

A CRITICAL ANALYSIS OF THE REGULATION OF PORNOGRAPHY, WITH PARTICULAR ATTENTION TO THE PROTECTION OF ADOLESCENTS

Natasha Owen

Introduction

This contemporary issue results from modern pornography being comprised of ‘commercially produced narratives’¹ directed for ‘voyeuristic tastes’,² available on a platform difficult to regulate. The Internet is real life, not just a ‘side-line... or an escape’.³ Whilst measures have been taken offline (i.e. restrictions for buying pornographic magazines, watershed on television, certifying films)⁴ ‘the explosion of [sexually explicit internet material]... changes all that profoundly’.⁵ However, the focus of this work is not adult access, or analysing the moral minefield of regulating pornography.

The expeditious development to modern pornographic material has created an assumption that pornography’s ‘present prominence’⁶ comes from a gradual progression without investigation into how pornography’s ‘history is related to its contemporary manifestations’.⁷ Pornography originates from the French *pornographie*, derived from Greek *pornographos* (*porne*: “prostitute”; *graphein*: “to write”). Thus, *pornographos* came to mean “depicting prostitutes”- a literal definition of pornography.

It is still to be determined what pornography will mean and what relevance the above literal translations hold. Providing a definition is precarious for encompassing its true meaning

¹ Lyombe Eko, *The Regulation of Sex-Themed Visual Imagery* (New York, Palgrave MacMillan 2016), 52

² *ibid*

³ David Cameron, ‘The internet and pornography: Prime Minister Calls for Action’ (22nd July 2013) <www.gov.uk/government/speeches/the-internet-and-pornography-prime-minister-calls-for-action> accessed 19th April 2019

⁴ *ibid*

⁵ *ibid*

⁶ Susan Gubar and Joan Hoff, *For Adult Users Only: The Dilemma of Violent Pornography* (Indiana University Press 1989), 17

⁷ *ibid*

(without being both overbroad and under broad) is 'perhaps... impossible-or at least not yet accomplished'.⁸ A US judge claimed that whilst he was unable to define pornography, he would recognise it when shown.⁹ For the purposes of this work the definition provided by Section 15 of the Digital Economy Act 2017 will be adopted.

The major issue surrounding the consumption of Sexually Explicit Internet Material (SEIM) is:

a major phenomenon in contemporary society... sexual capitalism: the billion-dollar, globalized, industrial production, distribution, commercialization, and consumption of explicit, sexual imagery.¹⁰

This originated from the Internet being 'era-changing'.¹¹ Perhaps historically there was no harm in adolescents possessing magazines, yet SEIM cannot be equated to these photos. Adolescents now can access more hardcore material. This paired with ease of access and ability of private viewing has been enabled by the common possession of tablets and smartphones. Whilst the social reformation created a more liberal society, 'it is as if the sexual revolution of the 1960s and 1970s led us from the beach into the water and now, suddenly, the coastal shelf has fallen away and we are drowning in porn.'¹² Another generational difference is that now 'watching hard-core pornography is in danger of becoming a rite of passage'.¹³

The legal controls over pornographic material were 'promulgated nearly half a century ago'¹⁴ and thus are 'inadequate'¹⁵ facing 'the challenge of the internet age'.¹⁶ SEIM 'cannot, in practice, be controlled by our existing laws',¹⁷ thus the implementation of the Digital Economy Act.

⁸ James Lindgren, 'Defining Pornography' (1993) 141(4) *University of Pennsylvania Law Review* 1153, 1217

⁹ *Jacobellis v Ohio* 378 US 184 (1964) per Justice Stewart

¹⁰ Eko, n1

¹¹ Cameron, n3

¹² Rafael Behr, 'Generation X-Rated' (2013) *New Statesman* <www.newstatesman.com/sci-tech/sci-tech/2013/03/generation-x-rated-owns-net-can-politicians-stop-children-watching-porn> accessed 17th April 2019

¹³ Cameron, n3

¹⁴ Andrew D. Murray, 'The Reclassification of Extreme Pornographic Images' (2009) 72(1) *The Modern Law Review* 73, 73

¹⁵ *ibid*

¹⁶ *ibid*

¹⁷ Home office, 'Consultation: On the possession of extreme pornographic material' (August 2005), 1

Chapter 1 will address the current legislation: from the Obscene Publications Act 1959 to the Online Pornography (Commercial Basis) Regulations 2019, with a particular focus on Part 3 of the DEA restricting adolescent access to SEIM. This progressive legislation is an improvement on the 'patchwork of individual schemes'¹⁸ which precede it. Chapter 2 explores three perspectives on pornography (conservative, liberal, feminist), allowing the work to assess the restrictions and highlight how adolescents access differs to adult access. Chapter 3 examines the scientific research thus far conducted into pornography consumption, with focus on adolescent SEIM viewers. This will aid a constructive evaluation of the necessity and justification of regulation. Contemporary pornography's main issue is its distinction to what it supersedes. Evaluating SEIM's impact can improve understanding of the challenges faced by identifying changes to: sexual attitudes and sexual risk behaviour; social development; body image; mental health; addiction; and sexual violence. Chapter 4 identifies issues of jurisdiction, moralism and policing. Practicality is the greatest barrier to regulation, for legislation can only be as effective as its implementation and enforcement allows. 45% of adolescents say porn is their primary source of sexual education;¹⁹ 71% having imitated what they viewed in their own sex-life;²⁰ however, 55% recognise that porn depicts sex as non-loving and non-consensual,²¹ and 51% believe it focuses on male pleasure alone.²²

Whilst the law is not 'a magic bullet'²³ it is 'the start of good things'.²⁴

1 The Legislation

Legislation covering pornographic material has been scattered, in attempts to keep up with changing moral standards and the rise of the internet.

¹⁸ TJ McIntyre, 'Internet Censorship in the United Kingdom: National Schemes and European Norms' in Lilian Edwards, *Law, Policy and the Internet* (Hart Publishing 2018), 34

¹⁹ Moya Lothian-McLean, 'How do your porn habits compare with young people across Britain?', *BBC* (14th March 2019) <www.bbc.co.uk/bbcthree/article/bb79a2ce-0de4-4965-98f0-9ebbcfcc2a60> accessed 22nd April 2019

²⁰ *ibid*

²¹ *ibid*

²² *ibid*

²³ Liz Longhurt quoted in GetReading, 'Justice for Jane as bill becomes law' (7th June 2013), <www.getreading.co.uk/news/local-news/justice-jane-bill-becomes-law-4252311> accessed 20th April 2019

²⁴ *ibid*

Obscene Publications Act 1959

The OPA aimed to 'strengthen the law concerning pornography'.²⁵ Section 1 entrenches the Hicklin test for obscenity.²⁶ An article²⁷ is considered obscene if it is likely to 'deprave and corrupt'²⁸ (which is arguably Mill's harm principle).²⁹ However, there is an unlikelihood of being depraved or corrupted when the material has been actively sought.³⁰ Obscenity testing may be aided by 'the opinion of experts as to... [its] merits'.³¹ The "public good" defence has been successfully utilised³² with academic and literary critics testifying as to the work's merits. Obscenity however has been described as having 'no place in a modern liberal society'.³³

Criminal Justice and Immigration Act 2008

Section 63 covers the possession of extreme pornographic images: an image 'produced solely or principally for the purpose of sexual arousal'.³⁴ An "extreme image" requires portrayal to be 'in an explicit and realistic way',³⁵ encompassing acts which: 'threaten a person's life'³⁶; 'results, or is likely to result, in serious injury to a person's anus, breasts or genitals'³⁷; 'involves sexual interference with a human corpse'³⁸; 'an act of intercourse or oral sex with an animal'³⁹ where a reasonable person would believe the animals in the image to be real.⁴⁰ Or it can be an image which involves the non-consensual penetration⁴¹ of: 'a person's vagina, anus or mouth by another with the other person's penis'.⁴² An extreme pornographic image is defined as 'grossly offensive, disgusting or otherwise of an obscene character'.⁴³

²⁵ Long Title, Obscene Publications Act 1959

²⁶ R v Hicklin (1868) LR 3 QB 360

²⁷ n25, s1(2): anything to be read or looked at: sound recordings, film etc

²⁸ *ibid*, s1(1)

²⁹ To be discussed in chapter 2

³⁰ Peter Beaumont and Nichi Hodgson, 'Obscenity law in doubt after jury acquits distributor of gay pornography' *The Guardian* (7th January 2012) <www.theguardian.com/law/2012/jan/07/obscene-publications-act-future-doubt> accessed 30th April 2019

³¹ n25, s4(2): 'literary, artistic, scientific or other merits'.

³² R v Penguin Books [1961] Crim LR 176

³³ David Allen Green, 'Fisting on Trial' *New Statesman* (5th January 2012) <www.newstatesman.com/blogs/david-allen-green/2012/01/peacock-trial-fisting> accessed 30th April 2019; Liberalism is to be considered in chapter 2.

³⁴ Criminal Justice and Immigration Act 2008, s63(3); The image itself and the context in which the images occur are to be considered in such assumptions.

³⁵ *ibid*, s63(5A)(a) demands reference to s63(7)

³⁶ *ibid*, s63(7)(a)

³⁷ *ibid*, s63(7)(b)

³⁸ *ibid*, s63(7)(c)

³⁹ *ibid*, s63(7)(d)

⁴⁰ *ibid*, s63(5A)

⁴¹ *ibid*, s63(7B)(a): 'a continuing act from entry to withdrawal'

⁴² *ibid*, s63(7A)(a)

⁴³ *ibid*, s63(5A)(b)

The inclusion of an extreme pornography provision was consequential to campaigns following Jane Longhurst's murder.⁴⁴ The victim's mother created a petition which accumulated over 50,000 signatures⁴⁵ was supported by the Home Secretary David Blunkett.

