

Bibliography

- Abu-Lughod, Lila. 1991. "Writing against Culture." In *Recapturing Anthropology*, edited by R. G. Fox, 137–62. Santa Fe, NM: School of American Research Press.
1993. *Writing Women's Worlds: Bedouin Stories*. Berkeley: University of California Press.
- Achebe, Nwando. 2011. *The Female King of Colonial Nigeria: Ahebi Ugbabe*. Bloomington: Indiana University Press.
- Adam, Barry D. 1986. "Age, Structure, and Sexuality: Reflections on the Anthropological Evidence on Homosexual Relations." In *The Many Faces of Homosexuality: Anthropological Approaches to Homosexual Behavior*, edited by E. Blackwood, 19–33. New York: Harrington Park Press.
- Adjabeng, Joshua. 1996. *Teenage Sex and Love*. Accra: Olive Publications Pentecost Press Ltd.
- Adomako Ampofo, Akosua. 1997. "Costs and Rewards – Exchange in Relationships: Experiences of Some Ghanaian Women." In *Transforming Female Identities: Women's Organizational Forms in West Africa*, edited by E. E. Rosander, 177–94. Uppsala: The Nordic Africa Institute.
2007. "'My Cocoa Is between My Legs': Sex as Work among Ghanaian Women." In *Women's Labor in the Global Economy*, edited by S. Harley, 182–205. New Jersey: Rutgers University Press.
2011. "Lectures: William Ofori-Atta, a man of our times." In *12th in the series of the William Ofori-Atta Centeray Lectures*. British Council, Accra (unpublished material).
- Adomako Ampofo, Akosua, and John Boateng. 2007. "Multiple Meanings of Manhood among Boys in Ghana." In *From Boys to Men: Social Constructions of Masculinity in Contemporary Society*, edited by T. Shefer, K. Ratele, A. Strelbel, N. Shabalala and R. Buikema, 53–75. Cape Town: University of Cape Town Press.
- Ahmed, Sara. 2000. "Who Knows? Knowing Strangers and Strangeness." *Australian Feminist Studies* 15 (31): 49–68.
2010. *The Promise of Happiness*. Durham, NC: Duke University Press.

- Aidoo, Ama Ata, ed. 2006. *African Love Stories*. Banbury, Oxfordshire: Ayeibia Clarke Publishing Ltd.
- Akagbor, Sena. 2007. *Same-Sex Attraction: Choice or Genetic?* Edited by C. Diako. Tema: Seal.
- Akyeampong, Emmanuel K. 1996. *Drink, Power, and Cultural Change: A History of Alcohol in Ghana c. 1800 to Recent Times*. *Social History of Africa*. Edited by J. Allman and A. Isaacman. Oxford: James Currey/Heinemann.
1997. "Sexuality and Prostitution among the Akan of the Gold Coast c. 1650–1950." *Past and Present* no. 156, 144–73.
2000. "'Wo pe ntam won pe ba' ('You like cloth but you don't want children') Urbanization, Individualism & Gender Relations in Colonial Ghana, c. 1900–39." In *Africa's Urban Past*, edited by D. M. Anderson and R. Rathbone, 222–34. Oxford: James Currey.
- Akyeampong, Emmanuel K., and Pashington Obeng. 1995. "Spirituality, Gender, and Power in Asante History." *International Journal of African Historical Studies* 28 (3): 481–508.
- Allen, Jafari S. 2011. *Venceremos? The Erotics of Black Self-Making in Cuba*. Edited by J. Halberstam and L. Lowe. Perverse Modernities Series. Durham: Duke University Press.
2012. "Introduction: Black/Queer/Diaspora at the Current Conjuncture." *GLQ: A Journal of Lesbian and Gay Studies* 18 (2–3): 212–48.
- Allman, Jean, and Victoria Tashjian. 2000. "I Will Not Eat Stone": *A Women's History of Colonial Asante*. Portsmouth: Heinemann.
- Altman, Dennis. 1997. "Global Gaze/Global Gays." *GLQ: A Journal of Lesbian and Gay Studies*, 3 (4): 417–36.
2001. *Global Sex*. Chicago: University of Chicago Press.
- Amadiume, Ifi. 1987. *Male Daughters, Female Husbands: Gender and Sex in an African Society*. London: Zed Books.
1997. *Re-Inventing Africa: Matriarchy, Religion and Culture*. London: Zed Books.
- Amoah, Elizabeth. 1991. "Femaleness: Akan Concepts and Practices." In *Women, Religion and Sexuality*, edited by J. Beecher, 129–53. Philadelphia, PA: Trinity Press International.
- Anzaldúa, Gloria. 1981. "La Prieta." In *This Bridge Called My Back*, edited by C. Moraga and G. Anzaldúa, 198–209. New York: Kitchen Table: Woman of Color Press.
- Appadurai, Arjun. 1990. "Disjuncture and Difference in the Global Cultural Economy." *Public Culture* 2 (2): 1–24.
- Appiah, Kwame Anthony. 2008. "Lyle's Images." In *Blow Up*, edited by C. Coblenz and G. R. C. Miller. New York: Scottsdale Museum of Contemporary Art.

- Arnfred, Signe. 2004. "'African Sexuality'/Sexuality in Africa: Tales and Silences." In *Re-Thinking Sexualities in Africa*, edited by S. Arnfred, 59–78. Uppsala: The Nordic Africa Institute.
- 2004a. "Introduction." In *Re-Thinking Sexualities in Africa*. Edited by S. Arnfred. Uppsala: Nordiska Afrikainstitutet.
2011. *Sexuality and Gender Politics in Mozambique: Rethinking Gender in Africa*. Woodbridge: The Nordic Africa Institute.
- Arondekar, Anjali R. 2009. *For the Record: On Sexuality and the Colonial Archive in India*. Durham: Duke University Press.
- Asamoah-Gyadu, Kwabena J. 2005. *African Charismatics: Current Developments within Independent Indigenous Pentecostalism in Ghana*. Leiden: Brill.
- Awondo, Patrick. 2010. "The Politicisation of Sexuality and Rise of Homosexual Movements in Postcolonial Cameroon." *Review of African Political Economy* 37 (125): 315–28.
- Awondo, Patrick, Peter Geschiere, and Graeme Reid. 2012. "Homophobic Africa? Toward a More Nuanced View." *African Studies Review* 55 (3): 145–68.
- Azuah, Unoma, ed. 2016. *Blessed Body: Prose by LGBT writers from Nigeria*. Jackson: Cooking Pot Publishing.
- Bakare-Yusuf, Bibi. 2004. "Yorubas Don't Do Gender: A Critical Review of Oyèwùmí, Oyèrónkẹ's the Invention of Women: Making an African Sense of Western Gender Discourses." In *African Gender Scholarship: Concepts, Methodologies, and Paradigms*, edited by S. Arnfred 61–81. Dakar: CODESRIA.
- Banks, William. 2011. "'This Thing Is Sweet': Ntete and the Reconfiguration of Sexual Subjectivity in Post-Colonial Ghana." *Ghana Studies* no. 14, 265–90.
- Baumgardner, Jennifer and Amy Richards. 2004. "Young Feminists Take on the Family: A Panel Discussion." *The Scholar & Feminist Online* 2 (3). http://sfonline.barnard.edu/family/panel2_03.htm
- Bell, Sandra, and Simon Coleman, eds. 1999. *The Anthropology of Friendship*. Oxford: Berg.
- Bennett, Jane and Charmaine Pereira, eds. 2013. *Jacketed Women: Qualitative Research Methodologies on Sexualities and Gender in Africa*. Tokyo: United Nations University Press.
- Berlant, Lauren. 1998. "Intimacy: A Special Issue." *Critical Inquiry* 24 (2): 281–88.
- Binnie, Jon. 2004. *The Globalization of Sexuality*. London: SAGE Publications.
- Blacking, John. 1978. "Uses of the Kinship Idiom in Friendships at some Venda and Zulu Schools." In *Social Systems and Tradition in Southern*

