Jurnal Perempuan 43 tahun 2005
Melindungi Perempuan dari HIV/AIDS

PROLOG

Seberapa Berdayakah Perempuan atas HIV/AIDS?

Adriana Venny

TOPIK EMPU


Kerentanan Perempuan terhadap HIV/AIDS


Baby Jim Aditya


Masalah Kesehatan Reproduksi Perempuan, Ketimpangan Gender dan HIV/AIDS


Laily Hanifah dan Dwi Sisca Kumala


Membentengi Perempuan dan Anak dari Narkoba dan HIV/AIDS: Memahami Peran 


Keluarga dan Lingkungan 


Joyce Djaelani Gordon dan Davis Djaelani Gordon


Membuka Mata Masyarakat:


Menghapus Diskriminasi dan Stigma Perempuan dengan HIV/AIDS


Nurul Arifin


Pentingnya Jurnalisme Empati dalam Merepresentasi HIV/AIDS dalam Media


Luviana


Tentang Perempuan dan HIV/AIDS Positifnya


Eko Bambang Subiyantoro

WAWANCARA


Firliana Purwanti

“Keterpinggiran Perempuan Positif di Asia Terkait dengan Isu Kultural, diantaranya adalah Tabu…”


Sofia Kartika

KLIPING


Hak Kepemilikan dan Waris Bagi Perempuan Positif HIV/AIDS


Kerentanan Perempuan Tertular HIV/AIDS


Jalur Penyebaran AIDS di Dunia


Perempuan Positif Bersatu: 


Pembentukan Ikatan Perempuan Positif Indonesia (IPPI)

PROFIL


Kabiti Ishaya


Menyelamatkan Kehidupan Setiap Waktunya


Mariana Amiruddin

PEREMPUAN LUAR NEGERI


Hak Asasi Manusia:


Pengalaman Perempuan Positif di Belahan Dunia


MB Wijaksana

ARTIKEL LEPAS


Keadilan dan Keluarga:


Kritik Feminis terhadap Teori Rawls


Sri Lestari Wahyuningroem

RESENSI


Moolaade: Sebuah film fiksi humanis feminis dari Afrika


Faiza Mardzoeki


Menguak Martabat Perempuan dalam Penjara


Lutfiatus Sholihah

KOLOM BUDAYA

Cerpen: Batu Ibu – Dyah Indra Mertawirana
Puisi: hana – Wachid Eko Purwanto
SERBA-SERBI


Kata dan Makna – MB Wijaksana

Rak Buku


Surat Pembaca


Tentang Penulis
