

[bookmark: bookmark0]The PornTrap

The Essential Guide to
Overcoming Problems Caused by Pornography

Wendy Maltz, LCSW, DST, and
Larry Maltz, LCSW

Dedicated to the men
and women who generously shared their stories and paved the way for others to
heal

[bookmark: bookmark1][bookmark: bookmark2]Contents

Acknowledgments

Introduction

Part One: Becoming Aware

1. The Hidden Power of Porn

2. First Encounters

3. The Porn Relationship

4. To See or Not to See—The
Consequences of Porn

5. Partners in Pain

6. Hitting Bottom

Part Two: Healing

7. Getting Motivated to Quit Porn

8. Six Basic Action Steps

9. Handling and Preventing Relapses

10. Healing as a Couple

11. A New Approach to Sex

12. True Freedom and Fulfillment

Resources

About
the Authors

Praise

[bookmark: bookmark22][bookmark: bookmark3]Acknowledgments

Behind every book stands a community
of people who helped to give it life. We are deeply grateful to the many
talented and enthusiastic individuals who joined with us to make this book a
reality. Although we can’t possibly mention every one of you here by name, we
do wish to convey our appreciation and let you know we are truly grateful for
your involvement and contribution.

In particular, we wish to
acknowledge colleagues: Elizabeth Griffin, Patrick Carnes, Barbara Levinson,
Peter Shannon, Pastor Jim Thomas, Diana Clark, Ron Feintech, Jack Johnston,
Marnie Ferree, Scot Oja, Michael Castleman, Joe Kort, Jennifer Schneider, Rob
Weiss, Steve DeLugach, David Delmonico, Rick Tangeman, Jim Henson, Deborah
Corley, David Marcus, Alex Katehakis, Mark Miller, John Miller, David
Greenfield, Beverly Whipple, Reverend Debra Haffner, Mike McGee, Rory Reid,
Mark Laaser, Mitch Tepper, Annette Owens, Dana Regan, Mary Gossard, Pastor
Shannon Kearney, Kay Porter, Ellen Bass, Benoit Denizet-Lewis, Ginger Manley,
Karla Baur, Christen McLean, and the late Al Cooper, for your inspiring work,
guidance, and active support during different stages of this project. And a special
thank you to Steve Hebner, a Eugene polygraph examiner, who gave us a firsthand
education in therapeutic lie-detector testing.

We would also like to
thank the people involved in the writing and production of this work. Foremost
is Leigh Anne Jasheway-Bryant who served as our editorial consultant and
writer’s helper throughout the active writing phase of the book. Her wisdom,
creativity, writing skills, and abundant humor got us through numerous tough
spots and ensured a reader-friendly product. We are also deeply grateful to
Felicia Eth, our agent and friend, whom we admire for her exceptional
competence and steadfast belief in making available resources that address
vital psychosocial issues. Similarly, we appreciate Anne Cole, our dedicated
editor, and others at the Collins Division of HarperCollins Publishers,
including Mary Ellen O’Neill and Joe Tessitore, for immediately recognizing the
strong need for this book and skillfully guiding us through the process of
getting it published.

In addition we are
grateful for the technical help we received from Kim Barker for transcribing
interviews; Meagan Shaw, Sylvia Green-Richards, and Mike Wright for research
assistance; Jesse Springer for his diagram illustrations on relapse; and Jeff
Campbell for his enthusiasm and editorial assistance in developing the
preliminary plans for the book.

On a more personal note,
we wish to recognize our many family members and friends who provided loving
support and a steady cheering section during the four years we were working on
this book. In particular, a big thank-you goes to our children, Jules and Cara,
for their enduring patience and encouragement, and to our parents, siblings,
and other relatives who maintained an active interest and faith in this
project. A special thank-you also goes to our dear friend Mariya Masters for
her firm optimism and numerous Tootsie Pops that suddenly appeared on our
kitchen windowsill. And, if thanks can be made to the soul-stirring inspiration
of special places in nature, we are particularly grateful for the wonders of
Cannon Beach, Oregon, and the ever-changing beauty of Hendricks Park and the
Willamette River here in Eugene.

[bookmark: bookmark23][bookmark: bookmark4]Introduction

I don’t like alcohol.
I’ve never used drugs. I don’t like tobacco. That’s not my thing. My thing is
porn.

—Alex

Twenty-five years ago, we’d never
have written a book on pornography. Back in the 1980s when our practices
treating sex, intimacy, and relationship problems were just getting started, we
truthfully weren’t that concerned about pornography. Like many others in our
field, we felt that while porn was often crude and degrading, most of it was
essentially harmless. In fact, when we would go to sex therapy trainings and
read journals and materials in the field, it was often suggested that x-rated
videos and pornographic stories were something we could recommend to our
clients to help them become more intimate with their partners.

But our view on
pornography began to change in the mid-1990s. It was then that we started
seeing a troubling increase in the number of clients coming to us with
porn-related problems that were interfering with their ability to maintain
healthy relationships. It soon became clear how easily sexual interests and
desires could be twisted by pornography, away from real intimacy, and toward
technological devices, people, and situations that didn’t actually exist.
Porn’s emphasis had moved from helping couples become more sexually intimate
with each other to arousing the user to have a sexual relationship with it.

That’s an important
distinction: unlike many early erotic videos, magazines, and books that were
produced to help spice up lovemaking for couples, porn began to offer itself
as the object of desire.Today’s porn teaches users to think only about body
parts and specific sexual actions, robbing them of the ability to experience romance,
passion, and emotional and physical closeness with a real partner. It competes
with partners as a sexual outlet.

Not
a Harmless Fantasy

In the ten years since we
noted growing problems with porn among our own clients, the sheer volume of
porn has grown exponentially, as has the ease of getting access to it. As a
result, the number of people across the United States and in the world who have
developed—and are developing—problems with it has been increasing
substantially. Couples and families break up over porn. Single people say their
preoccupation with it makes them feel less capable of establishing monogamous,
long-term intimate relationships. Self-identified sexual addicts who have spent
years in successful recovery relapse with porn, often in more destructive ways
than ever before.

Because using porn often
involves high levels of dishonesty and secrecy, those who are caught up in it
often say they feel isolated, ashamed, depressed, phony, morally compromised,
and even in some cases, suicidal. Many are angry, irritable, and unable to
sleep. Some tell us porn is leading them on a dangerous path into illegal and
risky activities, such as viewing child pornography, having affairs, having
anonymous sex at adult bookstores, hiring prostitutes, and viewing porn at
work. What we have found really troubling is that many of our clients confide
that they are unable to stop using pornography even when they are aware of the
negative consequences it is having on their lives. As with alcohol, drugs, or
cigarettes, this is one of the signs of a true addiction.

Most porn users we’ve
counseled or spoken with are surprised at how easily porn transformed from an
occasional diversion or fantasy to a habitual problem that has the potential to
destroy almost every aspect of their real lives. What began as fun,
escapist sexual entertainment, or a brief but thrilling visit to a taboo world,
became a trap. Like quicksand, pornography sucked them in so steadily and
quietly that they often didn’t even notice they were sinking. For some, porn
swallowed up their whole lives, dragging down their relationships, their jobs,
their self-esteem, and even their dreams and desires.

But it isn’t only those
caught in the porn trap whose lives are torn apart by it. The intimate partners
of pornography users also seek our counseling. These clients express concern
about either being pressured into sexual activities they don’t want to be
involved in or being sexually ignored. Some feel ridiculed about their bodies,
appearance, or sexual performance, which leads them to feel less sexual, both
with their partner and in general.

The depth of the problem
on the partners of porn users was driven home to us when we learned that
two-thirds of the members of the American Academy of Matrimonial Lawyers reported
that compulsive Internet use had played a significant role in divorces in 2002
and that well over 50 percent of those cases involved pornography. Eight years
earlier, pornography played almost no role in divorce.

Intimate partners not only
worry about whether they can continue to live with the porn user, they also
often worry about their children being exposed to porn. Their fears are real—it
is not uncommon for children to discover a parent’s porn stash or mimic a
parent’s attitudes about sexual behavior and pornography. And if one parent is
regularly using porn and the other feels demeaned by it, a child can grow up
with a confused sense of what is sexually appropriate and healthy. Partners
often feel emotionally abandoned, powerless, and unable to help themselves or
their children. Clearly, the porn trap doesn’t just trap the user.

What
Has Changed?

Nearly all the people who
experience porn-related problems say that the ready availability of pornography
on the Internet and other electronic devices is at least partially responsible.
Porn’s promise of easy, commitment-free sexual gratification can be just too
hard to resist when pornographic pictures, videos, chats, and games are only a
mouse or remote click away, any time, day or night. Our high-tech world allows
people to access porn anonymously, without having to face a salesperson knowing
they’re renting or buying x-rated materials.

Thirty years ago, getting
your hands on pornography required time, money, and effort. Today it takes
time, money, and effort to get away from porn. With unsolicited e-mails,
deceptive links, and pop-up windows, porn can make its way into our lives
whether we want it to or not. As one man said, “You no longer have to go
looking for porn, porn is looking for you!”

Just a generation ago,
only a small minority of people would have been considered regular porn users;
today porn reaches an unprecedented number of people of all ages and from all
walks of life. And it reaches them 365 days a year, 24/7. In the United States
alone, forty million people visit Internet porn sites at least once a month.
Some visit for only a few minutes at a time, while others stay for hours on a
regular basis. A whopping 25 percent of all daily Internet search engine
requests and 35 percent of all downloads are for pornography.

As you might expect, most
regular porn users are male (75-85 percent), but the number of females using
porn has been growing in recent years.You may be shocked to learn—we know we
were—that youth under the age of eighteen have become one of the largest
consumer groups of porn. With this earlier start, it’s no wonder that people
are getting hooked faster, more seriously, and in greater numbers than ever
before.

[bookmark: bookmark24]Why We Wrote This Book

Seeing the growing impact
porn was having on the lives of our clients and listening to their painful and
touching stories, we knew we had to do something more to help them than we were
able to do in our traditional practice. We began to research the issue and
quickly found that the number of people with pornography-related problems was
growing rapidly and their problems were becoming increasingly severe. What used
to be a small problem for relatively few people had grown to a societal issue
that was spilling over and causing problems in the lives of countless everyday
people. We asked other therapists, especially sex and relationship therapists,
about their experiences, and found that they had seen the same trend—seeing
very few clients with pornography problems a decade earlier, but seeing it
become a central issue in their practices today.

We began to look for
articles and books that could help our clients, but found a lack of information
we thought would be helpful. Research on pornography’s long-term effects has
not been a priority in our society. Our culture tends to avoid discussing
sexual issues openly and seriously. Most of the studies that have been done
focus narrowly on relatively brief exposures to mild forms of porn, trying to
determine whether pornography causes sexual violence. And none of the research
included porn use in natural settings, where it is usually accompanied by
masturbation. In addition, we found only a handful of studies that dealt with
the effect of porn use on an intimate relationship or an intimate partner.

As sex and relationship
therapists, we know that pornography use is a relationship issue. Porn affects
the user’s inner life (the relationship he has with himself), as well as the
interactions he has with his partner and other family members. Regular porn use
often interferes with a person’s ability to maintain good self-esteem and
experience mutually fulfilling sexual intimacy with a partner. Dealing with
pornography is not solely about stopping a behavior or overcoming an addiction.
It also involves reclaiming a sense of personal integrity and manifesting
attitudes and behaviors that promote healthy sexual intimacy. Nothing we found
in our research discussed pornography use and its repercussions with this type
of emphasis.

Since we couldn’t find the
kind of resource that we felt our own clients and others needed, we decided to
write something that would fill in the gap. After many conversations with our
colleagues and a thorough study of the professional literature, we began to put
together a plan for The Porn Trap.We set out to write a book that would
plainly and compassionately address pornography issues from a self-esteem and
relationship-based perspective—presenting stories, ideas, and insights from
real people who have dealt with porn problems, and providing the wisdom of
counseling professionals.

In order to protect and
honor the confidentiality of our clients, we advertised for interviewees and
also talked to volunteers who were referred to us by other therapists. As the
interview process got underway, we were impressed by the courage and openness
of our contacts. They were willing to share very intimate stories of pain and
healing out of a desire to help others escape the trap. Rob, for example, told
us he hoped sharing his story would spare others the pain he went through
getting caught with child pornography on his computer, and subsequently losing
his job, his marriage, and the respect of his family and friends.

“Pornography is not only
an individual problem, it’s a social and cultural problem. I hope my story
helps someone else so that they won’t feel so alone and ashamed, and will get
the help they need.”

We also gathered
information from intimate partners of people overcoming porn problems. Karen, a
twenty-eight-year-old beautician, spoke of feeling traumatized when she found
her new husband’s hidden computer file containing sexually provocative pictures
of young girls. “The idea of having a child with him suddenly scared me,” she
said. “What does it mean that he is turned on by this stuff? My trust level
fell to zero. It’s taken us several years and a lot of counseling for me to
feel safe going forward with our plans to start a family together.”

Finally, we interviewed
therapists, addiction specialists, and pastoral counselors who address
pornography problems in both individual and group therapy settings. Their
generosity sharing their unique strategies and techniques makes this book an
even more valuable tool to those in trouble.

We hope that The Porn
Trap helps break the silence surrounding pornography for anyone whose life
has been damaged by porn. This book can be your lifeline for getting out of the
trap, helping you confront your problems honestly, without judgment or shame,
and providing you with the information you need to make your own decisions
about if, how, and when to quit using porn.

What
to Expect

We chose the name The
Porn Trap because it communicates the danger that pornography use can hold.
It also describes how many people feel when they realize pornography is causing
them serious problems, but don’t want to or can’t give it up. What’s more, the
analogy helps us to organize the stories, research, exercises, and tips into a
structure that mirrors the healing journey many people go through—from the
first time they see and experiment with porn, to sinking deeper into the trap,
to feeling desperate, and eventually discovering how to free themselves.

Throughout the book you
will read true stories of people addicted to pornography, or otherwise hurt by
it, who decided to change their lives. They often had to endure a lot of
suffering before they could see their situations clearly and be ready to make a
change. Their stories are dramatic and may at times be difficult to read. They
demonstrate how easy and exciting it can be to get sexually involved with porn
in spite of having mixed feelings about it. But in the end, these stories are
hopeful and uplifting, showing how even the worst porn-related problems can be
overcome with the proper knowledge and support.

Most of the stories and
quotes in the book come from the interviews we did with porn users and their
partners. We have changed names and identifying details to protect
confidentiality. In some cases, we have edited material and created composite
accounts based on our professional expertise in order to clarify their remarks.

This book addresses a full
range of pornography-related problems. It can be helpful to you whether you
have just begun using porn, have a well-established habit, or are already involved
in a recovery program to quit using it for good. The Porn Trap provides
an understanding of porn addiction with simple but effective healing
strategies. The book is designed to help you:

•
 identify and evaluate the impact of porn,

• decide
whether it’s time to quit using porn,

• learn
how to stop using porn and deal with cravings,

•
 rebuild self-esteem and restore personal integrity,

• heal a
relationship harmed by porn use, and

•
 develop a thriving and satisfying sexual life without porn.

In the old Tarzan movies,
when someone fell into quicksand, Tarzan would swing in on a rope and rescue
them. This book is the closest we can get to offering you a Tarzan-like rescue.
Here you’ll not only find the tools to pull yourself out of the trap, but
you’ll also learn how to stay out. We’re not going to lie: becoming porn-free,
if that’s what you decide, can be a really difficult thing to do. Just like an
alcoholic drying out, you’ll probably experience denial, cravings, and setbacks
that will need to be addressed. Even with this book, we recommend seeking the
support of a trained therapist or counselor who can help you figure out what
course of action to take and navigate it successfully.

You can read this book
privately for your own personal needs, or you can use it as a springboard to
spark discussion with others.You can read it to understand the gamut of
problems caused by pornography, or use it as a guide for making change now or
sometime in the future. If you are already involved in counseling, a
faith-based program, or a twelve-step addiction recovery program, The Porn
Trap can be used as an additional tool to strengthen and enhance your
healing journey.

If you are not a porn user
yourself, but someone you care about is involved with it, The Porn Trap
will help you feel less alone as you approach your own issues. With this book
you’ll learn how to engage in constructive dialogue and begin to work together
from a place of common and mutual understanding.

We have written this book
because we believe you have a right to healthy, love-based sexual expression,
and that today’s multimedia-driven pornography is interfering with that right.
While pornography may promise sexual freedom, it can eventually deliver a form
of sexual oppression—robbing people of sexual innocence, sexual
self-determination, and the skills to experience healthy relationships based on
a loving connection with a real partner. Moving beyond porn’s influence can
return your personal freedom and give you solid footing to enjoy your life.

[bookmark: bookmark5]I

[bookmark: bookmark25]Becoming Aware

Learn to recognize the
counterfeit coins that may buy you just a moment of pleasure, but then drag you
for days like a broken man behind a farting camel.

—Hafiz,
14th Century Sufi poet

[bookmark: bookmark26]1

[bookmark: bookmark27]The Hidden Power of Porn

Tony, a twenty-five-year-old grad
student, stared out the window and shook his head in disbelief at how quickly
he had sunk into the porn trap. “My live-in girlfriend and I were going through
a rough time in our relationship. She left town for a few days and I decided to
look at porn on the Internet to satisfy me. Up ’til then I’d never been
interested in porn. I began on a Friday afternoon looking at the free peeks. By
Saturday I was into the sex chats, and by Sunday I had joined a swinger site.
One thing led to another—a domino effect. Two weeks later my girlfriend looked
in our computer log and saw what I’d been up to. I lied to her about it, said I
had been doing government research of all things. A month later she left me. I
never realized that porn had the power to upend my life the way that it did.”

