PORNOGRAPHY

INTRODUCTION

Pornography disempowers women. It is a billion-dollar industry that teaches people that violence against women is acceptable and encouraged. It teaches that sexual stimulation is about the power and control by men over women and children.

STATISTICS

Pornography (hardcore sexual videos, peep shows, live sex acts, adult cable programming, computer pornography and sex magazines) is an $8 billion/year industry in the U.S. The size of the pornography industry dwarfs the conventional movie industry and exceeds the revenues of the rock and country music industries combined.

Altogether, magazines, movies, websites, sex toys, phone lines, and strip clubs account for somewhere between $4 billion and $10 billion annually.

In 2002, there was a net of $4.04 billion in adult video rental and sales.

Hardcore video rentals increased from 75 million annually in 1985 to 490 million in 1992, and to 665 million in 1996.

In 1978, 100 hard-core films were released.

In 1996, 8,000 hard-core films were released.

In 2002, 11,300 hard-core films were released, compared with 470 Hollywood features.

The number of strip clubs in the U.S. doubled between 1987 and 1992.

Phone sex came about in the 1980s; by 1996, Americans spent close to $1 billion on sex calls alone.

Mainstream companies are the major profiteers of the sex industry; including AT&T, Time Warner AOL, and major hotel chains that provide pornographic films in their rooms.

SPECIAL ISSUES

AGE OF EXPOSURE

The average age at which an adolescent first views a pornographic magazine is 13½. Their first pornographic film or video is usually viewed at age 14½. 46% of junior high school students had viewed one or more X-rated movie; 66% of 6th graders had seen cable TV programs with heavy sexual content.

Another survey found that all of the high school males surveyed had looked at a Playboy or other soft-core magazine, and the average number of issues seen was 16.1. 84% of high school students of both sexes had seen X-rated films, a higher percentage than the adults surveyed.

Among the 95% of all 15-17 year olds who have ever gone online, 70% have accidentally stumbled across pornography online, 23% “very” or “somewhat” often.

INTERNET

In 2003, there were 1.3 million pornography websites.

More than 32 million unique individuals visited a pornography site in September of 2003.

More than 20,000 images of child pornography are posted on the Internet every week.

According to one study of almost a million “adult” websites:

· 84% of digitized images stored on Usenet groups were pornographic.

· 99% of Internet pornography consumers are men.

Child pornography reports to CyberTipline, a congressionally mandated mechanism for monitoring child sexual exploitation, jumped 39 percent in 2004.

Year

Child Pornography Tips

1998

 3,267

1999

 7,736

2000

 16,724

2001

 21,611

2002

 37,647

2003

 76,178

2004

106,119

Based on interviews with a nationally representative sample of 1,501 youth ages 10 to 17 who use the Internet regularly during a year timeframe:

· Approximately one in five received a sexual solicitation or approach over the Internet.

· One in four had an unwanted exposure to pictures of naked people or people having sex.

· One in seventeen was threatened or harassed.

· Fewer than 10% of sexual solicitations and only 3% of unwanted exposure episodes were reported to authorities such as a law-enforcement agency.

· About one quarter of the youth who encountered a sexual solicitation or approach told a parent. Almost 40% of those reporting an unwanted exposure to sexual material told a parent.

Law enforcement at all levels made an estimated 2,577 arrests during the 12 months starting July 1, 2000, for Internet sex crimes against minors.

IMPACT

Studies have established a link between the viewing of sexually violent and violent media and the commission of sexually violent acts. It is generally believed that pornography alone does not cause rape or child sexual abuse, but it does lower inhibitions in men already inclined to committing sexual violence. Viewing violent pornography and general violence against women also promotes belief in rape myths and increased tolerance for violence. Pornography that does not include overt violence against women is less likely to encourage viewers to commit sexual violence, according to most studies.

There is evidence that pornography – particularly with sexually violent content – can lower inhibitions and encourage someone who wants to commit sexually violent behavior. According to Dr. Robert Freeman-Longo, “In essence, pornography says to the man: Here are the pictures; other people are doing it; the pictures are published; I can purchase them; so it must be okay to some degree.”

Dr. Diana Russell has testified that pornography contributes to sexual violence because it supports the four preconditions for sexually violent behavior developed by David Finkelhor:

· Someone must want to abuse.

· Internal inhibitions are undermined.

· Social inhibitions to acting out are undermined.

· The perpetrator must undermine or overcome the victim's ability to resist (by using pornography with victims).

Below are the results of studies which have been conducted on the effects of sexually violent media on men:

· 5-30% of men who view sexually violent media identify with the rapist. After only ten minutes of exposure to aggressive pornography, men are much more willing to accept rape myths. Men also accept ideas that women are excited by force and aggressiveness.

