

Social Inscription of Sexualities in an Era of AIDS¹

Evelyne Micollier,
Permanent Research Fellow in Anthropology at IRD
(French Research Institute for Development), UMR 145, Montpellier, France
Scientific Coordinator of Social Sciences Programme, IRD-PUMC/CAMS, Beijing, China.

Contemporary Chinese society provides several socially pre-constructed models of representations and practices that interact to produce tensions that must be managed, and values, behaviour and actions are subject to renegotiation: the first system arises from pluralist and dynamic Chinese tradition (local traditional discourse), the second is two-folded—one was inherited from the 1919 intellectual and reform movement in the historical context of the fall of the Empire and the first republican revolution (1911), the other was introduced by Marxist ideology and nurtured the project to construct a socialist society (official discourse); the third reflects the global model that is producing changes in China just as it is elsewhere (local global or ‘glocalised’ discourse). Except the first model, the others are broad projects of modernization of the Chinese society as well.

As in other Asian developing countries, the AIDS epidemic was denied for more than a decade (1985-1996) by the Chinese authorities and not publicly acknowledged as a major epidemic until 2001 (Gill, Okie, 2007). From 2003, economical stakes related to SARS and Avian flu epidemic risk succeeded in mobilising official actors, prompting their actions and rising their awareness about epidemic risk from infectious diseases including AIDS (Kaufman et al. 2006: 4-5). At the end of 2003, a broad response based on a national programme stemmed from these changes, showing a strong shift in policies assessing a striking change in the government approach. In April 2005, the law on infectious diseases was revised and AIDS was removed from the list of diseases requiring mandatory quarantine (FIDH, 2005). In 2006, were issued regulations for HIV/AIDS prevention and control, highlighting the responsibilities of both central and local governments and ‘stipulating the rights and responsibilities of infected persons’ (Gill, Okie, 2007: 1801).

Ideological and behavioural models underlying sexual life of individuals are transmitted in messages from family or the State through conduits such as schools or family planning organisations and through new, uncontrollable messages from a society on the path

¹ Part of this paper is revised and data updated from Micollier E. 2006.

of transition to a consumer society that is subject to economic and cultural globalisation processes, and concomitantly experiencing a cultural revitalization and revaluation of tradition. The family is an essential means of relaying official State advice, along with schools and workplaces, and can become a useful locus for sexual health education and prevention and care of STIs (Sexually Transmitted Infections) including HIV infection. While the HIV sexually transmitted epidemics is expanding, a drastic increase in just a few years of HIV infected women is observed globally and in China, an epidemiological factor highlighting the need to evaluate the vulnerability of women in context and to build up 'gender-oriented' preventive strategies. Therefore, the feminisation of HIV/AIDS in China (in 1999, the estimate ratio is 9:1, in 2004 3:1 and in 2006 2.6:1) reflects global trends: briefly speaking, women are more vulnerable to HIV infection because of biological factors (physically, teenage girls as their biological maturity is not reached; young women as AIDS death rate is high among women in their 20s) and social factors: among them, the most significant are gender stereotypes, lack of power in sexual relations, lower status and economic dependency, their traditional role of care-givers meaning that the main psychological and physical burdens of AIDS care bear on their shoulders (Guo, 2007).

At this stage, it is useful to recall that married women are recognized at a global scale as the most at risk population for HIV/AIDS infection following a discussion at a WHO conference (1995) questioning the relevance of the so-called 'traditional high-risk' groups in the context of the HIV/AIDS epidemics (CSW 'commercial sex workers', MSN 'men who have sex with men', and IDU 'injecting drug users'), a label reinforcing *de facto* the social stigma and widespread discrimination against the persons concerned and therefore their vulnerability towards HIV/AIDS infection.

Kaufman et al. (2006: 3) identified seven risk factors for the development of a widespread sexual epidemic: 'the size of China's young sexually active population, changing sexual behaviors and norms, widespread prostitution, massive internal migration, low knowledge about transmission routes among the general population, an HIV/AIDS epidemic among MSM that has only recently been recognized'.

Arising from a background description which provides pointers to the theory, methodology and Chinese context, are the following points: (1) sexual transmission of HIV in the context of an epidemic dynamics; (2) its situation within society and the position of sexual and social sub-groups (sex workers/potential clients, MSM, and migrants as potential bridge populations for HIV transmission), and (3) late 1980s development of studies on sexuality in the context of 'sexual health' and 'sexology'-oriented awareness as assessing a social inscription of sexualities as well.

Therefore, acknowledging the social inscription of sexual transmission in the larger context of the social inscription of sexualities while sexual transmission is becoming the leading mode of HIV transmission, may contribute to reframe social inscription of sexualities and vice-versa, documenting the latter may contribute to reframe efforts for HIV/AIDS prevention and care.

Theoretical pointers and contextualization

The way in which sexually transmitted diseases are considered in society may be examined using questions of risk, sexuality and social relationships between the sexes (gender). The AIDS 'social phenomenon' brings to light new questions about sexuality such as the identification of the sexual partners networks and the notion of risk, which constitute a marker to grasp the evolutions of social constructions of sexuality (Giarni, 1991 :51).

From an anthropological and 'constructionist' perspective, sexuality is a unique viewpoint from which to explore social behaviour in its many guises, in the context of the HIV/AIDS epidemic. This epidemic is recognised to be one of the most urgent threats to public health globally, and in particular in developing countries, and is considered as a 'social' disease because of its implications and connotations. Three main factors explain that the HIV-AIDS epidemic has globally stimulated, or caused to be developed, social sciences studies on sexuality, namely the situation of a medical emergency, lack of treatment for curing AIDS and an dramatically expanding sexually transmitted epidemic.

Two theoretical approaches—essentialist versus constructionist/constructivist offer a framework for studies on sexuality. Essentialist approaches are based on the hypothesis that biological factors are the most determinants and the substratum of what constitutes the human being, male and female as well.

