Rape Myths

Rape myth: Attitudes and beliefs that are generally false but are widely and persistently held, and that serve to deny and justify sexual violence, particularly men’s sexual violence against women.
Rape myths can be divided into three basic types: 1) Myths about the assault itself, 2) Myths pertaining to the victim, and 3) Myths relating to the offender. Below is an overview of some common rape myths, followed by counter arguments.

The Assault

Myth: Rape results from an uncontrollable sexual urge of biological origin. Men rape impulsively out of biological need/evolutionary programming. (“He just couldn’t help himself…”)

Counter Argument: Rape is a crime of power, where controlling another person’s sexual decisions is the objective. This control may be expressed (“Women are there for men’s pleasure, thus they should do what I want.”) or implicit (“It’s too late for her to tell me ‘no’ now, I’m already too excited…”). This desire cannot be blamed on, or excused by, some sort of biological need or evolutionary trait.

- Almost 50% of convicted rapists were married or had potential sexual partners at the time of their offense(s) (Kilmartin, 2000).

- Research has shown that the majority of rapes are planned, not impulsive (Lisak & Miller, in press; Thompson, 2000).

- Most men do not commit rape, nor do they have the desire to commit rape.

Myth: Most rapes are reported to the police.

Counter Argument: Only 16% of rapes actually get reported according to a study conducted by the National Victim Center and Crime Victims Research and Treatment Center in 1992.
Myth: Husbands cannot rape their wives.

Counter Argument: Rape occurs whenever a sexual act is performed without the freely given (i.e., not induced by threat, intoxication, etc.) consent of both partners. No relationship between the individuals can excuse such behavior, or override any lack of consent. Virginia law does not make any evidentiary distinction for marriage, and some who rapes their spouse can receive the same maximum punishment as a case where the perpetrator and victim have never met.

Myth: Because of a few violent incidents, the issue of rape tends to be overblown – it’s not really that big of a problem.

Counter Argument: The estimated lifetime prevalence of rape and attempted rape is between 21% and 27% for women in industrialized nations (Koss, Heise, & Russo, 1994). Using different methodology, The National Institute of Justice (under the U.S. Department of Justice) found that approximately 1 in 5 women in the United States experienced rape or attempted rape at some point in their lives (the definition of rape they used included forced vaginal, oral, or anal intercourse). See Thaden and Thonnes 1998 article entitled, “Prevalence, Incidence, and Consequences of Violence Against Women: Findings From the National Violence Against Women Survey” for more information. In Virginia, a survey conducted by the Virginia Department of Health (VDH) in 2003 found that lifetime prevalence of sexual assault in Virginia was 27.6 percent among females and 12.9 percent among males
Myth: Most rapes occur outside. They are perpetrated by someone who the victim does not know who jumps out of the bushes wielding a weapon, and commits the rape with a large degree of physical force and overt violence.

Counter Argument: Over 50% of rapes occur in a residence, and in over 80% of rapes the victim knows the attacker (Warshaw, 1994). The VDH study (cited in the above myth/fact) showed that 88% of female victims and 79% of male victims knew the person who perpetrated against them. Also, most rapists do not use any weapon except their greater physical size and weight to intimidate and/or overpower their victims. Alcohol is also frequently used to lessen the victim’s ability to resist. Most rapists only use as much force as is necessary to hold their victim still and achieve penetration (Thompson, 2000).

Myth: Men cannot be raped.

Counter Argument: Men, both heterosexual and gay, can be and are raped – usually by heterosexual men. Although the research findings on this are still unclear, it is estimated that between 5% and 10% of men will be the victims of sexual assault in their lifetimes (Scarce, 1997). Of rape victims, the U.S. Department of Justice found that over 9% are male (U.S. Department of Justice, 1998).

The Victim

Myth: When a woman says no, she is just playing “hard to get” and she really means yes.

Counter Argument: If you are like me, you do not have the ability to read another person’s mind. If a person says no, then that is all one can know about what sexual acts are OK with her/him – it should not be assumed that they “really mean yes”. If it is unclear as to whether or not consent exists (i.e., if neither “yes” or “no” have been said), then it is the responsibility of the person initiating the sexual acts to ask.
Many rapists have used the defense, “C’mon, I knew she really wanted it, she was just putting on a show so that I didn’t think she was too easy or slutty”. One can only be sure what another person wants if they ask – a practice conspicuously absent from rapists. Regardless of what one person thinks another person wants, one cannot be sure until their partner communicates their desires clearly. Everyone has the right to control what happens to their own bodies.