Marie, a
forty-three-year-old accountant and single mother of two, was surprised by the
physical power porn seemed to have over her. “For a long time porn was boring
to me. I’d sneak a peek at magazines and videos on rare occasions. Then I
discovered masturbating to porn. It was a lot more thrilling than just looking
at it. I started craving porn constantly, like a drug. Not wanting my kids to
find my porn I switched over to using the Internet. That was a big mistake. On
the Internet I could find porn in an instant. The faster I would click the
mouse, the more I could see. One night my brain went on overload with the
visual

stimulation. Next thing I
knew, I climaxed. No hands. The computer had control of my mind and body. It
was frightening how much power porn had over me.”

Dave is a pastor in his
fifties, who despite being married to a woman he loves, defines himself as a
porn addict. He is still struggling to come to terms with the power porn had
over his life, costing him his former job as a school counselor. “Porn was the
best sex I ever had. Tremendous rush. I didn’t have to emotionally connect. I
could pick and choose. I chased the golden-haired Eve. It was all very
attractive, very mysterious, very cool. But it wasn’t cool when I got caught.
Porn has a destructive side. I lost my job and nearly my wife. If you keep
doing porn long enough it will ruin your life. I don’t think the power of porn
is really understood by most people.”

For many years, using porn has been
the shameful secret many of us have shared in common but no one has talked
about. Most women are terrified to admit to using porn. Most men assume that
other men do it at least occasionally. After all, “it’s a guy thing,” since at
least three out of four porn users are men. But porn still has a sleaziness
about it. It’s not something you tell someone on a first or even a fifteenth
date. Definitely no one talks about it in a job interview.You certainly can’t
tell your mother, although if you are a male your father might expect it. You
may bring it up with your friends, but probably only in a joking manner.

Most of us would be loathe
to think of ourselves as porn addicts or even porn users. After all, we all
have a picture in our minds of the typical porn user, and he (or she) doesn’t
look or act like us. On the other hand, chances are we probably wouldn’t
picture a grad student, an accountant, or a pastor as a porn user either. But
that’s who uses porn. Regular people. People like you and me and the person
sitting next to you on the plane and your doctor and your mechanic.

Despite their differences,
what Tony, Marie, and Dave share, as do most of the people we have interviewed
for this book, is their shock at the destructive power of pornography,
something they originally got involved in because it seemed simply to promise a
harmless good time. “How,” they wonder, “can something that isn’t a drug, isn’t
an extramarital affair, isn’t actually sex with someone else, cause such
devastating problems as divorce, getting fired, and not being able to get
sexually aroused by a real live partner?”

The truth is, using
pornography can make you go blind—blind to the power and control it can
eventually have over your life. Though we might stare intensely at it, we don’t
see, often can’t see, how and why it is so powerful. Did you know that
porn can actually rewire your brain? That’s one reason why some people who use
porn become preoccupied with sex, develop problematic sexual desires, and
experience sexual functioning problems. And if your brain has been changed, it
can be difficult to see clearly exactly what is happening and how it’s
affecting your life.

Porn is an extremely
alluring and compelling “product,” capable of delivering sexual pleasure while
at the same time setting one up for great pain. Porn is like other controlled
substances, such as alcohol and cigarettes, that promise good times, sometimes
deliver them, but can end up causing much more damage than pleasure. And unlike
booze and tobacco, no one warns us of the potential side effects.

Most of us come to porn
unprepared. In school, they teach us about the dangers of alcohol, drugs,
cigarettes, even overeating. But chances are, you’ve never heard a teacher
discuss the problems associated with using porn. Porn magazines, books, videos,
and Web sites do not come with a list of ingredients educating us about their
production standards or potency. When’s the last time you saw a Surgeon
General’s warning on a porn product?

Our goal is to help you
learn more about porn and the kind of power it can exert over you
physiologically, emotionally, and socially. As we explore porn with you, it is
our hope that whether you are currently using porn or not, or are the intimate
partner of a user, you will begin to understand why porn can end up playing
such a significant role in a person’s life.We also believe that the information
we share and guidance we provide later in the book will empower you to succeed,
if and when you decide to cut porn out of your life for good. Perhaps most
important, we hope that what you learn here will help you become more forgiving,
both toward yourself and others whose lives have been hurt by porn problems.

Pornography is a difficult
and complex issue. It takes time, and a lot of discussion and self-reflection,
to gain an accurate understanding of what it means to you. The more you know
about it, the more likely it is that you will be able to talk about porn concerns
with others and avoid being stuck in its trap. Free of porn, you can create a
life filled with healthy sexuality, satisfying intimate relationships, and a
better sense of self-value.

Porn
Defies Clear Definition

In the 1950s Superman
television series, the townspeople regularly gathered on the street, pointed up
at the sky, and exclaimed, “It’s a bird. It’s a plane. It’s Superman!”
If only it were that easy to clearly identify what pornography is. It’s hard to
think of anything more difficult to classify.

Our general sense of what
porn is can differ dramatically depending on whether we like it and use it, or
fear it and think it should be banned. Porn advocates are quick to call it
“harmless visual stimuli,” “free speech,” and “eye candy,” while porn critics
call it an “insult to sex,” a “cultural pollution,” and a “sex-crime manual.”

Depending on circumstances
and perspectives, porn can function as lots of things: a product, a fantasy, a
sexual stimulant, a sin, free speech, a game, a drug, a sexual competitor, a
guide, a show, a sexual predator, a perversion, art, a crime, or a joke. We can
experience porn as one thing at one time in our lives and another thing later
on. Or we can relate to it as several things at once. Our confusion about what
to call porn contributes to its hidden power and ability to influence our
lives. Without a clear consensus on what it is, as a society we are constantly
debating its nature instead of studying its impact and agreeing upon the
smartest and healthiest way to deal with it.

In addition, each one of
us has our own sense of whether a specific drawing, photo, book, or film is
pornography. Whether we see something as pornographic depends on a number of
factors, such as our age, sex, upbringing, and cultural background, as well as
on how porn impacts us physiologically, emotionally, and morally. This is why
couples fight, for example, over whether the Sports Illustrated
magazine’s annual swimsuit edition is pornography.

More than forty years ago,
Supreme Court Justice Potter Stewart made the now famous comment about
pornography, “I can’t define it, but I know it when I see it.” While his
comment generated a few chuckles given Justice Stewart’s notoriously poor
eyesight, it brought home the point that porn is in the eye of the beholder.
What this means is that when something looks and feels like pornography to you,
for you in that moment, it is.

We describe pornography as
any sexually explicit material that is intended to be or is used as a sexual
outlet. Our definition doesn’t rest on how sexually graphic porn is or on
the nature of its subject matter, but rather on the type of relationship
a person develops with the sexual material. Unlike sex education materials,
which provide accurate information about sex, and erotic art and literature,
which are produced to celebrate the human body and sexuality, the goal of porn
is to sexually arouse and, ultimately, involve the consumer in a sexual
relationship with it.

Porn’s power comes from
its ability to provide an experience of sexual stimulation coupled with
immediate gratification. Porn asks the potential user, “Why bother with setting
the mood, meeting the needs of another person, or even taking off your clothes,
when sex can be just a mouse or remote control click away?”

The
Superhighway to Porn

The word “pornography”
comes from the Greek words “porno” and “graphie,” which literally translate
into “the writings of or about prostitutes.” Since its emergence as a product
for public consumption several hundred years ago, pornography has continually
evolved in form and potency based on new inventions. It got its first big push
from the printing press, and then continued to expand its offerings and range
with the availability of each new device from still and moving cameras to television,
video players, computers, and other digital technologies, such as iPods and
cell phones. The Internet has brought porn to your laptop in more ways than
one.

As the road to porn has
evolved into a superhighway, with multiple routes taking you to all kinds of
new places at ever-increasing speeds, porn has remained true to its original
association with prostitution. It consistently delivers whatever sexual
activity the consumer wants, no matter how extreme, without having to take into
consideration the feelings and sexual needs of anyone else. Like prostitution,
porn avoids important aspects of human sexuality, such as displays of genuine
affection, communication between partners, foreplay, afterplay, and concerns
about safety and the consequences of sexual activity. In his 1989 book, Pornography,
University of Alabama media researcher Dolf Zill-man wrote, “Pornographic
scripts dwell on sexual engagements of parties who have just met, who are in no
way attached or committed to one another, and who will part shortly, never to
meet again.”

Over time, porn has
dramatically increased in power and effectiveness as a sexual stimulant. For
example, sexual drawings were like a dirt road on which a horse-drawn buggy
carried sexually explicit images. Then photographs provided the asphalt,
allowing users to get to sexual arousal more quickly and with fewer potholes.
As pornographic films and videos emerged on the scene, the highway of porn
really started rolling, finally reaching concrete superhighway status by merging
with interactive chats, live feeds, Web cams, and specialized electronically
coordinated sex toys. These new changes have taken porn to new levels of
realism and immediacy. Pornography has evolved beyond sexual fantasy into a
world of electronically facilitated sexual experience. No matter what on-ramp
you take, you can get off almost anywhere these days. And with these new powers
porn can easily compete with a real life partner for sexual attention.

One of the reasons so many
men and women have “porn problems” these days is that there’s so much of it
everywhere, and it is easy to access and afford. It has more of an opportunity
to become something of significance. There are more than 400 million pages of
pornography on the Internet. As Ned, a sixty-five-year-old single man who looks
more like someone’s grandfather than a guy struggling to overcome a porn habit,
told us, “I’ve seen pornography go from scarcity to abundance in the last fifty
years. I used to have to go out of my way, to special stores and theaters, to
get it. Nowadays you’d have to be a clam shell on the moon to avoid coming into
contact with pornography.”

Ned’s comment reflects the
reality that in recent years pornography has become big business. It is not
only produced and distributed by small operations, several major U.S. media
corporations have gotten in on the action, and profit. Commercial porn Web
sites, magazines, books, videos, DVDs, cable television, etc., generate more
than $97 billion dollars annually worldwide (an increase of 70 percent from
2003 to 2007). In the United States alone, porn revenue is larger than all
combined revenues of all professional football, baseball, and basketball
franchises. And you thought athletes were bringing in the big bucks.

Today’s pornography has
the added advantage of easily presenting almost anything that might appeal to
you. From tasteful nudes wearing lingerie to sex with a goat, it’s all there.
There is definitely something for everyone these days. With so much variety,
porn can offer something we haven’t seen or done before, something we often
can’t get in real life. Rob, a forty-three-year-old advertising executive and
former porn user explained, “I loved having access to an unlimited amount of
free pornography over the Internet. Click, click, click.Wow, there it is. I
wonder if this is out there? Click, click, click. Wow, there it is!”

Given that porn presents a
peephole into a taboo and forbidden world of sex, to remain effective and
exciting in a time when people are being inundated with explicit sexual
imagery, porn has to continually push the outside limits of what it reveals.
Kirk, a forty-eight-year-old postal clerk who gave porn up last year, shared,
“Over the last thirty years I’ve seen porn become more explicit and edgier. The
first girlie magazine I saw as a kid didn’t even show pubic hair. When I first
saw porn films, soft core was in. It featured a lot of simulated sex, with few
or no erections, not many close-ups, and dumb plots. Then came hard core,
showing close-ups, intercourse, oral sex, and ejaculation, and no plots. Before
I quit, what had become ‘standard porn’ was starting to bother me. Rough blow
jobs, facial ejaculation, anal sex, coercion, sex with kids, crude talk, and
kinky stuff were commonplace. I couldn’t believe what was turning me on.”

Porn
Delivers

Porn’s hidden power is not
limited to its elusive nature, availability, and compelling styles and formats,
but is also based on its ability to produce extremely pleasurable experiences.
Let’s look closer at these experiences and find out how porn is able to deliver
them.

[bookmark: bookmark28]Instant
Sexual Turn-On

One of the turn-ons of
porn is that it does just that—turns you on. It is engineered to turn us on and
then get us off. In this respect, porn has traits in common with sex toys,
aphrodisiacs, and medications like Viagra. Porn stimulates the sexual organs of
the user, increasing blood flow and in turn, sensations. However, unlike other
sexual stimulant products, porn gets stored in your mind, making it possible to
recall it for some sexual stimulation at a later time. The mental nature of
porn makes it possible to be “using” it without anyone knowing but you.

Most types of pornography
come at sex “genitals first,” focusing directly and repetitively on images of
sexual body parts and sexual activities. Porn’s single-minded focus on sex is
accomplished by avoiding anything that might in real life get in the way of
arousal, such as an argument with a partner, a ringing cell phone, concern
about work, or even a tender feeling. As Brian, a nineteen-year-old man who had
traded a childhood skateboarding hobby for a porn hobby, told us, “When it
comes to sexual arousal, porn doesn’t beat around the bush—it gives you the
bush!”

Porn is not swallowed or
rubbed on the skin. It enters the body directly through your senses, such as
your eyes and ears. This gives it a direct link to your central nervous system,
specifically, the pleasure centers in your brain. Porn provides instant
arousal, a real enticement in these days of “give it to me now! ” The
physiological changes that happen when using porn happen almost immediately:
your heart beats faster, your breathing gets shallower, and you start to feel a
throbbing in your genitals.

Studies have found that
just by being exposed to graphic sexual material, males get erections and
females lubricate. The reactions are instinctual. Porn is so powerful as a
sexual stimulant that the physiological changes can happen automatically even
when the viewer doesn’t like the idea of porn or feels uncomfortable with some
of its content. In terms of triggering a sexual response, our eyes see no
difference between sex on the screen and sex in real life. So as far as your
sexual arousal system goes, when you are watching porn, you are there.

Pornography’s
effectiveness as a sexual turn-on also appears to relate to its ability to
stimulate the production of testosterone, the hormone of sexual desire. We know
that male monkeys produce dramatically more testosterone when they watch other
monkeys copulate. Testosterone is not only directly associated with sexual
desire and libido, it also relates to sexual motivation and aggressiveness.
Even though both men and women produce it, the average adult male body produces
about ten to fifteen times the amount the adult female body does. So even
though you’re not ingesting porn directly into your body, simply seeing and
hearing the sexual images and sounds most likely changes your hormone level,
leading you to feel hornier and more assertive in meeting your sexual needs.

James, a
twenty-three-year-old college student who spends more time looking at porn than
socializing and meeting new people, told us, “Pornography is pure
excitement—what a turn on! You don’t have to have a girlfriend. It’s great for
getting your rocks off.” And Kyle, another college student, adds, “It’s
everywhere, it works, and it breaks the boredom of regular masturbation.”

[bookmark: bookmark29]Drug-like
Euphoria

“Oh come on,” you’re
probably thinking. “How can porn be like a drug? I can’t smoke it, drink it, or
shoot it up.” But the fact is that porn can have as powerful an effect on your
body and brain as cocaine, meth-amphetamine, alcohol, and other drugs. It
actually changes your brain chemistry. Porn stimulates an area of the brain
known as the “hedonic highway,” or median forebrain, which is filled with
receptors for the neurotransmitter dopamine.

Dopamine is released when
you get sexually aroused. It is also released by other pleasurable activities,
such as kissing, intercourse, smoking a cigarette, or taking other drugs. Porn
causes the dopamine production in your system to spike. This dramatic increase
in dopamine produces a drug-like high some researchers believe is most similar
to the high caused by crack cocaine. Sam, a shy young man in real life,
explained the effect like this, “Doing porn felt like an incredible rush of
life blowing through my veins and the good part was I could always go back for
more.”

Using porn also increases
production of other “feel-good” chemicals in our brain, such as adrenaline,
endorphins, and serotonin. Unfortunately, by overloading your brain with
pleasure chemicals, porn reduces your body’s own ability to produce and
effectively release them under normal life circumstances. This is one of the
reasons a porn user may find himself needing higher levels of sexual
stimulation and excitement to become aroused and satisfied. Ted, a
thirty-year-old stockbroker, shared, “No matter how much porn I looked at, my
mind was always ready for more.”

Sedative and opiate
drug-like changes can also occur. When porn use is combined with masturbation,
the end result is orgasm. And we all know the power of orgasm to create
pleasure, numb pain, and generate a state of deep relaxation.

Porn’s power to produce
experiences of excitement, relaxation, and escape from pain make it highly
addictive. Over time you can come to depend on it to feel good and require
it so you don’t feel bad. Cravings, preoccupations, and out-of-control behavior
with using it can become commonplace. Porn sex can become your greatest need. If
you have been using porn regularly to “get high,” withdrawal from porn can be
as filled with agitation, depression, and sleeplessness as detoxing from
alcohol, cocaine, and other hard drugs. In fact, people in porn recovery take
an average of eighteen months to heal from the damage to their dopamine
receptors alone.

[bookmark: bookmark30]Power
Trip

Nothing beats a feeling of
being powerful and in control, especially in something as instinctive and
primal as sex. And porn delivers. Using porn as a source of entertainment can give
you the illusion of being powerful and in control of what is happening.
Tim, a reference librarian in his late forties, really got off on the power of
porn. He says, “Porn makes me feel like a pasha enjoying his harem. I just show
up and sit there. All these women perform for me—dancing, gyrating, and showing
their bodies. They’re under my control, performing for me.”

Steven, a
twenty-nine-year-old mental-health worker, agrees. “The part I liked best about
pornography was that I had control over the sexual action. I didn’t have to beg
for sex. I could have sex when I wanted, with the kind of person I wanted, in
exactly the way that I wanted. I didn’t have to adjust my behavior in any way.
It was time for me.”