- Africa: Essays in Honour of Eileen Krige*, edited by J. Argyle and E. P. Whyte, 101–17. Cape Town: Oxford University Press.
- Blackwood, Evelyn, ed. 1986. *The Many Faces of Homosexuality: Anthropological Approaches to Homosexual Behavior*. New York: Park Press.
- Blackwood, Evelyn. 2010. *Falling into the Lesbi World: Desire and Difference in Indonesia*. Honolulu: University of Hawai'i Press.
- Blackwood, Evelyn and Saskia E. Wieringa, eds. 1999. *Female Desires: Same-Sex Relations and Transgender Practices across Cultures*. New York: Columbia University Press.
- Bleek, Wolf. 1976. *Sexual Relationships and Birthcontrol in Ghana: A Case Study of a Rural Town*. Amsterdam: Center for Social Anthropology.
- Bochow, Astrid. 2008. "Valentine's Day in Ghana: Youth, Sex and Secrets." In *Generations in Africa: Connections and Conflicts*, edited by E. Alber, S. v. d. Geest and S. R. Whyte, 333–56. Berlin: LIT Verlag.
- Boellstorff, Tom. 2005. *The Gay Archipelago: Sexuality and Nation in Indonesia*. Princeton, NJ: Princeton University Press.
2007. "Queer Studies in the House of Anthropology." *Annual Review of Anthropology* no. 36, 17–35.
- Bourdieu, Pierre. 1985. *Sozialer Raum und "Klassen"; Leçon sur la leçon. Zwei Vorlesungen*. Frankfurt: Suhrkamp.
- Broqua, Christophe. 2009. "Sur les rétributions des pratiques homosexuelles à Bamako." *Canadian Journal of African Studies* 43 (1): 60–82.
2012. L'émergence des minorités sexuelles dans l'espace public en Afrique. *Politique Africaine* 126: 5–25.
- Brubaker, Rogers. 2004. *Ethnicity without Groups*. Cambridge, MA: Harvard University Press.
- Burch, Rebecca. 2013. "Du foot et des femmes ou comment mentir et vivre vraie." In *Homosexualités en Afrique*, edited by A. Crémieux, 62–65. Paris: L'Harmattan.
- Burton, Richard F. 1885. "Terminal Essay." In *A Plain and Literal Translation of the Arabian Nights' Entertainments, Now Entitled The Book of the Thousand Nights and a Night with Introduction[,] Explanatory Notes on the Manners and Customs of Moslem Men and a Terminal Essay upon the History of the Nights*, vol. X, 63–302. Benares [London]: Kamashastra Society.
- Butler, Judith P. 1990. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge.
1991. "Imitation and Gender Insubordination." In *Inside/Out: Lesbian Theories, Gay Theories*, edited by D. Fuss, 13–31. New York: Routledge.

- Caldwell, John C., Pat Caldwell, and Pat Quiggin. 1989. "The Social Context of AIDS in Sub-Saharan Africa." *Population and Development Review* 26 (1): 117–35.
- Cameron, Deborah, and Don Kulick. 2003. *Language and Sexuality*. Cambridge: Cambridge University Press.
- Cape Coast Metropolitan Assembly. 2006. Traditional Administration. Cape Coast, http://capecoast.ghanadistricts.gov.gh/?arrow=atd&_=50&csa=2655, accessed February 14, 2014.
- Carrier, Joseph M., and Stephen O. Murray. 1998. "Woman-Woman Marriage in Africa." In *Boy-Wives and Female Husbands: Studies in African Homosexualities*, edited by S. O. Murray and W. Roscoe, 255–66. New York: St. Martin's Press.
- Carsten, Janet. 1995. "The Substance of Kinship and the Heat of the Hearth: Feeding, Personhood, and Relatedness among Malays in Pulau Langkawi." *American Ethnologist* 22 (2): 223–41.
2000. *Cultures of Relatedness: New Approaches to the Study of Kinship*. Cambridge: Cambridge University Press.
2004. *After Kinship*. Cambridge: Cambridge University Press.
- Castro Varela, Maria do Mar, and Nikita Dhawan. 2009. Feministische Postkoloniale Theorie: Gender und (De-)Kolonialisierungsprozesse. *Femina Politica* (2): 9–18.
2015. *Postkoloniale Theorie: Eine kritische Einführung* (2nd ed.). Bielefeld: transcript.
- Chauncey, George. 1994. *Gay New York: Gender, Urban Culture, and the Making of the Gay Male World 1890–1940*. New York: Basic Books.
- Chitando, Ezra, and van Klinken, Adriaan, eds. 2016. *Public Religion and the Politics of Homosexuality in Africa Religion in Modern Africa Series*. London and New York: Routledge.
- Christensen, J. B. 1954. *Double Descent among the Fanti*. New Haven, CT: Human Relations File Area.
- Chuchu, Jim. 2014. *Stories of Our Lives* – an anthology film. Nairobi: The Nest Collective.
- Clark, Gracia. 1994. *Onions Are My Husband: Survival and Accumulation by West African Market Women*. Chicago: University of Chicago Press.
1999. "Mothering, Work, and Gender in Urban Asante Ideology and Practice." *American Anthropologist* 101 (4): 717–29.
2001. "Gender and Profiteering: Ghana's Market Women as Devoted Mothers and 'Human Vampire Bats'." In "Wicked" *Women and the Reconfiguration of Gender in Africa*, edited by D. L. Hodgson and S. A. McCurdy, 293–311. Oxford: James Currey.
2010. *African Market Women: Seven Life Stories from Ghana*. Bloomington: Indiana University Press.

- Clifford, James, and George E. Marcus, eds. 1986. *Writing Culture: The Poetics and Politics of Ethnography*. Berkeley: University of California Press.
- Cohen, Lawrence. 2005. "The Kothi Wars: AIDS Cosmopolitanism and the Morality of Classification." In *Sex in Development*, edited by V. Adams and S. L. Pigg. Durham, NC: Duke University Press.
- Cole, Jennifer, and Lynn M. Thomas, eds. 2009. *Love in Africa*. Chicago: The University of Chicago Press.
- Cole, Jennifer. 2010. *Sex and Salvation: Imagining the Future in Madagascar*. Chicago: University of Chicago Press.
- Collins, John. 1996. *Highlife Time* (2nd ed. Accra: Anansesem Publications Ghana.
- Crémieux, Anne. 2013. "Quelques images du foot féminin en Afrique." In *Homosexualités en Afrique*, edited by A. Crémieux, 66–69. Paris: L'Harmattan.
- Crenshaw, Kimberlé William. 1989. "Demarginalizing the Intersection of Race and Sex: A Black Feminist Critique of Antidiscrimination Doctrine, Feminist Theory and Antiracist Politics." *University of Chicago Legal Forum* 1989 (1):139–67.
- Currier, Ashley. 2019. *Politicizing Sex in Contemporary Africa: Homophobia in Malawi*. New York: Cambridge University Press.
- Cvetkovich, Ann. 1998. "Untouchability and Vulnerability: Stone Butchness as Emotional Style." In *Butch/Femme: Inside Lesbian Gender*, edited by S. R. Munt, 159–69. London: Cassell.
2003. *An Archive of Feelings: Trauma, Sexuality and Lesbian Public Cultures*. Durham: Harvard University Press.
- Dankwa, Serena Owusua. 2009. "'It's a Silent Trade': Female Same-Sex Intimacies in Post-Colonial Ghana." *NORA – Nordic Journal of Feminist and Gender Research* 17 (3): 192–205.
- Datta, Ansu K., and R. Porter. 1971. "The Asafo System in Historical Perspective." *The Journal of African History* 12 (2): 279–97.
- Dausien, Bettina. 1994. "Biographieforschung als 'Königinnenweg': Überlegungen zur Relevanz biographischer Ansätze in der Frauenforschung." In *Erfahrung mit Methode: Wege sozialwissenschaftlicher Frauenforschung*, edited by A. Diezinger, H. Kitzer, I. Anker, I. Bingel, E. Haas and S. Odierna, 129–53. Freiburg i. Br.: Kore.
- Dearham, Kaitlin. 2013. "NGOs and Queer Women's Activism in Nairobi." In *Queer African Reader*, edited by S. Ekine and H. Abbas, 186–202. Nairobi: Pambazuka Press.
- De Bruijn, Esther. 2008. "Reconfiguring Intimacy, Mediating Sexuality in Ghanaian Pamphlet Literature." Paper presented at the Annual Meeting of the African Studies Association (ASA), New York.

