformation* 112, (Sheila Meintjes, Meredeth Turshen & Anu Pillay eds., Zed Books 2002).

Marikkar, Neela. *Sri Lanka First: The Business of Peace*, in *Listening to the Silences: Women and War* 37, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Rajasingham-Senanayake, Darini. *Ambivalent Empowerment: The Tragedy of Tamil Women in Conflict*, in *Women, War and Peace in South Asia: Beyond Victimhood to Agency* 102, (Rita Manchanda ed., Sage 2001).

Samuel, Kumudini. Gender Difference in Conflict Resolution The Case of Sri Lanka,

in *Gender, Peace and Conflict* 184, (Inger Skjelsboek & Dan Smith eds., Sage 2001).

Sudan

Badri, Amna Elsadik. Sudan Between Peace and War: Internally Displaced Women in Khartoum and South and West Kordofan (UNIFEM 1998).

El-Bushra, Judy. Fused in Combat: Gender Relations and Armed Conflict, in Development, Women, and War: Feminist Perspectives 152, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Halim, Asma Abdel. *Attack with a Friendly Weapon*, in *What Women Do in Wartime: Gender and Conflict in Africa* 85, (Meredith Turshen & Clotilde Twagiramariya eds., Zed Books 1998).

Ibrahim, Fatima Ahmed. Sudanese Women Under Repression, and the Shortest Way to Equality, in Frontline Feminisms: Women, War and Resistance 129, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Macklin, Audrey. Like Oil and Water, with a Match: Militarized Commerce, Armed Conflict, and Human Security in Sudan, in Sites of Violence: Gender and Conflict Zones 75, (Wenona Giles & Jennifer Hyndman eds., U. of Cal. Press 2004).

Pol, Mirjam. We Have to Sit Down: Women, War, and Peace in Southern Sudan. (Pax Christi, 1998).

Taiwan

Barstow, Anne Llewellyn. *Taiwan: Money Can't Buy Our Youth Back; Apology Can't Make Up for Our Fate*, in *War's Dirty Secret: Rape, Prostitution, and Other Crimes Against Women* 38, (Anne Llewellyn Barstow ed., Pilgrim Press 2000).

Tibet

Gould, Benina Berger. *Ritual as Resistance: Tibetan Women and Nonviolence*, in *Frontline Feminisms: Women, War and Resistance* 213, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

<u>Uganda</u>

El-Bushra, Judy. Fused in Combat: Gender Relations and Armed Conflict, in Development, Women, and War: Feminist Perspectives 152, (Haleh Afshar & Deborah Eade eds., Oxfam 2004).

Kamatsiko, Vat. *Unhealed Scars: Experiences of Women in the Arua Armed Conflict*, (Uganda Women's Network (UWONET) 2003).

Leibig, Abigail. Student Author. *Girl Child Soldiers in Northern Uganda: Do Current Legal Frameworks Offer Sufficient Protection?* 3 Nw. U. J. Intl. Hum. Rights 6 (2005).

McKay, Susan, & Dyan Mazurana. *Where are the Girls?* Intl. Ctr. for Human Rights and Democratic Dev., 2004.

http://www.ichrdd.ca/english/commdoc/publications/women/Girls/girls_whereare.pdf.

Vietnam

McMahon, Kathryn. Women's Politics and Organizing in Vietnam and Cambodia, in Frontline Feminisms: Women, War and Resistance 173, (Marguerite R. Waller & Jennifer Rycenga eds., Routledge Press 2001).

Watanuki, Reiko. *The Reproductive Health of Vietnamese Women and Chemical Weapons*, in *Common Grounds: Violence Against Women in War and Armed Conflict Situations* 339, (Indai Lourdes Sajor ed., Asian Ctr. for Women's Hum. Rts. 1998).