The sense of power
experienced in sports like hunting can be similar to how you feel when
searching for arousing pornography on the Internet, on cable TV, or in adult
stores. As with capturing prey, you can look for it, circle around it, target
it, and then go in for the “kill” by purchasing or downloading the porn. Some
porn users tell us that the hunt and conquest feeling that blends with sexual
arousal is even more satisfying than having an orgasm. Porn users can also feel
quite powerful in being able to acquire free porn, secretly access it, and
cover up their porn use so they won’t get caught.

One of the things many
people like best about porn is that it allows them to be a voyeur, which may be
a power trip of its own, since it involves something that is illegal in real
life.Voyeurism is the act of achieving sexual arousal by observing an
unsuspecting and nonconsenting person who is undressed, unclothed, and/or engaged
in sexual activity. In the role of voyeur you get to look at things you’re not
supposed to be seeing. You’re able to watch other people while they can’t see
(or stop) you in return.Voyeurs have the upper hand in a relationship because,
while they have the prerogative of critiquing, judging, and—with the simple
click of a mouse—rejecting someone else, they don’t have to suffer being
similarly scrutinized or sexually snubbed.

Of course, intellectually,
we all understand that the power pornography gives us isn’t real. The sexy,
willing partners portrayed on the screen or in magazines aren’t actually
available to us. We are not really in control of the sexual situations and
fantasies. Someone else is creating the scenes, calling the shots.
Unfortunately, believing for a few moments (or hours) that we do have that kind
of power can mislead us into believing that power over someone else is more
important than caring about and being responsive to a sexual partner. Porn’s
focus on power teaches a self-centered approach to sex that causes all kinds of
problems in real life.

[bookmark: bookmark31]Slot-Machine
Excitement

Using porn has a lot in
common with gambling, especially now that pornography is delivered through
devices that allow you to rapidly click through a never-ending stream of
stimulating material. Hoping to find just the right porn site, the exact sexual
activity you want, or the ultimate fantasy partner, can make you feel just like
you do when hoping for a jackpot at a slot machine in Vegas. As businessman
Nigel explains, “I know exactly what I am looking for in terms of a specific
look and a specific type of sex. I know it’s there somewhere. I love the hunt,
looking and searching for the best and most exciting, my ideal. And there’s
always the chance I will be able to find something better than I had before.”

However, when searching
for porn you only get your ideal content—a picture of the “perfect” woman or
man, or the sexual act of your dreams—every now and then. This type of setup is
called an “intermittent reward system,” and it is designed to hook the user
just like casino gaming machines. That’s why it can be so easy to be at your
computer and look up at the clock and find that several hours have passed in
what seems like just minutes.

Online pornography has an
intermittent reward system that rewards on a variable ratio schedule,
meaning you never know just how many photos you will need to look at before you
find one you want. The number keeps changing. This is the most potent method
for shaping behavior. In scientific experiments, pigeons put on this type of
random reinforcement schedule almost starve to death pecking at a single dot
that might produce just one pellet of food.

The brief delay that
occurs, that moment of erotic anticipation, just before you download a picture
or click on a site, can trigger additional release of the pleasure chemical
dopamine in the brain. Thus, the gambling-like nature of online pornography
combined with its sexual turnon doubles its potential for creating an addiction
to porn. With online porn, and porn that is accessed on demand through
any device, you can be influenced not only by the content of what you
see, but also by the delivery system with which it is presented. The
gambling nature of porn was a lot less potent in the past, when porn magazines
came in the mail, one issue a month.

[bookmark: bookmark32]Love
Affair

Do people fall in love, or
at least in lust, with porn? You bet. Many of the people we interviewed were
attracted to porn because it provided them with a temporary or alternative
sexual outlet. While they weren’t writing love poems or songs to porn, they
often spoke of their relationship with porn in terms often reserved for love
affairs. “It’s sexually thrilling,” “I was with it for hours,” “I can’t wait to
see it again,” and “Porn gave me the best orgasms ever.”

While porn may seem like a
way to have sex with another partner without actually having sex with
another partner, it is more real than it seems. Although the women (and men) in
porn magazines and videos are two-dimensional and made out of paper or digital
dots on a screen, focusing on them through fantasy while masturbating can
generate feelings similar to relating to a real human in real life.

As we mentioned earlier,
watching porn stimulates the release of powerful chemicals, such as dopamine
and testosterone. These chemicals not only relate to sexual arousal and
pleasure, but also are released in real life when someone is sexually attracted
to and falls in love with someone else. In addition, powerful human bonding
hormones, such as oxytocin and vasopressin, are released with orgasm. They
contribute to establishing a lasting emotional attachment with whomever, or
whatever, you happen to be with or thinking about at the time. The more
orgasms you have with porn, the more sexually and emotionally attached to it
you’ll become.

A relationship with porn
can act like an affair. It can take time and energy away from an existing
intimate relationship. People who use porn often operate with the same kind of
secrecy and deception as someone having a sexual affair.When a porn user is
confronted by a partner, there is often denial, lying, and attempts to cover up
the wrongdoing. Without realizing it, maintaining a “love affair” with porn can
become more important than staying connected to someone in real life. Also, if
you use porn regularly, the mental images and scenarios of porn can keep
playing in your mind during sex, making it hard to feel connected and intimate
with the real person in your life.

[bookmark: bookmark33]The Bad Outweighs the Good

There is no doubt that
porn has many attractive and powerful proper-ties—from sexually arousing and
fulfilling you, to giving you an easy escape from your real life, to helping
you feel powerful and desirable. But using porn also creates problems, many of
which evolve so slowly that you don’t see them coming or feel them happening
until they are quite serious. As we’ll discuss more in upcoming chapters, porn
can:

•
 conflict with your values, beliefs, and life goals,

•
 compromise your ability to be honest and open in a relationship,

• upset
and compete with an intimate partner,

• harm
your mental and physical health,

• make
you less attractive as a sexual partner,

• cause
sexual desire and functioning difficulties,

• shape
your sexual interests in destructive ways, and

• cause
a variety of family, work, legal, and spiritual problems.

We believe that the risks
of porn use far outweigh any short-term benefits. In our practice and with the
people we’ve interviewed, we have seen enough to know that porn use today
compromises almost everyone’s ability to relate in intimate, meaningful ways to
a real partner. Max, who is only in his early twenties, already recognizes
these problems in himself: “Porn distorts sex. There’s no real consent,
equality, or mutual respect. It teaches you to take but never give love. Porn
doesn’t truly reflect what’s best for us sexually. It’s unreal. You can’t find
any joy or lasting sexual happiness there.”

As powerful as porn is, it can’t
compete with the many life-affirming pleasures that can come from approaching
sex in ways that strengthen self-esteem and emotional intimacy. Nothing beats
experiencing genuine love, caring, and sensual pleasures with another living,
breathing human being. Sex is infinite in terms of how it can be learned and
expressed. If you have developed an attachment to porn, or adopted some of the
attitudes and behaviors it promotes, you can, if you want, undo and unlearn
them. It will be well worth the effort.

Many people who give up
porn report that they are more satisfied, not only sexually, but morally,
socially, and psychologically as well. Corey, thirty-four years old, who ended
up in jail because of where porn led him, told us, “I have enough experience
now to know that porn wasn’t really satisfying. I experience better sex in real
relationships without porn than I ever did with it. Sex with a real partner is
more work in a way, but the rewards are better. A healthy sex life improves the
quality of your life, unlike the quick fix you get with porn. Porn doesn’t have
any long-term benefits, just long-term costs. My life is much better now
without porn. I could have saved myself and other people a lot of grief if I’d
never gotten involved with it in the first place.”

[bookmark: bookmark34]2

[bookmark: bookmark35]First Encounters

When we think about porn, we think
about adults. After all, stores that sell pornographic magazines and videos are
often called “Adult Stores” and pornographic shows on cable warn of “Adult
Content.” But the fact is that most people have their first experience of
viewing porn when they are, on average, eleven years old, and almost everyone
who has ever been exposed to porn (and that’s the majority of us) first gets an
eyeful well before the age of eighteen.

If you have issues with
porn today, chances are they can be traced back to your early encounters with
pornography. Childhood is a formative and vulnerable period in a person’s life,
a time when our attitudes are shaped and many of our behaviors take root. And
as we move from childhood to adolescence we develop our sexual appetites and
preferences.

Brad is a good example of
someone who, like many other children, first saw porn when he was young. He
developed a strong habit of using it well before he left home. His story shows
how easy it is to be introduced to porn in childhood. Brad is a
twenty-seven-year-old salesman, married, with one child. He’s been in porn
addiction recovery for the last four years.

[bookmark: bookmark36]BRAD’S
STORY

My first exposure to
pornography happened when I was six years old. My older brother and I were down
at the local elementary school riding our bikes around the parking lot and
messing around. It was on a weekend during summer break. There was no one else
around except for these two hippies who were hanging out on the jungle gym. We
didn’t pay much attention to them until they called us over to show us
something.

One guy opened up a Penthouse and showed us some
very explicit pictures of nude women, which I can still recall. It wasn’t a
traumatic experience. But it was very sharp. It left a rock solid imprint on my
mind. Crystal clear. It was strange and somewhat pleasurable, but I wouldn’t
call it erotic. I was too young to even know what that was or have any of those
kinds of feelings.

We went home and told
my mom what had happened.Well, she just flipped. She went down to the school
grounds looking for these two guys. They had disappeared by this time, but left
this material scattered all over the playground like they were disseminating
this stuff everywhere. She went around collecting the stuff and throwing it
away. I didn’t understand why she was so upset because it was just, you know,
naked boobies or whatever. To me it wasn’t even a real huge deal. But my mom’s
intense reaction, and the fact that we never talked about it, left a strong
imprint on me.

After a while my
curiosity about porn just kind of died off. Sexual thoughts took a back seat to
other things, like being part of a little club with some of the neighborhood
boys, riding bikes, having BB gun wars, getting involved with sports and school,
and that sort of thing. It wasn’t until one summer, seven years later when I
was thirteen years old, that I saw some more porn.

It was a hot summer. My
parents would go off to work and leave my brother and me at home with enormous
tasks to do on our ranch. We hated it. The way that we rebelled and killed time
was to watch a porn video my brother had recorded off a decoded XXX channel and
a Playboy channel at my cousin’s house.

We knew pornography was
taboo because of my mom’s reaction to it after the playground incident. We also
knew that we had to hide what we did, because if we got caught watching this
stuff, there would be hell to pay. I watched it anyway, partly because my
brother said it was great, and also because I was now old enough to get a good
sexual rush when doing it. At first I couldn’t masturbate, didn’t know how. But
it didn’t take long to move into it. My first orgasm came from looking at that
videotape.

Soon, instead of being
upset and dreading all the chores they were making us do, we were enjoying it
when my parents left. The desire for the hunt and the fantasy kicked in at that
point. Even when my parents were home I’d be replaying the videos in my mind. I
began masturbating daily, multiple times a day. I know now that my behavior was
compulsive.At the time, of course, I had no clue what I was doing. All I knew
is that it felt good and it was something I wanted to do as often as possible.

That was the starting
point and my interest in porn continued from then on pretty much unrelenting.
Every opportunity that I had to get more material, whether X-rated magazines or
videos, I would take. If I was over at a friend’s house and his parents were
gone I’d suggest we find his dad’s porn. By the time my parents realized I had
an issue with porn, the root was already there, very strong. Their lectures
were like water off a duck’s back. I’d put on the face, the fagade that I was
sorry and wouldn’t ever do it again—blah, blah, blah. The next day, of course, I
couldn’t wait to get my hands on some more porn.

The morning Brad pedaled his bike to
the school playground with his brother, he had no way of knowing he would have
his first exposure to a substance that would become the focus of his sexual
energy as an adolescent and that would later result in compromising his sense
of integrity and almost costing him his marriage.

[bookmark: bookmark37]It’s Easy for Us to Come in Contact with Porn as Kids

One of the things that
surprised us most in our interviews and with our clients is just how often porn
use starts in childhood or adolescence. Our first exposure may happen in many
different ways, but most of us are exposed when we’re much too young.

Thirty-two-year-old Tyler,
for example, remembers seeing his first pornographic magazine when he was just five
years old and playing at a friend’s house. “The magazine belonged to my
friend’s dad and it was just sitting around their living room. The father
didn’t seem to care. I remember seeing lots of pictures of women with big
breasts and some of naked men and women having intercourse,” says Tyler. “I
found it fascinating. Obviously, I didn’t understand anything about the
mechanics of sex, but I was drawn to it because it was so new and mysterious.
It’s something you don’t see every day when you’re five.”

Gil, a
thirty-four-year-old millworker, stumbled across a Penthouse in his
father’s desk drawer one day. He was nine years old and home from school
with the flu. Gil says, “I wasn’t consciously looking for anything. I just came
across it. I thumbed through it. I was curious and it confused me a little. And
somehow it got me thinking differently about my dad. I put the magazine back in
a different place from where I found it. I think I was trying to let him know
I’d seen it. But I never heard from him about it.”

Finding a parent’s porn stash
is a common way kids are exposed to porn. To a child, discovering porn can feel
like finding buried treasure. After all, the porn stash must be very special
and precious, or else the parent wouldn’t have gone to such lengths to hoard
and secretly hide it. The value of the stash is further increased by the fact
that it is very eye-catching and stirs up strong, visceral feelings for the
viewer. Most children intuitively know they can’t share their discovery with
their parents, because they will either be punished or, at the very least, no
longer have ready access to their newfound treasure. But the mere existence of
the stash teaches the child about being secretive and hiding things from
others. When it comes to porn use, this pattern is often one that is continued
through a lifetime.

Another common way kids
have their first exposure to porn is by having it introduced to them by a
relative or friend. Being shown porn enthusiastically by someone who is older
or perceived as more worldly can make an experience of looking at porn by a
child feel particularly exhilarating. In fact, a kind of “contagious
excitement” can take place. When we’re young we often take our cues for how to
feel about something from those we look up to and want to emulate.We imitate
them.We register and adopt their reactions.

Justin’s story is a good
example of being exposed to porn by a relative. When he was nine, his
uncle showed him porn for the first time while babysitting him. “He sat me and
my two younger brothers down on the couch next to him.We thought he was going
to read us a story, but instead he pulled out a Playboy magazine and
showed us the pictures. I couldn’t believe my eyes. Uncle Fred got very excited
flipping through the pages, and so did we. I got a great rush from it, like an
alcoholic’s first drink. He showed them to us again, numerous times after that,
whenever he babysat.”

In another example, Rob,
forty-three years old, was shown his first porn photo at home by his older
brother. “I was seven years old and just sitting on my bed,” says Rob.
“My brother trumpeted it as a big thing. He held the magazine behind his back
and announced: ‘I’m just about ready to show you something amazing. Get ready
for this. It is gonna really blow your mind.’ Then he pulled it out and opened
it up. It was a picture of a half-naked woman. She was incredibly beautiful. I
can still see her clearly in my mind’s eye to this day. Her image got burned on
my brain and put in the vault.”

Among those we
interviewed, looking at porn with friends, being shown porn by relatives, and
finding a parent’s porn stash were the most common types of first encounters
with porn. Today, however, more kids are stumbling across porn on the Internet.
In fact, one in four kids who have Internet access experience accidental
exposure to porn in any given year. Nine out of ten children between the ages
of eight and sixteen years old report they have viewed porn online. And
according to another study, nearly half of the children who viewed porn by accident
say they cannot forget that first image. As a result, premature exposure to
sexual material that is meant for adults is a problem that is rapidly becoming
a pandemic.

[bookmark: bookmark38]We All React Differently That First Time

For some of us, porn is
“nothing to get all excited about,” while for others, it is “everything to get
all excited about!” Gil, the millworker, said, “Looking at the pictures of the
beautiful, seductive women was like, ‘Wow, there’s this whole world I had no
idea existed.’ ”

Most of the people we
interviewed for this book described their first encounter with porn as exciting
and stimulating. Only a few people characterized their first experience with
porn as traumatic. Some of the people we spoke with did, however, refer to
their initial porn experience as “shocking” and “confusing.” Betsy, a
nineteen-year-old college sophomore, who saw her first pornographic movie when
she had just started high school, said, “It shocked and bothered me. I became a
little sad and depressed. Seeing firsthand the subtle and overt violence
against women was a big turn-off. Porn is so degrading to women. My parents
said that sex was really beautiful. Porn wasn’t. I want to make love
with a man, not have him expect me to be like the women are in porn. I couldn’t
stand to be with a man who wants to treat me like the men treat women in porn.”

Our reactions to porn can
have a lot to do with how old we are when we encounter it the first time,
whether we’re by ourselves or with friends, whether we seek it out or have it
thrust upon us by someone else who wants to show off or shock us with it, and
just exactly what images we see that first time. You can imagine that a
six-year-old seeing a bondage video would have a much different reaction than a
twelve-year-old finding his dad’s fairly tame girlie magazine collection. And
gender can also play a role. For instance, young girls are generally more upset
and more likely to cry when exposed to porn than boys.

Other factors that play a
role in how we respond to porn that first time (and subsequent times as well)
include our religious values, family expectations, and social environment. A
thirteen-year-old who is in a family that promotes open discussion about sexual
issues and concerns will likely have a different reaction to coming across porn
than a thirteen-year-old who is in a family where there is underlying shame
about sex and discomfort talking about it.

Thirty-three-year-old Alex
is a good example of how religion and family values can affect one’s response
to porn. Alex was attracted to the excitement and taboo aspects of porn because
it transcended the religious restrictions he’d grown up with. “I was raised in
a very religious Mennonite family. You know the big Mennonite joke: Why
don’t Men-nonites believe in premarital sex? Because it might lead to dancing!
Well, pornography was never mentioned on the lists of ‘don’ts.’ At nine years
old I bought a stash of about twenty mainline pornographic magazines— Playboys,
Penthouses, and some Hustlers—from my best friend’s older brother. I
read them when I was supposed to be doing homework. It was pure excitement and
arousal.”