The group 'Backlash' formed in opposition to the legislation, claiming to defend 'freedom of sexual expression among consenting adults in the UK'.⁴⁶ Differing from the OPA, the CJIA 'shifts the burden on to individuals in possession'.⁴⁷ Those in possession of images depicting legal and consensual adult sexual activity have been acquitted.⁴⁸

Digital Economy Bill: Part 3 (ss15-25)

Part 3 of this Bill saw cross-party collaboration⁴⁹ with MPs 'very often [working] in unison'.⁵⁰ The House acknowledged that 'the digital age brings with it responsibilities'⁵¹ with Part 3 recognising that. Concerns were raised regarding the narrowing bounds compared to original intentions.⁵² The government accepted an amendment which requested a requirement for the Secretary of State to produce a report on the 'impact and effectiveness of this regulatory framework',⁵³ in particular consulting on definitions to be used.⁵⁴ Getting the right balance is imperative as the legislation could end up 'treading a very thin line between protection and censorship'.⁵⁵

The age verification is not determined by legislation, thus allowing legislation to keep up to date with technology as advancements will not require further legislation. There is an issue, however, on how to prevent the verification system from being 'easily bypassed',⁵⁶ whilst not

⁴⁴ David Sapsted, '30 years jail for killer necrophiliac'. *The Telegraph* (2004) <www.telegraph.co.uk/news/uknews/1453475/30-years-jail-for-killer-necrophiliac.html> accessed 3rd February 2019

⁴⁵ BBC News, 'Anti-Porn Petition Handed to MPS' (2005) <news.bbc.co.uk/1/hi/england/4460828.stm> accessed 25th February 2019

⁴⁶ <www.backlash.org.uk/> accessed 27th April 2019; a main issue with regulating such an area.

⁴⁷ Myles Jackman, 'Extreme porn trial: consensual sex and the state' *The Guardian* (8th August 2012) <www.theguardian.com/law/2012/aug/08/extreme-porn-trial-simon-walsh> accessed 30th April 2019

⁴⁸ Nick Cohen, 'Simon Walsh: the vindictive persecution of an innocent man' *The Guardian* (12th August 2012) <www.theguardian.com/commentisfree/2012/aug/12/nick-cohen-simon-walsh-cps-pornography-prosecution> accessed 30th April 2019

⁴⁹ HC Deb 26 April 2017, vol 624, col 1130

⁵⁰ *ibid*

⁵¹ *ibid*

⁵² *ibid*; 'provisions have grown beyond the narrow bounds of age-verification during the Bill's passage'

⁵³ *ibid*, col 1126

⁵⁴ *ibid*

⁵⁵ HC Deb 26 April 2017, vol 624, col 1130

⁵⁶ *ibid*

becoming 'far too complicated and intrusive'.⁵⁷ The key phrase to consider is 'privacy and proportionality'.⁵⁸

The paramount importance placed on the Bill is illustrated by its discussion by government for years prior its implementation,⁵⁹ as well as its mention in the Queen's speech for the State Opening of Parliament in 2016.

Digital Economy Act 2017

After the Bill completed its passage through Parliament and received Royal assent, it became the Digital Economy Act, which succeeded the 2010 Act of the same name, much of which had never come into force. The DEA 2017 is contravened if pornographic material is made available on a commercial basis to under 18s.⁶⁰ Material accessed in absence of charge does not equate to it not being made available on a commercial basis.⁶¹ An ancillary service provider includes a person who advertises on a non-complying site.⁶² It does not however apply to those offering an on-demand service.⁶³

Material is considered pornographic if: it has been given an R18 certificate;⁶⁴ it is reasonable to assume from its nature that its inclusion was among the reasons why the certificate was an R18;⁶⁵ a certificate has not been applied but it is reasonable to believe it would be R18 classified;⁶⁶ it is 'produced solely or principally for the purposes of sexual arousal';⁶⁷ or it is material the video works authority has determined unsuitable for a classification certificate.⁶⁸ "18 certificate" refers to material which is only suitable for viewing by those who have attained the age of 18.⁶⁹ Material is classed as a series of visual images shown as a moving picture (with or without sound)⁷⁰; a still image, or series of, either with or without sound,⁷¹ or

⁵⁷ *ibid*

⁵⁸ *ibid*

⁵⁹ Matthew Holehouse, 'David Cameron threatens new age verification law in war on porn' *The Telegraph* (2015) <www.telegraph.co.uk/news/politics/david-cameron/11771861/David-Cameron-threatens-new-age-verification-law-in-war-on-porn.html> accessed 3rd Feb 2019

⁶⁰ Digital Economy Act, s14

⁶¹ *ibid*, s14(3)

⁶² *ibid*, s21(5)(b)

⁶³ *ibid*, s14(6)

⁶⁴ *ibid*, s15(1)(a)

⁶⁵ *ibid*, s15(1)(b)

⁶⁶ *ibid*, s15(1)(c)

⁶⁷ *ibid*, s15(1)(d)

⁶⁸ *ibid*, s15(1)(g)

⁶⁹ *ibid*, s15(2)

⁷⁰ *ibid*

⁷¹ *ibid*

sound alone.⁷² One thing that stands out is the repetition of the material being produced solely or principally for the purposes of sexual arousal'.⁷³

The DEA places a requirement for relevant persons to provide information as requested by the age-verification regulator (if the regulator believes that person to have information).⁷⁴ This is to enable the regulator to exercise, or make an informed decision, on whether to exercise any of its functions.⁷⁵ A "relevant person" is the ISP or 'any other person who the... regulator believes to be involved, or have been involved, in making pornographic information available on the internet on a commercial basis to persons in the United Kingdom'.⁷⁶

"Extreme pornographic material" is defined under s22. It repeats the need for the material to have been 'produced solely or principally for sexual arousal',⁷⁷ with the addition of it being 'extreme'⁷⁸ as per s63(7) or (7A) CJA, or if it is 'grossly offensive, disgusting or otherwise of an obscene character'.⁷⁹ The regulator (BBFC) is to publish guidance for what constitutes making pornographic material available with compliance of s14(1),⁸⁰ and guidance for what equals 'enabling or facilitating the making available of pornographic material'.⁸¹ This must be submitted as a draft to the Secretary of State,⁸² who will present it before both Houses,⁸³ and await approval⁸⁴ or any modifications.⁸⁵

Section 23 confers the regulator with power to require ISPs to block access to the material. Notice of any contravention may be given to the ISP,⁸⁶ as long as the Secretary of State⁸⁷ and the non-complying person⁸⁸ have been informed of the decision to do so. Notice does not need to be given if there is a conflicting issue.⁸⁹

⁷² *ibid*

⁷³ *ibid*, s15

⁷⁴ *ibid*, s18(2)

⁷⁵ *ibid*, s18(1)

⁷⁶ *ibid*, s18(3)(b)

⁷⁷ *ibid*, s22(1)(a)

⁷⁸ *ibid*, s22(1)(b)

⁷⁹ *ibid*, s22(2)(b)

⁸⁰ *ibid*, s25(1)(a)

⁸¹ *ibid*, s25(1)(b)

⁸² *ibid*, s25(2)

⁸³ *ibid*, s25(3)

⁸⁴ *ibid*, s25(4)

⁸⁵ *ibid*, s25(5)

⁸⁶ *ibid*, s23(2)

⁸⁷ *ibid*, s23(10)(a)

⁸⁸ *ibid*, s23(1)(b)

⁸⁹ *ibid*, s24(3); i.e. national security, prevention/detection of serious crime (as per s263(1) Investigatory Powers Act 2016), or prevention/detection of offence listed in sch3 SOA 2003.

The regulator may exercise its functions when it believes a person to be making (extreme or non) pornographic material available online on a commercial basis to a 'large number of persons'⁹⁰ or those 'under the age of 18, in the United Kingdom',⁹¹ or if they 'generate a large amount of turnover by doing so'.⁹² A financial penalty may be imposed for contravening s14(1)⁹³ or failing to provide information.⁹⁴ This penalty cannot exceed £250,000 or 5% of the contravening person's turnover (whichever is greater).⁹⁵ Following the issuing of an enforcement notice, the regulator must allow an opportunity for the contravening person(s) to 'make representations about why that determination'⁹⁶ should not be made. An "enforcement notice" must include reasons for why the notice is being given and fixes a period in which the person must end the contravention.⁹⁷ Notice will be given to payment-services providers or ancillary services providers where there is a non-complying person.⁹⁸

Online Pornography (Commercial Basis) Regulations 2018 - Motion to Approve

The regulations set out the basis on when to regard pornographic material as being made available on a "commercial basis"- a phrase that occurs throughout the DEA without definition. These new potential regulations have been described by Lord Ashton as 'a small part of the legislative jigsaw needed to implement age verification... the last piece'⁹⁹ It reviews the strictness of rules implemented across the world to prevent children from accessing adult material; however, these rules are yet to be transferred to the internet.¹⁰⁰

Parliamentary discussion has raised disappointment in the regulations failure to encompass all online pornography, particularly the omission of social media and search engine results¹⁰¹- arguably the most common exposure. A major concern raised linking to the DEA, is where a child could find themselves 'stumbling across pornography on a free site where 30% of the content is pornographic'¹⁰² as this does not fall under the protective umbrella the 2017 Act creates.

⁹⁰ *ibid*, s26(1)(a)

⁹¹ *ibid*, s26(1)(a)

⁹² *ibid*, s26(1)(b)

⁹³ *ibid*, s19(1)(a)

⁹⁴ *ibid*, s19(1)(b); failing to provide information under s18

⁹⁵ *ibid*, s20(2)

⁹⁶ *ibid*, s19(3)

⁹⁷ *ibid*, s19(8)

⁹⁸ *ibid*, s21(1)

⁹⁹ HL Deb, 11 December 2018, col 1284

¹⁰⁰ *ibid*

¹⁰¹ HL Deb 11 Dec 2018, vol 794, col 1291-2

¹⁰² *ibid*, col 1292-3

Online Pornography (Commercial Basis) Regulations 2019

The Regulations exercise powers under s14(2)-(4) of the Digital Economy Act and details the ‘circumstances in which pornographic material is to be regarded as made available on a commercial basis’.¹⁰³ The circumstances encompass: if the material requires payment to access,¹⁰⁴ or if it is free to access but the person making it available online receives payment or a reward from doing so.¹⁰⁵ However the latter circumstance does not apply where the pornographic material is less than a third of the content.¹⁰⁶

2 The Conservative, Liberal and Feminist Ideologies

Conservative theory believes that consumers can become desensitised to immoral acts, since SEIM attacks fundamental societal (and religious) beliefs.¹⁰⁷ Their pro-censorship stance – traditionally adopted by the legislator- hinges upon the assumption of shared moral values. Liberal theory encompasses freedom of expression and bodily autonomy. Feminist perspectives believe pornography’s female portrayal either: reinforces preconceptions surrounding gender hierarchy; or it can contribute to empowerment.

