Research Findings Summaries

Compiled by

Mary Anne Layden, Ph D

Director

Sexual Trauma and Psychopathology Program

Center for Cognitive Therapy

University of Pennsylvania

layden@mail.med.upenn.edu
Effects of massive exposure to pornography

Exposure to “massive pornography” (4 hours and 48 minute) leads to changes in beliefs and attitudes. For example, reduced support for the women’s liberation movement, reduced belief that pornography needs to be restricted for minors, reduced recommended jail sentences for rapists, increased callousness toward woman, and beliefs of increased frequency of pathological sex (such as sex with animals, and sex with violence).

Zillmann, D & J. Bryant. (1984). Effects of massive exposure to pornography. In Malamuth, N and Donnerstein, E. (Eds), Pornography and sexual aggression. San Diego, Academic Press.

Dissociation and abuse among multiple personality disordered patients, prostitutes and exotic dancers.
Strippers
Prostitutes

Sexual abuse

65%

55%

Multiple personality disorder

35%

 5%

Borderline Personality Disorder

55%

11%

Depression

60%

60%

Substance abuse

40%

80%

Strippers and prostitutes suffer from a number of psychiatric disorders. Childhood abuse often precedes their entry into the sexual exploitation industry.
Ross, et al (1990). Dissociation and abuse among multiple personality disordered patients, prostitutes and exotic dancers. Hospital and Community Psychiatry, 41, 3.

Watching sex on television predicts adolescent initiation of sexual behavior.

Youth 12-17 in the 90th percentile of TV sex viewing had a predicted probability of intercourse initiation that was approximately double that of youth in the 10th percentile.

Collins, R., M. Elliott, S. Berry, D. Kanouse, D. Kunkel, S. Hunter & A. Miu. (2004). Watching sex on television predicts adolescent initiation of sexual behavior. Pediatrics, 114, 3, e280-e289.

When words are not enough: The search for the effect of pornography on abused women.

The use of pornography (by the batterer) significantly increases a battered women’s odds of being sexually abused. Use of pornography and alcohol increases the odds of sexual abuse. Pornography alone increases the odds by a factor of almost 2 and the combination of pornography and alcohol increases the odds of sexual abuse by a factor of 3.

Shope, J. (2004). When words are not enough: The search for the effect of pornography on abused women. Violence Against Women, 10,1, 56-72.

Self-reported likelihood of sexually aggressive behavior: Attitudinal versus sexual explanations

Sixty per cent of males said that there was some likelihood that if they thought they couldn’t get caught, they would be willing to force a women to do something that she really didn’t want to do and/or rape her.

Briere, J. & Malamuth, N. (1983). Self-reported likelihood of sexually aggressive behavior: Attitudinal versus sexual explanations. Journal of Research in Personality, 17,315-323.

Focusing on the clients of street prostitutes: a creative approach to reducing violence against women.

Men who go to prostitutes are much more likely to have watched a pornographic movie over the last year (66%) than a national sample (33%). Men who go to prostitutes frequently are even more likely to have seen a pornographic movie (74%) than those who have gone to a prostitute only once (53%). The same pattern is seen with the use of pornographic magazines; men who go to prostitutes frequently are more likely to have seen a pornographic magazine in the last year (75%) than men who have gone to prostitutes only once (56%).

Monto, M. (1999). Focusing on the clients of street prostitutes: a creative approach to reducing violence against women. Final report for the National Institute of Justice. Available at www.ncjrs.org.
Sex and violence a ripple effect.

In South Australia they liberalized the pornography laws and saw a 284% increase in rape. During the same time period in Queensland, Australia, they had conservative pornography laws and they experienced only a 23% increase in rape.

In Hawaii, pornography laws were liberalized and then became more restrictive and then were liberalized again. The rape curve followed the same pattern of increasing, then decreasing when the restriction on pornography occurred and then increasing again when the restrictions were lifted.

Court, J. (1984). Sex and violence a ripple effect. In Malamuth, N & Donnerstein, E (Eds), Pornography and sexual aggression. San Diego, Academic Press.