[bookmark: bookmark39]Our Parents’ Reactions Can Make Matters Worse

Remember how Brad and his
brother rushed home to tell their mom about being shown the Penthouse
magazine by the two hippies at the playground? Brad had many questions for her
about what he had just seen, but instead of remaining calm and providing
information, she “just flipped” and ran down to the playground in search of the
hippies. As a child, Brad never had the opportunity to ask any questions or
receive any answers regarding pornography.

As an adult and father
himself today, Brad can understand his mother’s reaction: she was angry that
anyone would show that kind of thing to her young boys, and perhaps also scared
that the hippies might have been using the porn as a “grooming technique” to
later sexually abuse her children. But her reaction at the time scared Brad and
confused him even more about the incident.

Like most six-year-olds
Brad had a natural curiosity about human bodies and the biological differences
between boys and girls. Unfortunately, Brad’s mother’s reaction made him feel
bad about his curiosity, guilty and ashamed for what had happened, and afraid
to ever mention anything about pornography to her again. By the time Brad was a
teenager and his parents became concerned about his use of porn, it was too
late. The communication lanes were closed. Brad had already learned to keep his
porn use secret and, when confronted, to lie.

Most of the people we
talked with about their early porn experiences told us they got similar
reactions from their parents. When they try to talk about porn with their
parents, kids learn quickly that the subject is off limits. This may be in part
because like Brad’s mom, many parents lack the knowledge and skills to know
exactly what to do or say. Instead they may ignore the questions, dismiss
possible porn problems, and avoid discussion altogether. Some parents may not
want to talk about porn because they fear discussing it will bring up issues
about their own porn use. Or it may be part of a bigger “don’t ask, don’t tell”
policy that many families have about sex in general.

Unfortunately, when
parents are unable to be there for their children to discuss porn issues when
they first arise, many dominoes begin to

fall: emotional honesty
and closeness between children and their parents begins to crumble, kids learn
to feel unnecessary shame about their sexuality, and in fact, compulsive porn
use may actually be fueled.

This might be a good place
for you to stop and think about your initial experiences with porn. We’ve
designed the exercise below to help guide your understanding of how you first
came in contact with pornography and what impact it had on you at the time.

[bookmark: bookmark40]When Did You First Encounter Pornography?

1. How
old were you when you first saw pornography?

2. What
were the circumstances you were in? Were you alone or with someone else?

3. What
type of porn did you encounter? What type of sexual behavior and experiences
were portrayed in the porn?

4. What
was your immediate reaction? How did you feel? Were you excited, confused,
anxious, ashamed, intrigued, scared, sexually aroused, disgusted, angry,
delighted, sad, etc.?

5. Did
you talk with others about your experience? If so, what do you recall about
their reaction? If not, how did it feel to be carrying this "secret
knowledge"?

6. Did
your first encounter with porn make you want to see or search out more of it?
If so, how?

7. Is
there anything that bothers you about your first exposure to porn, such as how
young you were, the type of porn you saw, or the situation you were in, that
you wish would have been different? Why?

Kids
Continue to Use Porn for Different Reasons

While some people told us
that they became “hooked” on porn from the moment they first saw it, no matter
how young they were, most described moving in and out of an involvement with
porn depending on their needs at the time and the circumstances of their lives.
No matter whether you grew up in the era of bobby socks, drive-in movies, and
rock ’n’ roll or in the world of low-rider pants, computers, and rap music, if
you used porn on a regular basis, it was most likely because you discovered
that porn could in some way satisfy one (or more) of the following normal
childhood needs:

1.
 Learning about sex

2.
 Belonging to a group

3.
 Sexual permission and pleasure

4.
 Coping with emotional stress

Let’s look at each of
these needs and how they affect people who experiment with porn as children.

[bookmark: bookmark41]1.
“This Is Unbelievable!” (Learning About Sex)

Kids are naturally curious
about how sex works, what a naked body looks like, and what goes where. By the
time we become teenagers, our raging hormones kick in and we don’t just want to
know, we need to know, and we need to know now!

Unfortunately, the level
of sex education in most schools and the “birds and bees talk” provided at home
almost never satisfy our need for very specific knowledge about how real live
people have sex and how they enjoy sex. It’s not enough to learn solely
about abstinence, pregnancy prevention, and all the potentially harmful
sexually transmitted infections that exist. As kids, we may be curious about
things such as what people look like having sex, what different sexual
positions are possible, and what kinds of sexual expressions and sounds occur.

Kevin, a
thirty-four-year-old investment banker who attended seminary at age fourteen in
order to train to become a priest, found that whenever sexual information was
withheld, it just made him more determined to get it. “During movie night, the
priest in charge would hold a handkerchief over the parts of the film where
there was kissing or sexual interest between partners. His making such a big
deal about it only fueled my drive to want to look at porn. I developed a
strong craving to see what it was we weren’t supposed to see.”

Because porn can be so
easy to obtain—and displays so much more graphic sexual behavior with real life
descriptions, sights, and sounds than traditional sex education materials—many
of the people we interviewed turned to porn when they were young as their
primary source of information about sex. Hector, a doctoral student,
explains,“I first started looking at porn when I was about ten. I went with my
older brother to his friend’s house to look at magazines and videos. It was
mostly an informational kind of thing. I was looking at porn to try and figure
out what sex was all about—how things are done, different positions—to learn
about things that I might like to implement one day.”

Zane, another college
student, had a unique approach to “homework.” “Early on in high school I
discovered that there were naked chicks on the Internet. I became endlessly
fascinated with them. Part of the fascination was being a horny teenager and
just being insanely curious about sex, but I was also drawn to the porn because
of the endless amount of new things I could see. Following that first exposure,
I would look at porn for several hours a day, mostly when I should have been
doing my homework.”

Patty, now fifty-five
years old, told us how porn provided her information about sex she wasn’t
getting anywhere else. “One night after putting the children I was babysitting
to bed, I saw a stack of Playboy magazines in a cupboard behind the sofa
in their television room. I was twelve. No one in my family would have ever
dared to subscribe to this kind of magazine. The sex stories made me realize
there was a whole world of sexual possibilities. Unlike with the other families
on the block, I was always available to babysit for those neighbors whenever
they needed me.”

Without us realizing it,
the information porn provides us about sex when we’re young is often
misleading, and in some cases, ludicrously wrong. While it can teach us what
certain body parts look like, things are often, well, let’s just say, out of
proportion. What guy hasn’t looked at a male porn star and wondered if he has
somehow been shortchanged? Or looked at his wife and wondered why her breasts
weren’t huge and perky?

[bookmark: bookmark42]Believe It or Not!

The average size of a
man's erect penis is 5.8 inches long.

The average size of a male
porn star's erect penis is 8 inches long.

85% of female porn stars
have breast implants.

100% of the pictures of
porn centerfolds have been enhanced.

Porn stars frequently
undergo hair removal, genital cosmetic surgery, and liposuction procedures.

Source: Men's Health magazine, March 2004, and The Smart Girl's Guide to Porn.

Probably the most
misleading “educational” aspects of porn are the “facts” many kids end up
believing, such as: porn sex is the ideal sex one should strive for; casual and
anonymous encounters make for great sex; no one ever feels exploited or bad
after sex; and any type of sexual activity will be tolerated and satisfying to
any partner. As adults, we eventually learn that none of this is true.

[bookmark: bookmark43]2.
“I’m One of the Guys” (Belonging to a Group)

For many of us, porn
provided a way to bond with other kids or members of our family. In our
research, we heard numerous stories from people who shared, traded, stole, and
watched pornography with their friends or siblings. As you might guess, usually
the groups were either all boys or all girls. Like Brad, who spent a summer
watching porn with his older brother and later searching for porn with his
middle school friends, many people told us they looked at porn videos and
magazines with others. With today’s technology porn continues to be easy to
share with friends: kids can include a porn Web site in an instant message or
pass around a jump drive loaded with their favorite sexual images.

Sharing something
forbidden and taboo is one way we strengthen

social connections and
support each other when we’re young. We feel more like part of a group when we
have something in common with others, and if that thing is something we’re
keeping secret from the adults, it can create an even stronger bond. Passing
around porn is like passing around beer, cigarettes, or marijuana to your friends—it’s
a way of upping your “cool factor,” especially for boys.

Ivan, a
twenty-two-year-old auto mechanic, liked how porn helped him feel part of a
small group of loyal friends. “In seventh grade a classmate stole a Penthouse
from the market near our school. A group of us boys looked through it together.
By the time we were in high school, we passed around hard-core videos. We would
make jokes and comments about what we were seeing. But we never really talked
about what we thought or how we felt about it. We went for the humor and shock
value—stuff that was outlandish, ludicrous, and borderline disgusting. It
wasn’t about getting jacked up sexually. It was about doing something together.
I had my reservations about some of the things I saw, but I kept quiet to stay
part of the group. Looking back on it I think obsessing about women’s bodies
gave us a safe way to emotionally connect with each other.”

Thirty-eight-year-old Don
also talked about bonding with his friends through porn. When he was twelve, he
would often look through his father’s collection of Playboys with a
friend. “We looked through each magazine, one at a time, commenting on them,
what we saw, and giving our own personal evaluations: ‘Gee, she looks great’
and ‘Boy, aren’t those nice,’ or saying things like, ‘This is what I would do
with this.’ Throughout my youth, looking at porn with my friends reinforced my
fascination with pornography and also made me feel closer to my dad.”

A lot of the men we
interviewed, as well as many of our male clients, reported this porn-bonding
experience. They were attracted to porn because they felt it was “a guy thing”
and thought that doing it would somehow initiate them into manhood. Corey, who
at thirty-four years old is in recovery from a lifetime of porn use, told a
similar story. “My friend and I used to stay up all night, drink, and watch as
many movies as we could that had nudity and sex. It was our version of
all-night sports. I felt somewhat guilty, but it was reassuring to me knowing
the porn was out there and that everyone else is secretly looking at it too.”

For Ralph, a
thirty-six-year-old mechanic, porn bonded him to his brothers and dad. “I grew
up in a large family with five older brothers. My dad and brothers were all
into pornography.We had Penthouses, Playboys, and other soft-core
‘weenie magazines’ lying around the bathroom all the time.We had a common pot
from which we all shared.When I was fifteen, my brothers let me share their
collection of hard-core videos.” Women are a lot less likely to sit around with
their friends watching porn as a way to bond and socialize. Even when it does
happen, their responses are often different. Lacy, a twenty-seven-year-old
hairdresser, recalls her experience. “One time in boarding school, a group of
us girls watched a pornographic video just for the fun of it. We sat there and
laughed at it at first. Then it got pretty gross. After a while, we began
complaining that the men in it were ugly, the sex in it was weird, and the
dialogue was a joke.”

In this case, porn’s power
to strengthen the closeness of the group came about because of the way the
girls unified and bonded in their dislike of the product. It’s
interesting to note that these girls felt free to openly discuss and criticize
the porn. The boys, on the other hand, seemed to abide by an unspoken rule
forbidding them from expressing anything negative about porn to each other,
even if that’s how they felt.

[bookmark: bookmark44]3.
“I’m Okay for Feeling This Way” (Sexual Permission and Pleasure)

When you’re between the
ages of eight and eighteen, one of the worst things in your own mind is to be
considered “weird” or “different.” We all want to fit in and feel “normal.”
When puberty kicks in, many of us think something is very wrong with us,
especially if we don’t have the guidance of a parent or other adult to help us
understand that the sexual urges, feelings, and fantasies we are having are
natural and normal.

With its explicit views of
sex and its “no holds barred” approach to expressing sexual desires and
activities, pornography gives kids a playground in which they can privately
explore sex and create sexual experiences for themselves. According to erotic art
photographer and writer David Steinberg, “Pornography is still the medium that
most vociferously advocates free and diverse sexual expressiveness, a radical
stance in a culture which is still essentially puritanical and sex-negative.”

Porn gives the message
that it is okay to have sexual feelings and for our bodies to do sexual things,
such as become aroused and enjoy orgasm. Porn not only validates our budding
sexuality, it encourages us to pursue the pleasure that comes with it. It tells
us feeling sexual is normal and good.

Porn can be especially
liberating for anyone who grew up feeling sexually ashamed or repressed. Rory,
who at sixty years old was one of our oldest interviewees, said this was part
of the big draw of pornography for him. “Growing up, I was filled with sexual
shame and self-loathing because of my sexuality. I had a tremendous visual
hunger to look at naked women. I wanted to stare at them and feel the way my
body could light up. Playboy showed me this was fine to do—something
that sophisticated, cultured men value. It made me feel less of a cockroach
because I had genitals. I could stare at centerfolds all I wanted without
offending any one. I like to joke that I was twenty before I realized women
didn’t have staples in their navels!”

The homosexual men we
spoke with said gay porn had a similar effect of helping them feel comfortable
with their sexual feelings and desires. Unlike straight boys and teens, gays
have extremely few opportunities to learn about homosexual relationships, so porn
fills a huge gap for them. Alan, a thirty-eight-year-old chef, told us he felt
alone and deviant about his emerging sexual feelings until he saw his first gay
porn video. “Pornography gave me my first depictions of male-to-male sex. Being
raised in a conservative community, I had no other way of finding out who I was
sexually and how I could be with a partner.”

Regardless of sexual
orientation, pornography can help validate a young person’s budding sexual
thoughts and sensations, and natural desires to pleasure themselves sexually.
Masturbation is a common form of sexual expression during childhood. It usually
increases, with a focus on achieving orgasm, during adolescence. Porn approves
of and even encourages masturbation. The actors in porn fondle themselves
frequently, and the people around them don’t condemn them for it. Ed, a
forty-seven-year-old former porn user, explained, “Pornography served a very
important purpose for me that helped break the bonds of my sexual repression—it
justified my self-pleasuring and sexual release.”

While we may be attracted
to porn when we are young because of its pro-masturbation stance, it doesn’t
take long to discover that it offers more than a message. Porn not only
encourages masturbation, it provides a focus for it and facilitates
it. Porn provides an abundance of readymade sexual fantasies as well as images
of people we might find sexually attractive.

Martha, an artist in her
late forties, enjoyed Playgirl when she was in her teens. “I have always
been a very visual person. I remember seeing my first Playgirl magazine
when I was in high school in the mid-1970s. It featured naked men in lots of
poses. One guy, who I can still remember today, just struck me as beautiful,
exceptionally erotic. He was laying back in a casual pose as innocent as could
be. His hair was dark, his eyes were smiling, and his skin was golden and
smooth. But best of all he had this large erection that just lay against his
hip. I used to fantasize about him a lot.”

Helping us feel that we
are not alone when we are being sexual is one of porn’s most compelling
attributes. It may also be one of the strongest reasons it is popular among
boys, especially given that most boys grow up in a culture where they are often
pressured to assert their masculinity and “prove” they are not gay. For
heterosexual boys, porn offers a way to “heterosexualize” masturbation. Rather
than focus on the fact they are stimulating male genitals (their own), they can
focus on the reassuring presence of a female. Pornography allows the experience
of masturbation to shift from “self-loving” to “doing to” someone else. It
doesn’t matter that the someone else is only an image on a piece of paper or a
screen.

George, a
fifty-six-year-old grandfather, says that his youthful interest in porn had its
roots in searching out sexually explicit materials to help him masturbate.
“Like many a young lad in my teens, I started out masturbating using sexual
pictures. It was the 1960s. I used the only thing that was available: images of
bare-breasted women in National Geographic and the pictures of scantily
clad women in the underwear sections of the Sears and Roebuck catalogs. I
progressed to pornographic magazines when I was old enough to buy them.
Masturbating to pornography was entertaining and offered me a pleasurable
escape.”

Though twenty-two-year-old
Max grew up in an era inundated with graphic images of sex, like George, he
also turned to porn as a teen when he masturbated. He shares, “I don’t like how
the women are treated in porn, so I wouldn’t watch it just to watch it. I’d
only look at porn when I needed to get off sexually. It was right there on the
Internet when I wanted it. It gave easy and instant gratification. But, once I
climaxed, I was done.”

Max also says that having
porn as his sexual outlet in his teens made sense because he didn’t feel ready
to be in a sexual relationship back then. “Looking at porn and masturbating
helped me to keep my sexual drive in check. If I hadn’t used pornography, I
would have felt more compelled to have sex with a girl. That would have taken a
lot of courage that I didn’t have. It didn’t feel appropriate for me when I was
that young. I wasn’t ready to invest the time, energy, and emotional commitment
it would have taken to have a meaningful sexual relationship.”

[bookmark: bookmark45]4.
“Make the Pain Go Away ” (Coping with Emotional Stress)

Another reason many young
people develop an ongoing involvement with porn is that they discover it can
help them escape from the stress of their daily lives. Like reading,
television, and video games, pornography can beam us out of our own life and
into one where we don’t have boring homework, a mom nagging us to clean up our
room, friends who spread rumors about us, and someone we have a crush on who
doesn’t seem to know we’re alive.

But porn is not limited to
just serving as a handy distraction, a readymade form of entertainment and
amusement like television. Because it has powerful drug-like properties and the
ability to facilitate a mind- and body-altering sexual response, kids in situations
in which they feel powerless, neglected, afraid, abandoned, humiliated,
attacked, or betrayed on a regular basis and for extended periods of time can
easily find themselves becoming mesmerized or obsessed with pornography. If you
grew up in a family with alcohol, drug, sexual abuse, or anger issues, for
example, you may have found an even stronger reason to lose yourself in porn.