- D'Emilio, John. 1983. "Capitalism and Gay Identity." In *Powers of Desire: The Politics of Sexuality*, edited by A. Snitow, C. Staeheli and S. Thompson. New York: Monthly Review Press.
- De Graft Johnson, J. C. 1932. "The Fanti Asafu." *Africa* 5 (3): 307.
- Desai, Amit, and Evan Killick, eds. 2010. *The Ways of Friendship: Anthropological Perspectives*. New York: Berghahn Books.
- Dover, KJ. 1988. "Greek Homosexuality and Initiation." In *The Greeks and Their Legacy*. New York: Blackwell.
- Drewal, Henry John, ed. 2008. *Mami Wata: Arts for Water Spirit in Africa and Its Diasporas*. Los Angeles: Fowler Museum at UCLA.
- Drucker, Peter. 1996. "'In the Tropics There Is No Sin': Sexuality and Gay-Lesbian Movements in the Third World." *New Left Review* (218): 75–101.
- Dynes, Wayne R., and Stephen Donaldson, eds. 1992. *Ethnographic Studies of Homosexuality*. Vol. 2, Studies in Homosexuality. New York: Garland Publishing.
- Ebron, Paulla A. 2002. *Performing Africa*. Princeton, NJ: Princeton University Press.
2007. "Constituting Subjects through Performative Acts." In *Africa After Gender?* edited by C. M. Cole, T. Manuh, and S. F. Miescher, 171–90. Bloomington: Indiana University Press.
- Ekine, Sokari, and Hakima Abbas, eds. 2013. *Queer African Reader*. Nairobi: Pambazuka Press.
- El-Tayeb, Fatima. 2015. *Anders europäisch. Rassismus, Identität und Widerstand im vereinten Europa*. Münster: Unrast.
- Eng, David L., Jack/Judith Halberstam, and José Esteban Muñoz. 2005. "Introduction: What's Queer about Queer Studies Now?" *Social Text* 84–85 23 (3–4): 1–17.
- Epprecht, Marc. 2004. *Hungochani: The History of Dissident Sexuality in Southern Africa*: Montréal and Kingston: McGill-Queen's Press.
2008. *Heterosexual Africa? The History of an Idea from the Age of Exploration to the Age of AIDS*. New African Histories. Athens: Ohio University Press.
- Epstein, Rachel. 2005. "Queer Parenting in the New Millennium: Resisting Normal." *Canadian Woman Studies* 24 (2/3): 6–14.
- Essien, Kwame, and Saheed Aderinta. 2009. "'Cutting the Head of the Roaring Monster': Homosexuality and Repression in Africa." *African Study Monographs* 30 (3): 121–35.
- Etaghene, Yvonne Fly Onakeme. 2015. *For Sizakele*. Washington: Redbone Press.
- Evans-Pritchard, Edward E. 1951. *Kinship and Marriage among the Nuer*. Oxford: Oxford University Press.

- Faderman, Lilliane. 1981. *Surpassing the Love of Men: Romantic Friendships and Love between Women from the Renaissance to the Present*. New York: Morrow.
- Fortes, Meyer. 1969. *Kinship and the Social Order*. London: Routledge and Kegan Paul.
1975. "Kinship and Marriage among the Ashanti." In *African Systems of Kinship and Marriage*, edited by A. R. Radcliffe-Brown and D. Forde, 1950, 278–83. London: Oxford University Press.
- Foucault, Michel. 1975. *Surveiller et punir*. Paris: Gallimard.
1980. *The History of Sexuality*. New York: Vintage Books.
1989. "Friendship as a Way of Life." In *Foucault Live: Interviews, 1961–1984*, edited by S. Lotringer, 308–12. New York: Semiotext(e).
1998. "Technologies of the Self." In *Technologies of the Self*, edited by L. Martin, H. Gutman and P. H. Hutton, 16–49. Amherst: University of Massachusetts Press.
- Franklin, Sarah and Susan McKinnon, eds. 2001. *Relative Values: Reconfiguring Kinship Studies*. Durham, NC: Duke University Press.
- Gandhi, Leela. 2006. *Affective Communities: Anti-Colonial Thought, Fin-de-Siècle Radicalism, and the Politics of Friendship*. Durham, NC: Duke University Press.
- Gaudio, Rudolf P. 1998. "Male Lesbians and Other Queer Notions." In *Boy-Wives and Female Husbands: Studies in African Homosexualities*, edited by S. O. Murray and W. Roscoe, 115–28. New York: St. Martin's Press.
2009. *Allah Made Us: Sexual Outlaws in an Islamic African City*. Chichester: Wiley-Blackwell.
- Gay, Judith. 1986. "'Mummies and Babies' and Friends and Lovers in Lesotho." In *The Many Faces of Homosexuality: Anthropological Approaches to Homosexual Behaviour*, edited by E. Blackwood, 97–116. New York: Harrington Park Press.
- Geoffrion, Karine. 2012. "Ghanaian Youth and Festive Transvestism." *Culture, Health & Sexuality: An International Journal for Research, Intervention and Care* 15 (sup.1): 48–61.
- Gevisser, Mark, and Edwin Cameron. 1994. *Defiant Desire: Gay and Lesbian Lives in South Africa*. New York: Routledge.
- Giddens, Anthony. 1993. *The Transformation of Intimacy: Sexuality, Love and Eroticism in Modern Societies*. Cambridge: Polity Press.
- Gifford, Paul. 2004. *Ghana's New Christianity: Pentecostalism in a Globalising African Economy*. London: Hurst & Company.
- Gilbert, Michelle. 1993. "The Cimmerian Darkness of Intrigue: Queen Mothers, Christianity and Truth in Akuapem History." *Journal of Religion in Africa* 23 (1): 2–43.