The Conservative Perspective

Conservatives advocate the censorship of pornography for societal good, to prevent negative promotions of socially harmful attitudes,¹⁰⁸ arguing that ‘a practice which most... find abhorrent... may be rightfully suppressed’.¹⁰⁹ Difficulty arises as to what beliefs a community holds, with a greater challenge in how this can be universally/nationally applied.

Their conventional viewpoint describes sexually explicit material as ‘intrinsically morally wrong’,¹¹⁰ believing the State possesses a safeguarding duty against ‘activities that offend prevailing community standards of morality and decency’.¹¹¹ A generation raised with ease of access to SEIM may not possess such standards, thus harming fundamental contemporary conservative ideas of decency. The glaring omission with conservative theory is its predication upon outdated morals which are no longer widely held within society.

¹⁰³ Online Pornography (Commercial Basis) Regulations 2019, s2

¹⁰⁴ *ibid*, s2(2)

¹⁰⁵ *ibid*, s2(3)

¹⁰⁶ *ibid*, s2(4)

¹⁰⁷ Daniel Linz and Neil Malamuth, *Communication Concepts: Pornography* Vol 5 (1993, 1st edn, SAGE Publications) 56

¹⁰⁸ Fred R. Berger, ‘Pornography, Sex, and Censorship’ (1977) 4(2) *Social Theory and Practice* 183, 184

¹⁰⁹ *ibid*

¹¹⁰ <<https://plato.stanford.edu/entries/pornography-censorship/>> accessed 20/03/2019

¹¹¹ *ibid*

Their perception of sex as only 'proper... within the context of deep commitment'¹¹² as one of the 'citadels of privacy'¹¹³ indicates that pornography 'constitutes an invasion of privacy'.¹¹⁴ This notably 'presuppose[s] views... that many people reject'.¹¹⁵ Comparatively, conservative views and views portrayed in SEIM fall at each end of a spectrum. Before justifying, and ultimately, implementing regulation an equilibrium must be reached. The pluralism of society means that to impose morals held only by a fraction would be inequitable.

Conservatives believe that pornography is, by its nature, 'immoral'¹¹⁶ without consideration of adverse effects.¹¹⁷ Notably, conservative perspectives do not mention under-age viewers. However, moral issues concerning adults viewing such content will likewise apply for adolescents.

The changing sexual attitudes evident in younger generations¹¹⁸ could substantiate conservative views that SEIM dehumanises¹¹⁹ sex through reducing or entirely removing empathy.¹²⁰ Conservatives maintain that the 'concealing and protective'¹²¹ shame associated with sex is a 'natural'¹²² function, whilst SEIM (wrongly) overcomes this. Psychologically, pornography can 'provoke...sexual regression'¹²³ by creating a euphoria which is 'not only a permanent temptation for the adolescent'¹²⁴ but can 'easily become a permanent, self-reinforcing neurosis'.¹²⁵ Directly opposing liberal belief, conservatives feel citizens can exceed the liberty granted to them.¹²⁶ Accordingly the law must employ its paternalistic function of justifiable interference, for 'the person interfered with will be better off or protected'.¹²⁷

¹¹² Berger, n110, 189

¹¹³ George Steiner, 'Night Words: High pornography and human privacy' in *perspectives on Pornography*, 96, 106-7

¹¹⁴ Berger, n110, 185

¹¹⁵ Ibid, 189

¹¹⁶ Ibid, 184

¹¹⁷ As to be explored in Chapter 3

¹¹⁸ Chapter 3

¹¹⁹ Ernest Van den Haag, 'In Censorship: for and against', 146-48 in Fred R. Berger, 'Pornography, Sex, and Censorship' (1977) 4(2) *Social Theory and Practice* 183

¹²⁰ Ibid; however whether a causal link can be proven will be evaluated in chapter 3.

¹²¹ Ibid, 187

¹²² Ibid

¹²³ Irving Kristol, 'Pornography, Obscenity and The Case for Censorship', *The New York Times* (1971)

¹²⁴ Ibid

¹²⁵ Ibid; The potential result in addiction will be further explored in chapter 3.

¹²⁶ Walter Berns, 'Pornography v Democracy: The Case for Censorship' *The Public Interest* 22 (Winter 1971): 13 in Bruce Russell, 'Freedom, Rights and Pornography' (1990, Springer)

¹²⁷ <<https://plato.stanford.edu/entries/paternalism/>> accessed 24/03

The Liberal Perspective

Most liberal arguments directly address the conservative counterpart. Liberalists reject paternalism and moralism regarding consenting adults.¹²⁸ Whilst this is acknowledged, this work focuses on adolescents, and therefore whether these principles should be extended or waived must be considered. Significantly for adolescents the consenting partner factor is absent, either due to external pressures instigating such situations or being too young to provide consent.

Whilst accepting the conservative's 'somewhat plausible claim'¹²⁹ that pornography can influence social harm,¹³⁰ liberals highlight the conservative argument of shared communion as 'an idealized, romanticized, unreal depiction',¹³¹ which is outdated. The emotional barriers which exist with sexual relations can be removed with pornography, which allows the development of a sexual identity,¹³² and improves comprehension.¹³³ Consequently it is argued that adolescents should be permitted, and perhaps encouraged, to consume SEIM, i.e. there is a societal benefit to be had.¹³⁴ Liberals campaign for free speech,¹³⁵ claiming pornography is 'taken seriously by almost no one but the censors'.¹³⁶ Whilst such behaviour is confined to private life, obstruction cannot be justified.¹³⁷

The basis of liberal belief derives from Mill's *On Liberty*.¹³⁸ Liberal theorists contend that a 'freedom to discover'¹³⁹ is required for individuals to 'make rational choices'¹⁴⁰ and discern what 'appropriate sexual behaviour' is.¹⁴¹ Liberals reject that pornography results in perceiving others 'as mere instruments of pleasure',¹⁴² by inputting this notion into alternate contexts.¹⁴³ However, with their lack of social development, adolescents may not be as

¹²⁸ n112

¹²⁹ Berger, n110, 196

¹³⁰ *ibid*

¹³¹ *ibid*, 190

¹³² Berger, n110, 191

¹³³ *ibid*

¹³⁴ *Ibid*; Linz and Malamuth n109

¹³⁵ Linz and Malamuth, n109, 9

¹³⁶ Berger, n110, 201

¹³⁷ *ibid*

¹³⁸ John Stuart Mill, *On Liberty, Utilitarianism and Other Essays* (Oxford World's Classics, 2nd edn, OUP 2015)

¹³⁹ Linz and Malamuth, n109,10

¹⁴⁰ *ibid*

¹⁴¹ *ibid*

¹⁴² Berger, n110, 190

¹⁴³ *ibid*, 191; a successful business partnership does not result in perceiving the other only as a source of income

capable as adults to distinguish between SEIM and reality. What 'appropriate'¹⁴⁴ sexual behaviour is can be negatively affected by SEIM consumption.¹⁴⁵ Furthermore, extreme pornography 'cannot conceivably be valuable expression'.¹⁴⁶ Anti-censorship cannot 'affirm unlimited rights to free expression'¹⁴⁷ but should prescribe limitations to state intervention.¹⁴⁸

Overall, it must be acknowledged that Mill 'did not propose censorship as a solution'.¹⁴⁹ Liberals will concede on their anti-censorship standpoint where a causal link between pornography and harm can be demonstrated.¹⁵⁰ Freedom of expression, and the educational, developmental improvement pornography offers can only be revoked when 'grave harm to another person occurs as a result of exposure'.¹⁵¹ A high threshold must be set for this to 'guard against frivolous attempts at censorship'.¹⁵² Chapter 3 evaluates the harms of adolescent SEIM consumption so that whether this 'grave harm'¹⁵³ is met can be assessed.

The Feminist Perspective(s)

Feminist criticism targets pornography for its contribution 'to larger patterns of oppression'.¹⁵⁴ Pornography encapsulates 'the material means of sexualizing inequality'.¹⁵⁵ A sexualised media, an increase in casual sex, and online dating¹⁵⁶ also contribute to a 'more sexually coarse, explicit'¹⁵⁷ society, with SEIM 'more sexually distorting, daunting, and aggressive than ever before'¹⁵⁸ and exposure occurring 'at earlier ages in... development than ever before'.¹⁵⁹ This can significantly be attributed to advancing technology, primarily the new-found accessibility.