Remember Brad’s experience
the summer he and his brother got heavily involved with porn? To some extent
Brad’s behavior was triggered by feeling upset about having to spend his summer
break stuck at home working in the yard and garden. Brad resented being left
alone and not being able to have the freedom to do other things, such as hang
out with friends, play baseball, and even spend time with his parents on a
vacation. Watching porn videos provided a way to deal with his anger and
resentment toward his parents. Porn was his ticket to turning an uncomfortable,
boring summer experience into something exciting that he looked forward to.
Quite a transformation, given that Brad and his brother watched the same video
recording all summer long.

No matter how their
childhood challenges varied, we kept hearing the comment that porn was a form
of childhood stress management. For example, Kirk Franklin, a Grammy
award-winning gospel singer, shared on television that he developed a childhood
obsession with porn in large part due to having been abandoned by both of his
parents at an early age. As a young boy, Kirk felt rejected and insecure and
turned to pornographic magazines and videos for “company.”

For Ethan, a
forty-year-old architect, looking at and masturbating to pornography became a
way he coped with the chronic anxiety and fear he felt living with an alcoholic
father who frequently flew into angry rages. “I was a very anxious and insecure
child. My dad was a bully who frightened me. I discovered early that I could
find escape and comfort in pornography. It was exciting and it calmed me.
Starting when I was seven years old I’d steal porn magazines from my parents’
room and then read them in my room lying across my bed. I had my first orgasm
while doing that when I was nine. I’d go through the magazines repeatedly to
soothe myself when the stress in the family was high.”

Justin used porn to deal
with his own anger as a child growing up in a family that lacked emotional
closeness. He told us how he used pornography like a drug to help him deal with
his problems. “I was a very unhappy and angry kid. I used to pound on my
brothers all the time. Once I actually tried to strangle one of my brothers and
was stopped by an uncle who ran into the house and pulled me off him.
Pornography was like a drug. I had a hard time with impulse control. The
magazines gave me something to obsess over. The fantasies I’d weave about the
women in the pictures gave me a sense of artificial intimacy that helped me to
control my anger. By the time I was a teenager, I was masturbating to
pornography two to four times a day.”

Laura, a
thirty-five-year-old businesswoman, began using pornography regularly when she
was eleven years old to deal with the stress of having been sexually abused.
“My two older brothers got into my dad’s pornography. They showed me the
pictures and read me the stories, and then did to me what they had seen and
heard. I became their learning tool. It may sound strange but later on I would
sneak into their rooms and look through the magazines by myself. I developed a
fascination with stories of women who felt threatened in sex. I had a nightly
routine of masturbating to the porn. It gave me an escape from the reality of
what my brothers were doing to me and enabled me to get to sleep. I used
pornography this way even after they stopped abusing me.”

It is clear from the stories in this chapter that there
are many compelling reasons we can get involved with pornography when we are
young. Porn can start out as something novel we are curious about and end up as
something we use to connect with others, or feel we need regularly to
medicate our stresses and help us cope with upsetting experiences and feelings.
Although some kids leave behind their early involvement with porn as they grow
up and form real relationships, as we shall see in the next chapter, too often
early childhood experiences with porn contaminate their lives for decades to
come.

Like most kids who get
involved with porn, your initial exposure to porn probably wasn’t motivated as
a way to get sexual needs met, although it has probably ended up there. Sadly,
when children are exposed to porn early in life, it tends to make them
prematurely interested and active in sex. In fact, many of the people we
interviewed told us that porn became their first ongoing sexual relationship.
And our first sexual relationship usually has a powerful, long-lasting effect
on our psyche and our sexuality.

[bookmark: bookmark46]3

[bookmark: bookmark47]The Porn Relationship

Most of us don’t think of having a
“relationship” with porn, but if we use it regularly, that is what it becomes.
We may not place a personal ad that reads, “In search of someone unreal who
can meet my every sexual desire whenever and wherever without asking for
anything in return,” but that’s because with porn we don’t have to. Like
the suitor who won’t take “No” for an answer, porn is always there, seducing and
enticing us to start or continue a relationship. And as with most
relationships, breaking up is hard to do.

When asked to think back
on what led them to their current “serious relationship” with porn, most of the
people we spoke with said they didn’t see it coming. Using porn was all about
having a good time, escaping worries and pressures, and getting a chance to do
things they couldn’t do in real life. They didn’t stop to think that while they
were enjoying porn they were also developing an emotional and sexual
relationship with it that could—or should we say, would?—lead to a whole host
of other problems.

Whenever we don’t pay
attention to how we relate to porn—what it means to us and where we are going
with it—it’s easy for porn to silently slip into the role of our “Significant
Other.” This is not surprising. We are likely to become both emotionally and
physically attached to anything we regularly turn to for emotional
comfort and sexual satisfaction.

As we’ve seen in the last
chapter, when we are young and are first introduced to porn we are often
clueless as to what it is and how it might impact us. We can easily develop a
serious involvement with porn well before we are old enough to know better. But
when we are adults, we are in the driver’s seat in terms of where we go with
our own lives. Now we are responsible for whether we continue our relationship
with porn or move on and create relationships that are sexually, emotionally,
and socially healthier for us.

While many of us may flirt
with pornography from time to time during our adult lives, some of us become
more deeply engaged. Studies show that about half the men and one-tenth of the
women who are exposed to pornography in childhood go on to use it regularly as
adults. Something obviously acts upon us, leading some people to continue their
involvement with porn, while others leave it behind and move on with their
lives.

Porn habits often change
and shift over time depending on varying life circumstances and personal
experiences. A man may be more drawn to using porn when he is a young and
single college student than when he is a husband and father of three children.
And similarly, when a woman shifts from being a soccer player to a soccer mom
she may be far less inclined to fool around with pornographic materials. In
general, however, use encourages more use because we learn to associate
pleasure with each interaction. And by staying involved with porn we may
forfeit time and energy we might otherwise spend improving our ability to
create satisfying real-life relationships.

In this chapter you will
get an opportunity to take a good look at what kind of relationship you have
developed with porn throughout your lifetime. Did you drift away from porn as a
young adult or did you get more heavily involved with it? Are you in a process
of leaving porn or are you “going steady” with it?

We will identify important
factors that influence if, why, and how you relate with porn. This information
gives you the understanding necessary to take responsibility for the type of
relationship you create with it. Once you are informed, you can then choose
which attitudes and behaviors concerning porn you’d like to develop.

The factors that influence
the type of relationship we have with porn fall into two main categories. There
are inhibiting factors that discourage our involvement in porn. They
cool off and diminish passion for porn. Then there are accelerating
factors that encourage use and pull us deeper into the porn trap. Accelerating
factors heat up and expand our interest in it.

At any given time both
accelerators and inhibitors are influencing us, pulling us toward and pushing
us away from a porn relationship at the same time. The critical issue is
identifying the factors that are strongest in your own life and exert the most
influence over you. When your inhibitors are strong and plentiful they can tip
the scale so that you have the strength to move away from porn over time. When
your accelerators outweigh your inhibitors, on the other hand, you are more
prone to stay involved with porn and get sucked in deeper.

Drifting
Away from Porn

Let’s begin by meeting
Jack. He is twenty-seven years old and manages a sporting goods store. Jack
experimented with pornography when he was a teenager growing up in a small,
rural community. Jack used porn pretty regularly for a year or two, but his
relationship with it cooled when he went to college and became involved in
sexual relationships with women. Jack is a good example of someone whose inhibitors
increased as he got older, eventually overtaking his accelerators and
effectively ending his relationship with porn. As you read his story, see if
you can identify parts of his history, lifestyle, attitudes, and experiences
that might have contributed to his putting the brakes on his use of porn.

[bookmark: bookmark48]JACK’S
STORY

I didn’t have much
contact with pornography when I was growing up. We lived in the mountains and
didn’t even own a television or a video player. I saw my first Penthouse when I was ten,
looking through my father’s closet for a fishing pole. It was a turn-on, for
sure, but it also bothered me a little that dad had bought it and kept it
hidden.

The women in the
magazines seemed strange. It wasn’t their nudity—I had seen plenty of naked
people. Nearly everyone in our local community would sunbathe and swim nude down
at the river on real hot days. The women in the pornographic pictures just
seemed unreal. They gave off a sassy energy and made fierce, intense stares. I
found them attractive and sexy, but also scary. They didn’t seem happy or
content with themselves like the real women I knew—my mom, my aunts, my older
sister, and teachers.

In my late teens when I
was still a virgin, I started looking through softcore porn magazines as a way
to practice and prepare myself for having sex with a woman for the first time.
Using the magazines was like using training wheels to learn to bike. I started
out looking at naked women, but soon found that I could practice better with
models dressed in some clothes. I am naturally attracted to women who are
healthy and like the outdoors, so I looked at Lands’ End-type models instead of
Victoria’s Secret.

The few times I’ve seen
pornography flicks, I’ve found them disgusting. The focus on penetration and
orgasm is so unsexy. Hard-core is purely animalistic and doesn’t even make me
want to have sex. It doesn’t fit with my personality or my values. Friends of
mine talk boldly about masturbating to hard-core pornography. I just can’t
relate. If I’m going to look at porn, I prefer looking through soft-core
magazines than really explicit hard-core stuff.

For a while I
experimented with masturbating to hard-core porn and didn’t like it. My orgasms
came relatively fast and were unsatisfying. It left me feeling empty.When I
work at it and come up with my own sexual fantasies, the satisfaction I get
lasts longer because it’s both physical and emotional.

I discovered that the
less graphic the porn, the more it enabled my own fantasies to take flight. If
you’re watching direct penetration with shaved cunts, what is there to
fantasize about? So back then I would look at hardcopy images, and then once I
had the images in my mind, I would project the images of real girls I had
crushes on onto the pornography and masturbate to those superimposed images. In
this way I personalized the pornography and made it more real to me by
fantasizing about a possible future girlfriend. My porn use disappeared on its
own when I entered an ongoing sexual relationship, and even though that
relationship has been over for several years, I rarely look at porn now.

After reading his story, if you had
to bet on whether Jack will go on to develop a problem with pornography down
the road or stay away, what would you bet? Based on our clinical experience,
we’d put our money on him staying away. His reactions to porn, the way he used
it when he was involved with it, the type of porn he was turned on by, his
sexual experiences, and his relationship goals just don’t seem to support his
developing the need or motivation to go any further with porn than he has. Jack
is probably going to settle into a long-term relationship with a woman and his
relationship with pornography will most likely go by the wayside.

As Jack’s story
illustrates, there are primary inhibiting factors that often contribute to a
person losing interest in porn as an adult. These include:

1.
 Personally disliking porn

2.
 Having limited contact with porn

3.
 Feeling sexually secure and satisfied

4.
 Wanting to experience emotional intimacy

As we delve deeper into
each of these inhibiting factors, you may want to think about how significant
they are in your life and how they might be influencing your current porn
relationship. Many people find that by strengthening their inhibiting factors
they can significantly reduce their interest and involvement in porn.

[bookmark: bookmark49]1.
A Personal Dislike

No matter what the product
or activity, we all have our own personal preferences at any given time.Yankees
or Red Sox? Plasma TV or LCD? Hybrid or Hummer? Ice cream or apple? The same
goes for graphic sexual imagery. Some of us see it and automatically love it,
while others of us find it weird, too intense, or just plain disgusting. It’s
not unusual, however, for our knee-jerk reactions to porn to change over time,
but those first gut feelings about porn are the ones we often return to over
and over again.

Some people tell us that
their negative reactions to porn feel visceral, much like a reaction you might
have to being faced with the prospect of eating something you don’t like.
Others object from a more philosophical, spiritual, values, or political level.

Like many teenagers, Jack
found his first Penthouse magazine sexy and exciting. But he also had a
number of negative personal reactions to it that muffled porn’s ability to
completely “wow” him. Besides finding them attractive, Jack experienced the
women in the pictures as strange, otherworldly, unhappy, and intimidating. The
porn triggered some anxiety as he wondered what it meant that his father had
one hidden in his fishing tackle closet. Even as a ten-year-old, Jack seemed to
have already formed some pretty clear values regarding what is acceptable
behavior for a man when it comes to sex.

Other people we talked to
were turned off by the fact that porn seemed one-dimensional and boring. No
matter how diverse, the plots and stories are usually shallow, and it is clear
that the actors and actresses are picked primarily for one thing they do well
on screen—and it’s not their ability to further a storyline. Sam, a
twenty-year-old lifeguard, shared, “I was really turned on to porn at first.
But after a few months I lost interest. The women in porn are unreal. They
don’t look like regular people I come in contact with in my everyday life. I
stopped being able to fantasize about them because they are so fake-looking.
Why get used to thinking about someone sexually I would never meet in real
life?” Similarly, Bonnie, a twenty-one-year-old coed, found the people in porn
off-putting. “I thought it would be really exciting, but porn is really boring.
A guy in porn looks like he loves his body more than I ever could. Porn shows
things I’d never want to do, like have sex with a stranger or with another
couple. The infidelity and mental nonpresence in porn is a big turn-off to me.”

For Jerry, a rehab
counselor in his mid-twenties, it wasn’t so much the look of the porn stars or
promiscuity that bothered him, it was that he didn’t like the way women are
portrayed and treated in porn. “I used to watch porn in high school with a
group of guys, but it always felt awkward to me. I didn’t really enjoy it. One
friend and I would sometimes talk about how a girl displaying herself in the
porn was somebody’s sister or daughter. It didn’t feel right.”

Chad, a single
twenty-four-year-old, dislikes porn because of how it affects his emotions as
well as the emotional energy of other males when they watch it. “I find porn
arousing, but I don’t like the predatory energy it brings up in me and other
men. Last month I was with a bunch of guys from my basketball team and we were
drinking and eating roast beef sandwiches at this one guy’s apartment after a
game. The guy started playing a porn DVD. A group of the players began hooting
and hollering out derogatory comments at the women on the screen. ‘Do it baby,’
‘Hey big tits’—that sort of thing. They were scoring the women’s bodies by
attractiveness and shouting out orders for what they wanted the girls to do
next. I didn’t like the energy. I felt like I was witnessing a gang rape. I
moved to the back of the room and left that scene as soon as I could.” Chad’s
negative feelings were so strong they overrode what must have been tremendous
peer pressure to stay.

There are people who stay
away from porn because they are low risk takers, fear getting caught, and do
not want to suffer the embarrassment or shame of being found out by someone
else. Others avoid porn because they feel it has a contaminating influence,
much like encountering a harmful chemical in the environment.

Our personal feelings
about porn often differ vastly according to gender. More women than men have a
personal dislike of porn. Porn is a product geared to portray male sexual
fantasies, help men masturbate, and serve as a sexual outlet for men. It often
ignores the sexual needs and interests of females. For instance, women’s sexual
fantasies often involve sensuality and relationships that are based on caring,
affection, and commitment. Porn focuses on body parts, acts, and anonymous sex.
Regardless of the physiological arousal porn is likely to stimulate in a woman,
she may come to dislike porn because it is demeaning and degrading to women. In
a 1975 Playboy interview, writer Erica Jong said this regarding her
reaction to porn films: “After the first ten minutes I want to go home and
screw. After the first twenty minutes I never want to screw again as long as I
live.”

[bookmark: bookmark50]2.
Limited Contact

As easy as porn is to
access, it still requires contact with the devices that store and deliver it,
money if it is not free, time to peruse it, and privacy from the potentially
critical and judging eyes of others.When these conditions are lacking, it is
more difficult, and thus less likely, for someone to have an encounter with
porn. Lifestyle choices in which porn is not a high priority and in which
contact with porn requires an extraordinary effort, tend to inhibit a person’s
use of it.

Jack, for example, loves
his job working as a manager in a sporting goods store. He lives with several
other male roommates who are more into cooking organic food meals, practicing
yoga, reading books, and hanging out with lovers and friends than being alone
in their rooms. They have an old television and video player they use so
infrequently Jack isn’t sure it still works. Jack uses a computer at work for
keeping track of inventory and communicating with other stores and suppliers,
but he doesn’t like being in front of it for very long, preferring instead to
be out on the floor talking with customers. In his free time he likes to be
outdoors as much as possible, interacting with nature and not plugged into an
artificial world of sights and sounds.

For Jack, getting involved
with porn again now would require him to go out of his way to get it and find
the time to do it. He told us he barely has time to do the many other things he
enjoys doing. Porn is not his first, second, or even fifth priority among the many
things he wants to surround himself with and spend his time on.

Even in these days of
“free” porn over the Internet, financial concerns can limit the contact some
people have with porn. Buying videos, DVDs, and devices to play them on costs
money, as does paying to enter many porn Web sites and download materials.
Frank, for example, told us he refrains from buying porn because he doesn’t
like the idea of spending his hard-earned money on a sexual fantasy product.
“I’ve never ever been interested in paying for any kind of pornography. That
seems ridiculous. I’d feel like I was being duped and exploited.”

No matter what the reason
for limiting contact with porn—time, money, or priorities—when your exposure to
porn is reduced, it has an inhibiting effect on your present or future
involvement with porn. It’s a lot like getting over an ex-lover—the less
contact you have, the easier it is to move on with your life.

[bookmark: bookmark51]3.
Sexually Secure and Satisfied

Many people who watch porn
experience feelings of sexual arousal that flood their bodies with intense
sensations and stimulate a desire for sexual release. But this type of
fantasy-oriented, product-driven sexual experience does not appeal to everyone.
People who thoroughly enjoy sex with their current partner, or those who feel
good about their non-porn masturbation practices are less likely to feel a need
or desire for pornography. In our counseling work we’ve noticed that one of the
things many people who do not cultivate an ongoing relationship with
porn have in common is that they feel secure and confident about themselves
sexually.