- Gilroy, Paul. 1993. *Black Atlantic: Modernity and Double Consciousness*. Cambridge, MA: Harvard University Press.
- Göpfert, Mirco and Andrea Noll. 2013. *Disziplin und Kreativität an ghanaischen Internatsschulen*. Frankfurt: Brandes & Apsel.
- Graham, C. K. 1976. *The History of Education in Ghana*. Tema: Ghana Publishing Corporation.
- Greenberg, David F. 1988. *The Construction of Homosexuality*. Chicago: University of Chicago Press.
- Green-Simms, Lindsey. 2012. "Occult Melodramas: Spectral Affect and West African Video-Film." *Camera Obscura: Feminism, Culture, and Media Studies* 80, 27 (2): 25–59.
- Green-Simms, Lindsey, and Unoma Azuah. 2012. "The Video Closet: Nollywood's Gay Themed Movies." *Transition* no. 107, 32–49.
- Grotanelli, Vingi L. 1988. *The Python Killer: Stories of Nzema Life*. Chicago: University of Chicago Press.
- Gqola, Pumla Dineo, ed. 2005. *Agenda: Sexuality and Body Image*. Special issue, 19 (63).
- Gueboguo, Charles. 2006. *La question homosexuelle en Afrique: Le cas du Cameroun*. Paris: L'Harmattan.
- Gunkel, Henriette. 2010. *The Cultural Politics of Female Sexuality in South Africa*. London: Routledge.
- Gyamerah, Akua. 2015. "Print and digital news media discourses on same-sex sexualities in Ghana." Unpublished article.
- Gyekye, Kwame. 1995. *An Essay on African Philosophical Thought: The Akan Conceptual Scheme*. Philadelphia, PA: Temple University.
- Halberstam, Judith/Jack. 1998. *Female Masculinity*. Durham, NC: Duke University Press.
2002. "An Introduction to Female Masculinity: Masculinity without Men." In *The Masculinity Studies Reader*, edited by R. Adams and D. Savran, 355–74. Oxford: Blackwell.
2005. In *a Queer Time and Space: Transgender Bodies, Subcultural Lives*. Sexual Cultures: New Directions from the Center for Lesbian and Gay Studies, edited by J. E. Muñoz and A. Pellegrini. New York: New York University Press.
2008. "Introduction to the Spanish Edition of *Female Masculinity*." In *Masculinidad Feminina*. Barcelona: egales editorial. (Unpublished English version.)
- Hall, Stuart. 2004. "Das Spektakel des 'Anderen'." In *Ideologie, Identität, Repräsentation. Ausgewählte Schriften 4*, edited by J. Koivisto and A. Merckens, 108–66. Hamburg: Argument.
- Halperin, David M. 1998. "Forgetting Foucault: Acts, Identities, and the History of Sexuality." *Representations* no. 63: 93–120.

2003. "The Normalization of Queer Theory." *Journal of Homosexuality* 45 (2): 339–43.
- Hansen, Karen V. 1995. "'No Kisses Is Like Youeres': An Erotic Friendship between Two African-American Women during the Mid-Nineteenth Century." *Gender & History* 7: 153–82.
- Haraway, Donna J. 1991. "Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective." In *Simians, Cyborgs, and Women: The Reinvention of Nature*, edited by D. J. Haraway, 183–202. New York: Routledge.
- Harries, Patrick. 1990. "Symbols and Sexuality: Culture and Identity on the Early Witwatersrand Gold Mines." *Gender & History* 2: 318–36.
- Harrington, Maxwell. 2005. "Adabraka: Ghana's Gay Neighbourhood?" Dissertation, University of Ghana, Legon, Accra.
- Hasty, Jennifer. 2005. *The Press and Political Culture in Ghana*. Bloomington: Indiana University Press.
- Hayes, Jarrod. 2000. *Queer Nations: Marginal Sexualities in the Maghreb*. Chicago: University of Chicago Press.
- Heinemann, Alisha M. B. 2019. "Gayatri Chakravorty Spivak and Adult Education – Rearranging Desires at Both Ends of the Spectrum." *Postcolonial Directions in Education* 8 (1): 36–60.
- Herdt, Gilbert H., ed. 1984. *Ritualized Homosexuality in Melanesia*. Berkeley: University of California Press.
- Héritier, Françoise. 2002. *Two Sisters and Their Mother: The Anthropology of Incest*. New York: Zone Books.
- Herskovits, Melville J., and Frances S. Herskovits. 1936. *Suriname Folk-Lore*. New York: Columbia University Press.
- Herskovits, Melville J. 1937. "A Note on 'Woman Marriage' in Dahomey." *Africa* 10 (3): 335–41.
- Hirsch, Jennifer S., and Holly Wardlow. 2006. *Modern Loves: The Anthropology of Romantic Courtship and Companionate Marriage*. Ann Arbor: University of Michigan Press.
- Hoad, Neville. 2007. *African Intimacies: Race, Homosexuality, and Globalization*. Minneapolis: University of Minnesota Press.
- Hodgson, Dorothy L., and Sheryl A. McCurdy. 2001. "'Wicked' Women and the Reconfiguration of Gender in Africa." *Social History of Africa Series*. Oxford: James Currey.
- Hollibaugh, Amber and Cherrie Moraga. 1983. "What We're Rollin' Around in Bed With: Sexual Silences in Feminism." In *Powers of Desire: The Politics of Sexuality*, edited by A. Snitow, Ch. Stansell and Sh. Thompson, 395–405. New York: Monthly Review Press.
- Hunter, Mark. 2010. *Love in the Time of AIDS: Inequality, Gender, and Rights in South Africa*. Bloomington: Indiana University Press.

- Illouz, Eva. 1997. *Consuming the Romantic Utopia: Love and the Cultural Contradictions of Capitalism*. Berkeley: University of California Press.
- Jackson, Peter A. 2000. "An Explosion of Thai Identities: Global Queering and Re-Imagining Queer Theory." *Culture, Health and Sexuality*, 2(4): 405–24.
- Janssen, Diederick F. 2002. *Growing Up Sexually*. Volume II: The Sexual Curriculum: The Manufacture and Performance of Pre-Adult Sexualities, Appendix III. Amsterdam: Interim Report.
- Kahiu, Wanuri. 2018. *Rafiki* (drama film). Nairobi.
- Karsch-Haack, Ferdinand. 1911. *Das gleichgeschlechtliche Leben der Naturvölker*. New York: Arno Press.
- Kendall, Limakatso Kathryn. 1999. "Women in Lesotho and the (Western) Construction of Homophobia." In *Female Desires: Transgender Practices across Cultures*, edited by S. Wieringa and E. Blackwood, 157–81. New York: Columbia University Press.
- Kennedy, Elizabeth Lapovsky and Madeline D. Davis. 1993. *Boots of Leather, Slippers of Gold: The History of a Lesbian Community*. New York: Routledge.
- Khor, Lena. 2009. "Mama Benz and the Taste of Money." In *On the Edges of Development: Cultural Interventions*, edited by K.-K. Bhavnani, 167–87. New York: Routledge.
- Kilson, Marion. 1974. *African Urban Kinsmen: The Ga of Central Accra*. London: C. Hurst and Company.
- Kim, Lisa Sunghee. 2005. "One Foot In, One Foot Out: Gay, Lesbian, Bisexual Ghanaians Share Their Experiences." Dissertation, University of Ghana, Legon.
- Kirschke, Amy, and Helene Kirschke-Schwartz. 2013. "Questions-réponses: homosexualité, sida et pratiques culturelles au Ghana." In *Homosexualités en Afrique*, edited by A. Crémieux 72–87. Paris: L'Harmattan.
- Kisseado, Samuel V. A. 2002. *Why Do We Marry and Who Is the Head of the Home?* Accra: Asempa Publishers.
- Konadu, Yaa, and Ronald Mensah. ca. 1970 (exact year unknown). *The Young Woman and the Corridor of Life*. Accra: Romans Publishing and Gospel Communications.
- Kouassiaman, Caroline, and Mariam Armisen. 2012. *Struggling Alone: The Lived Realities of Women Who Have Sex with Women in Burkina Faso, Ghana and Nigeria*. Ouagadougou: Queer African Youth Network (QAYN).
- Krige, Eileen Jensen. 1974. "Woman-Marriage, with Special Reference to the Lovedu – Its Significance for the Definition of Marriage." *Africa* no. 44: 11–37.