A constructivist/constructionist approach relies on identification of social and cultural factors, consideration of these factors as determiners of sexuality, and a reformulation of the body of knowledge about sexuality, in the light of the social and historical conditions

under which this body of knowledge was gathered: the term 'constructivist' is used more in the fields of epistemology and theories of learning, and has a more cognitivist connotation, while the more general term 'constructionism' primarily encompasses the social dimensions of behaviour and social practices (Long, 2001: 244). The current consensus view on sexuality is that it is a social construct which is located in an open and dynamic context of emotional, social, political and economic relationships.

Setting aside the naturalistic theory of social relations between the sexes, the idea of gender arises as a pertinent way of understanding the 'structural force' (Bourdieu, 1998: 140-147) behind the social and symbolic inequality between men and women and in the relationships between them, including sexual relationships. However, we should also emphasise that in all societies, sexuality casts light on and is the result of economic and political (and other types of) reality, which have no direct link with sex or gender (Godelier, 2003: 194). The way in which the AIDS epidemic, and in particular its prevention and care, has been considered in a social context has contributed to a recognition of the diversity of 'sexual cultures', which reveals, at the same time, the unity of mankind and the diversity of its cultures. In this article, the concept of 'sexual culture' refers to a consensual model of ideas associated with sexual behaviour in a group. Underlying this model is a vision of the world and of values with regard to the nature and purpose of sexual relations. It also implies an affective model of emotional states and moral principles, aiming to institutionalise what is experienced as normal, natural, necessary or approved of by a group of participants (Herdt, 1997: 10). Sexuality is therefore considered in terms of acts, representations and relationships which take place within the affective and sexual lives of individuals, who move in social contexts (Bajos et al., 1995).

The notion of 'sexual health' was discussed at a WHO conference in 1975, and refers not only to pathology arising from sexual activity and requiring care, but also to the psychological, emotional and social aspects of sexual activity; it also introduces the idea of individual or political 'responsibility' of public healthcare institutions, which ideally should organize 'sexual health' services that are suitable for the context in which they operate (Giarni, 2002: 9). Following this discussion, a 'legitimized' modern sexology has been revitalized and developed at the international level: Haeberle (1998) argued that such discussion basically reflected the expression of Western, middle class sexual values. The concept of sexual health, drawing on that of reproductive health but dissociating sexuality from procreation, raises the idea of 'responsible sexuality' and the division of this responsibility among men and women (Bonnet, Guillaume, 2004: 15). When applied in the

context of HIV infection and its psychological, social and economic implications, this idea of 'responsibility' obtains all its meaning from the constraints relating to prevention and care of this 'medical situation'. We should also emphasise that the main aspects of sexuality that are currently 'medicalised', or which arise from problems of public health, are contraception, abortion, prevention of STIs (including HIV) and of sexual abuse, and care of sexual disorders (Giarni, 2002: 7).

Methodological pointers

Investigation about HIV/AIDS vulnerability and the social construction of sexuality in the context of a flourishing sex industry were carried out late 1990s in southern China (Shanghai, Guangxi: Beihai resort) and in Taiwan (Taipei). The methods used relied on collecting qualitative, ethnographic data, with the aim of producing an anthropological analysis: a series of interviews with and observations of various participants in the sex industry were carried out at places where sexual transactions regularly took place; by developing longer-term relationships with female sex workers, their life stories were obtained (Micollier, 2004). In addition to these data gathered on the field, a documentary research was conducted: as far as possible, a number of recent Chinese academic and popularised sources on sexology and human sexual studies were gathered and analysed, and these studies helped to decode representations of social groups and individuals in this context. A few interviews among sex workers and young women were recently conducted in Beijing.

(1) HIV – Sexual transmission and dynamics of the epidemic: epidemiological pointers in social context

During the 1990s, this epidemic initially spread through sharing of infected needles by drug users, and then by the heterosexual route, and similar epidemic models were observed in Thailand, Vietnam, Burma and southern China. Since the Chinese government started to collect more representative data on HIV/AIDS by producing better estimates in the most vulnerable groups and by using more reliable methods of estimation, the estimated number of people living with AIDS (PWHIV) has been revised downwards in 2005, bringing the number to 650,000 as against 840,000 in 2003 which includes approximately 75,000 people suffering from AIDS. The recalculated average rate of infection has fallen by half (approximately 0.05% of the general population). At the end of 2006, less than 200 000 infected people had been identified: more than two third of estimated HIV infected people are not aware of their

HIV status. 25,000 people (between 20,000 and 30,000) have died of AIDS (UNAIDS, 2006: i). However, the number of new infections is constantly increasing (an estimated 70,000 new infections in 2005) particularly by sexual transmission (49.8%) and through infected blood (injecting drugs: 48.6% according to UNAIDS, 2006: 1). The number of infections by sexual transmission has increased exponentially over recent years, which confirms that there is a risk of spreading HIV into the general population: the number of HIV infections estimated to be contracted through heterosexual transmission rose to 5.5% of the total number of infections in 1997, to 10.9% in 2002 (UNAIDS, 2003: 14) and this figure reached 19.8% in 2004, to which should be added the 11.1% of infections transmitted by homosexual sex (UNAIDS, 2004: 4) which brings the rate of infection through sex to 30.9%. In 2005 this figure rose to 43.6% (UNAIDS, 2006: 4).