Take Jeff, for example, a
forty-five-year-old small business owner who has been married for twenty years.
He shared, “When I was in my twenties, I was curious about pornography, because
I wanted to know what different types of women looked like naked, and how
different women behaved when sexually aroused. I also wanted to discover the
different types of sex acts that I could explore with my wife. As time went by,
however, my curiosity about pornography dissipated. I think that happened
because I was so completely fulfilled in my sex life with my wife. I
experienced her accepting me and enjoying me sexually.We have really good
communication, and I can explore my curiosity about sex with her without
feeling bad or ashamed. And, I can experience things sexually with her that I
could never get through pornography: the smell of her, the feel of her, and the
body-to-body contact. It turns me on to experience her sexual arousal and
enjoyment. Also, when I masturbate, I prefer to fantasize about a great sexual
experience I’ve had with my wife in the past, or something I’d like to
experience with her in the future. Looking at porn puts images in my head that
get in the way of what I already enjoy and am satisfied with. I just don’t want
that!”

Like Jeff, we heard from a
number of people that their porn use disappeared on its own as soon as they
became more sexually experienced and secure. This is what is happening for
Jack, the sporting goods manager, as he gains real-life experience in a sexual
relationship. His porn “training wheels” are no longer necessary. He now
prefers sexual self-pleasuring that doesn’t involve pornography. His real
sexual experiences have replaced porn as fodder for his erotic imagination. He
has his own past experiences and more realistic future imaginings to draw upon
for sexual stimulation.

Thirty-three-year-old Phil
told us how his desire to be present in his own experience clashed with the
fantasy world of porn that didn’t involve him. “I dislike how porn takes me outside
of myself. For me the most pleasurable sex happens when I’m inside
myself—aware of my sensations and my own sexual thoughts. I avoid porn for
selfish reasons. I want control over my own sexual experience.”

The feeling that porn
offers an inferior version of sex is central to why some people give up porn
when they move beyond adolescence and their early twenties. For some,
experiencing the sensual and immediate pleasures of sexuality with another
person immediately makes porn an unsatisfying substitute for the real thing.

[bookmark: bookmark52]4.
Wanting Emotional Intimacy

The desire to be in a
close, meaningful sexual relationship can work as a strong deterrent to getting
regularly or heavily involved with porn. It doesn’t take viewing much porn as
an adult to realize that it doesn’t place value on or portray intimate and
committed sexual relationships. As a writer for the group Men Against
Pornography wrote, “Pornography, many men find, actually prevents intimacy
between people. Even though it seems to ‘turn you on,’ it actually encourages
you to ‘shut off ’ those feelings that help you feel really close to someone.”

Phil’s interest in sex
with a real life partner contributed to his moving away from porn. “Sex is
always best when I’m with a lover. For me sex has always been something sacred.
It’s private. When I’m with a partner I want to be fully present and relating
well with her.”

Richard, a
twenty-eight-year-old waiter, also values intimacy with a partner. He became
aware of how porn can work against emotional closeness one evening when he and
his girlfriend watched some porn together. He told us, “It was a real hot
movie. We got very aroused and started making love about halfway through. The
images from the movie kept replaying in my head even as I was touching my
girlfriend. The sex was intense, but mentally we were each off in this other
world. As arousing as it was, we felt we had just used each other for
physical release. I missed the kind of closeness we share when we are making
love and it is just the two of us in the bed, and in my mental
awareness.” Richard said that the memory of this event helps squelch any desire
he might have to rent another porn movie.

Max, still in his
twenties, was influenced by his parents’ close marriage and eventually wants to
experience a relationship like they had. This goal of a long-term, happy,
committed relationship with someone has contributed to his waning interest in
porn. “I knew from interacting with the opposite sex and from having good role
models in my life that pornography is a fantasy realm,” he said. “It’s never
been anything I’d want to replicate in real life. It shows no real sexual
intimacy or partnership. Why bother with it?”

In addition, Max respects
the fact that a close, intimate relationship requires honesty and openness—a
tall order for anyone who is maintaining a relationship with porn on the side.
He explains, “I never felt completely comfortable looking at porn by myself
because of the secretiveness of it. It wasn’t that I worried I’d get caught—my
parents completely respected my privacy. I just felt bad about doing something
I had to keep secret and hidden behind closed doors. I don’t like the idea of
anything keeping me emotionally separate from people I care about.”

When people value and
desire emotional closeness in a relationship they may also choose to stay away
from porn to honor their partner’s desires. Duncan, a twenty-two-year-old
college senior, said, “My girlfriend doesn’t appreciate porn. And, she’s told
me in more ways than one that she doesn’t appreciate me appreciating it. Porn
makes her feel that she is not enough and that I have to seek sources outside
our relationship to feel sexually satisfied.That’s the total opposite of my
reality. She is much more exciting than porn. I understand her feelings,
though, and don’t want her to be unhappy, so I stay away from porn.”

As you can tell from these
examples, the factors that inhibit forming a relationship with porn vary widely
and often interrelate to one another. If you are turned off to porn because of
how it can interfere with emotional closeness with a partner, you will be less
likely to surround yourself with it, and thus come in contact with it less
often. Similarly, if using porn goes against your religious or spiritual values
and you have matured enough to feel more confident about your sexuality, these
two inhibitors may work together to encourage you to become less involved with
it. The stronger the inhibitors you have in your life, the more likely you will
move away (and stay away) from having a relationship with porn.

The inhibiting factors
working in your life will be as unique as those of the people whose stories we
have told here. We encourage you to do the following exercise, “What Moves Me
Away from Porn?” to understand the factors that are working to prevent or limit
your porn use right

now. Keep in mind,
however, that your score may vary over time, depending on new experiences and
insights, and the future choices you make regarding porn.

[bookmark: bookmark53]"What Moves Me Away from
Porn?”

Identifying My
Inhibitors

The checklist below can
help you determine what factors reduce the likelihood of your either developing
or maintaining a serious involvement with porn.

Put a check (✓) next
to each item with which you agree:

_I lack easy access to
porn and want to keep it that way.

_I find porn boring and
uninteresting.

_I dislike the way people
and sex are portrayed in porn.

_I prefer getting
information about sex from non-porn resources.

_I feel good about myself
as a sexual partner.

_I don't like the idea of
getting turned on by strangers.

_I don't want to risk
becoming reliant on porn.

_I feel embarrassed and
uncomfortable using porn.

_My life is too busy to
include doing porn.

_I would not want to
offend or emotionally hurt an intimate partner by using porn.

_It is important to me to
be honest with others.

_Porn is contrary to how I
think about sex.

_I enjoy creating sexual
fantasies on my own.

_I enjoy masturbation more
when it does not involve porn.

_Porn leaves me feeling
sexually dissatisfied.

_My best sexual
experiences have been with someone I cared about.

_I enjoy being fully
present during sex.

_I don't want to risk
getting caught using porn.

_I dislike the porn
industry and do not want to support it.

_I do not like how I feel
when I use porn.

_I have effective ways of
dealing with life stresses that don't involve porn.

_I do not like having an
orgasm while watching or reading porn.

_I prefer using porn with
a partner rather than alone.

_I value being truthful
and open with people I love.

_Porn does not belong in
homes or workplaces.

_I think children should
be protected from exposure to porn.

_I think of porn as an
"adolescent" sexual activity.

_I find porn
overstimulating.

_I have better things to
do than look at porn.

_The older I get, the less
interested in porn I have become.

_Total score

You may want to repeat
this exercise every six months to reevaluate the factors that help prevent you
from becoming overly attached to porn.

Getting
Deeper into Porn

Now that we’ve discussed
the factors that can slow down or break up a relationship with porn, let’s turn
and look at those that could increase our involvement with porn.

Corey, a
thirty-four-year-old computer analyst whom we heard from in the previous
chapters, became increasingly involved with pornography after his early
childhood use. Like Jack, Corey grew up in a small, rural community and didn’t
get into porn heavily until after he left home. But, as you will see, that’s
where the similarity ends. Corey’s upbringing and involvements with porn were
quite different than Jack’s, and as a result of the many accelerating
factors Corey had present in his life, he ended up with a much more
involved relationship with porn that caused serious problems in his life.

[bookmark: bookmark54]COREY’S
STORY

In my family, porn and
anything sexual, was regarded as dirty and wrong. I didn’t dare ask my parents
about sex. The community we lived in was so conservative that any type of
reality-based sex education was banned in the schools. I grew up shy, sexually
ignorant, and extremely guilty about masturbating. Like other boys, I saw porn
on occasion, mostly pictures of naked women in magazines that were passed
around by my friends. It really turned me on. Still, I didn’t usually look at
porn when I was young. It was there and I wanted to do it, but I worried there
must be something weird about me for wanting it. I did use images from porn
when I masturbated though. During college, I occasionally rented porn videos
and bought magazines, but still I was too ashamed and afraid to use porn
regularly.

After college I began
dating Alice, a cute woman I didn’t know very well. I figured if a girl shows
interest in me, seems to like me, and I find her attractive, then I should
marry her. She said yes, but we agreed to abstain from sex for religious
reasons until we got married. Alice and I were engaged for four years. We
didn’t even kiss. As you can imagine, being in my early twenties, it was
incredibly sexually frustrating.

About this same time I
went to work at a computer firm. I was paid to research and catalog Usenet
groups. These are virtual communities where anyone can post anything
anonymously. A large percentage of the Usenet groups are devoted to porn. If
you are into an unusual type of sex, you can find porn about it easily. In the
Usenet group you know that the other people posting to the newsgroup are also
into it. I became fascinated with these anonymous porn worlds and the sexual
content they contained. For example, I had a little bit of a foot fetish. One
of my favorite groups featured the barefoot category. I’d go there and look. I
also became interested in sexual photos of underage girls and visited a lot of
those sites.

I didn’t hide from my
fiancee the fact that I used Internet porn. Alice seemed jealous and hurt, but
tolerated it. I felt a lot of guilt about the porn and the masturbation, but my
bad feelings only seemed to intensify my orgasms. And I justified it by
thinking,
It’s better than being sexually frustrated all the time, or sexual with someone
else. As time went on, though, I turned my sexual attention more to the
pornography and less to the relationship with my fiancee. I developed a pattern
of masturbating to porn whenever I was feeling lonely, frustrated, or bored.
Our decision to hold off on sex, coupled with how easy it was to access
Internet porn at my job, turned my porn use into an addiction.

Corey’s relationship with porn took
on an urgency and intensity when the circumstances in his life changed: he was
involved in a sexless, committed relationship for a long period of time, and he
took a job that put him in regular contact with porn, a product that had always
intrigued and sexually excited him. These changes were accelerating factors
that escalated his involvement with porn and set him up for serious problems
later on.

Corey’s story provides a
helpful framework for identifying and understanding the primary accelerating
factors that can seduce a person into a deeper relationship with porn. These
include:

1.
 Associating porn with pleasure

2.
 Having frequent and easy access to porn

3. Using
porn to medicate distress

4.
 Having difficulty being intimate in relationships

We’ll look more closely at
each of these accelerators to help you get a better understanding of how they
may be affecting your relationship with porn.

[bookmark: bookmark55]1.
A Strong Pleasure Bond with Porn

Even though Corey had
misgivings about porn when he was young because of its association with
masturbation, his automatic reaction to it was consistently one of sexual
excitement and pleasure. As a product, there wasn’t much about porn’s content
that upset him or turned him off. Like many other porn users, Corey was drawn
to it because of its ability to satisfy his curiosity and produce a pleasurable
feeling in his body. Starting with his earliest experiences with porn, he
developed a strong association with it as something that would quickly bring
him intense pleasure.

Positive feelings about
porn are often reinforced by how effective and convenient it can be as tool for
masturbation. Marie, a forty-three-year-old accountant, said, “When I
discovered masturbating to pornography there was no going back. Plain
masturbation was boring. With porn it was just a lot better. I could really get
into the moment with the sex I was watching on cable TV. It was a big high.”

Porn’s ability to deliver
appealing sexual fantasies is another reason some people associate it with
pleasure. Dan, a man in his twenties, likes that porn instantly envelops him in
a fantasy of abundant sexual possibilities. He said, “Pornography gives me the feeling
that I’m with a continuous, willing sexual partner who is always available
whenever I want or need sex.”

In the sexual fantasy
arena, porn caters particularly to the sexual interests and needs of men. In
porn you just have to show up and the woman will give herself sexually without
any questions asked. The fantasy of a woman who wants him can be
pleasurable to even the most macho guy. Men often experience having to “knock
on doors” and ask if they are welcome and can come in when it comes to sex. Men
can feel an intense pleasure bond with porn because when they are using it they
don’t run the risk of sexual rejection or critique.

Individuals who are highly
visually stimulated when it comes to sex may be more likely to develop a strong
connection to porn. The fact that many males are sexually aroused by visual
stimulation may help explain why men prefer viewing pornography, which is
highly graphic, to any other type of online sexual activity including chats,
dating, and sex education sites. Studies show that men are twice as likely as
women to report feeling attracted to visual erotica. However, some experts
believe that these male/female differences are likely to decrease as more young
females are exposed to the visual world of sex on the Internet.

There are also other
aspects of the pornography experience that can increase the pleasure bond. As
we discussed in chapter 1, porn has many attributes that make it a powerfully
engaging and pleasure-producing product, from the high-tech systems that
deliver it to the drug-like euphoria it can induce. People can connect porn
with intense pleasure because they have become particularly intrigued with the
adventure of the hunt for new materials, the thrill of the slot-machine-like
experience it offers, not to mention the ecstasy of the orgasm it can
stimulate.

We know that orgasm
stimulates the release of some of the most pleasurable chemical highs our
bodies can produce. And whatever becomes associated with stimulating orgasm can
get powerfully reinforced. Not surprisingly then, people who have their peak
sexual experiences with porn, or need porn in order to enjoy masturbation and
climax, build a strong emotional and physical connection with it. In fact, one
of the reasons some people who use porn when they are single have difficulty
giving it up when they get married is because they have developed such a strong
pleasurable attachment to it.

If you have come to
associate your most pleasurable orgasms with porn, your memories of those
experiences, conscious or not, will influence your wanting to use porn more.
It’s natural to want to repeat something that feels good. And the more we do
something that is pleasurable, the more accustomed to it we become, and the
less we question whether it is good to continue doing it.Your enjoyment of porn
can increase your tolerance and acceptance of it and override other concerns
you may have about using it.

[bookmark: bookmark56]2.
Frequent and Unrestricted Access

Given how much porn exists
in our environment, it is not surprising that ease of access, especially to
things that often seem to have little or no financial cost and can be looked at
privately, is one of the most significant factors in whether or not someone
develops an adult porn relationship. Not that long ago, in order to use porn
you had to go out, pay for it, come home, and hope to get lucky enough to find
something that would turn you on. With the Internet, you can sit in your office
or home and easily access categories of porn that you find exciting. In
addition, whether you go looking for it or not, chances are you’ll be exposed
to porn through teasers, pop-ups, and ads on other sites.You may find yourself
in this situation almost every time you turn on your computer, constantly
having to choose whether to tune porn in or tune it out.

The cultural shift into
high-tech porn appears to be changing porn use patterns for many people.
According to a recent survey in Men’s Health magazine, 71 percent of men
say they looked at porn more since the advent of the Internet, and one in two
men wonder if they interact with porn too frequently or for too long.

Easy access is one of the
major factors that led to Corey’s porn relationship. He said, “Cybersex pulled
me in. The convenience and ease of narrowing a search to the kind of image I
wanted to see were powerful attractions. I could indulge my interest in
pictures of feet and young girls. Knowing there were other people on the
Internet looking at the same things made me feel more ‘normal’ about what I
liked. The difficulty of finding the kinds of porn I wanted in a store, the
amount of time it took, and the cost of buying magazines and videos had served
to limit me in the past.”

Victor, a
fifty-one-year-old social worker now into his fourth year of abstinence from
porn, noticed a dramatic increase in his porn involvement when he discovered
what he could get over the Internet. “From time to time during my marriage I
would get a hold of some printed pornography,” he told us. “Although I found it
compelling, I was uncomfortable keeping it around, so I would destroy it. This
happened several times over twenty years. Then in 1998 I became exposed to
pornography on the Internet and my fascination with porn very rapidly
progressed to a full-blown pornography addiction. Until then, I had been able
to keep my porn use under control. I never used cocaine, but I identify with
the observation that Internet pornography is the ‘crack cocaine of sexual
addiction.’ It certainly was for me.”

For Todd, a
thirty-five-year-old deliveryman, the inexpensive nature of Internet porn is
what opened the floodgates on his use of porn. Prior to the Internet, cost
issues with porn had kept his use in check. “I’ve never had a lot of disposable
income. I could justify spending $16 on porn magazines on one visit or $20 in a
strip club now and again, but I didn’t have the money to be able to do that
every day. Well, I could have got the money, but my wife would have cut me off
pretty quickly. That kind of compulsive behavior was not sustainable. But it is
sustainable with the Internet. I used to do those activities maybe ten times a
year at the most. Now, I can be looking at pornography over the Internet for
two to three hours a day. So that barrier of ‘I better not or I’m gonna have to
explain where this money went,’ has disappeared.”

For Brad, the ease of
accessing pay-per-view porn movies on the road is what recharged his sexual
involvement with porn. “Before my wife and I were married, fantasies of having
sex with her took the place of porn,” he says. “But about six months into the
marriage I took a job in sales that involved a lot of travel. I was out of
town, driving around the state. Every hotel I stayed in had pay-per-view
movies. And of course, pornography is the number-one-selling cable movie
channel on pay-per-view. I started accessing porn as often as possible when I
was out of town. My porn habit cropped up again, even worse than it had been
before.”