Sexual Violence

One of the most extensively researched areas in this body of literature are the accounts of sexual violence against women during wartime. In wartime, women's bodies are used to placate armies, as in Japan, or forced into prostitution for profit. In many cases, forced impregnation is used as a weapon of genocide, and rape is used as a tool of humiliation against cultures and religions. In other regions, women are treated as war prizes or used by warring factions. The following lengthy list ties together the literature which focuses on this horrendous offshoot of war and women's efforts to have rape included in the definition and prosecution of war crimes under international law.¹⁷¹

Anderson, Katrina. *Turning Reconciliation on its Head: Responding to Sexual Violence Under the Khmer Rouge*, 3 Seattle J. for Soc. Just. 785 (2005).

Apple, Betsy. *School for Rape: The Burmese Military and Sexual Violence* (Earthrights International 1998).

Boon, Kristen. Rape and Forced Pregnancy Under the ICC Statute: Human Dignity, Autonomy and Consent, 32 Colum. Hum. Rights L. Rev. 625 (2000).

Cahn, Naomi. Beyond Retribution and Impunity: Responding to War Crimes of Sexual Violence, 1 Stan. J. Civ. Rights & Civ. Liberties 217 (2005).

Campbell, Kirsten. *Legal Memories: Sexual Assault, Memory, and International Humanitarian Law*, 28 Signs: J. Women Culture & Socy. 149 (Autumn 2002).

Chowdhury, Rumna. Kadic v. Karadzic: *Rape as a Crime Against Women as a Class*, 20 Law & Ineq. 91 (2002).

Coomaraswamy, Radhika. Sexual Violence During Wartime, in Listening to the Silences: Women and War 53, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

Csete, Joanne. The War Within the War: Sexual Violence Against Women and Girls in Eastern Congo (Human Rights Watch 2002).

Davis, Patricia H. *The Politics of Prosecuting Rape as a War Crime*, 34 Intl. Law. 1223 (2000).

¹⁷¹ Since much of the regional discussions for the Balkans and Japan emphasize sexual violence during wartime, such works were not repeated below, but the reader is encouraged to review these sections for further works in this area.

De Brouwer, A.M. Supranational Criminal Prosecution of Sexual Violence: The ICC and the Practice of the ICTY and the ICTR. (Intersentia 2005).

Eaton, Shana. Student Author. *Sierra Leone: The Proving Ground for Prosecuting Rape as a War Crime*, 35 Geo. J. Intl. L. 873 (2004).

Engle, Karen. Feminism and its (Dis)Contents: Criminalizing Wartime Rape in Bosnia and Herzegovina, 99 Am. J. Intl. L. 778 (2005).

Fisher, Siobhan K. Student Author. *Occupation of the Womb: Forced Impregnation as Genocide*, 46 Duke L. J. 91 (1996).

*Goldstone, Richard J. *Prosecuting Rape as a War Crime*, 34 Case W. Res. J. Intl. L. 277 (2002).

Haffajee, Rebecca L. *Prosecuting Crimes of Rape and Sexual Violence at the ICTR: The Application of Joint Criminal Enterprise Theory*. 29 Harv. J.L. & Gender 201 (2006).

Hall, Julia. Are International Institutions Doing Their Job? Violence Against Women and International Law: Rape as a War Crime, 90 Am. Socy. Intl. L. Proc. 605 (1996).

Kalajdzic, Jasminka. Student Author. *Rape, Representation, and Rights: Permeating International Law with the Voices of Women*, 21 Queen's L. J. 457 (1996).

Kalosieh, Adrienne. Student Author. Consent to Genocide? The ICTY's Improper Use of the Consent Paradigm to Prosecute Genocidal Rape in Foca, 24 Women's Rights L. Rptr. 121 (2003).

Kelly, Liz. Wars Against Women: Sexual Violence, Sexual Politics and the Militarised State, in States of Conflict: Gender, Violence and Resistance 45, (Susie M. Jacobs, Ruth Jacobson & Jennifer Marchbank, eds., Zed Books 2000).

*Kuo, Peggy. *Prosecuting Crimes of Sexual Violence in an International Tribunal*, 34 Case W. Res. J. Intl. L. 305 (2002).