Male homosexuals are the group who are, after intravenous drug users and sex workers, most vulnerable to HIV infection. Preventive policies catering to MSM have recently been integrated in the national scheme of HIV/AIDS prevention and care. From 2006, a number of online sources, some of which are government supported, are designed for MSM (*Xinhua*, 2006, April 8) and whose objectives and questions needing to be addressed have been discussed on CCTV and on China's biggest national network (*tudou net*) (Wu et al. 2006). However, these prevention strategies from websites may still be impeded as they were before (*Human Rights Watch*, 2005) while the extent of the epidemic among homosexuals may be masked by the fact that, according to researchers' estimations, between 80% and 90% of homosexuals marry and have heterosexual relationships with their spouses at least for procreation purposes (Kaufman, Jing 2002, Pan 1995, 1996, Wan 2001, 1996, Zhou 1996). Sex workers and their clients make up 19.6% of the total number of PWHIV and men who have sex with men (MSM) 7.3%; among sex workers, the rate of HIV infection has risen from 0.02% in 1996 to approximately 1% in 2004 (UNAIDS, 2006: 2 and 4). According to data processed from national surveillance sites, 11% of IDU (Injecting Drug Users) are involved in high risk sexual behavior impacting their own vulnerability and generating an accelerated HIV spreading among vulnerable groups (IDU, SW and their clients) (UNAIDS, 2006: 5).

Individual internal and external (cross-border) mobility, which is promoted by movement of goods and people, and by regional economic integration in east and south-east Asia, as well as mobility of participants in the sex industry (e.g. sex workers SW, clients, owners of various facilities used by the sex industry, procurers, smugglers, carriers, authorities) is known to be an important factor in spreading HIV. In the UNAIDS report of

June 2002, which was notable in that it really alerted local and international bodies to the extent of the epidemic risk of HIV in China, other factors were mentioned, particularly a very neglected public health system in rural areas, which has the immediate consequence that many people are excluded from the prevention and care system; in addition, the report pointed out that PWHIV are significantly stigmatised, and that ethnic minority groups in China (56 such groups are officially registered) are populations more vulnerable to HIV infection, a vulnerability increased by poor socio-economic conditions (poverty).

In the 2006 UNAIDS report, are added other propagating factors such as the increase of risky sexual behaviors and the rise of STI infected people. In 2005, the MoH acknowledged that sexual transmission is becoming the leading mode of HIV transmission² and should be the focus of HIV prevention interventions. From last year, there is a recognition that the virus is spreading from vulnerable groups, namely sex workers, MSM, and migrants, to the general population (UNFPA report, 2007). About 75% of infected persons reside in the five most affected provinces: Yunnan, Xinjiang, Henan, Guangdong, Guangxi. In a number of localities in the first three provinces, the epidemic is spreading into the general population with an increasing number of infected women and of HIV infections caused by sexual transmission and a prevalence rate above 1% among pregnant women screened during the compulsory premarital clinical examination (UNAIDS, 2006 : 5). Let us notice that such checking is not compulsory anymore raising the question of inter-sectoral cooperation for the improvement and implementation of AIDS policies. According to some (remaining confidential) sources, in a few localities in Yunnan, HIV infection among sex workers rate may be as high as 10%, an indicator confirming the risk of propagation into the general population.

(2) Situation of sexually transmitted infection within society and the position of sexual and social sub-groups

Sex work in the context of an expanding sex industry

In the context of the risk of HIV, the social significance of the resonance of commercial sex in sexual activity should be emphasised, within the framework of the local sexual culture: the sale and purchase of sex, understood as a social practice and a 'mark of social distinction'

² Even though HIV-infection caused by contaminated blood still constitute the leading mode of HIV transmission among reported HIV positive people, such mode of transmission remains hardly significant for epidemic prospective as most infections occurred before 1996.

(status symbol) for men, does not generate head-on contradiction or paradoxical restriction of the role of women in the context of local family structures and norms, but rather it generates tensions that need to be managed; therefore, a sexual culture emerges that is implicitly structured by commercial sex exchanges in tension with matrimonial exchanges (Micollier, 2004: 3-22). The Confucian principles and values of the family do not permit pleasure-oriented sexuality within the family unit; instead, conjugal sexuality is oriented towards reproduction. Until the 1930s, erotic desire-led sexuality was lived outside the family setting, particularly in the courtesan system and other categories of sex workers. There is a real social stratification of courtesans, which mirrors that of their clients, and this model was well-documented in 1930s Shanghai, by the social historical studies of Henriot (2001) and Hershatter (1997). As in many societies, 'sexuality for desire' is distinguished from 'sexuality for reproduction' and 'desire is not recognised as the departure point for a legitimate union between the sexes' (Godelier, 2003: 195).

In contemporary China, a seven tier hierarchical categories of sex work and of sex workers have been identified reflecting both the clientele's social stratification and, as a social process, a resurgence of pre-1949 concubine system: the first category is the second wife (*ernai*), who offers sexual services instead of the emotional, reproduction services, and co-habitation usually or ideally provided by the first wife and/or concubine. The second layer is the hired prostitute for a business trip or for a longer period but within the context of business activities (*baopo*). The third layer is constituted by escort girls working in three different settings (*santing*: singing parlours or karaoke bars, dance halls, and restaurants-bars), who provide 'on-the-spot escort,' consisting of titillation sexual services without actual sexual intercourse, and/or 'follow you escort' including sexual intercourse. 'Chink girls' (*dingdong xiaojie*) who live in their own room in a hotel on a relatively stable basis (*zhudian de*), and solicit hotel customers by telephone, are part of the fourth layer. They offer a one-time sexual intercourse service rather than all-night sex. The fifth layer is composed of barbershop or massage girls (*falang mei*) working at barbershops, sauna centres, and feet-washing rooms: their services consist of washing hair or feet and giving massages. Streetwalkers (*jienü*) who find customers in recreational places and offer one-time sexual intercourse service are the sixth layer. The seventh layer are the prostitutes for poor transient peasants or workers called 'women who go to, or live in a shed,' (*xia gongpeng, zhu gongpeng*) playing the role of public wife who charges for the services she provides (Pan, 2004 : 28-29, 1999 : 23-25).