Pastor Jim Thomas, who
directs a program to help men with porn problems at the Faith Center in Eugene,
Oregon, believes accessibility to both the Internet and cable porn stations has
been one of the biggest contributors to relationship problems for members of
his congregation. “It’s one thing to drive to an adult bookstore or porn shop
and risk somebody seeing your car parked there. But if you can click on and off
of an adult Web site, it’s easy to get involved. Some guys are on the edge, and
if they had not been faced with the temptation of porn, may not have succumbed.
In private where nobody knows and it’s secret, that is the hook. That is where
these guys are vulnerable.”

Ben, a twenty-two-year-old
college student, developed a serious problem with porn during one weekend of
marathon surfing on the Internet when his dorm roommate was out of town. “I
didn’t even set out to look for pornography. But I got on the Net and it was
everywhere. Something tweaked my curiosity and wham—I just clicked it open. I
never had to think what I was doing because it all happened so fast. Internet
porn just sucked me in.”

Exposure to porn can
increase desire for it in much the same way seeing the candy bars at the
checkout stand at the grocery store can make us want to buy one even if we’re
not hungry. Easy, unrestricted access feeds into our desire for immediate
gratification and cuts down the opportunity for critical decision-making. When
porn becomes easier to get to in our environment, it is harder for us to “just
say no” to it. Like the candy bar you didn’t really need or want, porn can slip
into your life before you even realize what has happened. In his booklet, A
Male Grief: Notes on Pornography and Addiction, writer David Mura writes,
“The greater the frequency of [sexual] images, the greater the likelihood they
will overwhelm people’s resistance.”

[bookmark: bookmark57]3.
Medicating Problems with Porn

People who use porn as a
tool for coping with sexual and other kinds of problems can easily get caught
up in a deeper relationship with it. Porn, and its accompanying sexual
experience, can appear to be a cure-all for whatever ails us. If you learned to
use porn as a coping mechanism when you were young, you may automatically turn
to it for comfort when you feel overstressed or when you feel lonely, needy,
frustrated, or desperate. Financial, professional, and marital stress can
increase a desire to click your mouse on a porn site or turn on a cable porn
movie if you learned early on that it can provide quick and powerful (although
temporary) relief.

Even though Don, a
thirty-eight-year-old musician, enjoys an active sex life with his wife, he
feels he still needs porn to help him to cope with the stresses of daily
living. He tells us, “My wife provides a form of sexual release, but that isn’t
enough. I have to have fantasy too. It’s my escape. My wife exists in real
life, which is the source of my emotional pain, whereas in my porn fantasies,
there is no pain. It’s all pleasure. Not only that, but I’m in control of it.”

Albert, a middle-aged
divorced father of three, still uses porn to escape from daily life. “Porn
gives me momentary relief from the pains of life. I don’t care about the
future. What matters is I have escaped for now.” When it comes to unwinding
from stress, porn can be like television. We tune into an alternative reality
so we don’t have to deal with our own problems. As Albert sums up, “Porn is my
in-hand, ready-made escape mechanism.” The relief porn brings comes not only
because the user is transported into an alternative world of pleasurable
fantasies, but also because sexual arousal triggers a significant increase in
blood flow and, following orgasm, a decrease in muscle tension.

It’s not uncommon for the
porn relationship to deepen when porn is used as a way to treat unpleasant
emotions such as anxiety, sadness, anger, and resentment. Porn became a steady
companion for Kevin when he and his ex-wife were having serious marital
problems. “As my relationship with my wife worsened, I started going to an
adult bookstore,” he shared. “Using pornography helped numb the pain of my struggling
marriage.”

People suffering from
certain psychological conditions, such as depression, obsessive-compulsive
disorder, attention deficit disorder, and addictive personality are especially
vulnerable to developing serious problems with pornography. Todd, for example,
told us, “I struggle with attention deficit problems and depression.
Pornography is a constant emergency escape. Any time the pressure gets very
high at all, boom, porn is there and I don’t have to deal with the real issues
going on in my life.”

Sexual dissatisfaction
with a partner can also trigger a new or deeper relationship with porn. Rather
than address sexual concerns directly with a partner, a person turns to porn.
This was true for Corey, who entered into a four-year engagement that was not
only sexless, but kiss-less as well. Remember how he attributed his sexual
frustration with his getting deeper into porn? Some people who are sexually
active in a relationship like to keep porn on the back burner, as “plan B” for
those times when their partner is absent or otherwise unavailable. A
twenty-three-year-old man summed it up well: “Pornography supplements my
sexuality. I use it as a reserve backup plan.” And unlike a real-life partner,
porn can become the alternative that never says “No” or gets upset about
particular sexual needs and interests.

Jim, a forty-year-old
electrician, found that his porn use increased when he and his wife were
undergoing treatment for infertility. At the time he felt pressured to be
“sexual on demand.” Jim said, “My wife and I had marked days on the calendar
for sex, several days in a row, to be performed at particular times. It created
a lot of tension for me. I had to have sex whether I felt like it or not, or
the doctor and my wife would be disappointed. I got into porn then because it
gave me a feeling of open-ended sexual freedom where I could choose by myself
whether to have an orgasm or not.”

Sexual difficulties are
some of the most common stressors the people we talked with said increased
their involvement with porn. Porn can seem like a solution for people suffering
from problems such as low sex desire, erectile and orgasmic dysfunction, and
reproductive difficulty. Reflecting back on his porn use, Carson, a
fifty-five-year-old former professional athlete, told us, “I think I got into
porn heavily a few years ago because I didn’t like feeling a lack of sexual
drive. I wanted to feel the same genital excitement and urgency I felt when I
was young. Having a lack of sex drive made me feel old, weak, and inadequate.”

Not having a real sexual
partner is another situation that can stimulate interest in and heavy
involvement with porn. Len is a typical example. He clearly sees porn as a
substitute for a real relationship. He said, “I live alone. I don’t have a girlfriend.
Porn provides me with sexual excitement and release. I use it as a sexual
outlet, pretty much on a daily basis. I expect I’ll continue along about the
same unless I should enter a relationship.”

When porn is used as a way
to cope with relationship, sexual, and other life stresses, other coping
techniques that would be healthier and less likely to result in serious
problems don’t have a chance to be fully explored and developed. Porn use seems
like an easy fix to our problems because it can work quickly and well in the
moment. But just like with mood-altering drugs, porn can eventually lead us to
dependence and addiction. And if we learn to depend on porn instead of using
our own coping skills, we end up falling deeper and deeper into a relationship with
it.

[bookmark: bookmark58]4.
Difficulty with Intimacy

Another factor that
accelerates porn use is having difficulty with intimate relationships. Many of
the people we counsel and talk with who have developed serious problems with
porn will say things like, “Intimate relationships are too much work,” “I’m not
comfortable sharing how I feel,” “Sex is about having a good time, not about
love,” and “There is no way I could be fully truthful in an intimate
relationship.”

Porn can be an attractive
sexual outlet for anyone who dislikes or is uncomfortable opening up to another
human being, being vulnerable with others, or caring for someone else’s needs
and desires. Real relationships are work. Porn comes easy, so to speak. As
Pastor Jim Thomas shared, “In porn, the sexual response occurs outside the
context of a relationship. This feels preferable to some boys and men who don’t
know how or are afraid to get close to a female. Sexually, males are hardwired
to be able to go right from their eyes to their reproductive organs. With porn,
they get the message that it’s okay to react like that on their own. Porn use
becomes a way they can experience sex without the complexities of a
relationship.”

A primary reason Jackson,
a twenty-six-year-old law clerk, increased his involvement with porn was
because it shielded him from possible criticism and rejection. He said, “When
I’m doing porn I don’t have to perform sexually or worry about pleasing my
partner. My celluloid girlfriends and the women on the other end of the
telephone in phone sex feel safe. The stakes are lower. And, I don’t have to
worry about being a failure if I climax quickly or before they do. In real life
relationships I don’t have this sense of absolute freedom to focus on me.”

Peter, another man in his
mid-twenties, shared similar feelings about how porn gave him the pleasure of a
self-centered sexual experience. Reflecting back on his involvement with porn,
he told us, “There was no need for foreplay. No sense of anybody else’s sexual
needs other than my own. Porn gave me what I wanted and I was like a kid who
wanted sex now.”

Anyone who is unsure about
their sexual attractiveness or skills as a lover (and most of us are at some
time in our lives) is also vulnerable to porn’s lure. Using porn is a sexual
activity that allows us to avoid scrutiny by others. No one sees you. No actual
human touch or connection takes place. Porn also can feel like the perfect
experience for the person who believes the sexual ideal is to maintain power
and control at all times. Unlike having to negotiate sexual times and
activities with a partner, the porn user always gets to make the choices about
what, who, when, and how the sexual interaction will occur.

Ron Feintech, a Portland,
Maine, sex therapist, says, “Pornography is a free ticket to an imitation of
ecstasy without the risks involved in obtaining ecstasy in bed with a real
woman with whom you have a real relationship.” Men can be drawn deeper into
porn because with it, they don’t have to suffer the possibility of sexual
rejection.

It’s not just that there
is less pressure with porn—some people just don’t place as high a value on
being emotionally honest and intimate with a partner as do others. Being
regularly involved with porn often requires that people are able to tolerate
engaging in deceptive practices such as lying about how they spend their time
and hiding what they’ve been looking at. Studies show that about 70 percent of
people keep their porn use secret. And even when people are up front about
their porn use, as Corey was with his fiancee, they often hold back sharing detailed
information in order to prevent upsetting their partner. They may
consciously omit sensitive information such as exactly what types of porn they
looked at or the fact that they needed it to masturbate.

Corey never told Alice
that he regularly masturbated to images of underage girls. Looking back on his
experience, Corey sees how his inability to resolve his sexual needs within the
relationship and his lack of complete honesty with Alice contributed to their
eventual estrangement. He said, “The intimacy that I needed from our
relationship never really materialized. During the course of our engagement and
marriage my porn use escalated and I continued leading a double life that set
me

firmly on a course toward
messing up my life, and other peoples’ lives, big time.”

At different points in our
lives, we may have some, or even many, accelerators spurring us toward a deeper
relationship with porn. We may be dissatisfied with our sexual relationship,
find porn readily at hand, need something to help us mellow out from the
stresses of our life, or want to feel more sexual like we used to in the past.
When these factors are not equally counter-balanced by the inhibitors we
discussed earlier, the chance of a porn entanglement intensifying and perhaps
getting out of control is very high.

Once again, we’ve provided
a checklist, this time for the accelerators that may be driving you deeper into
a relationship with porn. Now that you’ve heard other people’s stories, you may
want to take a few minutes to identify which factors are present for you.

[bookmark: bookmark59]"What Takes Me Deeper
into Porn?”

Identifying My
Accelerators

This checklist can help
you determine what factors you have in your

life right now that may be
leading you into a stronger relationship

with porn.

Put a check (✓) next
to each item with which you agree:

_I hide my porn from
others.

_I lie to maintain my
contact with porn.

_I daydream about times
when I can use porn.

_I am entitled to use as
much porn as I want.

_I have an addictive
nature.

_I am related to someone
who has a porn problem.

_I maintain a stash of
pornography.

_I turn to porn when I am
bored.

_I would like to
experience the sex I see in porn.

_My friends and contacts
are also into pornography.

_I'm excited by the new
high-tech devices that deliver porn.

_My greatest sexual
satisfaction occurs when I am using porn.

_I use porn when I am
feeling distressed and want to feel better.

_I turn to porn instead of
real people for comfort.

_I continue using porn
even though it is inconsistent with my values and beliefs.

_I need to use porn or
think about it in order to become sexually aroused.

_I use porn as my model
for how to have sex.

_My best orgasms have been
with porn.

_I think about porn images
during sex with a real-life partner.

_I like porn that features
illegal or abusive sexual activities.

_I arrange my life to make
sure I have regular time to be with porn.

_I make sure I always have
access to porn whenever I might want it.

_I am most attracted to
people who look like porn stars.

_I need porn as a sexual
outlet if I am not in a relationship.

_I am uncomfortable with
masturbation unless I am using porn or thinking about it.

_I prefer using porn alone
rather than with a partner.

_My sexual interests have
become more extreme since using porn.

_The possibility I could
get caught makes porn use more exciting.

_I become upset at the
thought of giving up porn.

_I have become more involved
with porn as time goes by.

_Total score

You may want to repeat
this exercise every six months to reevaluate the factors that may be pushing
you toward becoming more attached to porn.

Whether or not we get
pulled deeper into a relationship with porn depends on which set of factors—the
ones that floor the accelerator or those that slam on the brakes—are informing
the choices we make in our lives. Take a moment to compare your total scores on
the “Identifying My Inhibitors” and the “Identifying My Accelerators”
checklists. Which total score is higher? Which inhibitors and accelerators do
you think impact you the most? This information can help you evaluate your
present relationship with porn and what direction it’s moving.

Every day we are either moving
further into porn or away from it. If we move away from porn, like Jack, the
sporting goods manager, did, the likelihood of developing serious problems
decreases each time it is rejected. But, as we’ll see in the next chapter, if
someone moves deeper into the porn trap and hasn’t stopped to look at what is
happening to them and why, the results can be serious and devastating. It’s
like getting in your car and driving, and suddenly realizing you’re lost and in
trouble, and you have no idea how you got there. This is what happened to
Corey. His porn use led him down a dangerous road and took him over a cliff: he
acted out sexually on his stepdaughter, his wife left him, and he wound up in
jail.

In your relationship with
porn, you need to be aware of what is going on and where you are headed. As one
man we interviewed said, “This is not a game we are playing. Porn is a fantasy
world that spills over into real life.”

4

[bookmark: bookmark60]To See or Not to See—The Consequences of Porn

[bookmark: bookmark61]“W

hen I was in law school, I
invited a really smart, good-looking woman from one of my classes up to my
apartment to listen to some music,” Brent, a twenty-seven-year-old attorney,
recalled. “As she made her way into the living room to have a seat, I slipped
into the kitchen to get us some drinks. Less than a minute later, she showed up
at the kitchen door with a sour expression on her face and started making
excuses about why she needed to go home. After I called her a cab and walked
her out, I went back into my apartment. There, spread out on the coffee table
in my living room next to a box of tissues, were some porn magazines and DVDs
I’d forgotten about and left out from the night before. This nice woman hasn’t
even looked at me since that night even though we sit near each other in class
every day.” It took only that one incident to open Brent’s eyes to one of the
consequences of his porn use: that a real woman with whom he might want to
start a relationship had become turned off to him, not just sexually, but with
who he was as a person. Even knowing this, Brent didn’t give up porn right
away—he simply decided to hide it better when there was a chance he’d be
bringing someone home.

Brent’s response is completely
understandable because when any-

thing brings us pleasure,
we don’t want to give it up. No one wants to stop doing something that is fun
and exciting, that makes them feel better. Unfortunately, many of the things we
do in life that promise or deliver instant pleasure also cause pain, or will
eventually. All too often, however, because of our desire not to give up our
quick pleasure fixes, we don’t see their dangerous side effects, or if we do,
we are likely to look the other way when they stare us in the face.

Alcohol is a good example
of something pleasurable that may end up causing some people serious
consequences. Many of us enjoy a glass of wine, a beer, or a mixed drink now
and then. It tastes good, helps us unwind, and can take the chill out of a cold
evening or a cold conversation. Like porn, alcohol is easy to obtain, comes in
various flavors and strengths, and may be consumed privately or in more social
settings. We also have a hard time avoiding it. Alcohol ads are everywhere
encouraging us to drink, and alcoholic beverages are available in many venues.

But if we start imbibing
regularly, we may start to notice that drinking alcohol produces some
unpleasant side effects. One too many and our speech may start to slur or we
may say something stupid in a conversation. Our judgment may become impaired
and we may lose motor control, causing us to forget things, stumble when we try
to walk, and be unable to drive our own car. Chronic alcohol abuse can
negatively affect our ability to follow through on family, job, or social
responsibilities, and it can tear apart an intimate relationship. In extreme
cases, when someone becomes a hardened drinker, they may find themselves with
serious physical problems such as liver disease, sexual problems, or addiction-related
chemical dependency. They may also find themselves in jail for driving while
under the influence.

But that cold bottle of
beer or glass of wine can be hard to give up when we’ve become accustomed to
it. Many people have built drinking into their daily routines and menu
choices—a cocktail every day after work, and a beer with a slice of pizza or a
hot dog. When we are faced with the realization that alcohol is causing
problems, it’s easy and natural to rationalize our use and deny the problem.
Eventually, however, if we continue to ignore what’s really going on, the
problems compound and become increasingly difficult to tune out.

When you’re a porn user,
you’re likely to have similar experiences of ignoring the problem and then
rationalizing your use and denying the consequences. At first all you may see
are the positive things porn brings to your life. Subconsciously, you may have
an inkling that your behavior might cause trouble down the road, but when
you’re having fun right here right now, it’s hard to consider what could be
waiting for you around the bend.

But as with alcohol,
eventually porn use can cause problems and get out of hand. At that point, it
becomes more difficult to hide our problems from ourselves or anyone close to
us, no matter how hard we try. For most porn users we’ve talked to, eventually
things get out of control. Unfortunately, most porn users are unaware of how
destructive their behavior really is until they’re already deep into the porn
trap. By then the damage is done.

Rob, forty-three years
old, had masturbated to porn every day since he was fourteen. He provides a
good example of how oblivious we can be about the consequences of our porn
actions. He told us, “Porn didn’t appear dangerous like other ‘bad habits.’
With gambling, you eventually run out of money. With drug use you eventually
degenerate, can’t function, and become physically ill. Porn didn’t impair my
driving or do things like that. I didn’t see it as consequential. There were
limited physical side effects. So porn didn’t concern me. I wasn’t worried
about it.When my life began to fall apart because of my porn habit, no one saw
it coming—least of all me.”