¹⁴⁴ Walter Berns, 'Pornography v Democracy: The Case for Censorship' *The Public Interest* 22 (Winter 1971): 13 in Bruce Russell, 'Freedom, Rights and Pornography' (1990, Springer)

¹⁴⁵ Chapter 3

¹⁴⁶ Nick Cowen, 'Millian Liberalism and Extreme Pornography', (2016) 60(2) *American Journal of Political Science* 509, 510

¹⁴⁷ *ibid*, 511

¹⁴⁸ *ibid*

¹⁴⁹ *ibid*, 514

¹⁵⁰ *ibid*

¹⁵¹ Linz and Malamuth, n109

¹⁵² *ibid*

¹⁵³ *ibid*

¹⁵⁴ Ellen Willis, 'Feminism, Moralism, and Pornography' 38 *N.Y.L. Sch. L. Rev.* 351 (1993), 351

¹⁵⁵ Dworkin, n193

¹⁵⁶ Mary Eberstadt and Mary Anne Layden, *The Social Costs of Pornography: A Statement of the Findings and Recommendations*, (1st ed., The Witherspoon Institute 2010) 34

¹⁵⁷ *ibid*

¹⁵⁸ Jill C. Manning, 'The Impact of Pornography on Women: Social Science Findings and Clinical Observations' in James Stoner, 'The Social Costs of Pornography: A Collection of Papers'

(Witherspoon Institute, 2010)

¹⁵⁹ *ibid*

Liberals protect pornography as free speech, whereas feminists suggest it preserves a male imposed perspective of females;¹⁶⁰ with pornography being 'a practice of sexual politics, an institution of gender inequality'.¹⁶¹ Although not fundamentally against pornography, rather what it conveys, feminists favour sexual liberation.¹⁶² Feminist pornography seeks 'revision [of] sexual subjectivity'.¹⁶³ Feminists believe 'censorship is deeply misunderstood'¹⁶⁴ as 'some foggy effort to suppress ideas'.¹⁶⁵

The feminist pornography debate revolves around objectification versus empowerment.¹⁶⁶ Mainstream pornography appeals to the mass-market, whilst feminist pornography attempts to free women from the cultural confinement of maintaining male domination,¹⁶⁷ since men predominantly 'determine what views are aired'.¹⁶⁸ Most feminists are anti-pornography, not anti-obscenity:¹⁶⁹ pornography being harmful; obscenity lacking value.¹⁷⁰ This distinction is what some theorists fail to recognise.¹⁷¹

Feminists categorise explicit material into: violent pornography, dehumanising pornography, and erotica (neither violent nor sexist). They object to the specific SEIM that is mass-produced, especially with violence and subjugation increasingly present, not necessarily the existence of or access to SEIM itself. Pornography amalgamates sex with abuse or degrading treatment, ostensibly supporting like behaviour.¹⁷² However the context of SEIM consumption may cause this, as put in another context the material may not be deemed inappropriate. For example, some artwork encourages similar messages.

¹⁶⁰ Linz and Malamuth, n109, 12

¹⁶¹ Catharine A. MacKinnon, 'Not a Moral Issue' in Drucilla Cornell *Feminism & Pornography* (1st edn, OUP, 2000) 172; see also Rachael Liberman, 'It's a really great tool': feminist pornography and the promotion of sexual subjectivity' (2015) 2(2-3) *Porn Studies* 174, 180

¹⁶² A.W.B Simpson, *Pornography & Politics: A Look Back to the Williams Committee* (1983, London, Waterlow Publishers) 69

¹⁶³ Rachael Liberman, 'It's a really great tool': feminist pornography and the promotion of sexual subjectivity' (2015) 2(2-3) *Porn Studies* 174, 174

¹⁶⁴ Dworkin, n193, 19

¹⁶⁵ *ibid*

¹⁶⁶ *ibid*

¹⁶⁷ Linz and Malamuth, n109

¹⁶⁸ *ibid*

¹⁶⁹ Linz and Malamuth, n109,13

¹⁷⁰ Lindgren, n8, 1159

¹⁷¹ *ibid*, 25

¹⁷² *ibid*

Pornography 'invariably'¹⁷³ propounds the 'insult'¹⁷⁴ that sex is 'accomplished in the active subordination of women'.¹⁷⁵ Social subordination consists of hierarchy, objectification, submission, and violence, all of which contribute in the creation of pornography.¹⁷⁶ This leads to the perception of pornography as 'an act of male supremacy'¹⁷⁷ which uses sexual subordination as a 'central mechanism'¹⁷⁸ by 'means of systematising the definition of women as a sexual class'.¹⁷⁹

The genesis of thought is that 'pornography is the theory: rape the practice'.¹⁸⁰ Dworkin details the inevitable harm caused by portraying women as whores, whose purpose is sex; who 'like to be hurt'. Pornography generates confusion surrounding consent, proposing ideas like 'she wants to be taken against her will'.¹⁸¹ The impact on sexual attitudes and the consequences of what messages SEIM conveys, is a basis for feminist opposition.¹⁸² Extreme views present that SEIM instigates violence and is violence¹⁸³ by suggesting women are 'to be used, abused, broken and discarded'.¹⁸⁴ The inequality is 'a system of social reality'.¹⁸⁵

Problematically, regulation would 'entrench stereotypes of femininity'¹⁸⁶ whereas feminism 'expresses an aspiration to struggle beyond [such] accommodations'.¹⁸⁷ Feminists generally place weight on pornography as a 'powerful medium of sexual documentation as a catalyst for healthier societal perceptions of sexuality',¹⁸⁸ similar to liberals. Many feminists are thus liberal-feminists. Creating change within the 'capitalist... industry'¹⁸⁹ requires a dual approach of 'infiltrat[ing]... and creat[ing] change'.¹⁹⁰ Liberal-feminists view pornography as

¹⁷³ Andrea Dworkin, 'Against the Male Flood' in Drucilla Cornell *Feminism & Pornography* (1st edn, OUP, 2000) 30, 19

¹⁷⁴ *ibid*

¹⁷⁵ *ibid*

¹⁷⁶ *ibid*, 31

¹⁷⁷ MacKinnon, n186

¹⁷⁸ *ibid*

¹⁷⁹ *ibid*

¹⁸⁰ Simpson, n211, 69-70

¹⁸¹ Dworkin, n175, 27

¹⁸² Further explored in chapter 3

¹⁸³ A.W.B Simpson, *Pornography & Politics: A Look Back to the Williams Committee* (1983, London, Waterlow Publishers) 69, 71

¹⁸⁴ *ibid*, 70

¹⁸⁵ Dworkin, n175, 32

¹⁸⁶ Drucilla Cornell, 'Pornography's Temptation' in Drucilla Cornell *Feminism & Pornography* (1st edn, OUP, 2000) 554

¹⁸⁷ *ibid*

¹⁸⁸ Madison Young, 'Authenticity and its role within feminist pornography' (2014) 1(1-2) *Porn Studies* 186, 186

¹⁸⁹ *ibid*

¹⁹⁰ *ibid*

free speech and a case of personal autonomy¹⁹¹ which should be protected; yet what constitutes a violation of these values is not unanimous.¹⁹² Liberal-feminists approve of and employ Mill's harm principle for ethical guidance.¹⁹³

Alternatively, radical feminism believes the violence in pornography is 'intrinsically unethical'¹⁹⁴ through the permanence of women as objects and subordinate to male desire.¹⁹⁵ They may propose absolute censorship, yet this is unlikely to eradicate violence which could be 'be entrenched by its invisibility'.¹⁹⁶ The goal and intention correlation is questionable.

Concluding Remarks

A conservative approach presents many restrictions. Pornography has always existed in various forms throughout history. Removing sexually explicit material entirely (an impossible task) encapsulates a generation (with a failing education system)¹⁹⁷ in darkness surrounding sexual relationships and sexuality as a whole. Ignorance is not advantageous, and access to certain types of SEIM is arguably constructive. Like the feminist viewpoint, it is not necessarily SEIM that should be regulated but its contents.

A liberal viewpoint holds valid for adult pornography consumption; however, fairly substantial and persuasive evidence exists presenting the consequential harms of SEIM consumption,¹⁹⁸ potentially fulfilling the harm principle. The paternalistic function of the law should protect citizens, but more specifically the most vulnerable in society. Adolescents (in stages of crucial development biologically, socially and sexually) should have encouraging and safe examples to learn from. Liberals may grant too much freedom for those lacking in maturity. Fundamentally, the feminist perspective objects to the negative portrayals in pornography, which strongly links to the adverse effects on relationships, sexual attitudes and body concepts.¹⁹⁹ Thus it is suggested here that a liberal-feminist perspective should be employed.

¹⁹¹ María José Pietrini Sánchez, 'Some Ethical Considerations About Pornography Regulations' (2016) 51 *Tópicos*, *Revista de Filosofía* 229, 231

¹⁹² *ibid*, 236

¹⁹³ *ibid*

¹⁹⁴ María José Pietrini Sánchez, 'Some Ethical Considerations About Pornography Regulations' (2016) 51 *Tópicos*, *Revista de Filosofía* 229, 231

¹⁹⁵ *ibid*, 235

¹⁹⁶ *ibid*, 244

¹⁹⁷ See chapter 4

¹⁹⁸ Explored in chapter 3

¹⁹⁹ Discussed in chapter 3

3 The Impact on Social and Sexual Development

Understanding the legal issues alongside scientific research permits a determination on how to stage intervention and justify paternalism.²⁰⁰ If adolescents are ‘one of the most susceptible audiences’,²⁰¹ pornography can have an increased effect on their still-developing brains.²⁰² Whether they should be granted freedom of choice, as adults are, must be examined.

Pornography has always existed. But what can now be accessed completely differs. SEIM is affecting adolescents in ‘unprecedented and diverse ways’,²⁰³ with the images likely ‘processed differently by the brain’²⁰⁴ making its lasting impact differ from e.g. word stimuli. The nature of the material has become more hardcore, becoming increasingly ‘explicitly degrading and dehumanising’.²⁰⁵ Consequentially and problematically, older adolescents are believed to have become too familiar with ‘weaker’ stimuli, thus requiring stronger stimuli to elicit a response.²⁰⁶ This correlates with the conservative argument for regulation: consumers can become desensitised to immoral acts.