In addition to these seven categories identified in the 1990s, two other categories emerge in the 2000s while patterns of sex work are evolving over time: (8) married couples organizing commercial sex work together as the husband works as gate-keeper or as controller (*fuqi dian*), and (9) independent female sex workers calling clients by internet or SMS by mobile phone, and working in her own home. These spaces are usually rented rooms. There is no specific name to label them or such label has not yet emerged. Sex work through web networks has dramatically increased these last years (Pan 2007). These new trends show that the number of independent sex workers is on the rise meaning concomitantly that the role of mummies and bosses are much less central; another related-factor is an increase in mobility in order to remain independent. Hopefully, according to Pan, crime related to sex work will be reduced.

The situation of male sex workers is much less documented although a few recent studies tackle the subject (Kong 2005; Sun et al. 2006): young men labelled « money boys» (*shaoye*) sell sex to an exclusively male clientele. Most of them are from rural origin and poorly educated³ : approximately 20 000 are estimated working in bars in northern Chinese big cities (Beijing, Harbin, Shenyang) (Pan 2005, personal communication).

The main issues faced by sex workers needing to be addressed in the context of HIV/AIDS prevention and care are as follows: wide-spread stigma and discrimination, violence, police monitoring and law enforcement. For instance, there is a contradiction between the objective of promoting condom use and at the same time, using condoms as evidence to charge sex workers. AIDS education should not only cater to sex workers but also involve them directly by transferring skills through a (real) peer-education process (Slamah, 2007). During the recent international workshop on HIV prevention targeting sex work (Beijing, April 2007), the issue was raised following the unfortunate assessment that there was no Chinese sex worker at all attending the conference. The cooperation in programs is controlled by the powerful actors in the sex industry (captains, mummies, and brothel-owners) but not directly by sex workers showing a top-down attitude enforcement. It is well-known that the central government has some difficulty to accept the contributions of civil society to governance (FIDH, 2007) even though aware and informed of the benefits of local AIDS NGOs role in interventions: Piot, director of UNAIDS, strongly suggested that their role and the role of (self-organized) vulnerable groups and PWHIV should be reinforced (AFP, sept 2006)

³ Same sociological findings in a Shanghai's study, see Sun et al. 2006.

At the same workshop, Pan underlined the responsibility of rich clients (*da guan*), those who have more sexual partners, a well-documented risk factor in HIV spreading.

Perception of sex work, youth sexual behavior and the construction of masculinity

A paradoxical tension can be analyzed in the social construction of masculinity: while hiring sex workers is part of entertainment and leisure routine among middle-class men and is widely perceived by others as a status pointer, the practice may simultaneously induce a feeling of shame and inconvenience. As far as it is documented, middle-class men are much more discrete about their patronizing of sex works than men belonging to lower social categories (personal communication, field data collected by Pan and Huang 2005). These latter give details more freely about their frequentation of sex workers as they may not experience that tension. Western ideas about sex work, modernity, and also socialist ideas previously disseminated in China may have an impact. Traditional ideas about sex work may be challenged by or in contrast to a more globalized approach related to modernity, Christian and Western ideas. There may be the expression of a tension in the construction of masculinity between revitalized traditional ideas (an eventual result of a socialist government-driven repressive attitude towards sex), on-going consumerism and globalizing ideas still driven by Western-oriented ideas even though there may occur a real mixing of ideas in the future. A powerful contradiction is stemming from the value system, matrimonial exchanges rules, gender roles and gender-powered relations based on a (eventually revitalized) 'Confucian'-oriented worldview. Indeed, psychological intrinsic tension between family, marriage based on socio-economic criteria and family choice rather than individual choice, on dutiful feeling rather than on a sexuality driven by an individual quest for pleasure, erotic desire being related to narcissism and a valuation of the Ego. Discretion is prescribed about the purchase of sexual services: therefore, enjoying this whole range of entertainments in bars, karaoke halls enrolling peer-group clients and sex workers appears as a mean of assessing status although a non openly legitimate one. Even though illegitimate, such mean is not transgressive as it is clearly normative and in line with activities helping in the male orientation and identity building, namely in the psychosocial construction of masculinity.

The frequentation of sex workers among young men aimed at sexual initiation is decreasing while young women accept more easily premarital sexual relations. However, young men still have this idea that they will prefer to get married with a virgin. The latter may be among the reasons to explain the relatively more conservative behavior of women and their lower awareness, interest and level of health education towards sex than their male

counterparts. As Pan's most recent studies (2007) show, while the increase in premarital male sexual activity was documented earlier in time, there is today a shift towards a relative increase of female 'openness' but no revolution and no significant 'openness' among university students as the rate of women experiencing premarital sex is rising more quickly than that of men.

This overall situation has an impact on sex work whose patterns are changing too, more independence of female sex workers using new technologies (internet, mobile phones) who may work alone, and the emergence of husband/wife collaborative unit in sex work.

Following Zheng (2006) analysis focusing on male clients from the business milieu, the consumption of sexual services is 'a criterion to evaluate one another's deference, reliability, self-control, and sexual potency. Sex consumption becomes a business ritual for conducting the pre-selection of, and bonding with, potential partners to reach mutual trust in their social alliance in the current Chinese state-clientelism'.

The overall situation of MSM⁴

According to statistics from the public security forces (police), 1% of the male population of Beijing is homosexual, which is a conservative figure that is nonetheless acceptable for Li (1992, 1998a, 1998b) who carried out sociological studies on homosexuality, but this figure is too conservative for other sociologists (Pan, 1995, 1996) and activist gay researchers such as Zhou (2000, 2001) who proposes a rate of between 3% and 5%; and in Shanghai, the official estimate is 0.5%.