An empirical assessment of some feminist hypotheses about rape

One group of males saw a portrayal of a woman who was aroused by sexual violence. A second group saw control materials. Then both groups were exposed to pornography that involved rape. The first group who had seen a woman aroused by sexual violence was more likely than the second group who did not see that to say that the woman in the rape pornography suffered less, enjoyed it and that women in general enjoy rape.

Check, J. & Malamuth, N. (1985). An empirical assessment of some feminist hypotheses about rape. International Journal of Women’s Studies, 8, 414-423.

Pornography: Its effects on violence against women

Males were either angered or not and then either were shown a pornographic movie in which a female was distressed throughout a sexual assault or not shown a movie. The males who were angered and saw the movie gave more electric shocks to a female than the males who were not angered and didn’t see the movie.

Males were either angered or not and then either were shown a pornographic movie in which a female was portrayed as becoming sexually aroused at the end of the movie or not shown a movie. The males who saw the movie gave more electric shocks to a female whether they had been angered or not.

Donnerstein, E. (1984). Pornography: Its effects on violence against women. In N. Malamuth and E. Donnerstein (Eds) Pornography and Sexual Aggression. New York: Academic Press.

Experimentally-induced “sexual fetishism”: Replication and development.

Males can learn to get sexually aroused to the image of a woman’s boot by seeing images of nude women associated with a boot.

Rachman, S. & Hodgson, R. J. (1968). Experimentally-induced “sexual fetishism”: Replication and development. Psychological Record, 18, 25-27.

Women in Strip Clubs Speak Out

Abuse by Customers

91%
Verbally abused

52%
Called cunt

61%
Called whore

85%
Called bitch

88%
Arm grabbed

73%
Breast grabbed

91%
Buttocks grabbed

27%
Hair pulled

58%
Pinched

24%
Slapped

36%
Bitten

76%
Customers flicked cigarettes, ice, coins

70%
Customers followed them home

42%
Customers stalked them

Abuse by Managers or Male Staff

85%
Verbally or physically abused

21%
Called cunt

18%
Called slut

33%
Called bitch

12%
Pinched

12%
Slapped
Women who work in strip clubs are abused by both customers and management.

Holsopple, K. From the dressing room: Women in strip clubs speak out. Whisper, Vol 9, p 9. (Also at www.ccv.org.)

I never called it rape

Men who engaged in date rape rated as “very frequently” how often read Playboy, Penthouse, Chic, Club, Forum, Gallery, Genesis, Oui, or Hustler.

Warshaw, R. (1988). I never called it rape. New York, Harper and Row.

Rape fantasies as a function of exposure to violent sexual stimuli

Males were exposed to either an arousing rape slide-audio presentation or an arousing non-rape slide-audio presentation. Later they were asked to try to reach as high a level of sexual arousal they could without any direct stimulation of the penis. Those who had been exposed to the rape presentation created more sexually violent fantasies than those exposed to the non-rape presentation.

Malamuth, N. (1981). Rape fantasies as a function of exposure to violent sexual stimuli. Archives of Sexual Behavior, 10, 33-47.

Women’s attitudes and fantasies about rape as a function of early exposure to pornography

Women who were exposed to pornography as children were more likely to accept the rape myth and to have sexual fantasies that involved rape.

Corne, S., Briere, J. & Esses, L. (1992). Women’s attitudes and fantasies about rape as a function of early exposure to pornography. Journal of Interpersonal Violence, Vol 7 No 4, pp 454-461.

Sexual stratification, pornography, and rape in the United States

The correlation between rape rates and circulation rates for eight pornographic magazines (Playboy, Hustler, Oui, Chic, Club, Forum, Gallery, And Genesis) in 50 States was +.64. States with higher circulation rates had higher rape rates.

Baron, L. & Straus, M. (1984). Sexual stratification, pornography, and rape in the United States. In N. Malamuth and E. Donnerstein (Eds) Pornography and Sexual Aggression. New York: Academic Press.

The mass media are an important context for adolescents’ sexual

behavior
The media that teenagers watch has a high level of sexual content. The majority of sexual content in the media depicts risk-free, recreational sexual behavior between nonmarried people. Adolescents who are exposed to more sexual content in the media, and who perceive greater support from the media for teen sexual behavior, report greater intentions to engage in sexual intercourse and more sexual activity.