- Kuate-Defo, Barthelemy. 2004. "Young People's Relationships with Sugar Daddies and Sugar Mummies: What Do We Know and What Do We Need to Know?" *African Journal of Reproductive Health* 8 (2): 13–37.
- Kulick, Don. 1995. "The Sexual Life of Anthropologists: Erotic Subjectivity and Ethnographic Work." In *Taboo: Sex, Identity and Erotic Subjectivity in Anthropological Fieldwork*, edited by D. Kulick and M. Willson, 1–28. London: Routledge.
- Kulick, Don, and Margaret Willson, eds. 1995. *Taboo: Sex, Identity and Erotic Subjectivity in Anthropological Fieldwork*. London: Routledge.
- Kunzel, Regina G. 2002. "Situating Sex: Prison Sexual Culture in the Mid-Twentieth-Century." *GLQ: A Journal of Lesbian and Gay Studies* 8 (3): 253–70.
- Lévi-Strauss, Claude. 1969. *The Elementary Structures of Kinship*. Boston: Beacon Press.
- Lewin, Ellen, and William L. Leap, eds. 1996. *Out in the Field: Reflection of Lesbian and Gay Anthropologists*. Urbana: University of Illinois Press.
- Lewin, Ellen, and William L. Leap. 2009. "Editors' Introduction." In *Out in Public: Reinventing Lesbian/Gay Anthropology in a Globalizing World*, edited by E. Lewin and W. L. Leap, 1–24. Malden: Wiley-Blackwell.
- Lorde, Audre. 1978. "Scratching the Surface: Some Notes on Barriers to Women and Loving." *The Black Scholar* 9 (7): 31–35.
1984. *Sister Outsider: Essays and Speeches*. Trumansburg: Crossing Press.
2007. *Sister Outsider: Essays and Speeches*. Trumansburg: Crossing Press, reprint of 1984 edition.
- Lowy, Michael J. 1977. "Establishing Paternity and Demanding Child Support in a Ghanaian Town." In *Law and the Family in Africa*, edited by S. Roberts, 15–37. The Hague: Mouton.
- Lorway, Robert. 2008. "Defiant Desire in Namibia: Female Sexual-Gender Transgression and the Making of Political Being." *American Ethnologist* 35 (1): 20–33.
- Love, Heather. 2007. *Feeling Backward: Loss and the Politics of Queer History*. Cambridge, MA: Harvard University Press.
- Lugones, Maria. 2007. "Heterosexualism and the Colonial/Modern Gender System." *Hypatia* 22 (1): 186–209.
- Macharia, Keguro. 2009. Unpublished Panel Abstract: Queer African Studies. New Orleans: African Studies Association.
2018. "On Being Area-Studied." *GLQ: a Journal of Lesbian and Gay Studies* 22 (2): 183–90.
- Malinowski, Bronislaw. 1967. *A Diary in the Strict Sense of the Word*. New York: Harcourt, Brace & World.

- Mama, Amina, Charmaine Pereira and Takyiwaa Manuh, eds. 2005. *Feminist Africa: Sexual Cultures*, no. 5. Cape Town: African Gender Institute.
- Martin, Biddy. 1994. "Sexualities without Genders and Other Queer Utopias." *Diacritics* 2/3 (4): 104–21.
1996. *Femininity Played Straight: The Significance of Being Lesbian*. New York: Routledge.
- Martin, Karen, and Makhosazana Xaba, eds. 2013. *Queer Africa*. Braamfontein: MaThoko's Books.
- Masquelier, Adeline. 2009. "Lessons from *Rubi*: Love, Poverty, and the Educational Value of Televised Dramas in Niger." In *Love in Africa*, edited by J. Cole and L. M. Thomas, 204–28. Chicago: Chicago University Press.
- Massad, Joseph. 2002. "Re-Orienting Desire: The Gay International and the Arab World." *Public Culture* 14 (2): 361–85.
2007. *Desiring Arabs*. Chicago: University of Chicago Press.
- Matebeni, Zethu. 2012. *Black Lesbian Sexualities and Identity in South Africa: An Ethnography of Black Lesbian Urban Life*. Saarbrücken: Lambert Academic Publishing.
- ed. 2014. *Reclaiming Afrikan. Queer Perspectives on Sexual and Gender Identities*. Athlone: Modjaji Books.
- Matebeni, Zethu and Thabo Msibi. 2015. "Vocabularies of the Non-Normative." *Agenda* (29) 1: 1–7.
- Mauss, Marcel, Mary Douglas, and W. D. Halls. 2002. *The Gift: The Form and Reason for Exchange in Archaic Societies*. London: Routledge. Essai sur le don, first published in *L'Année Sociologique* in 1925; first English edition published 1954 by Cohen & West; this translation first published by Routledge 1990.
- Mbembe, Achille. 2001. *On the Postcolony*. Berkeley: University of California Press.
2010. *Sortir de la Grande Nuit: Essai sur l'Afrique Décolonisée*. Paris: Editions La Decouverte.
- McCaskie, Tom C. 1981. "State and Society, Marriage and Adultery: Some Considerations towards a Social History of Pre-Colonial Asante." *The Journal of African History* 22 (4): 477–94.
- McClintock, Ann. 1997. *Imperial Leather: Race, Gender, and Sexuality in Colonial Context*. New York: Routledge.
- McFadden, Patricia. 2003. "Sexual Pleasure as Feminist Choice." *Feminist Africa Changing Cultures* (2).
- McHardy, Cécile. 1968. "Love in Africa." *Présence Africaine* no. 68: 52–60.
- McKinley, Catherine E. 2011. *Indigo: In Search of the Color that Seduced the World*. New York: Bloomsbury.

- Meiu, Paul. 2009. "Mombasa Morans': Embodiment, Sexual Morality, and Samburu Men in Kenya." *Canadian Journal of African Studies* 43 (1): 106–28.
- Menon, Nivedita. 2007. "Outing Heteronormativity: Nation, Citizen, Feminist Disruptions." In *Sexualities: Issues in Contemporary Indian Feminism*, edited by N. Menon, 3–49. New Delhi: Women Unlimited.
- Mensah, Matthew. n.d. ca. 2005. *Love in the Girl's Dormitory: 'Supi' Palava*. Accra-New Town: Mensco.
- Mensah, Ronald. n.d. earliest 1970. *The Qualities of a Healthy Young Woman*. Accra: Romans Publishing and Gospel Communications.
- Mesquita, Sushila. 2011. *Ban marriage! Ambivalenzen der Normalisierung aus queer-feministischer Perspektive*. Vienna: Zaglossus.
- Mesquita, Sushila, and Eveline Y. Nay. 2013. "We Are Family!?: Eine queerfeministische Analyse affektiver und diskursiver Praxen in der Familienformenpolitik." In *Keine Zeit für Utopien? Perspektiven der Lebensformenpolitik im Recht*, edited by B. Bannwart, M. Cottier, C. Durrer, A. Kühler, Z. Küng and A. Vogler, 193–218. Zurich: Dike.
- Mesquita, Sushila, and Patricia Purtschert. 2016. "Gay Governance: Challenges to Coalition Building against Homophobia in Postcolonial Switzerland." In *Politics of Coalition: Thinking Collective Action with Judith Butler*, edited by D. Gardey and C. Kraus. Zurich/Geneva: Editions Seismo.
- Meyer, Birgit. 1999. *Translating the Devil: Religion and Modernity among the Ewe in Ghana*. Edited by J. D. Y. Peel, D. Parkin and C. Murray, *International African Library*. Edinburgh: Edinburgh University Press.
2003. "Visions of Blood, Sex and Money. Fantasy Spaces in Popular Ghanaian Cinema." *Visual Anthropology* 16 (1): 15–41.
- Miescher, Stephan F. 2005. *Making Men in Ghana*. Bloomington: Indiana University Press.
2007. "Becoming an Opanyin: Elders, Gender, and Masculinities in Ghana since the Nineteenth Century." In *Africa After Gender*, edited by S. F. Miescher, C. M. Cole and T. Manuh, 253–69. Bloomington: Indiana University Press.
- Miescher, Stephan F., Catherine M. Cole, and Takyiwaa Manuh. 2007. "Introduction: When Was Gender?" In *Africa After Gender*, edited by C. M. Cole, T. Manuh, and S. F. Miescher, 1–16. Bloomington: Indiana University Press.
- Miescher, Stephan F., and Lisa A. Lindsay. 2003. "Introduction: Men and Masculinities in Modern African History." In *Men and Masculinities in Modern Africa*, edited by L. A. Lindsay and S. F. Miescher, 1–28. Portsmouth: Heinemann.