In China, homosexuality was *de facto* decriminalised in 1997 following the criminal law suppression and 'de-pathologised' in 2001, under pressure from American psychiatric and psychological associations and in accordance with the WHO International Classification of Diseases (ICD), and certainly also because Chinese society has shown increasing tolerance towards homosexual people, who are also becoming more visible. Homosexuality, until this point, had been included on the 'Chinese list of mental disorders'. In Asia, only four countries – Japan, Korea, Taiwan and the People's Republic of China (including Hong Kong) have officially stopped considering homosexuality as a psychiatric disorder.

In Western countries, while the epidemics had largely become a homosexual epidemic, the experience related to AIDS impacted deeply the social experience and the identity construction of homosexuality, both male and female (Broqua et al. 2003: XIII).

⁴ This section is revised from Micollier 2005a.

Even though such a situation diverges from the situation in developing countries where the epidemic has not been driven by 'homosexual' transmission, AIDS projects did stimulate the development of gay/lesbian movements, or did at least favor their visibility in major Chinese cities: AIDS activism acted to reveal and defend these movements. It was the driving force that encouraged separate groups to organise together, especially using virtual networks and also meeting places, discussion forums and information that were very real, such as specific bars and salons in Beijing which were closed on a regular basis after police visits, but which then re-opened elsewhere in the capital.

To understand the local dynamics involved in defending the rights of homosexual groups, their visibility and 'coming out', it must first be remembered that there is a specific local image of homosexual practices which tend to be able to adapt, especially to the context of the Chinese family, which always represents the most stable institution in the Chinese world. I use the term 'homosexual practices' rather than 'gay', the term that refers to the identity construction associated with the practices, because according to surveys on sexuality (Liu, 1992; Liu 1993; Pan 1995, 1996), the vast majority of homosexuals in China do not identify with a sexual minority. The reason for this could be associated above all with the social pressure and preoccupation with being a father and husband in order to honour the filial duty owed to their parents and to ensure descendants for the ancestors; they therefore decide to get married and have children, marriage being above all a social institution to ensure biological and social reproduction. Although new research acknowledges some change among urban MSM in their attitude towards marriage at least in Shanghai and Hong Kong (Sun 2006; Kong 2005), it remains significant to explain the conception and practice of homosexuality in the context of the Chinese family (Young 2002 34-35, Rofel 1999). Wan believes that at least 90% of gays, lesbians and bisexuals are married, and Zhou (1997:76) believes that 99% of the total population marry. According to Zhou (2001), the problem of sexual orientation, involving categorisation according to the gender of the object of the erotic desire did not arise in Chinese civilisation: the distinction between heterosexuals, homosexuals and bisexuals did not exist. Sexual activity between people of the same sex in traditional China and depictions of it have today been documented (Hinsch, 1990; Vitiello, 2002; Sang, 2002: part I). The essential role of the family in the daily life of people of the Chinese culture makes marriage and procreation compulsory, independent of sexual orientation.

Note that in the 1990s, four of the most successful Chinese films that had most international recognition were about male homosexuality in the traditional Chinese world

(Chen Kaige 1993 'Farewell my concubine', Chinese People's Republic, Tsai Ming-Liang 1995 'Long Life to Love *aiqing wansui*', Taiwan; Zhang Yuan 1996 'East palace, West palace' or in a transnational setting (Ang Lee 1993 'The wedding banquet', filmed outside the borders of the Chinese world). The life stories recounted by Zhou (1997), Rofel (1999) and in Ang Lee's film show that Chinese homosexuals today negotiate a level of social and family tolerance without challenging the model of the family as the foundation of social structure and values. Chinese gay/lesbian organisations adopt action strategies and claim their rights using methods that are less conflictual with regard to tradition and the post-socialist State than those of western movements. We do find here a constant factor in the way in which the emerging civil society deals with social problems in China: local organisations working for the recognition and easing of these problems negotiate with political or symbolic authorities, avoiding direct confrontation and conflict.

In China, the question of sexual identity is less central than it has been and still is in Western social contexts: for example, the acceptance of marriage and reproduction in negotiations with the parents, a way of reconciling filial love with choice in matters of erotic desire. Rofel (1999:460-464) clearly shows through discussions in homosexual bars in Beijing that maintaining good relations with parents by marrying in order to have a son to assume the responsibility of providing descendants for the family or the lineage is an essential preoccupation which often comes up in debates. In his film, Ang Lee (1993) shows a 'happy ending' with the parents accepting their son's lover as another son, on the tacit condition that he gives them a son by marrying a woman. This 'happy ending' is not pure fiction: Zhou (2001) reports examples of such negotiations in Hong Kong families.

(3) Late 1980s development of Chinese scholars' studies on sexuality and conceptualisation of 'sexual health'

The major quantitative studies, which follow more or less the same model as the Kinsey reports (1948-1953, first editions), should be distinguished from sociological studies based on collection of quantitative (and possibly qualitative) data, which in turn should be distinguished from more detailed sociological or ethnological studies, which use qualitative data as the principal material for analysis. The national sexuality report, published in 1992, which is commonly referred to as the Chinese Kinsey report (Liu report), and the critical analysis that has been done of it, shed light on the plurality of discourse about sexuality. Unlike recent reports published in other countries, it does not draw a direct link with sexual

transmission of HIV, as in the early 1990s, when the study was carried out, the epidemic risk of AIDS was denied. However, STIs including AIDS had been noted as problems arising from sexuality and that should be treated in the context of health and social care. The Liu report (Liu, Dalin et al. 1992 [Chinese version]/Ng, Man-lun and Erwin J. Haeberle 1997 [English translation]) is based on a sexual behaviour survey of 20,000 people carried out in China in 1989 and 1990. The aim of this enquiry was to identify and clarify problems linked to human sexuality in contemporary China. Sexuality in adolescents and young people, control and management of sexuality, and the rapid spread of STIs (and possibly HIV) in the 1990s are included in these problems. The 'Centre for sociological research on sexuality in Shanghai', directed by Liu, benefited from the favourable political and social climate in the late 1980s, and organised this survey, which was carried out in the context of official organisations. During this period of reform and increased openness, social and biological problems associated with sexuality and the need for sexual health education were officially recognised and became subsidised. Official discourse was also emphasising 'the historical need to confront and resolve problems that are difficult to accept, such as the development of the sex industry and the spread of STIs' (Liu, 1992: 21).