The crucial issue is how ‘porn has become a default sex educator’,²⁰⁷ and a ‘substitute’²⁰⁸ for formal education. SEIM being used ‘in lieu of, formal sex education’²⁰⁹ is extremely problematic, chiefly as it influences the sexual attitudes and sexual risk behaviour of an entire generation. A multi-layered approach to addressing the adverse effects of SEIM, including sex education programmes, would be beneficial.²¹⁰

²⁰⁰ Guy Kelly, ‘The Scary Effects of Pornography: How the 21st Century’s Acute Addiction is Rewiring our Brains’ *The Telegraph* (11th September 2017) <www.telegraph.co.uk/men/thinking-man/scary-effects-pornography-21st-centurys-accute-addiction-rewiring/> accessed 4th March 2019

²⁰¹ Eric Owens and others, ‘The Impact of Internet Pornography on Adolescents: A Review of the Research’ (2012) 116 *Sexual Addiction and Compulsivity* 99, 101

²⁰² Maree Crabbe, ‘Young People Need To Hear About Porn Before They See It’ *Huffington Post* (Australia, 4th August 2016) <www.huffingtonpost.com.au/maree-crabbe/we-need-to-talk-to-our-kids-about-porn_a_21444679/> accessed 4th March 2019

²⁰³ Eric Owens and others, n209, 99

²⁰⁴ *ibid*, 115

²⁰⁵ Miranda Horvath and others, “‘Basically... Porn is Everywhere”. A Rapid Evidence Assessment on the Effects that Access and Exposure to Pornography has on Children and Young People’ (2013) Office of the Children’s Commissioner for England, 63

²⁰⁶ Silvia Bonino and others, ‘Use of Pornography and Self-Reported Engagement in Sexual Violence Among Adolescents’ (2006) 3(3) *European Journal of Developmental Psychology* 265, 283

²⁰⁷ Crabbe, n210

²⁰⁸ Horvath and others, n213, 38-9

²⁰⁹ *ibid*, 39

²¹⁰ To be discussed in chapter 4

Sexual Attitudes and Sexual Risk Behaviour

SEIM's influence creates a new set of norms, values and perceptions.²¹¹ Increasing consumption generates a belief that other adolescents are engaging in sexual behaviour (descriptive norms), and approve of such (injunctive norms).²¹² Yet SEIM is unrealistic and misleads regarding attitudes towards relationships.²¹³ This contributes to an increasing acceptance of sexual abuse²¹⁴ and likelihood of objectification.²¹⁵ Feminists argue this 'pervasively harmful influence'²¹⁶ demands legal intervention.

Adolescent susceptibility to SEIM's presentations²¹⁷ has been attributed to them being 'uncritical and incompetent receivers of sexual media content'.²¹⁸ This is problematic, since SEIM portrays sex as 'primarily a physical and unaffectionate game between uncommitted partners'.²¹⁹ Adolescents can struggle to understand and distinguish between SEIM and sexual reality. Consequently, although already susceptible to sexual risk taking, adolescents are being greatly influenced.²²⁰ In the absence of education on the consequences, adolescents viewing high sexual risk taking behaviour are more likely to personally engage in such acts.²²¹ However, confusion over a causal link exists: do adolescents who watch SEIM already have a 'more recreational attitude towards sex',²²² or does SEIM exposure generate more recreational attitudes whereby they 'influence each other reciprocally'.²²³ Notably, other studies²²⁴ dispute adolescent vulnerability to SEIM and its influence on sexual risk behaviour. Some report SEIM use originated out of educational curiosity, but maintain retention of an awareness of the distortion illustrated.²²⁵

²¹¹ Suzan M. Doornwaard and others, 'Sex-Related Online Behaviors, Perceived Peer Norms and Adolescents' Experience with Sexual Behavior: Testing an Integrative Model' (2015) 10(6) PLoS ONE

²¹² *ibid*

²¹³ Artemis Tsitsika and others, 'Adolescent Pornographic Internet Site Use: A Multivariate Regression Analysis of the Predictive Factors of Use and Psychosocial Implications' (2009) 12(5) *CyberPsychology and Behavior* 545, 549

²¹⁴ Bonino and others, n214, 266

²¹⁵ Jochen Peter and Patti M. Valkenburg, 'Adolescents' Exposure to a Sexualized Media Environment and Notions of Women as Sex Objects' (2007) 56(5) *Sex Roles* 381, 385

²¹⁶ Linz and Malamuth, n109, 1; content not existence.

²¹⁷ Of themes and attitudes

²¹⁸ Jochen Peter and Patti M. Valkenburg, 'The Influence of Sexually Explicit Internet Material on Sexual Risk Behavior: A Comparison of Adolescents and Adults' (2011) 16(7) *Journal of Health Communication* 750, 751

²¹⁹ *ibid*, 752

²²⁰ *ibid*

²²¹ Owens and others, n209, 108

²²² *ibid*, 106

²²³ Jochen Peter and Patti M. Valkenburg, 'Adolescents' Exposure to Sexually Explicit Online Material and Recreational Attitudes Toward Sex' (2006) 56 *Communication Research* 639–660, 654

²²⁴ Elisabet Häggström-Nordin and others, "'It's Every- Where!' Young Swedish People's Thoughts and Reflections About Pornography' (2006) 20 *Scandinavian Journal of Caring Science* 386

²²⁵ Owens and others, n209, 107

Social Development

Degrees of social interaction and bonding have a negative correlation with the likelihood of SEIM use.²²⁶ Research suggests that adolescent porn use (particularly SEIM) results in: 'lower degrees of social integration, increases in conduct problems, higher levels of delinquent behavior, higher incidence of depressive symptoms, and decreased emotional bonding with caregivers.'²²⁷ Half of the young people surveyed felt porn affects relationships, and believe SEIM accessibility should be limited.²²⁸ Even though some can identify the lack of reality, SEIM's impact remains. Arguing consumer's awareness that SEIM is not reality does not alter the impact established.

Body Image

Body-image and self-concept are growing issues amongst younger generations.²²⁹ Whilst SEIM is not solely responsible, its contribution alongside other pressures²³⁰ is felt by adolescents.²³¹ Females report insecurities with their body image arising following pornography consumption. Already 97% are critical of their bodies.²³² Their male counterparts express similar feelings when comparing their sexual performance to SEIM.²³³ A negative correlation exists between self-confidence and SEIM consumption.²³⁴

Mainstream pornography teaches women self-objectification,²³⁵ resulting in 'anxiety, body dissatisfaction, and a lack of sexual enjoyment'.²³⁶ The unrealistic expectations created by the 'distorted, enhanced imagery burdens teenage girls... with damaging ideas'. Between

²²⁶ Gustavo Mesch, 'Social Bonds and Internet Pornographic Exposure Among Adolescents' (2009) 32 *Journal of Adolescence* 601, 615

²²⁷ Owens and others, n209, 116

²²⁸ Horvath and others, n213, 38

²²⁹ Linda Smolak, 'Body Image in Children and Adolescents: Where Do We Go from Here?' (2004) 1(1) *Body Image* 15, 15

²³⁰ i.e. social media

²³¹ Lindsey Piercy, 'What a New Study Reveals About Selfies and Teenage Body Image' (University of Kentucky, 30th May 2018) < <https://phys.org/news/2018-05-reveals-selfies-teenage-body-image.html> > accessed 4th March 2019

²³² Vivian Diller, 'Internet Porn and Body Image' *Psychology Today* (4th September 2012) < www.psychologytoday.com/intl/blog/face-it/201209/internet-porn-and-body-image > accessed 29th April 2019

²³³ Lotta Lögren-Mårtenson and Sven-Axel Månsson, 'Lust, Love, and Life: A Qualitative Study of Swedish Adolescents' Perceptions and Experiences with Pornography' (2009) 46 *Journal of Sex Research* 1, 9

²³⁴ *ibid*, 8

²³⁵ Niki Fritz and Bryant Paul, 'From Orgasms to Spanking: A Content Analysis of the Agentic and Objectifying Sexual Scripts in Feminist, for Women, and Mainstream Pornography' (2017) 77 *Sex Roles* 639, 650

²³⁶ *ibid*

Photoshop, social media portrayals and SEIM, a common theme of unattainability emerges. Diller questions whether adolescent male expectations of female appearance and sexual performance 'duties' from SEIM will transfer into their real relationships. The aftermath of inevitably not reaching this bar is a further undermining of her 'already fragile self-esteem'. Dissatisfaction with body image results from contemporary 'beauty-obsessed culture,' 'media-driven illusions' that are 'completely unrealistic,' and 'false advertising'. SEIM appeals to the mass market to sell, 'not... convey truth and honesty'²³⁷. Adolescents should be taught²³⁸ to enjoy SEIM but identify its inaccuracy to evade its detrimental effect. Informed, they can 'make safe and smart choices as adults'.²³⁹

Mental health

Those consuming SEIM are increasingly likely to experience clinical depression symptoms.²⁴⁰ Higher levels of depression, less life satisfaction, increased pornography viewing, more sexual partners, and more acceptance of violent/coercive pornography during adulthood are associated with earlier exposure to pornography.²⁴¹ The impact has greatest effect on those exposed when significantly young (7-11 years old).²⁴² Higher levels of depression and overall less life satisfaction following progression into adulthood was demonstrated.²⁴³ The impact is real, damaging and lasting.

A 'chicken and egg' argument may exist: do adolescents seek refuge in pornography or does pornography create mental health issues: either way the cyclical process is disturbing. Mental health is an increasing concern in modern society, and with evidence demonstrating that 'chronic pornography use is associated with depression and unhappiness',²⁴⁴ restricting potential catalysts and contributors must be considered.

²³⁷ Vivian Diller, 'Internet Porn and Body Image' *Psychology Today* (4th September 2012) <www.psychologytoday.com/intl/blog/face-it/201209/internet-porn-and-body-image> accessed 29th April 2019

²³⁸ Further explored in chapter 4

²³⁹ Diller, n245

²⁴⁰ Michele Ybarra and Kimberly J. Mitchell, 'Exposure to Internet Pornography Among Children and Adolescents: A National Survey' (2005) 8 *CyberPsychology and Behavior* 473

²⁴¹ Bonnie Young, 'The Impact of Timing of Pornography Exposure on Mental Health, Life Satisfaction, and Sexual Behavior', (Master of Science Thesis, Brigham Young University 2017), 20-21

²⁴² *ibid*, 21

²⁴³ *ibid*, 21

²⁴⁴ Mary Eberstadt and Mary Anne Layden, *The Social Costs of Pornography: A Statement of the Findings and Recommendations*, (1st ed., The Witherspoon Institute 2010) 34, 38

Addiction

An innovative discovery²⁴⁵ compared the brain's reaction to SEIM in those who are frequent users, with how alcoholic and drug user's brains responded to the anticipation of alcohol or drug consumption respectively.²⁴⁶ Ultimately, a scientific link to pornography being capable of forming the basis of addiction is implied. Dependency likely exists alongside anticipation of the "high" following consumption.