- Moodie, D., and V. Ndatshe. 1994. *Going for Gold: Men, Mines, and Migration*. Berkeley: University of California Press.
- Mohammed, Azeenarh, Chitra Nagarajan, and Rafeeat Aliyu, eds. 2018. *She Called Me Woman: Nigeria's Queer Women Speak*. Abuja: Cassava Republic Press.
- Moore, Mignon. 2006. "Lipstick or Timberlands? Meanings of Gender Presentation in Black, Lesbian-Headed Households." *SIGNS: Journal of Women in Culture and Society* 32 (1): 113–39.
2011. *Invisible Families: Gay Identities, Relationships, and Motherhood among Black Women*. Berkeley: University of California Press.
- Morgan, Ruth, and Saskia E. Wieringa, eds. 2005. *Tommy Boys, Lesbian Men and Ancestral Wives: Female Same-Sex Practices in Africa*. Johannesburg: Jacana.
- Muholi, Zanele. 2010. "Faces and Phases." *Safundi: The Journal of South African and American Studies* 11 (4): 407–20.
- Muñoz, José Esteban. 1999. *Disidentifications: Queers of Color and the Performance of Politics*. Minneapolis: University of Minnesota Press.
- Murray, Stephen O. 1979. The Institutional Elaboration of a Quasi-Ethnic Community. *International Review of Modern Sociology* 9 (2): 165–77.
2000. *Homosexualities*. Chicago: University of Chicago Press.
- Murray, Stephen O., and Will Roscoe, eds. 1998. *Boy-Wives and Female Husbands: Studies in African Homosexualities*. New York: St. Martin's Press.
- Mutongi, Kenda. 2009. "'Dear Dolly's' Advice: Representations of Youth, Courtship, and Sexualities in Africa." In *Love in Africa*, edited by J. Cole and L. M. Thomas, 83–108. Chicago: University of Chicago Press.
- Mwachiro, Kevin. 2014. *Invisible: Stories from Kenya's Queer Community*. Nairobi: Goethe-Institut Kenya, Native Intelligence.
- Nay, Yv E. 2017. *Feeling Family: Affektive Paradoxien der Normalisierung von "Regenbogenfamilien"*. Vienna: Zaglossus.
- Ndashe, Sibongile. 2013. "The Single Story of 'African homophobia' Is Dangerous for LGBTI Activism." In *Queer African Reader*, edited by S. Ekine and H. Abbas, 155–64. Nairobi: Pambazuka Press.
- Nestle, Joan. 1987. *A Restricted Country*. Ithaca: Firebrand Books.
- ed. 1992. *The Persistent Desire: A Femme-Butch Reader*. Boston: Alyson.
- Newton, Esther. 1993. "My Best Informant's Dress: The Erotic Equation in Fieldwork." *Cultural Anthropology* 8 (1): 3–23.
- Nguyen, Vinh-Kim. 2010. *The Republic of Therapy: Triage and Sovereignty in West Africa's Time of AIDS*. Durham, NC: Duke University Press.

- Njambi, Wairimu Ngaruiya, and William E. O'Brien. 2000. "Revisiting 'Woman-Woman Marriage': Notes on Gikuyu Women." *NWSA* 12 (1): 1–23.
- Nyamnjoh, Francis B. 2005. "Fishing in Troubled Waters: *Disquettes* and *Thiofs* in Dakar." *Africa* 75 (3): 295–324.
- Nyarko, Philomena. 2012. 2010 Population & Housing Census. Census report. Edited by G. S. Service. Accra: Ghana Statistical Service.
- Nyanzi, Stella. 2013. "Rhetorical Analysis of President Jammeh's Threats to Behead Homosexuals in Gambia." In *Sexual Diversity in Africa: Politics Theory, Citizenship*, edited by S. N. Nyeck and M. Epprecht, 67–87. Montréal and Kingston: McGill-Queen's University Press.
- Nyeck, S. N. 2013. "Mobilizing against the Invisible: Erotic Nationalism, Mass Media, and the 'Paranoid Style' in Cameroon." In *Sexual Diversity in Africa: Politics, Theory, Citizenship*, edited by S. N. Nyeck and M. Epprecht, 151–69. Montréal and Kingston: McGill-Queen's University Press.
- Nzegwu, Nkiru. 2005. "The Epistemological Challenge of Motherhood to Patriliney." *JENda: A Journal of Culture and African Women Studies* no. 5.
- Obeng, Pashington. 2003. "Gendered Nationalism: Forms of Masculinity in Modern Asante of Ghana." In *Men and Masculinities in Modern Africa*, edited by S. F. Miescher and L. A. Lindsay, 192–209. Portsmouth: Heinemann.
- Okparanta, Chinelo. 2013. *Happiness, like Water*. Boston: Houghton Mifflin Harcourt.
2015. *Under the Udala Trees*. Boston: Houghton Mifflin Harcourt.
- O'Mara, Kathleen. 2007. "Homophobia and Building Queer Community in Urban Ghana." *Phoebe: An Interdisciplinary Journal of Feminist Scholarship, Theory, and Aesthetics* 19 (1): 35–46.
- Osam, E. Kwaku, Charles Marfo, and Kofi Agyekum. 2013. "The Morphophonology of the Akan Reduplicated Verb-Form." *Journal of Language and Linguistic Studies* 9 (2): 45–56.
- Osei, George M. 2009. *Educational Reform in Post-Colonial Ghana: Teachers, Schools and Bureaucracy*. New York: Nova Science Publishers.
- Ottosson, Daniel. 2007. State-sponsored Homophobia: A world survey of laws prohibiting same sex activity between consenting adults. International Lesbian and Gay Association (ILGA) report. http://ilga.org/historic/Statehomophobia/State_sponsored_homophobia_ILGA_07.pdf, accessed September 9, 2019.
- Otu, Kwame Edwin. 2018. "Listen: Anthropologist Kwame Edwin Otu on Normative Collusions and Amphibious Evasions." www.swarthmore.edu

- [/news-events/listen-anthropologist-kwame-edwin-otu-normative-collusions-and-amphibious-evasions](#), accessed September 9, 2019.
- Oyéwùmí, Oyèrónkè. 1997. *The Invention of Women: Making an African Sense of Western Gender Discourses*. Minneapolis: University of Minnesota Press.
2004. "Conceptualising Gender: Eurocentric Foundations of Feminist Concepts and the Challenge of African Epistemologies." In *African Gender Scholarship: Concepts, Methodologies, and Paradigms*, edited by S. Arnfred, 1–8. Dakar: CODESRIA.
- Perbi, Anyele, and Yaw Perbi. 2007. *X-Sense: The "Sixth Sense" Missing from Today's Sex "Miseducation"*. Accra: The HuD Group.
- Pereira, Charmaine. 2003. "'Where Angels Fear to Tread?'" Some Thoughts on Patricia' McFadden's 'Sexual Pleasure as Feminist Choice'." *Feminist Africa: Changing Cultures* (2).
- Pierce, Steven. 2007. "Identity, Performance, and Secrecy: Gendered Life and the 'Modern' in Northern Nigeria." *Feminist Studies* 33 (3): 539–65.
2008. "The Power of a Name: Talking about Same-Sex Intimacy in West Africa." Paper presented at the Annual Meeting of the African Studies Association (ASA), Chicago.
- Pinechon, Bill Standford. 2000. "An Ethnography of Silences: Race, (Homo) Sexualities, and a Discourse of Africa." *African Studies Review* 43 (3): 39–58.
- Popoola, Olumide. 1999. "african princess." In *Talking Home: Heimat aus unserer eigenen Feder, Frauen of Color in Deutschland*, edited by O. Popoola and B. Sezen. Amsterdam: Blue Moon Press.
2017. *When We Speak of Nothing*. Abuja: Cassava Republic Press.
- Potgieter, Cheryl-Ann, ed. 2006. *Agenda: Homosexuality*. Special issue, 67.
- Puar, Jasbir K. 2007. *Terrorist Assemblages: Homonationalism in Queer Times*. Durham, NC: Duke University Press.
- Purtschert, Patricia. 2006. *Grenzfiguren: Kultur, Geschlecht und Subjekt bei Hegel und Nietzsche*. Frankfurt: Campus.
- Purtschert, Patricia, Barbara Lüthi, and Francesca Falk. 2012. *Postkoloniale Schweiz: Formen und Folgen eines Kolonialismus ohne Kolonien*. Bielefeld: transcript.
2019. *Kolonialität und Geschlecht im 20. Jahrhundert: Eine Geschichte der weissen Schweiz*. Bielefeld: transcript.
- Quartey, Kwei J. 2009. *Wife of the Gods*. New York: Random House.
- Rao, Rahul. 2010. *Third World Protest: Between Home and the Third World*. Oxford: Oxford University Press.
- Rattray, Robert S. 1929. *Ashanti Law and Constitution*. Oxford: Oxford University Press.