During the late 1980s, doctors in Beijing such as Dr Wu (1988), then director of the Academy of Medical Sciences, and Professor Ruan (1991) from the Medical University injected dynamism into sexological research, and two sociological research institutes have been specialising in such sexuality studies for the past couple of decades; one was founded by Liu in Shanghai and the other by Pan in Beijing. Moreover, sexuality has become a discreet but dynamic area of reformed China: according to Pan (1993: 5), the scientific discourse of sexology has produced a neutral language in which sexuality and sex education can be expressed, which facilitates communication in this area; he notes that more than 200 books about sexology were in circulation in 1991, versus only six in 1979. He links diversification, visibility and even the increase in sexual activity to many factors: of these, he considers changes in living conditions to be significant, namely moving away from courtyard-based houses into apartments in blocks where private life is better separated, in spatial terms, from collective life (Pan 1993: 13).

In the context of prevention and care of HIV/AIDS in China, the idea of 'sexual health' acts as an heuristic for studies on sexuality, which recently have been produced in ever-greater numbers and on increasingly diverse subjects, and in defending social and individual rights. Such a concept is effectively a useful pragmatic component of negotiations of these rights with official institutional bodies, and can indeed be indispensable if this

discussion is to take place at all, even if it nevertheless should be noted that some sexological studies, particularly emerging from the medical field, reveal that the notion of ‘sexual health’ is being used as a political tool (McMillan, 2006), and that these studies, in terms of their ethical framework and effectiveness at serving public health, are controlled by dubious official action and discourse. As Giami (1996) showed in studies carried out on HIV/AIDS in France, we should note that, in the same context in China, an ‘epidemiological construction of sexuality’ emerges, or continues out of the long history of modernisation and normalisation of sexuality in Chinese society (Dikötter, 1995, 2000) and this appears to be a new product of ideological interference which link science (represented here by the fields of epidemiology and public health), morality and sexuality.

Conclusion

As shown by official studies such as the Liu report (1992), or Pan (1993) on sexual behaviour, or more balanced and problematised studies on sexual representations and practice (for example Li 1998a, and her qualitative study 1998b), it is necessary to 'contextualise' sexualities, while avoiding 'culturalisation' of sexuality, in order to optimise HIV/AIDS prevention and care actions. There is a need to 'contextualise' them in space and time: in the context of HIV spreading, shifts in sex work patterns, and changes in behavior and ideas of clients and young people are assessed but still not well documented. These factors may strongly impact the future development of the HIV epidemic dynamics, namely a confinement of the epidemic in a number of groups and localities or a spread into the general population through a widespread sexual transmission. Economic and political aspects such as the relations between the authorities of different sectors (for instance the tension between health official actors and the police in the context of AIDS prevention and control), the collusion of interests between the business alliance, organized crime and officials in the sex industry, the difficulty to integrate non-governmental actors and organized patients' or vulnerable groups in the governance process need to be recognized and negotiated.

However, in China as elsewhere, the emergence and recognition of minority groups (either sexual or social), and of the rights of these groups, as well as the way in which these groups negotiate with other participants in traditional normative contexts (the family), informal networks of social relations, intimate or official contexts, have been facilitated by collective anti-AIDS action by civil and official bodies even though these rights are still only timidly granted in a limited context. In addition to these, let us recall that this action has been somewhat delayed due to an official denial of the existence of a broad epidemic until 2001 and reduced in its scope by the difficulty to build up a grass-roots and broader participation of civil actors to governance.