L’Engle, K. L., Brown, J. & Kenneavy, K. (2006). The mass media are an important context for adolescents’ sexual behavior. Journal of Adolescent Health, Vol 38, No 4, pp 186-192.

Linking male use of the sex industry to controlling behaviors in violent relationships

Male domestic violence offenders who utilize the sex industry (pornography and strip clubs) use more controlling behaviors, engage in more sexual abuse, stalking and marital rape against their partners then males who do not use the sex industry.

Simmons, C. A, Lehmann, P & Collier-Tenison, S. (2008). Linking male use of the sex industry to controlling behaviors in violent relationships. Violence against Women, 14, 406-417.

Pornified

At the 2003 meeting of the American Academy of Matrimonial Lawyers, a gathering of the nation’s divorce lawyers, attendees documented a startling trend. Nearly two-thirds of the attorneys present had witnessed a sudden rise in divorces related to the Internet ; 58% of those were the result of a spouse looking at excessive amounts of pornography online.

Paul, P. (2005). Pornified. New York: Times Books.

Pornography as a source of sex information

Men rated seven sources of sex information. The highest sources of sex information for males were (1) Friends (2) Media (3) Books and (4) Pornography. Men rated as lowest sources of information (5) School (6) Parents and (7) Church. Females rated the same seven sources of sex information. For females the highest sources of information were (1) Friends (2) Books (3) Parents and (4) School. For females, the lowest sources of information were (5) Media (6) Pornography and (7) Church.

Duncan, D. & Donnelly, J. W. (1991). Pornography as a source of sex information for students at a private northeastern university. Psychological Reports, 68, 782.

Deviant sexual behavior in children and young adolescents

In a sample of 30 juveniles who had committed sex offenses, exposure to pornographic material at a young age was common. The researchers reported that 29 of the 30 juveniles had been exposed to X-rated magazines or videos; the average age at exposure was about 7.5 years.

Wieckowski, E., Hartsoe, P., Mayer, A., and Shortz, J. 1998. Deviant sexual behavior in children and young adolescents: Frequency and patterns. Sexual Abuse: A Journal of Research and Treatment, 10, 4, 293-304.

Is sexual erotica associated with sexual deviance in adolescent males?

Juvenile sex offenders were questioned about their use of sexually explicit material. Only 11% said they did not use sexually explicit material. Of those who used the material, 74% said it increased their sexual arousal.

Becker, J. V. & Stein, R. M. (1991). Is sexual erotica associated with sexual deviance in adolescent males? International Journal of Law and Psychiatry, 14, 85-95.

Child Pornography Offenses are a Valid Diagnostic Indicator of Pedophilia

Individuals who use child pornography and have offended against children and individuals who use child pornography and have not offended against children are more likely to be pedophiles than individuals who have offended against adults or individuals who have offended against children but do not use child pornography.

Seto, M., Cantor, J. & Blanchard, R. (2006). Child Pornography Offenses are a Valid Diagnostic Indicator of Pedophilia. Journal of Abnormal Psychology, 115, 3, 610-615.

Shifting Preferences in Pornography Consumption

Male and female students and non students were shown videos for one hour each week for six weeks. Half of these subjects were shown pornography which was non violent and included common sexual practices. Half of the subjects were shown videos that had no pornography, no violence and were innocuous. Two weeks after they stopped seeing the videos they were all given an opportunity to watch videos in private. Those who saw the pornography were significantly more likely to pick harder core pornography which included sex with animals and sex that included violence. Those who had seen the innocuous videos were unlikely to pick the pornographic videos to watch. They were especially unlikely to pick the hardcore pornographic videos to watch.

Watching pornographic videos increases the interest in watching pornographic videos that are more hardcore and contain unusual and/or pathological sexual behaviors.

Zillmann, D. & Bryant, J. (1986). Shifting preferences in pornography consumption. Communication Research, 13, 4, 560-578.