- Rehnstrom, Jeannette B. 2001. "Voices that Do Not Exist: The Relationship between Homosexuality and Religion in Ghana." Independent Study Project BA, Department of Study of Religions, SOAS, London.
- Reid, Graeme. 2007. "How to Be a 'Real Gay': Emerging Gay Spaces in Small-town South Africa." Ph.D. diss., University of Amsterdam.
- Robertson, Claire, C. 1984. *Sharing the Same Bowl: A Socioeconomic History of Women and Class in Accra, Ghana*. Bloomington: Indiana University Press.
- Rosenthal, Gabriele. 1993. *Erlebte und erzählte Lebensgeschichte: Gestalt und Struktur bio-graphischer Selbstbeschreibungen*. Frankfurt: Campus.
- Rosenthal, Gabriele, and Wolfram Fischer-Rosenthal. 1997. "Warum Biographischeanalyse und wie man sie macht. Why Biographical Analysis and how to Do It." *ZSE* no. 17.
- Ruschak, Silvia. 2006. "Hosen mit Bedeutung: Weibliche Bekleidungsformen in Südghana im 20. Jahrhundert." *Feministische Studien: Zeitschrift für interdisziplinäre Geschlechterforschung* 24 (2): 303–13.
- Sackey, Brigid M. 1998. "Asafo and Christianity: Conflicts and Prospects." *Transactions of the Historical Society of Ghana New Series* no. 2: 71–86.
2006. "The Vanishing Sexual Organ Phenomenon." In *Sex and Gender in an Era of AIDS: Ghana at the Turn of the Millennium*, edited by C. Opong, M. Y. P. A. Opong and I. K. Odotei, 287–302. Accra: Sub-Saharan Publishers.
- Salo, Elaine, and Pumla Dineo Gqola, eds. 2006. *Feminist Africa 6: Subaltern Sexualities*. Special issue, 6: www.FeministAfrica.org.
- Sarpong, Peter. 1971. *The Sacred Stools of the Akan*. Tema: Ghana Publishing Corporation.
1991. *Girls' Nubility Rites in Ashanti*. Ulm: Süddeutsche Verlagsgesellschaft. First published 1977. Tema: Ghana Publishing Corporation.
- Schirmer, Uta. 2007. "'Wollt ihr alle Männer sein?' Drag Kinging, geschlechtliche Verortungen und Strategien der 'disidentification'." *Freiburger Geschlechterstudien* 13 (21): 191–206.
- Schneider, David. M. 1968. *American Kinship: A Cultural Account*. Englewood Cliffs: Prentice-Hall.
1984. *A Critique of the Study of Kinship*. Ann Arbor: University of Michigan Press.
- Sedgwick, Kosofsky Eve. 1990. *Epistemology of the Closet*. 6th pr. ed. Berkeley: University of California Press.
- Shiple, Jesse Weaver. 2009. "Comedians, Pastory, and the Miraculous Agency of Charisma in Ghana." *Cultural Anthropology* 24 (3): 523–52.

2013. *Living the Hiplife: Celebrity and Entrepreneurship in Ghanaian Popular Music*. Durham, NC: Duke University Press.
- Shouse, E. 2005. "Feeling, Emotion, Affect." *M/C Journal* 8 (6). <http://journal.media-culture.org.au/0512/03-shouse.php>, accessed May 28, 2014.
- Signorini, Italo. 1971. Agonwòle agyale: Il matrimonio tra individui dello stesso sesso negli Nzema del Ghana sud-occidentale. *Rassegna italiana di sociologica* no. 12, 539–45.
- Sika, Varyanne, and Awino Okech. 2019. "African Sexual Politics: A Pan-African Lesbian Perspective." In *Sex Politics: Trends & Tensions in the 21st Century – Volume 2*, edited by Sonia Corrêa and Richard Parker. Rio de Janeiro: Sexuality Policy Watch.
- Sill, Ulrike. 2007. "Encounters in Quest of Christian Womanhood. The Basel Mission in Pre- and Early Colonial Ghana." Ph.D. diss., University of Basel.
- Sinnott, Megan J. 2004. *Toms and Dees: Transgender Identity and Female Same-Sex Relationships in Thailand*. Honolulu: University of Hawai'i Press.
- Smith Oboler, Regina. 1980. "Is the Female Husband a Man? Woman/Woman Marriage among the Nandi of Kenya." *Ethnology* 19 (1): 69–88.
- Smith-Rosenberg, Carroll. 1975. "The Female World of Love and Ritual: Relations between Women in Nineteenth-Century America." *SIGNS: Journal of Women in Culture and Society* 1 (1): 1–29.
- Søgaard, Mathias. 2013. *Consequences of Imposing the Homo/Hetero Binary and the Prospect For Decriminalisation of MSM in Contemporary Ghana*. MA thesis, University of Copenhagen.
- Spittler, Gerd. 2001. "Teilnehmende Beobachtung als Dichte Teilnahme." *Zeitschrift für Ethnologie* 126 (1): 1–25.
- Spivak, Gayatri Chakravorty. 1988. "Can the Subaltern Speak?" In *Marxism and the Interpretation of Culture*, edited by C. Nelson and L. Grossberg, 271–316. Chicago: Illinois University Press.
1990. *The Post-Colonial Critic. Interviews, Strategies, Dialogues*, edited by S. Harasym. New York: Routledge.
2012. "Scattered Speculations on the Subaltern and the Popular." In *An Aesthetic Education in the Era of Globalization*, edited by G. C. Spivak. Cambridge, MA: Harvard University Press.
- Spradley, James P. 1979. *The Ethnographic Interview*. New York: Holt, Rinehart and Winston.
- Spronk, Rachel. 2006. "Ambiguous Pleasures: Sexuality and New Self-Definitions in Nairobi." Ph.D. diss., University of Amsterdam.
2018. "Invisible Desires in Ghana and Kenya: Same-Sex Erotic Experiences in Cross-Sex Oriented Lives." *Sexualities* 21 (5–6): 883–98.