Myth: Sexual assault only happens to careless people who are “asking for it” by the way they dress, or by where they are.

Counter Argument: Rape is a crime that often causes an indescribable amount of pain and suffering for the victim. Over 82% of randomly sampled rape survivors in the U.S. said that the rape permanently changed their lives, and over 30% of rape victims contemplate suicide in the aftermath of the rape (Warshaw, 1994). No one asks for this to happen to them. All kinds of people - young, old, rich, poor, black, white, straight, gay, male, and female - are sexually assaulted in all kinds of situations.
The idea that victims provoke assault by their behavior assumes that they have no right to be as free as you or I. Even if you think a victim made poor decisions, bad judgment is not a rape-able offense. The “asking for it” myth shifts the blame from the perpetrator to the victim of this crime. The underlying motivation for engaging in this myth is often so that one can feel more secure – if the rapes happen because of something the victims are doing, then one can convince themselves that they can keep rape from happening to them by acting or not acting a certain way. This myth makes rape seem more controllable. In actuality however, the decision to rape is completely in the hands of the rapist. Only the rapist can control whether or not a rape is initiated against a potential victim, and thus responsibility for rape falls firmly on the rapist’s shoulders. This is why sexual assault is never a victim’s fault – and no one deserves to be raped.

Myth: If a person agrees to some degree of sexual intimacy, then he/she is willing to “go all the way”.

Counter Argument: Any person has the right to agree to any degree of sexual intimacy they feel comfortable with at that moment, and to not go any further if they do not wish to. A person may feel comfortable with one kind of sexual activity but not with another – or he/she may decide at any time that he/she is not really ready for further intimacy.

Myth: “Nice” girls don’t get raped. “Bad” girls shouldn’t complain.

Counter Argument: This is similar to the just-discussed “the victim must have been asking for it” myth, except that it focuses more on the extent of a victim’s sexual experience. Like the “asking for it” myth, it serves to make people more secure by making rape seem more controllable. It also serves to punish women who like having sex more frequently by denying them sexual autonomy (the right to make their own sexual decisions). This is a particularly damning sentiment, and it plays into a double standard that is rampant in our culture. If a woman enjoys sex, and is open about her enjoyment, then she is often labeled as “easy”. However, it is considered somewhat normal for men to be open about enjoying sex. Furthermore, men who have had many sexual partners are never called “sluts”, but rather complimentary terms, like “player”.
If women were allowed to openly express their sexuality (in whatever amount they individually see fit) then so many of the other rape myths would become moot. Defense attorneys could no longer argue, “She may have said ‘no’, but that was just because she didn’t want to appear easy.” The media would have no interest in focusing on details like “The alleged perpetrator and the victim were seen flirting in a bar just hours before the rape…”. These distractions would no longer carry any weight because there would no longer be a perception that women should always try to hide any sexual feelings that they might have.

Myth: Women who don’t fight back or scream must secretly want to be raped.

Counter Argument: Most men are larger and stronger than most women. Also, many women are raised to avoid/calm tense or violent situations. These two factors, combined with the fact that a rapist will frequently ignore, and possibly forcefully retaliate against any hint of initial protest by the victim, provides great insight into why some victims do not put up an outward struggle (Thomson, 2000). It is important to note that some victims may use more inwardly-directed strategies to psychologically cope with the rape as it is happening. For instance, many victims will say that they just closed their eyes and prayed for it to be over – they make their mind go somewhere else so that they did not have to experience the rape.

Myth: People often lie about being raped.

Counter Argument: It is virtually impossible to know the frequency of false rape reports. However, one should consider that it takes a tremendous amount of courage to come forward and report a rape. Besides risking a social stigma of “damaged goods,” victims also tend to worry about how their friends, family, and romantic partner will react. Many victims do not come forward for fear that a father, brother, or boyfriend will go out and try to get revenge, possibly ending-up injured or incarcerated. Teenaged and college-aged victims may worry that their parents will blame them for drinking (if alcohol was involved) and/or become overprotective and restrictive of their freedom. Victims of acquaintance rape may also face harsh reprisals from their social group, who will either side strongly with the victim or strongly with the perpetrator (who is often from the same social group). Also, the victim risks having their behavior ruthlessly scrutinized by the general public if the case attracts any media attention. Given this range of backlash against people bringing forward a charge of rape, it would be surprising if rape reports were more than a rare occurrence.
Myth: No person could survive a rape without at least losing their sanity.