References

- AFP, 11 sept 2006, « La lutte contre le sida en Chine ne peut être gagnée si le rôle des patients et des ONG n'est pas renforcé » (The Fight against AIDS in China cannot be won if the role of patients and NGOs is not strengthened).
- Bajos N, Bozon M, Giami A, Dore V, Souteyrand Y. éd. *Sexualité et sida. Recherches en sciences sociales* (Sexuality and AIDS : Studies in Social Sciences). Paris, ANRS ; 1995.
- Broqua C, Souteyrand Y, Lert F, éd. *Homosexualités au temps du sida. Tensions sociales et identitaires* (Homosexualities in times of AIDS. Social and Identity Tensions). Paris, ANRS ; 2003.
- Bonnet D, Guillaume A. La santé de la reproduction : une émergence des droits individuels (Reproductive Health : Emergence of Individual Rights). In: Guillaume A, Khat M, éd. *Santé de la reproduction au temps du Sida en Afrique* (Reproductive Health in times of AIDS in Africa). Paris : CEPED ; 2004, p. 11-32.
- Bourdieu P. *La domination masculine* (Male Domination), Paris : Seuil ; 1998.
- Chen Shengli, Zhang Shikun, Westley SB. HIV/AIDS Awareness Is Improving in China. *Asia-Pacific Population Policy*, East-West Center: Research Program Population and Health Studies, 2004; 69.
- Dikötter F. *Sex, Culture and Modernity in China. Medical Science and the Construction of Sexual Identities in the Early Republican Period*. London: Hurst; 1995.
- Dikötter F. La sexualité et les maladies sexuellement transmissibles en Chine : discours médical et représentations sociales (Sexuality and STDs in China : medical discourse and cultural representations). In : Blanc ME, Husson L, Micollier E, éd. *Sociétés asiatiques face au SIDA* (Asian Societies facing AIDS), Paris : L'Harmattan ; 2000 : 23-39.
- FIDH (International Federation for Human Rights). Alternative Report to the Committee on Economic, Social and Cultural Rights. *China : 'At a Critical Stage' Violations of the Right to Health in the Context of the Fight Against AIDS*, FIDH, 2005; 13(2).
- Giami A. De Kinsey au sida : l'évolution de la construction du comportement sexuel dans les enquêtes quantitatives (From Kinsey to AIDS: shift in the construction of sexual behavior in qualitative investigation). *Sciences sociales et santé* (Social Sciences and Health) 1991 ; 9(4) : 23-56.
- Giami A. The influence of an epidemiological representation of sexuality: The ACSF questionnaire. In: Bozon M, Leridon H, editors. *Sexuality and social sciences: An analysis of the French Sexual Behavior Survey*. London: Dartmouth; 1996 : 57-82.
- Giami A. Sexual health: the emergence, development, and diversity of a concept. *Annu Rev of Sex Res.* 2002; 13: 1-35.
- Gill B., Okie S. China and HIV—A Window of Opportunity, *New England Journal of Medicine* 2007; 356 (18): 1801-1805.
- Godelier M. What is a sexual act? *Anthropological Theory* 2003; 3(2): 179-97.
- Guo Ruixiang. Human rights, discrimination, poverty and gender, UNIFEM, Paper presented at the International Workshop on HIV Prevention and Sex Work, Beijing; 2007, 2-3 April.
- Haeberle EJ. Was ist sexuelle Gesundheit (What is Sexual Health?), *Sexual Medizin* 1998 ; 20: 142-148.
- Haski P. *Le sang de la Chine. Quand le silence tue* (The Blood of China : When silence kills). Paris : Grasset ; 2005.
- Henriot C. *Prostitution in Shanghai. A Social History*, Cambridge/New York, Cambridge University Press; 2001.
- Herdt G, editor. *Sexual Cultures and Migration in the Era of AIDS. Anthropological and Demographic Perspectives*. Oxford: Clarendon; 1997.
- Hershatter G. *Dangerous Pleasures. Prostitution and Modernity in Twentieth Century Shanghai*. Berkeley: University of California Press; 1997.

- A Human Rights in China Report*, 1997.
- Hinsch B. *Passions of the Cut Sleeve. The Male Homosexual Tradition in China*. Berkeley: University of California Press; 1990.
- Huang Yingying, Henderson GE, Pan Suiming, Cohen MS. HIV/Risk among Brothel-Based Female Sex Workers in China. *Sexually Transmitted Diseases* 2004; 31(11): 695-700. *Human Rights Watch* 2005; 17.
- Kaufman J, Jing Jun. China and AIDS. The Time to Act is Now. *Nature* 2002; 296 (5577): 2339.
- Kaufman J., Kleinman A., Saich T., eds, *AIDS and Social Policy in China*, Harvard University Asia Center, Cambridge, Mass; 2006.
- Kinsey A. *Sexual Behavior in the Human Male. US*; 1948.
- Kinsey A. *Sexual Behavior in the Human Female. US*; 1953.
- Kipnis A. 'Face': An Adaptable Discourse of Social Surfaces. *Positions. East Asia Cultures Critique* 1995; 3(1): 119-48.
- Kong, Travis SK *The Hidden Voices: The Sexual Politics of Chinese Male Sex Workers*, Research Report, Hong Kong, Hong Kong Polytechnic University; 2005.
- Liu Dalin, Ng Man-lun, Zhou Liping, Haeberle EJ *Zhongguo Dangdai Xing Wenhua : Zhongguo Liangwan Lie 'Xing Wenming' Diaocha Baogao* (Contemporary Chinese Sexual Culture: Report of the 'Sex Civilization' Survey on 20000 subjects). Shanghai: Sanlian Bookstore, Chinese Edition; 1992.
- Li Yinhe, Wang Xiaobo. *Tamende shijie: Zhongguo nan tongxinglian qunluo toushi* (Their world : Radioscopy of Chinese Male Homosexual Communities). Hong Kong: Tiandi tushu youxian gongsi; 1992.
- Li Yinhe. *Tongxinglian ya wenhua* (Homosexual Sub-Cultures). Beijing: Jinri zhongguo chubanshe; 1998a.
- Li Yinhe. *Zhongguo nuxing de ganqing yu xing* (Feelings and Sexuality of Chinese Women). Beijing: Jinri zhongguo chubanshe; 1998b.
- Long N. *Development Sociology. Actor perspectives*. London and New York: Routledge; 2001.
- McMillan J. *Sex, Science and Morality in China*. London and New York: Routledge; 2006.
- Micollier E. The Social Construction of Sex Work in China: Implicitly Shaping a Sexual Culture? in Micollier E., ed. *Sexual Cultures in East Asia. The Social Construction of Sexuality and Sexual Risk in a Time of AIDS*. London and New York: RoutledgeCurzon; 2004 : 3-22.
- Micollier E. Collective mobilisation and transnational solidarity to combat Aids in China: local dynamics and visibility of groups sexual and social minorities. *Face to face. Perspectives on Health* 2005a ; 7 (available online, www.ssd.u-bordeaux2.fr/faf) : 31-40
- Micollier E. AIDS in China: discourses on sexuality and sexual practices. *China Perspectives* 2005b ; 89 (available online, www.cefc.com.hk) : 2-15.
- Micollier E. Sexualities and HIV/AIDS vulnerability in China, an anthropological perspective. *Sexologies (European Journal of Sexual Health)* 2006; 15(3): 191-201.
- Pan Suiming. A Sex Revolution in current China. *Journal of Psychology and Human Sexuality* 1993; 6: 1-14.
- Pan Suiming. Homosexual behaviors in Contemporary China. *Journal of Psychology and Human Sexuality* 1995; 7(4): 1-17.
- Pan Suiming. Male homosexual behavior and HIV-related risk in China. In: Aggleton P, editor. *Bisexuality and AIDS: International Perspectives*. London: Taylor-Francis Group; 1996: 178-90.
- Pan Suiming. *Zhongguo dixia 'xing changye' kaocha* (Investigation on China' Underground Sex Industry). Beijing : Qunyan chubanshe; 1999.