· A group of men who watched five minutes of a video in which a woman was being raped and shown to enjoy it gave these responses: 25% said women they know would enjoy being raped; 57% would commit a rape if they wouldn't get caught.

· Media that depicts aggression against women but does not contain heavy sexual content affects rape-supportive attitudes in men. After viewing five violent videos in five days, men, but not women, became desensitized to the violence. Their attitudes toward rape victims were less sympathetic than those of a control group that viewed non-violent, sexually suggestive, or sexually explicit films.

· In one study, three groups of men were shown the same film edited three different ways. Those who viewed a film showing violence against women showed the greatest acceptance of rape myths; those shown the film with both violent and sexually explicit content showed somewhat less acceptance of rape myths; and those shown the film with sexually explicit content showed the least acceptance of rape myths.

· In one study, men began by viewing R-rated material, then viewed violent X-rated films, then viewed nonviolent X-rated films. The study found: “Subjects find less violence against women in these films over repeated exposure. They are just as sexually aroused They feel much less likely to censor the material, they are less offended by the material, they see it as less graphic and less gory, they look away less. What this means is on the first day when they saw women being raped and attacked it bothered them. By day five, it does not bother them at all – in fact, they enjoy it.”

· In one study, a group of men who watched a series of "slasher" movies took part in a mock rape trial. These men were more likely than a control group to acquit and excuse the defendant, place responsibility on the victim, and question the victim's resistance.

· Adolescent boys who receive no other sex education may be particularly vulnerable to the effects of sexually violent pornography.

SEX OFFENDERS AND PORNOGRAPHY

Most experts believe that offenders utilize pornography to:

· serve a pre-existing disposition;

· meet emotional needs;

· facilitate and perpetuate the sexual assault cycle;

· sexualize relations with victims.

Pornography legitimizes abusive activity for men inclined to commit sexual assault. It may be used as part of the preparation for committing sexual assault. It helps offenders to depersonalize and objectify potential victims.

65% of rapists in one study used pornography and often mimicked it in their crimes.

Eighty percent of prostitution survivors at the WHISPER Oral History Project reported that their customers showed them pornography to illustrate the kinds of sexual activities in which they wanted to engage.

Two-thirds (67%) of offenders who committed any of the types of Internet sex crimes against minors possessed child pornography:

· 83% of these possessors had images of children between the ages of 6 and 12.

· 80% had images explicitly showing sexual penetration of minors.

In one survey, offenders at an outpatient treatment clinic used highly explicit pornographic material more often than non-offenders. 83% of the rapists, 67% of the pedophiles, 53% of the incest offenders, and 29% of the non-offenders used pornography.

All of the child sex abusers in one treatment unit had used some type of pornography:

· 14% used commercial child pornography.

· 16% took photographs of children for personal use.

· 49% used adult pornography to seduce child victims.

· 49% used adult pornography for personal use.

Pedophiles with a large number of victims are most likely to use child pornography.

87% of offenders who abuse girls and 77% of offenders who abuse boys admitted to regular use of hard-core pornography.

Between 25 and 30% of male college students selected at random admitted that there is some likelihood they would rape a woman if they could be assured of getting away with it. The proportion of potential rapists increases to 57% after the young men are exposed to sexually violent images, especially those of women shown as enjoying being raped.

88% of convicted rapists said they were regular users of pornography, with the majority admitting direct imitation of pornographic scenes in the commission of their sexual crimes.

A study of sexual assault victims and their abusers found the following:

· 68% of the abusers sexually assaulted and/or beat the victim after viewing pornography.

· 58% of the abusers pointed out pornographic pictures or articles to their victims.

· 47% of the victims were upset that the abuser attempted to get them to act out a pornographic scene.

· 14% of abusers took pornographic pictures of their victims.

A Minnesota survey of more than 2,000 sexual assault victims and offenders found that the majority of abusers viewed pornography prior to physically and/or sexually assaulting their victims, and many utilized pornographic materials in their attacks, pointing out pictures to their victims or pressuring the victim to act out activities in the pornographic materials.

RESPONSE

LEGAL ASPECTS / CURRENT LAW

Adult Pornography
In Miller v. California, 413 U.S. 15, 24 (1973), the U.S. Supreme Court defined “obscene materials” as those that: “depict or describe sexual conduct. That conduct must be specifically defined by the applicable state law...A state offense must be limited to works which, taken as a whole, appeal to the prurient interest in sex, which portray sexual conduct in a patently offensive way, and which, taken as a whole, do not have serious literary, artistic, political or scientific value.”