Counter Argument: While it is true that rape will likely permanently alter the life of a survivor, this does not mean that the rape will cause some sort of living death sentence. The psychological trauma of rape can be healed in time, and the survivor can go on to lead a happy and satisfying life. A rape survivor needs support, understanding, and the opportunity to deal with the aftermath of the rape, sometimes with the help of a counselor, or with the help of other people who have gone through a similar experience.

Myth: A prostitute will not be traumatized by rape. After all, having sex is her job.

Counter Argument: A sexual assault can be just as traumatic to an experienced prostitute as to anyone else, and he or she has as much right to treatment, protection, and justice. Remember, rape is a crime of power, not simply a sexual act gone awry. It can be just as painful for a prostitute to experience a loss of control over her body and her sexual decisions as a virgin.

Myth: Sexual assault is impossible without some cooperation from the victim (AKA “it’s hard to thread a moving needle” theory).

Counter Argument: Many rapists are willing to use all of the force necessary to accomplish penetration, even when it is physically injurious to the victim. In cases where the victim does not resist out of fear or for some other reason, her submission is not the same as cooperation. If she chooses to cooperate because of the rapist’s threats on her or others, her cooperation is not the some as consent.

Myth: In a rape, the person who is raped is the only one who suffers.

Counter Argument: Sexual assault affects the victim’s family, friends, and neighbors. The fear of sexual assault affects all women. Watching the survivor go through the aftermath of a rape commonly causes immense pain in everyone close to the survivor, particularly romantic partners. It is also the most costly crime to our society – according to the US Department of Justice, the crime of sexual assault costs America 127 BILLION dollars every year (combined medical/mental health care, police/EMS response, and social/victim services costs; excludes costs of investigation, prosecution, and incarceration).
The Offender

Myth: A large percentage of rapes are interracial (e.g., black men raping white women).

Counter-Argument: FBI statistics have shown that less than 10% of reported rapes are interracial, although the exact percentage varies according to the area. This myth has become less prevalent with the rise of more egalitarian relationships between whites and blacks (see most recent Uniform Crime Reports).

Myth: Most rapists are “insane”.

Counter Argument: Although some rapists have been shown to have hyper-masculine tendencies, and/or a propensity towards violence, most are not suffering from any diagnosable psychological disorder. Most rapists seem very normal in their day-to-day behavior.

Myth: Men who rape other men are gay.

Counter Argument: The vast majority of males who assault other males are heterosexual (Groth & Burgess, 1980; Harry, 1992). Men and women are assaulted for basically the same reasons: so that the assailant can vent hostility/feel a sense of power/control the situation to his desired outcome. It is important to note that a fear or disdain for homosexuality ironically motivates some men to rape gay men.

References

Groth, N.A. & Burgess, A.W. (1980). “Male rape: Offenders and victims”. American Journal of Psychiatry, 137,

Kilmartin, C. (2000). Personal communication.

Koss, M.P., Heise, L., & Russo, N.F. (1994). “The global health burden of rape”. Psychology of Women Quarterly, 18, 509-537.
Lisak, D. & Miller, P.M. (in press). “Repeat rape and multiple offending among undetected rapists.” Violence and Victims.

National Victim Center and Crime Victims Research and Treatment Center (1992). “Rape in America: A Report to the Nation.”

Scarce, M. (1997). Male On Male Rape: The Hidden Toll of Stigma and Shame. New York, NY: Insight.

Thompson, S. (2000, October). “Behavioral profile of acquaintance rapists”. Paper presented at the Tenth International conference on Sexual Assault and Harassment on Campus. Orlando, FL.

US Department of Justice (1996). ”Victim Costs and Consequences: A New Look”.

U.S. Department of Justice (1998). “Bureau of Justice Statistics Report on Crime Victimization in 1998.”
Warshaw, R. (1994). I Never Called It Rape. New York, NY: Harper Collins.