Generation XXX: Pornography acceptance and use among emerging adults

Almost two thirds (67%) of young adult males find pornography use acceptable while 49% of young adult females find it acceptable. More young adult males use pornography (87%) than young adult females (31%). While 31% of males use pornography never or less than once a month about 5% of males use pornography daily or almost daily. Young adult females use pornography infrequently; 69 % never use it, 21% use it less than once a month and only .2% use it daily or almost every day. For males, more pornography use is correlated with more sex partners, more alcohol use, more binge drinking, greater acceptance of sex outside of marriage for married individuals, greater acceptance of sex before marriage and less child centeredness during marriage.

Carroll, J. S., Padilla-Walker, L. M., Nelson, L. J., Olson, C. D., Barry, C. M., & Madsen, S. (2008). Generation XXX: Pornography acceptance and use among emerging adults. Journal of Adolescent Research, 23, 1, 6-30.

Linking male use of the sex industry to controlling behaviors in violent relationships

Males who are involved with interpersonal violence in their relationships and who use pornography and go to strip clubs use more controlling behaviors with their partners. These males engage in more sexual abuse, stalking and marital rape than abusers who do not use pornography and go to strip clubs.

Simmons, C. A., Lehmann, P. & Collier-Tennison, S. (2008). Linking male use of the sex industry to controlling behaviors in violent relationships: An exploratory analysis. Violence Against Women, 14, 406-417.

Exhibitionistic and voyeuristic behavior in a Swedish national population survey

In a Swedish survey, 3% reported at least one incident of exhibitionistic behavior; 8% reported at least one incident of voyeuristic behavior. Both exhibitionism and voyeurism were correlated to increased pornography use. Both exhibitionists and voyeurs had an increased likelihood of engaging in other atypical sexual behaviors such as sadomasochism or cross-dressing. Exhibitionists and voyeurs showed increased sexual fantasies that mirrored their behavior but also showed an increase in sexual fantasies in other atypical sexual behaviors as well. While exhibitionists had more exhibitionistic sexual fantasies than voyeurs or normals, they also had more voyeuristic sexual fantasies than normals. Voyeurs had more voyeuristic sexual fantasies than exhibitionists or normals but they also had more exhibitionist sexual fantasies than normals.

Langstrom, N. & Seto, M. (2006). Exhibitionistic and voyeuristic behavior in a Swedish national population survey. Archives of Sexual Behavior, 35, 427-435.

Transvestic fetishism in the general population :Prevalence and correlates

In a Swedish survey, 3% reported having at least one incident of transvestic fetishism. Transvestic fetishism was found to correlate with increased pornography use. Tansvestic fetishism was strongly related to experiences of sexual arousal from using pain, spying on others having sex and exposing one’s genital to a stranger.

Langstrom, N. & Zucker, K. (2005). Transvestic fetishism in the general population: Prevalence and correlates. Journal of Sex and Marital Therapy, 31, 87-95.

Exploring the connection between pornography and sexual violence

Subjects were 100 women who presented to a rape crisis center. Twenty–eight percent said that their abuser used pornography; 58% did not know if he used pornography or not. Of those whose abuser used pornography, 40% said the pornography was part of the abuse incident being used either during the abuse or just prior to it and 43% said that it affected the nature of the abuse. None of them thought it decreased the frequency of the abuse; 21% thought it increased the frequency of the abuse and 14 % believed it increased the level of violence. In fact, 18% thought their abuser became more sadistic with the use of pornography.

Of the total sample, 12 % said the abuser imitated the pornography and 14% said someone had tried to force them to do something they had seen in pornography.

Bergen, R. & Bogle, K. (2000). Exploring the connection between pornography and sexual violence. Violence and Victims, 15, 3, 227-234.

Unpublished research

Pennsylvania Chiefs of Police, crime and live pornography

Chiefs of Police in the state of Pennsylvania were asked if live pornography (strip clubs, pornography shops with peep shows, etc) caused an increase in crime and a decrease in the quality of life in a community.

The majority of chiefs of police felt that it did increase crime and reduced the quality of life in a community. Chiefs who had those activities in their own communities felt even more strongly that it caused crime.

Layden, M A