The problematic nature of this is illustrated by 'the magnitude of efforts by some consumers to extricate themselves from addiction' (including reading specialised books, purchasing filtering systems designed to prevent access, and visiting counsellors).²⁴⁷ This ostensibly fulfils a conventional perception of addiction, where consumers come to view something as constraining and take measures to remove their reliance on said thing.

Sexual Violence

Sexual violence is this not work's focus and features widely in others; thus whilst necessary to establish potential links, a brief overview only will be given. Difficulty arises in using this argument pro-regulation, for a causal link cannot be established. Many convicts may have possessed extreme pornography,²⁴⁸ but it is unestablished whether those who consume extreme pornography are predisposed to commit serious (sexual) violence. The two may be 'linked to the same sociodemographic variables'²⁴⁹ and correlations exist,²⁵⁰ but an accurate reflection considering all SEIM usage is yet to be made. Many limitations prevent this research.²⁵¹ Frequent SEIM exposure does not correspond with an increase in sexual aggression 'generally',²⁵² although a strong link exists between consequence (sexual

²⁴⁵ Valerie Voon and others, 'Neutral Correlates of Sexual Cue Reactivity in Individuals with and without Compulsive Sexual Behaviours' (2014) 9(7) PLoS ONE

²⁴⁶ Hoy Zeyn, 'What are the Effects of Porn on the Brain' (13th October 2014) <www.youtube.com/watch?v=OtQBxsf1st8&t=66s> accessed 21st October 2018

²⁴⁷ Eberstadt and Layden, n259, 40

²⁴⁸ Martin Evans, 'Murder of April Jones 'proves porn link to sexual assaults' *The Telegraph* (30th May 2013) <www.telegraph.co.uk/news/uknews/crime/10090331/Murder-of-April-Jones-proves-porn-link-to-sexual-assaults.html> accessed 29th April 2019; David Brown, 'Call for ban on violent porn as photographer admits Georgia murder' *The Times* (2nd December 2013)

<www.thetimes.co.uk/article/call-for-ban-on-violent-porn-as-photographer-admits-georgia-murder-9c9f8xxv2r6> accessed 29th April 2019; BBC News, 'Suitcase body murder accused viewed 'extreme porn'' *BBC News* (23rd March 2011) <www.bbc.co.uk/news/uk-england-stoke-staffordshire-12842970> accessed 29th April 2019; Ian Drury, 'Extreme internet pornography driving people to inflict sexual violence and murder, country senior judge warns' *Daily Mail* (27th January 2015)

<www.dailymail.co.uk/news/article-2928864/Extreme-internet-pornography-driving-people-inflict-sexual-violence-murder-country-s-senior-judge-warns.html> accessed 29th April 2019

²⁴⁹ *ibid*

²⁵⁰ Bonino and others, n214, 269

²⁵¹ Horvath and others, n213, 40

²⁵² *ibid*

offending) and catalyst (SEIM) even if the catalyst does not always result in the consequence. The tenuous link between the potential causal relationship ‘remains controversial among many academics.’²⁵³

Whilst pornography cannot be a ‘predictor of passive sexual violence among boys’,²⁵⁴ viewing pornography ‘significantly increased the likelihood of being a victim of sexual violence among girls.’²⁵⁵ Studies raise concerns of imitation, yet concerns alone lack substantiation and consequently justification, regardless of evidential indications.

The evidence discussed relates to adult offenders,²⁵⁶ yet the issue remains that SEIM creates fantasies for adolescents.²⁵⁷ Although no research directly claims porn causes sexual violence, it has been argued that porn appears ‘to be giving young men “permission” to treat women [as in porn]’.²⁵⁸ Such claims whilst unsubstantiated, could be true.

Opposition

Even though SEIM can be degrading, and the ease of access²⁵⁹ and its omnipresence is problematic,²⁶⁰ it can contribute ‘to greater openness about sexuality’.²⁶¹ However, adolescents differ from adults and are perceived to lack an ability ‘to discern truth from falsehood... and to choose between better and worse alternatives’.²⁶² Libertarians must be urged to consider the various harms presented above before permitting adolescent access to SEIM hinging upon free speech arguments.²⁶³ Many libertarian arguments oppose regulation due to the lack of harm in privately satisfying personal preferences, and consumers distinguishing between reality and ‘cyber-reality (contrived scenes of rape and

²⁵³ Eberstadt and Layden, n189

²⁵⁴ Bonino and others, n214, 281

²⁵⁵ *ibid*

²⁵⁶ since a lack of research exists with adolescent specific focus

²⁵⁷ Krissy Storrar, ‘Alesha MacPhail murder: Teens now desensitised to violent sexual material online, claim experts’ *The Sunday Post* (24th February 2019) <www.sundaypost.com/fp/teenage-boys-desensitised-to-violent-sexual-material-claim-expertsticking-timebomb-teens-now-desensitised-to-violent-sexual-material-online-say-experts/> accessed 27th April 2019

²⁵⁸ Martin Daubney, ‘Does watching porn really turn people into violent criminals?’ *The Telegraph* (29th January 2015) <www.telegraph.co.uk/men/thinking-man/11376283/Doeswatching-porn-really-turn-people-into-violent-criminals.html> accessed 29th April 2019

²⁵⁹ Colleen Bryant, ‘Adolescence, Pornography and Harm’ (2009) *Trends & Issues in Crime and Criminal Justice* Australian Institute of Criminology (386) 1- ‘The proliferation of pornographic materials and their ease of access are such that it is not a matter of whether a young person will be exposed to pornography but when’.

²⁶⁰ Horvath, n213

²⁶¹ Bente Traeen, Kristin Spitznogle, Alexandra Beverfjord, ‘Attitudes and Use of Pornography in the Norwegian Population 2002’ (2004) 41(2) *The Journal of Sex Research* 193, 195

²⁶² Linz and Malamuth, n109

²⁶³ Eberstadt and Layden, n189, 31

violence)²⁶⁴ Whilst likely true for older users, the research examined above suggests it is not for younger viewers. Thus the libertarian perspective and accompanying arguments (welfare and autonomy) may not apply when regulating adolescent access is supported by empirical evidence.

Summary

More focused research is required to prove patterns already insinuated. Implications alone are insufficient. Long term effects are also not yet possible to concretely identify.²⁶⁵ Current evidence strongly indicates SEIM's addictive potential, similar to established addictions,²⁶⁶ while relationships and perceptions are also affected.²⁶⁷

SEIM's impact is arguably compulsive, addictive and 'a global trend'.²⁶⁸ Adolescents 'are believed to lack... integrity in frontal cortices necessary to exert cognitive control required to suppress sexual cravings, thoughts, and behaviors elicited by pornographic content'.²⁶⁹ Many claim initial use stems from curiosity and education supplement, yet 'whether [it is] accurate, helpful ... or whether it skews... understandings'²⁷⁰ should be considered.²⁷¹

Regulation based upon minimal criminality 'might alarm libertarians'²⁷² yet 'psychologists increasingly agree [on]... the desensitisation effect porn is having on young brains.'²⁷³ Feminism and liberalism believe SEIM's current portrayals cause adverse effects, which are scientifically validated.

Undeniably pornography consumption is 'morally problematic'²⁷⁴ and difficult to regulate, as evidenced by the length of time it has been discussed on a political platform, compared to the usual legislative process. Despite the prevailing arguments for autonomy (which does not necessarily apply for adolescent use) harm has been sufficiently indicated.²⁷⁵ Paternalism can justify regulation if in citizens' best interests (as with drug classifications) and evidence suggests that the area is 'pervasive' and 'causes tangible harm'.²⁷⁶

²⁶⁴ *ibid*

²⁶⁵ Bonino, n214

²⁶⁶ Mary Eberstadt and Mary Anne Layden, *The Social Costs of Pornography: A Statement of the Findings and Recommendations*, (1st ed., The Witherspoon Institute 2010), executive summary

²⁶⁷ *ibid*

²⁶⁸ Owens and others, n209

²⁶⁹ *ibid*, 114

²⁷⁰ Horvath and others, n213, 64

²⁷¹ Links back to feminist perspective in Chapter 2

²⁷² Daubney, n276

²⁷³ *ibid*

²⁷⁴ Eberstadt and Layden, n189, 41

²⁷⁵ Although not demonstrated; however, see environmental law policy approach below

²⁷⁶ Cass R. Sunstein, 'Preferences and Politics' (1991) 20(1) *Philosophy & Public Affairs* 3, 32

Whilst initial evidence may not be substantial, the indications are there. Lacking a detailed consensus²⁷⁷ ‘can make it difficult to... [establish an] appropriate response... but these are precisely the sorts of conditions that often demand hard and fast decisions.’²⁷⁸ The precautionary principle, as in environmental law, could be adopted to permit decision making in an area lacking certainty. Scientific uncertainty does not justify a lack of action where continued harm could be inflicted. The European Commission refers to a requirement of “reasonable grounds for concern” which this work submits is met by the scientific research explored above. Ultimately, ‘if we want to help young people to build relationships and sexualities that are respectful, safe, mutually pleasurable and fully consenting, then we must tackle porn’s influence.’²⁷⁹

4 The Adequate Enforcement of Regulations and ‘the C-Word- Censorship’²⁸⁰

Assessing how to implement adequate enforcement requires reiteration of modern societal development. Previous pornographic material (e.g. top-shelf magazines) compared to SEIM is ‘prelapsarian’.²⁸¹ The impacts²⁸² of the ‘digital red-light zone’²⁸³ highlights the significance of regulation being actively and adequately enforced. Minors (theoretically)²⁸⁴ can no longer access commercial pornographic websites. However, laws require enforcement for their implementation to have effect; legislation alone is insufficient.

