PAGE

INTERSEXUALITY IS A HUMAN RIGHTS ISSUE

The umbrella term intersexuality refers to all those situations in which an individual’s bioanatomy varies from the male bodily standard and the female bodily standard. The most common intersex variations include chromosomal mosaics (XXY, XXO, etc.), certain gonadic tissue configurations and localizations (ovotestes, testicles that had not descended, etc.) as well as certain genital configurations (penises shorter than 1 cm, clitorises longer than 5 cms, urinary orifices located on the side or the basis of the penis, lack of vagina, etc.).

Since the mid-50s, all over the West those people who had been classified as intersex at the time of birth or in their early infancy by health professionals, have been and are subjected to a variety of sociomedical procedures aimed at cosmetically “correcting” and “normalizing” the “ambiguous” appearance of their genitals. Such procedures include, for instance, surgical reconstruction of “normal” female genitals through systematic and compulsive clitoredectomies, cosmetic surgeries performed on labia majora and minora, vaginoplasties and other related procedures, like periodical neovaginal dilatations. In the decades since this model for care was established, a very high number of Intersex infants have been subjected to these “corrective” and “normalizing” practices, without having the opportunity to provide or deny their consent and, in may cases, without having access to their clinical records even when they reach adulthood.

Applying this procedures causes a lack of or partial loss of genital sensivity; total loss of reproductive capacity; temporary or permanent post-surgical trauma that in many cases can be compared to the experience of repeated rape or castration; internalized inadequacy, shame and fear.

Why is intersexuality a Human Rights issue?

· Because it creates inadmissible differences among human beings on the basis of their bodily appearance, distinguishing among those who will be able to enjoy their masculinity, their femininity, their reproductive capacities and their sexuality, and those who will have to suffer mutilations in their bodies and personal histories in order to be considered men and women, human beings and “normal” people.

· Because sociomedical procedures currently in place that are applied in cases of intersexuality subject intersex children to cruel and inhuman practices whose consequences are irreversible.

· Because the medical-legal arguments invoked in cases of intersexuality blatantly ignore the right of children to take informed decisions about their own bodies.

· Because hiding and/or distorting intersex patients’ clinical records violates their right to identity and to personal history.

· Because identifying intersex corporal variations as pathologies, aberrations or “exceptions of Nature” deeply damages intersex people’s and their families’ self-esteem and welfare.

· Because surgical procedures for body “normalization” drastically reduces intersex people’s possibility to fully enjoy their sexual rights and their reproductive rights.

· Because the bodily, gender and sexuality ideals underlying these procedures reproduce and reinforce sexism and homophobia.

· Because reducing the diversity of bodies to a human bodily standard –female or male- violates the right to freedom of expression, that includes as a basic component the right to freely express one’s gender in different ways, including one’s body.

· Because this reduction severely limits our own cultural capacity to live with diversity, to value, respect and defend it.

· Because justifying non-consented, invasive and mutilating “normalization” procedures, and concealment and distortion of personal identity as socially and medically accepted ways of dealing with intersexuality provides institutional status and reinforcement to discrimination, exclusion and violence, evils that threaten all human beings equally.

PAGE
2