License to Rape: The Burmese Military Regime's Use of Sexual Violence in the Ongoing War in Shan State, Burma. Thailand: The Shan Human Rights Foundation & The Shan Women's Action Network. 2002. http://www.ibiblio.org/obl/docs/License to rape.pdf.

Mutschler, Monika. New Developments in International Law, in In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide 113, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

Pearce, Hannah. *An Examination of the International Understanding of Political Rape and the Significance of Labeling it Torture*, 14 Intl. J. Refugee L. 534 (2002).

Ruff-O'Herne, Jan. Fifty Years of Silence: Cry of the Raped, in Listening to the Silences: Women and War 3, (Helen Durham & Tracey Gurd eds., Martinus Nijhoff 2005).

*Russell-Brown, Sherrie L. *Rape as an Act of Genocide*, 21 Berkeley J. Intl. L. 350 (2003).

Sackellares, Stephanie N. Student Author. From Bosnia to Sudan: Sexual Violence in Modern Armed Conflict, 20 Wis. Women's L.J. 137 (2005).

Talleyrand, Isabelle. Student Author. *Military Prostitution: How the Authorities Worldwide Aid and Abet International Trafficking in Women*, 27 Syracuse J. Intl. L. & Com. 151 (2000).

Terrell, Fleming. *Unofficial Accountability: A Proposal for the Permanent Women's Tribunal on Sexual Violence in Armed Conflict.* 15 Tex. J. Women & L. 107 (2005).

Vandenberg, Martina. *Kosovo: Rape as a Weapon of "Ethnic Cleansing"*. (Human Rights Watch 2000).

Viseur-Sellers, Patricia. *The Gender Policy of the ICTY*, in *In the Aftermath of Rape: Women's Rights, War Crimes, and Genocide* 117, (Elenor Richter-Lyonette ed., 2d ed., Coordination of Women's Advocacy 1997).

*---. Sexual Violence and Peremptory Norms: The Legal Value of Rape, 34 Case W. Res. J. Intl. L. 287 (2002).

Turshen, Meredith. The Political Economy of Rape: An Analysis of Systematic Rape and Sexual Abuse of Women During Armed Conflict in Africa, in Victims, Perpetrators or Actors? Gender, Armed Conflict, and Political Violence 55, (Caroline O.N. Moser & Fiona Clark eds., Zed Books 2001).

Wood, Stephanie K. A Woman Scorned for the "Least Condemned" War Crime: Precedent and Problems with Prosecuting Rape as a Serious War *Crime in the International Criminal Tribunal for Rwanda*, 13 Colum. J. Gender & L. 274 (2004).

Symposia

International Crimes Against Women. 34 Case W. Res. J. Intl. L. 259 (2002).

Rape as a Weapon of War in the Former Yugoslavia. 5 Hastings Women's L. J. 1 (1994).

Special Topic: Gender and War; Commentaries. 9 Duke J. Gender L. & Policy 195 (2002).

Stefan A. Riesenfeld Symposium 2002. 21 Berkeley J. Intl. L. 191 (2003).

Symposium: Women and War: A Critical Discourse. 20 Berkeley J. Gender L. & Just. 321 (2005).

Conclusion

Reviewing this group of literature is sobering and thought-provoking. In this bibliography, I have tracked documentation of 53 wartorn regions and the impact of these wars on the women who live there. How many million women's lives have been affected by war? Frighteningly, most of these wars have taken place in just the past fifty years. The modern age – the age when the western world is enjoying a high standard of living, low poverty and high life expectancy. We in the western world prefer to think of ourselves as enlightened, yet the literature of women and war compels us to ask ourselves what social forces are at work in today's world to make women the targets of this degree of violence? Where were we, as a people, when these atrocities were carried out? How should we respond?

Look closely and we may find that the luxuries we enjoy today come at an extraordinary cost. Colonialism's legacy of abuse and destabilization, the military industrial complex, rampant consumerism, and the lust for oil: one must understand that all of these actions have an impact on human beings elsewhere on the planet. Although history may not find us personally responsible for perpetrating crimes against our fellow human beings, history will judge us for our complicity if we fail to take the initiative to stop atrocities.