Nowhere before has pornography ever been permitted to be so ‘freely available... with less social control’.²⁸⁵ If adolescents cannot physically purchase such material, continuing to allow digital access is inconsistent and illogical. Modern-era technology generates ‘practical and legal restraints’²⁸⁶ to consider alongside ‘political and ethical considerations.’²⁸⁷ It is

²⁷⁷ Commission, ‘The Precautionary Principle: decision making under uncertainty’ (2017) 18, 3: ‘incomplete information, inconclusive evidence and public controversy’

²⁷⁸ *ibid*

²⁷⁹ Crabbe, n210

²⁸⁰ Rowland Manthorpe, ‘Why the UK’s porn block is one of the worst ideas ever’ *Wired Opinion* 17th April 2019 <www.wired.co.uk/article/porn-block-uk-wired-explains> accessed 22nd April 2019

²⁸¹ Behr, n12

²⁸² See chapter 3

²⁸³ Behr, n12

²⁸⁴ ‘The Guardian view on regulating porn: wrong step, right direction’ *The Guardian* (20th March 2019), <www.theguardian.com/commentisfree/2019/mar/20/the-guardian-view-on-regulating-porn-wrong-step-right-direction> accessed 01/04/19

²⁸⁵ *ibid*

²⁸⁶ *ibid*

²⁸⁷ Michael Flood and Clive Hamilton, ‘Regulating Youth Access to Pornography’, The Australia Institute, Discussion Paper Number 53 (March 2003), vi

often argued that ‘nothing can be done’²⁸⁸ since the ‘Internet knows no national borders’.²⁸⁹ Therefore, jurisdiction is a key consideration.

Restricting what adolescents can feasibly access²⁹⁰ is a sensible first step. Current ease of access is widely recognised as problematic.²⁹¹ Regulation must be balanced against oppression: ‘managing people’s sexual fantasies... [could] do more harm than good.’²⁹² An internet audience (like broadcasting) possess ‘fundamental rights, values and expectations’.²⁹³ Consequently, the DEA’s implementation has faced numerous delays.²⁹⁴ The method set to be employed ‘eventually’²⁹⁵ requires users to upload an identification document to verify their age, or alternatively purchase passes from stores.²⁹⁶

Challenges of Regulating Online

The sheer volume of content and various mediums of SEIM make it ‘impractical to review... case-by-case’.²⁹⁷ However, a blanket ban on minors accessing all SEIM means content need not be assessed. The internet is regarded as ‘an unrivalled tool’²⁹⁸ to express views; undermining freedom of expression must be avoided. US Congress attempts to legislate on minors accessing SEIM, whilst ‘vigorous’,²⁹⁹ have thus far faced Supreme Court rejection for being unconstitutional by violating free speech.³⁰⁰ Article 10 ECHR provides an exception for ‘restrictions... as are prescribed by law... for the protection of health or morals’.³⁰¹ OFCOM argues that ‘far from *undermining* freedom of expression, effective regulation can *promote* it.’³⁰²

²⁸⁸ *ibid*, vi

²⁸⁹ *ibid*, 10

²⁹⁰ *ibid*,

²⁹¹ *ibid*, 7

²⁹² Miodrag Popovic, ‘Establishing New Breeds of (Sex) Offenders: Science or Political Control?’, (2007) 22(2) *Sexual and Relationship Therapy* 255, 255

²⁹³ Ofcom, ‘Tackling Online Harm’, <www.ofcom.org.uk/about-ofcom/latest/media/speeches/2018/tackling-online-harm> accessed 18th April 2019

²⁹⁴ Helen Johnson, ‘Porn block: UK porn website ban delayed- how the new proof of age laws will work (eventually)’ *inews* <<https://inews.co.uk/news/technology/porn-block-free-website-ban-when-date-delay-how-ageid-law-explained-494705>> (8 September 2019))accessed 2 October 2019

²⁹⁵ *ibid*

²⁹⁶ Where their age will be confirmed via the cashier; Chris Hoffman, ‘How the UK’s New Internet “Porn Block” Will Work’, *How-To Geek* 19th April 2019 <www.howtogeek.com/411748/how-the-uks-new-internet-porn-block-will-work/> accessed 22nd April 2019

²⁹⁷ Ofcom, n313

²⁹⁸ *ibid*

²⁹⁹ Flood and Hamilton, n269, 10

³⁰⁰ *ibid*

³⁰¹ ECHR, Art10(2)

³⁰² Ofcom, n313

Jurisdiction - instantaneous access to the 'borderless virtual space'³⁰³

Jurisdiction forms the greatest barrier to regulating the online world, which would be made easier with the cooperation of multiple states; however, this may not be 'feasible... due to the moral, cultural, economic, and political differences.'³⁰⁴ The problem originates from the 'pace of growth and innovation'³⁰⁵ of the internet which 'no traditional industry has been able to match'.³⁰⁶ Inevitably the law lags behind this.

Law enforcement agencies have demonstrated capability of dealing with 'internet-related illegalities if the perpetrators are within the jurisdiction'.³⁰⁷ If practically ineffective, a lack of uniformity will exist across platforms - with broadcasting and online content governed differently.³⁰⁸ Overcoming such practical issues could be achieved if the legislation was viewed not as eradicating all access, but making it more difficult.

Perceived Boundaries (Moralism)

Some claim³⁰⁹ the government 'masked a moral agenda'³¹⁰ behind its ostensible reasoning for regulation. Nevertheless, these reasons have been substantiated. Empirical evidence indicates harm has been caused and suggests it will continue. This work takes the view that the evidence explored in Chapter 3 is substantial. Regardless of the government's true motive, the legislation is a crucial development in lessening the negative influence of SEIM and the adverse long-term effects it causes.

Difficulty with Enforcement (Policing)

The DEA has been described as 'laughably easy to get around'.³¹¹ It has been criticised for being 'both... too onerous and too easy to evade'.³¹² Age verification becomes 'only a minor obstacle'³¹³ when 'circumvention tactic[s]'³¹⁴ are utilised. VPNs³¹⁵ could be an 'escape

³⁰³ Lopamudra Sengupta, 'Using Morality to Censor Speech: Justifying Social Conservatism Through Children', (2010) 30(4) Child. Legal Rts. J. 1, 30

³⁰⁴ Akdeniz, n24, 310

³⁰⁵ Ofcom, n313

³⁰⁶ *ibid*

³⁰⁷ Yaman Akdeniz, 'Internet Content Regulation: UK Government and the Control of Internet Content' (2001) 17(5) Computer Law and Security Report 303, 305

³⁰⁸ Ofcom, n313

³⁰⁹ Writers such as Sengupta

³¹⁰ Sengupta, n323

³¹¹ Davey Winder, 'U.K. Government Delays 'Laughably Easy To Circumvent' Porn Block- Here's What You Need To Know' *Forbes* 28th March 2019 <www.forbes.com/sites/daveywinder/2019/03/28/u-k-government-delays-laughably-easy-to-circumvent-porn-block-heres-what-you-need-to-know/#3b2a5fdf40bd> accessed 01/04/19

³¹² The Guardian, n304

³¹³ McIntyre, n20, 23

³¹⁴ McIntyre, n20, 23

³¹⁵ (Virtual Private Networks)

hatch'.³¹⁶ The troubles willingly endured to circumvent the age-verification systems are yet to be seen. Whilst in essence verification should work akin to the cashier in an adult store, the restrictions may 'encourage inquisitive minors, a honey-pot effect'.³¹⁷

Credit cards are one method of age verification but storing this data introduces a minefield of further issues. Whilst age verification technologies (AVT) are 'to date... [the] most effective against minor's deliberate access' there are 'potential high costs in terms of inconvenience and loss of privacy for adult consumers'.³¹⁸ To be effective, all content providers (including free content providers) must utilise AVT.³¹⁹ However, all filters implemented use technologies which will 'make errors of omission and commission'.³²⁰ A kind of 'black market' may arise, making the material 'a whole lot dodgier than it was in the first place'.³²¹

Beneficially, it is unlikely that minors could access SEIM through aid from adults (unlike alcohol). A multi-layered approach is 'inevitable'.³²² Measures working alongside regulation, particularly education through increasing awareness, would ameliorate the effectiveness of implementation..³²³ This is a responsible approach, for whilst age verification makes accessing SEIM impossible in theory, and more difficult in practice, 'adults should act responsibly... rather than relying on technical solutions'.³²⁴

Sexual Education

One problem raised in Chapter 3 is reliance on SEIM for education, which consequently impacts sexual attitudes. It is problematic that a source being used for education 'strip[s] away humanity and celebrate[s] cruelty'³²⁵ with 'even soft porn contain[ing] pernicious signals about power, consent and respect'.³²⁶ Providing adequate educational services so adolescents no longer rely on SEIM as a teaching tool, should be considered as part of a wider strategy.³²⁷

³¹⁶ Hoffman, n316

³¹⁷ Flood and Hamilton, n269, 20

³¹⁸ *ibid*

³¹⁹ Age verification technologies; as covered by the DEA (see chapter 1)

³²⁰ *ibid*, 18

³²¹ Manthorpe, n300

³²² Akdeniz, n366

³²³ Akdeniz, n24, 306; 'among parents, their children, teachers and other consumers'

³²⁴ Akdeniz, n386

³²⁵ Behr, n12

³²⁶ *ibid*

³²⁷ Flood and Hamilton, n269

Part of the attraction of pornography... emerges from the failure of the government to provide effective sex education.³²⁸ A multi-layered approach encompassing education is imperative, since it is impossible to prevent all minors viewing such content.³²⁹ Relying on abstinence is not well-advised, which is why alcohol, drugs and sex are discussed in schools; the aim is 'to minimise the harms associated'³³⁰ and 'promote healthy attitudes'.³³¹ Flood and Hamilton comment:

The principal advantages of social and educational strategies are that they encourage children's moral and ethical development and resilience... [being] more effective than technological solutions in the long term... minimis[ing] the negative effects of exposure... if and when it does occur... if children's ethical maturity is nurtured, their internalisation of appropriate values and principles will guide their future choices and behaviour.³³²

It would be highly beneficial to teach adolescents to understand and critique pornography, to distinguish between fantasy and reality, and develop ethical norms.³³³ The government has announced plans for a broader curriculum on sexual education, due to commence September 2020, which will cover topics such as identifying the unhealthy perspectives on sex that are conveyed online.³³⁴

Internet Watch Foundation

The IWF reports sexually inappropriate online content to take them down,³³⁵ thus preventing further access. They primarily focus on eradicating child pornography³³⁶ within the UK, but they also work with partners internationally.³³⁷ Beneficially, their approach could expose non-compliant sites. However, their technologies identify offending content, not who is accessing it. In many instances the content does not need removal, but who can access it requires restriction.