- Pan Suiming. Three 'Red Light Districts' in China. In: Micollier E, editor. *Sexual Cultures in East Asia. The Social Construction of Sexuality and Sexual Risk in a Time of AIDS*. London and New York: RoutledgeCurzon; 2004 : 23-53.
- Pan Suiming. Overall situation of Sex Work in China. Paper presented at the International Workshop on HIV Prevention and Sex Work, Beijing; 2007, 2-3 April.
- Pan Suiming et al. *Zhongguoren de xingwei yu xing guangxi: lishi fazhan 2000-2006*; 2007, May, (accessed online www.sexstudy.org)
- Rofel L. Qualities of Desire: Imagining Gay Identities in China. *Gay Lesbian Quarterly* 1999; 5 (4): 451-74.
- Rogers SJ, Ying L, Fung K, Kaufman J. Reaching and Identifying the STD/HIV Risk of Sex Workers in Beijing. *AIDS Education and Prevention* 2002; (14)2: 217-27.
- Rosenthal E. AIDS and Corruption in a poor Chinese province. *International Herald Tribune*, 2001; May 31 (*New York Times*, May 28).
- Ruan Fangfu. *Sex in China. Studies in Sexology in Chinese Culture*. New York: Plenum; 1991.
- Sang Tze-lan D. *The Emerging Lesbian. Female Same-Sex Desire in Modern China*. Chicago: University of Chicago Press; 2003.
- Slamah, K. Right-based approach to sex work: situation in Asia, APNSW (Asia Pacific Network of Sex Workers), Paper presented at the International Workshop on HIV Prevention and Sex Work, Beijing; 2007, 2-3 April.
- Sun Zhongxin, Farrer J., Choi Kyung-Hee Sexual Identity Among Men Who Have Sex with Men in Shanghai. *China Perspectives* 2006; 64: 2-12.
- UNAIDS. *HIV/AIDS : China Titanic Peril*. 89 p.; 2002.
- UNAIDS. *A Joint Assessment of HIV/AIDS Prevention, Treatment and Care in China*. Dec.1., 40 p.; 2003.
- UNAIDS. *A Joint Assessment of HIV/AIDS Prevention, Treatment and Care in China*. Dec.1., 30 p.; 2004.
- UNAIDS. *2005 Update on the HIV/AIDS Epidemic and Response in China*. MoH, PRC Joint UN Program on HIV/AIDS, WHO, 13 p.; 2006.
- UNFPA report on the International Workshop on HIV prevention and sex work, May 2007.
- Vidal L. Sexualité et sida en Afrique: prévention et évolution des recherches (Sexuality and AIDS in Africa). In Bazin L, Mendès-Leite R, Quiminal C, eds. *Déclinaisons anthropologiques des sexualités (Anthropological Perspectives on Sexualities)*. *Journal des Anthropologues (French Journal of Anthropologists)* 2000 ; 82-83 : 309-23.
- Vitiello G. Asians of the Same Intent. *IIAS Newsletter* 2002; 29: 6.
- Wan Yanhai. Fulu: Zhongguo dalu tongzhi de xiankuang (Appendice: La situation actuelle des homosexuels de Chine continentale). In: Zhou Huashan, editor. *Beijing tongzhi gushi (Histoires de "camarades" de Pékin)*, Xianggang (Hong Kong), Xianggang tongzhi yanjiushe; 1996, p. 167-88.
- Wan Yanhai. Becoming a Gay Activist in Contemporary China. In Sullivan G, Jackson P, editors. *Gay and Lesbian Asia: Culture, Identity, Community*. New York: Haworth; 2001.
- Wu Jieping, editor. *Xing Yixue (Medical Sexology)*. Wenxian: Kexue jishu chubanshe; 1988.
- Wu Zunyou et al. HIV Testing and Individual Rights, *Science* 314 ; 20 October 2006, 417-419.
- Xinhua*. Research shows Premarital Sex prevalent in China. Oct. 10. (Statistics released by The Chinese Family Planning Association); 2003
- Xinhua*. Gays cooperate with government to combat HIV/AIDS. 8 April; 2006.
- Zheng Li-Hua. *Les Chinois de Paris et leurs jeux de face (Chinese living in Paris and their games of 'face')*. Paris : L'Harmattan ; 1995.

Zheng Tiantian. Cool masculinity: male clients' sex consumption and business alliance in urban's China sex industry, *Journal of Contemporary China*, 15(46); 2006: 161-182.

Zhou Huashan. *Beijing tongzhi gushi*, Xiangkang: Xiangkang tongzhi yanjiushe; 1996.

(Zhou, Huashan, postface : Wu, Garry, traducteurs : Lee, F., Marek MT. *Histoires de "camarades": les homosexuels en Chine*. Paris : Paris-Méditerranée ; 1997).

Zhou Huashan (Chou Wah-shan). *Tongzhi: Politics of Same-Sex Eroticism in Chinese Societies*. New York: Haworth; 2000.

Zhou Huashan (Chou Wah-shan). Homosexuality and the Cultural Politics of *Tongzhi* in Chinese Societies. In: Sullivan G, Jackson PA, editors *Gay and Lesbian Asia: Culture, Identity, Community*. New York: Haworth; 2001.

Micollier Evelyne. (2007).

Social inscription of sexualities in an era of AIDS.

Sexuality Research in China, (26), 105-124.