- Stack, Carol B. 1974. *All Our Kin: Strategies of Survival in a Black Community*. New York: Harper & Row Publishers.
- Steegstra, Marijke. 2004. *Resilient Rituals: Krobo Initiation and the Politics of Culture in Ghana*. Münster: LIT.
2006. "A 'License to Indulge in Premarital Sexual Activities'? Dipo and the Image of Krobo Women." In *Sex and Gender in an Era of AIDS: Ghana at the Turn of the Millennium*, edited by C. Opong, M. Y. P. A. Opong and I. K. Odotei, 271–316. Accra: Sub-Saharan Publishers.
- Stoler, Ann Laura. 1995. *Race and the Education of Desire: Foucault's History of Sexuality and the Colonial Order of Things*. Durham, NC: Duke University Press.
2002. "Foucault's 'Geschichte der Sexualität' und die koloniale Ordnung der Dinge." In *Jenseits des Eurozentrismus: Postkoloniale Perspektiven in den Geschichts- und Kulturwissenschaften*, edited by S. Conrad and S. Randeria, 313–34. Frankfurt: Campus.
- Strathern, Marilyn. 1988. *The Gender of the Gift: Problems with Women and Problems with Society in Melanesia*. Berkeley: University of California Press.
1992. *Reproducing the Future: Essays on Anthropology, Kinship and the New Reproductive Technologies*. Manchester: Manchester University Press.
- Tamale, Sylvia. 2003. "Out of the Closet: Unveiling Sexuality Discourses in Uganda." *Feminist Africa: Changing Cultures* (2). www.feministafrica.org/index.php/out-of-the-closet (unpaginated).
2011. Researching and Theorising Sexualities in Africa. In *African Sexualities: A Reader*, edited by S. Tamale, 11–36. Cape Town: Pambazuka Press.
2013. "The Politics of Sexual Diversity: An Afterword." In *Sexual Diversity in Africa: Politics, Theory, Citizenship*, edited by S. N. Nyeck and M. Epprecht, 225–28. Montréal and Kingston: McGill-Queen's University Press.
- ed. 2011. *African Sexualities: A Reader*. Cape Town: Pambazuka Press.
- Tessmann, Günther. 1921. "Die Homosexualität bei den Negern Kameruns." *Jahrbuch für sexuelle Zwischenstufen* 21: 121–38.
- Tetteh, Merci Naa K. 2004. "A Sociological Study of Lesbianism in Accra-Tema Metropolis." Dissertation, University of Ghana, Legon.
- Tettey, Wisdom J. 2010. "Sexual Citizenship, Heteronormativity, and the Discourse of Homosexual Rights in Ghana." In *The Public Sphere and the Politics of Survival: Voice, Sustainability and Public Policy in Ghana*, edited by W. J. Tettey and K. P. Pupilampu, 38–66. Accra: Woeli Publishing Services.

- Teunis, Niels. 1996. "Homosexuality in Dakar: Is the Bed the Heart of the Sexual Subculture?" *Journal of Gay, Lesbian, and Bisexual Identity* no. 1: 153–69.
- Tietmeyer, Elisabeth. 1985. *Frauen heiraten Frauen: Eine vergleichende Studie zur Gynaegamie in Afrika*. Münster: LIT.
- Tinsley, Omise'eke Natasha. 2008. "Black Atlantic, Queer Atlantic: Queer Imaginings of the Middle Passage." *GLQ: A Journal of Lesbian and Gay Studies* 14 (2–3): 191–215.
2010. *Thiefting Sugar: Eroticism between Women in Caribbean Literature*. Durham, NC: Duke University Press.
- Tocco, Jack. 2008. "Watching Will and Grace in Niger: Negotiating Gay Discourse in Urban West Africa." Paper presented at the Annual Meeting of the African Studies Association, Chicago.
- Tsikata, Dzodzi. 2009. "Women's Organizing in Ghana since the 1990s: From Individual Organizations to Three Coalitions." *Development* 52 (2): 185–92.
- Van der Geest, Sjaak. 1998. "Participant Observation in Demographic Research: Fieldwork Experiences in a Ghanaian Community." In *The Methods and Uses of Anthropological Demography*, edited by A. M. Basu and P. Aaby, 39–56. Oxford: Clarendon Press.
2006. "'It Is a Tiresome Work': Love and Sex in the Life of an Elderly Kwahu Woman." In *Sex and Gendering in an Era of AIDS: Ghana at the Turn of the Millennium*, edited by C. Opong, M. Y. P. A. Opong, and I. K. Odotei, 211–32. Accra: Sub-Saharan Publishers.
2012. "Kinship as Friendship: Brothers and Sisters in Kwahu, Ghana." In *The Anthropology of Sibling Relations: Shared Parentage, Experience, and Exchange*, edited by E. Alber, C. Coe and T. Thelen. London: Palgrave.
- Vicinus, Martha. 1984. "Distance and Desire: English Boarding-School Friendships." *SIGNS: Journal of Women in Culture and Society* 9 (4): 600–22.
- Wa Baile, Mohamed, Serena O. Dankwa, Tarek Naguib, Patricia Purtschert, and Sarah Schilliger, eds. 2019. *Racial Profiling: Struktureller Rassismus und antirassistischer Widerstand*. Bielefeld: transcript.
- Wainaina, Binyavanga. 2014. "We Must Free Our Imaginations." www.youtube.com/channel/UC_TNgy8CzdmFdhfA5irWeIQ, YouTube, accessed July 13, 2020.
- Warren, Dennis M. 1975. *The Techiman-Bono of Ghana: An Ethnography of an Akan Society*. Dubuque: Kendall/Hunt Publishing Co.

- Weeks, Jeffrey. 1977. *Coming Out: Homosexual Politics in Britain from the Nineteenth Century to the Present*. London: Quartet Books.
1984. "The Invention of Sexuality." In *Sexuality*, edited by J. Weeks, 19–44. London: Travistock.
- Weiss, Margot. 2011. "The Epistemology of Ethnography." *GLQ: A Journal of Lesbian and Gay Studies* 17 (4): 650–64.
- Wekker, Gloria. 2006. *The Politics of Passion: Women's Sexual Culture in the Afro-Surinamese Diaspora*. New York: Columbia University Press.
- Westermarck, Edward. 1906–1908. *The Origin and Development of the Moral Ideas*. London, New York: Macmillan.
- Weston, Kath. 1991. *Families We Choose: Lesbians, Gays, Kinship*. In the series *Between Men – Between Women*, edited by R. D. Mohr. New York: Columbia University Press.
1993. "Lesbian/Gay Studies in the House of Anthropology." *Annual Review of Anthropology* no. 22: 339–67.
- White, Luise. 2000. *Speaking with Vampires: Rumor and History in East and Colonial Africa, Studies on the History of Society and Culture*. Berkeley: University of California Press.
- Wieringa, Saskia. 2005. "Women Marriages and Other Same-Sex Practices: Historical Reflections on African Women's Same-Sex Relations." In *Tommy Boys, Lesbian Men and Ancestral Wives: Female Same-Sex Practices in Africa*, edited by R. Morgan and S. Wieringa, 281–307. Johannesburg: Jacana.
- Wilson, Ara. 2004. *The Intimate Economies of Bangkok: Tomboys, Tycoons, and Avon Ladies in the Global City*. Berkeley: University of California Press.
- Woodford-Berger, Prudence. 1997. "Associating Women: Female Linkages, Collective Identities, and Political Ideology in Ghana." In *Transforming Female Identities: Women's Organizational Forms in West Africa*, edited by E. E. Rosander, 37–51. Uppsala: The Nordic Africa Institute.
- Yahaya, Hanifatu. 2003. "The Reality of Homosexuality in Ghana: A Case Study of Homosexuality in Accra." Dissertation, University of Ghana, Legon.
- Yankah, Kwesi. 1983. "The Akan Trickster Cycle: Myth or Folktale." Graduate Student Paper, African Studies Program, Indiana University.
1995. *Speaking for the Chief: Okyeame and the Politics of Akan Royal Oratory*. Bloomington: Indiana University Press.
- Yarrow, Thomas. 2011. *Development Beyond Politics: Aid, Activism and NGOs in Ghana*. Basingstoke: Palgrave Macmillan.

- Zelizer, Viviana A. Rotman. 2005. *The Purchase of Intimacy*. Princeton, NJ: Princeton University Press.
- Znoj, Heinzpeter. 1995. *Tausch und Geld in Zentralsumatra: Zur Kritik des Schuldbegriffs in der Wirtschaftsethnologie*. Berner Sumatra-Forschungen, edited by M. Wolfgang. Berlin: Reimer.