Concluding Remarks

While representing a *de jure* liberalisation of online pornography, the proposed system of

³²⁸ Cowen, n149, 517

³²⁹ *ibid*, 11

³³⁰ *ibid*, 13

³³¹ *ibid*

³³² *ibid*, 14

³³³ *ibid*

³³⁴ Lothian-McLean, n25

³³⁵ Internet Watch Foundation, 'Our history' <<https://www.iwf.org.uk/what-we-do/why-we-exist/our-history>> accessed 30th April 2019

³³⁶ *ibid*

³³⁷ *ibid*

filtering, classification and age verification would represent a stringent *de facto* tightening of access to pornography by minors.³³⁸ The DEA porn block is yet to be implemented, thus its effectiveness cannot be evaluated. This work can only discuss viewpoints expressed in anticipation of AVT. The Commercial Regulations³³⁹ will also require consideration alongside the DEA when all are fully enforced.

Whilst childhood has been deemed 'under siege from technology and commerce',³⁴⁰ with technological advancement 'inevitable',³⁴¹ governments are not 'powerless to intervene'.³⁴² Not all enforcement can be 100% effective - some content will slip through, but the verification process makes accessing SEIM more difficult and is therefore a deterrent. The future accomplishment of the new regulations is doubtful, yet what they resemble is a significant step: 'the first signs of a society that is reconsidering its attitudes to the uninhibited consumption of pornography'.³⁴³ However, the possibility that the regulations could introduce more problems than they solve must be considered;³⁴⁴ only time will confirm the truth of this.

The privacy risks in requiring personal information in verification are at the forefront of concerns, especially with recent mass data breaches.³⁴⁵ The data being held is 'sensitive by definition'.³⁴⁶ consumers' sexual preferences can be monitored and recorded, and will now be linked to their identity.³⁴⁷ Even if the risk of hacking is small, no site is immune and 'the consequences are so enormous you have to wonder why the information is being gathered at all'.³⁴⁸ Additionally, the 'centralized databases complete with... real names and passports [will] be a juicy target for hackers'.³⁴⁹ Proper data handling is voluntary and thus dependant on which certification process is utilised by the particular website visited.

The Age-ID technology is designed and owned by MindGeek which raises questions regarding porn sites blocking access to porn sites.³⁵⁰ The verification process (and consequently effective implementation of the DEA) largely relying on this technology results

³³⁸ Flood and Hamilton, n269, vii

³³⁹ 2018 and 2019

³⁴⁰ Behr, n12

³⁴¹ *ibid*

³⁴² *ibid*

³⁴³ The Guardian, n304

³⁴⁴ *ibid*

³⁴⁵ McIntyre, n38, 21

³⁴⁶ *ibid*

³⁴⁷ *ibid*

³⁴⁸ Manthorpe, n300

³⁴⁹ Hoffman, n316

³⁵⁰ Manthorpe, n300

in 'handing the keys to PornHub's parent'.³⁵¹ It could be problematic relying on the 'benevolence of those tasked with enforcing'³⁵² the regulations.

Overall, the 'policy is simultaneously oddly strict while being so full of holes'³⁵³ but the general consensus amongst critics is that 'as long as the porn block catches most people, it's still worth it'.³⁵⁴

Conclusion

Pornography has been described as a "ticking timebomb"³⁵⁵ which requires urgent action, for 'with the turn of the century, pornography not only has expanded to the internet but also has diversified'.³⁵⁶

Free expression entitles individuals to access SEIM if they so desire, and 'equally importantly' entitles them to freedom from 'unwanted exposure'.³⁵⁷ More needs to be done to prevent adolescents accessing SEIM from a younger age, especially when it is inadvertently discovered and not sought out. SEIM should not be so easily accessible, for whilst the DEA age-verification system is not yet live anyone can access anything regardless of age. An issue for legislators is how to protect without censoring. Measures need to be comprehensive yet not too restrictive. They must filter out adolescents from accessing SEIM with minimal disruption to adults wishing to access the same material.

Chapter 2 highlighted the importance of autonomy, distinctions between pornography and reality, and SEIM consumption being a private act. However, Chapter 3 established that adolescents lack the maturity and development that adults possess, which aids them in decision making. Many adolescents cannot distinguish between reality and SEIM, which affects attitudes and relationships. A conservative perspective cannot be employed, as it is inequitable to impose such a strict belief on so many. Liberal arguments are largely overridden since the harm is too great to permit free speech and autonomy to prevail. Taking

³⁵¹ Isobel Asher Hamilton, 'Porn is being age-blocked across all of the UK in July. Here's why people think it's a terrible idea' Business Insider 17th April 2019, <www.businessinsider.com/the-uk-porn-block-is-coming-why-people-think-its-a-bad-idea2019-3?r=US&IR=T> accessed 21st April

³⁵² *ibid*

³⁵³ Hoffman, n316

³⁵⁴ Manthorpe, n361

³⁵⁵ Daubney, n276

³⁵⁶ Fritz and Paul, n219

³⁵⁷ Cowen, n149, 516

a liberal-feminist perspective suggests pornography access should not be restricted, but rather acknowledges that some content is harmful.

Studies have shown that community standards are non-existent,³⁵⁸ with 'opinions on pornography appear[ing] to be rooted not in general political attitudes but in specific beliefs about pornography and its effects.'³⁵⁹ Equally, personal perspectives are perhaps not reliable as evidence of the 'third-person effect' hypothesis which 'predicts that people believe exposure to mass communication has a greater effect on others than on themselves'.³⁶⁰

It is the submission of this work that the scientific evidence explored is too substantial and significant to ignore. However, the proposed comprehensive ban for adolescents is perhaps too stringent and difficult to implement. Therefore a classification system is proposed, since it is not necessarily the consumption of SEIM causing adverse effects, but more so the specific content. Classifications balance these perspectives and form a compromise.

Further scientific research with a particular focus on adolescents and varying types of SEIM could enable legislation to become more specific and potentially less restrictive for some age brackets. If evidence indicated that adolescents were not as affected by certain types of SEIM then access may not need to be comprehensively restricted. Permitting access to softer content removes negatives explored in Chapter 3, as such portrayals will not adversely impact attitudes and behaviours. SEIM can be beneficial and educational in terms of discovering sexuality. Ultimately it must not be forgotten that curiosity and such acts are natural. However, Chapter 4 identifies that many practicality issues with enforcement relate to restricting content and not the age verification system itself, so this may be problematic and generate too great a logistics barrier.

The greatest change needed is sex education. SEIM has the greatest detrimental impact upon sexual attitudes and behaviours, and this can be addressed through an education programme. The issue at hand 'is about access and it's about education',³⁶¹ and as such neither should be neglected in the resolution. Ultimately, 'we've got to be more aware, more active, more responsible about what happens online'.³⁶² This should include government

³⁵⁸ Margaret E. Thompson, Steven H. Chaffee and Hayh H. Oshagan., 'Regulating Pornography: A Public Dilemma', (1990) 40(3) *Journal of Communication* 73, 80

³⁵⁹ *ibid*

³⁶⁰ *ibid*, 82; W.P. Davison, 'The Third-Person Effect in Communication' (1983) 47(1) *Public Opinion Quarterly* 1

³⁶¹ Cameron, n3

³⁶² *ibid*

legislation, parents, internet providers and platforms better monitoring what is happening online, and educators helping to ensure adolescents have a safe online experience of pornography and are taught to take precautions with their physical relationships. Whilst 'we can't "turn off the tap" ... we can – as with alcohol – urge responsible consumption'.³⁶³ A multi-layered approach is therefore highly advisable to increase the effectiveness of regulations.

A classification system could be beneficial, since multitudes of generations have consumed pornography in their adolescent years and have not experienced the same adverse effects. However, SEIM cannot be compared to what previous generations possessed. As opposed to prohibiting all pornography access, the focus needs to be on preventing access to "the wrong kind" of porn'.³⁶⁴ The question can also be raised why is it necessary to restrict access to SEIM to 18, whilst the age of consent remains at 16? From a liberal-feminist perspective, it is the more hard-core SEIM which should be restricted. Alleviating the material likely responsible for the adverse effects is indisputable, but it must be accepted that adolescents will reach an age (whether that be adulthood or some other measure of maturity) where bodily autonomy must prevail and the paternalistic function of the law must concede to this. Until more evidence exists to prove it should not be so (reiterating the precautionary principle raised in Chapter 3), soft-porn (that is not degrading or violent or would have a negative influence on perceptions of sexual relations) should be available to access for older adolescents. Exact ages to set these thresholds should originate from research, and since only a limited amount currently exists to provide guidance, it is submitted that 16-year-olds and above should have restricted access but should not be denied access. This is primarily founded upon the belief that it is illogical to prevent the consumption of sexually explicit material, whilst legal to provide consent to engage in sexual activity.

³⁶³ Daubney, n276

³⁶⁴ Diller, n245