Child Pornography
In New York v. Ferber, 458 U.S. 747 (1982), the U.S. Supreme Court found that there is clear harmfulness demonstrated in the production of child pornography. Because a child cannot consent to a sexual act, sexual abuse – a criminal offense – occurs during production of child pornography. According to the law, the protection of children is more important than free speech, and so child pornography is not protected by the First Amendment.

The MacKinnon / Dworkin Ordinance

In 1984, feminist scholars Catharine MacKinnon and Andrea Dworkin developed language for an anti-pornography ordinance that addressed pornography as a violation of civil rights. This ordinance, presented to the Minneapolis City Council, stated that pornography, because it discriminates against women, is a form of sex discrimination. Because pornography silences women and denies them freedom of speech, it is therefore not subject to protection by the First Amendment. Pornography, MacKinnon wrote, “undermines sex equality, a compelling state interest and legitimate concern of government, by harming people, differentially women.” She cited group libel, privacy, child pornography and obscenity laws as legal precedents. The ordinance was vetoed by the Mayor of Minneapolis on the grounds of being too broad and vague.

The City of Indianapolis, Indiana passed a version of the MacKinnon/Dworkin anti-pornography ordinance. The U.S. District Court struck it down, ruling that the interest in prohibiting sex discrimination did not outweigh the interest in free speech. The U.S. Court of Appeals upheld this ruling on the basis that the ordinance was so vague that any work of art that portrayed women as submissive or dominated could lose the protection of the First Amendment. The Court stated that the Constitution forbids “a state to declare one perspective right and silence opponents.” The U.S. Supreme Court affirmed the appeal court's ruling in 1986.

� Schlosser, E. The Business of Pornography: Most of the Outsized Profits Being Generated by Pornography Today Are Being Earned by Business Not Traditionally Associated with the Sex Industry. 122(5) U.S. News & World Report (Feb. 10, 1997): 42.

� Prime-Time Pornography. Business 2.0 Magazine. (June 2003).

� AVN Magazine (Jan. 2005).

� Ibid.

� Schlosser, 1997.

� Ibid.

� Schlosser, E. The Business of Pornography: Most of the Outsized Profits Being Generated by Pornography Today Are Being Earned by Business Not Traditionally Associated with the Sex Industry. 122(5) U.S. News & World Report (Feb. 10, 1997): 42.

� Osanka, Franklin M. and Sara L. Johann. 1989. Sourcebook on Pornography. Lexington Books.

� Rosenberg, Jean. 1989. Two New Books on Pornography Effects. 2(2) Sexual Assault Report, p. 31.

� The Kaiser Family Foundation. Generation Rx.com: How Young People Use the Internet for Health Information. (Dec. 2001).

� ProtectKids.com, N2H2 (Sept. 23, 2003).

� Ibid.

� ProtectKids.com. National Society for the Prevention of Cruelty to Children (Oct. 8, 2003).

� Carnegie Mellon University Study of Pornography on the Internet. Georgetown Law Review (1995). Cited in VA Dept. of Social Services. 49 Virginia Child Protection Newsletter (Fall 1996): 11.

� National Center for Mission & Exploited Children. 2005. PR Newswire.

� PEW Internet Study. 2005. Ix – Online Victimization: A Report on the Nation’s Youth.

� National Center for Missing & Exploited Children. 2003.

� Rosenberg, Jean. 1989. Two New Books on Pornography Effects. 2(2) Sexual Assault Report, p. 31.

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� U.S. Department on Justice. Attorney General’s Commission on Pornography. Final Report, 1986.

� Rosenberg, 1989.

� Rosenberg, Jean. 1989. Two New Books on Pornography Effects. 2(2) Sexual Assault Report, p. 31.

� Ibid.

� Ibid.

� Ibid.

� The Aurora Center for Advocacy and Education. University of Minnesota.

� National Center for Missing & Exploited Children. 2003. Internet Sex Crimes Against Minors: The Response of Law Enforcement.

� Rosenberg, Jean. 1989. Two New Books on Pornography Effects. 2(2) Sexual Assault Report, p. 31.

� Ibid.

� Ibid.

� William Marshall, Ph.D. 1983. A Report on the Use of Pornography by Sexual Offenders. Canadian Department of Justice.

� Donnerstein, Edward. Unpublished Transcript Of Testimony to the Public Hearings on Ordinances to Add Pornography as Discrimination Against Women. Committee on Government Operations. City Council. Minneapolis, MN, pp. 4-12.

� Marshall, W. Use of Sexually Explicit Stimuli by Rapist, Child Molesters and Non-Offenders. 25 Journal of Sex Research (1988): 267.

� Ibid.

� Brunniehner, Tanja. Relationship Between Pornography and Abuse. The Advocate. PAVSA, Duluth, MN. (Nov. 1996).

- 79 -