In this chapter, we will
identify the most common problems caused by adult porn use, explain why these problems
can be so difficult to see, and discuss the ways porn users rationalize their
behavior even after they realize porn is causing them trouble. Through the
stories of porn users and those who have stopped using porn because of its
negative consequences, we hope to help you get a better understanding of how
porn use can cause serious physical, emotional, relationship, sexual, and
career problems.

The
Negative Consequences of Using Pornography

People who are involved
with pornography may be basking in the sunshine of instant pleasure, but like
storm clouds, problems are brewing just over the horizon. In the words of
people who have struggled to move beyond the porn trap, the nine most common
serious negative consequences of using porn are:

1. “I’m
easily irritated and depressed.”

2. “I’ve
become isolated from other people.”

3. “I’m
sexually objectifying people.”

4. “I’m
neglecting important areas of my life.”

5. “I’m
having problems with sex.”

6. “I’m
making my partner unhappy.”

7. “I’m
feeling bad about myself.”

8. “I’m
engaging in risky and dangerous behavior.”

9. “I’ve
become addicted to porn.”

Any one of these nine
consequences can indicate a significant problem with porn, but the more
consequences you experience, the more deeply entrenched and challenging your
porn problems are likely to be. As you can see from the list above, the
consequences of porn occur on both personal and interpersonal levels. Porn can
affect how we think and feel inside as well as how we interact and behave with
others. And we can encounter serious problems with porn without being
“addicted” to it.

Let’s look closer at each
of these consequences.

[bookmark: bookmark62]1.
"I’m Easily Irritated and Depressed”

Whenever we do something
privately that we feel bad about, it has an impact on our emotions, even if
we’re not aware of why we’re feeling what we’re feeling. Becoming easily
irritated at even little things and eventually becoming depressed are common
occurrences for regular porn users. No matter how much pleasure they may be
getting from their porn use, most users understand—at least subconsciously—that
many people disapprove of their behavior. Most porn users keep their activities
a secret, because they know that society as a whole labels people who use porn
regularly as sexually “perverted” or “predatory.”

Even when we can “get away
with it” and no one is the wiser, using porn as a sexual outlet often creates
conflicting feelings that can start to take a toll on the user on an
unconscious, internal level. We may experience a strong desire for it, but also
be ashamed of doing it. When this happens, we are pulled in two different
directions and our physiological and emotional systems get stressed. We can
only endure this tug-of-war of emotions for so long before the consequences of
our porn use spill out into other parts of our lives. Because we don’t usually
feel comfortable talking to loved ones, friends, coworkers, or even health-care
professionals about these conflicting feelings we’re having, many of us suffer
in silence—getting angrier, more anxious, and more deeply depressed.

Many former porn users
tell us that as their porn use continued, they began feeling easily irritated
and annoyed with things that in the past had been easy to ignore or be patient
with. The driver behind us becomes an “asshole,” our significant other is
“stupid” for forgetting to pick up an item at the store, our children are
“annoying.” Without realizing it, we project our upset and negative feelings
about our porn behavior onto situations and people in our lives.

Bill, who is in his
mid-thirties, said, “When I was using pornography heavily, I was angry a lot. I
was not together professionally and I was not together personally. I’d compare
myself to my wife and felt very inferior. She seemed so productive in her life.
I was frustrated with my shortcomings, always defensive about things, and
afraid of being caught. My feelings manifested as anger. I had a short fuse, a
hair-trigger reaction to almost anything that bothered me. It was a huge side
effect and I really wasn’t aware of its connection to porn at the time.”

As unpleasant as negative
emotions such as anger and anxiety are, they can also lead to increased porn
use. Negative emotional outbursts create distance between a porn user and
whomever he fears might discover his porn use. Many porn users take the old
cliche “the best defense is a good offense” to heart. They strike out at others
as a way to deflect attention away from themselves and their secret activities
with porn. In addition, they may pick fights, harbor resentments, or hold
grudges in order to justify acting out with more porn. Rudy, a former porn
user, said, “While I was still using pornography, I was a very angry person—
verbally abusive, mean, and controlling. My wife and I fought all the time. Then
I’d go comfort myself by using porn and telling myself she drove me to
it.”

Porn users also often feel
angry when they discover just how hooked they have become on porn. Anger can
unconsciously be used to mask their underlying feelings of shame and embarrassment
at not being able to get the porn images out of their minds or stay away from
using it. Keith, a father in his early thirties, told us, “I thought when I got
married the porn would stop. Well, it stopped for a few months. Then I figured
it would stop when I had my first child. Again, it stopped but only for a few
more months. And when we had our second child, same thing.With each failure my
anger only increased. I snapped at everything that moved.” While some people
like Keith show their anger externally, others internalize it and their anger
turns into depression. Rather than get upset with others, a porn user may turn
his feelings of disappointment and hopelessness against himself. Depression is
also very common whenever we feel trapped in a situation that is causing us
stress but can’t see a way out or can’t manage to do what it takes to get
ourselves out. For some people, when depression and hopelessness persist for
long periods of time, they may begin to entertain thoughts of suicide as well.

Unfortunately, porn
doesn’t come with warning labels and it can take a long time to make the
connection between porn use and these negative emotional responses. Corey told
us, “In the past, I didn’t associate the long-term effects I was experiencing
to the behavior of out-of-control porn viewing. For example, I felt fatigued a
lot. Lack of energy for me is a major indicator of depression. Instead of
seeing it as related to my compulsive use of porn, I attributed it to not
eating right and having other health problems. I don’t think I even thought
about my lack of energy and depression as possibly being related to porn use
until I went to prison and actually experienced relief of some of my symptoms.”
Ideally, when negative emotions such as depression, anger, and anxiety surface,
we can become motivated to get help and make important life changes. Sometimes,
however, people respond to their unpleasant feelings by turning even more to
porn, their “drug of choice” for soothing emotional distress. Porn works, but only
temporarily. In the long run it just fuels more feelings of anger and
depression, and it sucks the porn user further down into their emotional
suffering.

[bookmark: bookmark63]2.
"I’ve Become Isolated from Other People”

While regular porn use
doesn’t require you to live your life in a cave, away from other people, on
some level it can feel a lot like that. Many porn users tell us that one of the
worst side effects of porn is how lonely and isolated from the important people
in their lives they have become. This consequence of porn is ironic given that
our early curiosities about it often involve a desire to vicariously reach out
and touch someone. Porn users are often shocked to discover that what they
thought were fun visits to a fantasy world could actually in time make it difficult,
if not impossible, for them to maintain close and genuine loving connections
with real people.

Regular porn use is
isolating because it involves tuning out and turning away from other people.
Porn users often talk about how they have taught themselves to
“compartmentalize” their porn use—separate it off from their real life and
access it at times when they are alone. As one man said, “My porn use is not
part of my real life. It’s just a little something I do on the side for
entertainment and sexual relief. It doesn’t have anything to do with the rest
of my life or my relationships.” Problems arise because maintaining a secret
“compartment” for porn means you have to be secretive and dishonest with
others. Habitual porn users automatically and instinctively pull away from
others in order to hide and maintain their behavior. Given this dynamic, it is
easy for porn users to start choosing porn over people.

Finding time alone with
porn and searching out porn that “does the trick” drains time, attention, and
energy that might otherwise be spent in social activities or with an intimate
partner. Simon, a college foreign exchange student, told us that he’d often
spend his Saturday nights alone in his dorm room in front of his computer
looking at the “coed porn” sites instead of going out with friends to events
and parties on campus.

Anyone who spends a lot of
time online eventually feels lonelier and more isolated from the real world.
Technology may be one of the major reasons that Americans have on average only
two close friends, down from three in 1985, before the Internet influenced so
many of our lives. Being hooked on Internet porn interferes with developing
close, meaningful relationships, including relationships that are physically
intimate and mutually sexually satisfying. This is an important issue because
genuine, personal, face-to-face connection is a basic need for all humans.

Porn users may be fearful
and anxious about building new relationships. What if that new friend or lover
judges them for their porn use? What if they reach out to someone only to be
rejected? What if they can only have an intimate relationship if they agree to
stop using porn? Worries about socializing with others can lead to an isolating
nervousness. One former porn user explains, “As long as I was doing pornography
I was unable to have an intimate relationship, either a sexual relationship or
even a friendship. I felt guilty about using pornography and masturbating all
the time. My relationships only went so deep. I didn’t want to make good
friends or get involved with anyone who might expect me to be totally honest
with them about what I was really doing in my life. I had too many guilty
secrets.”

For Len, a
thirty-three-year-old man, porn has become a roadblock that is stopping him
from meeting someone and getting sexually involved with a partner. “Porn
actually makes it more difficult for me to find a relationship. It gives me a
ready source of release and gratification. I don’t have to deal with the fear
and difficulty of meeting new people and trying to connect.”

Another way porn use can
isolate a person is by teaching an approach to relationships that turns other
people off. Using porn regularly can cause you to become increasingly
self-centered. After all, when you’re in a relationship with porn, it’s all
about you. Porn also plants and reinforces the idea that when it comes to sex
and relationships, power and control are more important than empathy and
caring. If you regularly use porn, especially during the years in which you
could be learning the crucial skills that enable you to be empathetic, caring,
sensitive, and loving, you can become emotionally stunted when it comes to
interpersonal intimacy. Sex with your partner can become “porn sex” rather than
an intimate, loving connection.

As a sexual “partner,”
porn can be very possessive. It seduces you to be alone with it, and limits
your ability to experience intimacy in a loving relationship with a real sexual
partner.

[bookmark: bookmark64]3.
“I’m Sexually Objectifying People”

“I am looking at you right
now in a sexual way whether you like it or not. Never mind the fact that I
don’t know your name, care to know your name, or have any idea who you are. I
don’t really care about you. You serve as an object for my sexual pleasure. I
only care about how sexually aroused you can make me feel.” This is how a
former porn user describes the way he used to look at people when he was
heavily into porn.

We refer to this process
as “pornifying” someone. It involves looking at people in a sexual way and essentially
turning them into a character in a live ongoing porn production. Pornifying is
a form of sexual objectification that tries to turn real life and real people
into the same kind of fantasy that is portrayed in pornography. The more we
look at porn and get sexually aroused by it, the more likely we are to
experience the consequence of pornifying people in real life.

Martha, a middle-aged
artist, told us that she became concerned with how her porn use was affecting
her when she realized how much she was pornifying the people in her life. “It’s
more than merely noticing attractive people,” she said. “I’d go for a run in
the park and reflexively scrutinize everyone I saw as to how sexually
stimulating they were to me. I felt like an alcoholic who couldn’t go to a
sports game, enter a restaurant, or a grocery store without sampling the booze.
A guy might be praying in church, and I’d wonder how exciting he would be
without his clothes on. I’d do it even when I didn’t want to be thinking of
someone this way.” Not only can pornifying distract you from your real life, it
can also turn you off to potential intimate partners. The dating pool becomes
really limited when you’re only willing to relate with someone who looks and
acts like a porn star. Zane, a college senior, said, “The girls on the computer
are so hot. Their bodies are perfect. I’ve spent many hours fantasizing about
being with them. But lately, it seems like I can’t accept imperfection in the
women I meet. I’ll start talking with a really nice girl at a bar. She’s cute
and has a great sense of humor, but my interest only goes so far. She’s not a
‘ten.’ She has flaws. Her boobs are too small, her waist too thick, or her
thighs too wide. I know it’s wrong to be rejecting women because they don’t
look like the image of the supermodel girls I find sexy. Porn has created a
huge gap between the kind of woman I enjoy being with and the kind of woman I
actually desire sexually.”

Randy, a
twenty-six-year-old man, explained how years of pornifying women stymied his
efforts at developing a relationship with a real woman. Porn use left him
lacking in skills necessary for making friends with women and showing them
respect. He said, “I treated women as sex things. If she turned me on I’d talk
with her; if she didn’t, I would ignore her. Most girls were turned off by my
porn-inspired advances. I couldn’t appreciate a girl for being cute without
seeing her as a possible sexual conquest. I didn’t realize there is a big
difference between using someone for sex and sharing a sexual
experience with them. Porn made it impossible for me to see women as people and
treat them well. I am very sad about that.”

The more time you spend in
the world of porn, the more your views and values become about using people or
being used, and not about sharing and connecting with others. Too much porn can
blur the line between sexual fantasy and reality and impair your ability to
respond to yourself and others with empathy and compassion.

[bookmark: bookmark65]4.
“I’m Neglecting Important Areas of My Life ”

Consuming porn may start
out as an exciting form of entertainment or a way to facilitate and enhance
masturbation, but over time it can shift from being something extra you do on
the side, to an activity that significantly interferes with other pursuits in
your life. Many porn users tell us that they have become so involved with porn
that it is compromising their career goals, family responsibilities, health,
and spiritual life.

Anything that provides a
lot of pleasure can create a level of ob-session—whether it’s fixing up a
vintage car, playing online poker, or watching sports on television. Because so
much of today’s porn is delivered via high-tech devices that are always right
at hand, it’s easy to shift over from other interests to engaging with porn.
And even when you’re not actually doing porn, you can lose a lot of time
thinking about images you recently saw, imagining what you might see next,
setting up circumstances in which you can be alone with porn, and covering your
tracks so you don’t get caught. Numerous studies show that as the number of
hours spent doing porn increase, the more likely porn users report that they are
having a serious problem with it.

When it comes to your
health, a time- and energy-consuming porn habit can really interfere with
important self-care activities such as exercising, eating well, getting enough
sleep, and even bathing and grooming. Sleep problems, such as exhaustion,
inability to fall asleep, and sleep deprivation are a particular problem for
porn users, given that many people access porn before going to bed or in the
middle of the night. Porn users can literally stay up night after night jeopardizing
their health, family relationships, and work. Having a busy schedule to begin
with can only make matters worse for people who are preoccupied with getting
their daily dose of porn. Rob explains, “I was working full-time to support my
family, going to college in the evenings, maintaining the house, trying to be a
good husband and father, and getting by on four to five hours of sleep at
night. I’d work on my homework from nine until eleven or twelve, then I would
search the Web for porn until one or two a.m. It got out of hand with the time
I was spending. I’d often have a hard time functioning the next day.”

Besides taking up time
that could have been spent sleeping, porn can also make it difficult to fall
asleep. The visual centers in the brain can have a hard time calming down after
all that stimulation. Long hours on the computer doing Internet porn can also
result in eye problems, back, neck, wrist, and shoulder pain, which make it
difficult to sleep and make life more difficult during the day as well.

Spending significant
amounts of time doing porn also wreaks havoc on work and school pursuits. When
your mind is frequently focused on porn, even when you’re not actually using
it, you have difficulty paying attention to your own educational or career
goals. One man told us that when he was into porn he became 75 percent less
productive at work and it cost him his job.

Corey describes how his
porn use stifled his developing career in the computer field. He said, “As my
porn addiction got stronger, I started to ignore other parts of my life,
particularly my job. I’d procrastinate and fall behind in my work. I was
spending three to four hours a day on something that had no benefit to me
whatsoever as far as becoming a better person, gaining skills, understanding
the world better, or enhancing my relationships with other people. It was
pretty sad. I wasted huge tracks of time, and time is most precious.”

For Bill, it wasn’t so
much the time he lost that bothers him about his past porn habit, it was the lost
chances. He said, “I’m an ambitious person in a lot of ways, and the
pornography provided a very easy diversion from that ambition. Instead of
pushing myself, I would just look at pictures for several hours a day. There
were milestones that I should have been hitting as a stockbroker and I wasn’t
hitting them. I kept diverting myself. That’s what bothers me—the lost
ambition, the squandered opportunities.”

Regular porn use can
compromise a person’s ability to fulfill family and relationship responsibilities
as well. As we noted before, porn users often pull back from their partners and
children in order to have more time for themselves and to keep their porn
activities secret. Doing porn can become more important than spending time with
your children, relaxing with your partner, or attending to useful household
chores. One man said, “I’ve become invested in my own pleasure at the expense
of everyone else in the family.” Another man described how his fascination with
porn changed the way he related with his family. “I got into a habit of
sneaking porn videos into the house and masturbating to them whenever my wife
and daughter went shopping. Sometimes they’d ask me to go with them and I’d
refuse. There were days when I couldn’t wait for them to pull out of the
driveway.”

It’s not only time that is
drained away from the family when porn is the center of attention. Some porn
users spend a lot of money on porn, obtaining access to specialty Web sites,
magazines, books, videos, DVDs, electronic equipment, and subscription
services. These choices can drain money important to the family welfare. There
are also drastic financial consequences that can occur if a porn user loses a
job because of logging on to porn sites at work, or gets arrested for illegal
porn behavior, such as child pornography.

Simply having porn stashes
in the home, including those on computer files, can jeopardize the welfare of
children by increasing their risk of exposure to porn and the likelihood that
they will be upset or emotionally harmed by what they uncover. As we’ve seen,
serious problems with porn often have their roots in early exposure to porn in
childhood. And a child’s view of their parent can be negatively impacted if
that parent’s porn use is discovered or revealed.

The spiritual part of a
person’s life can also suffer when porn is a priority. When asked what area of
their lives was most likely to improve if they went cold turkey from using
porn, respondents in a Men’s Health magazine survey listed their
spirituality. Not only does porn use take time away that might otherwise be
spent in church or reaching out to others in need in the community, it can also
compromise a person’s core values and create feelings of shame and hypocrisy.
In fact, if you think about it, the things we ordinarily associate with
worshiping in one’s faith, such as commitment, contemplation, and fascination,
become directed at “worshiping” porn. Some porn users tell us they feel too
ashamed to go to church or express their spirituality in the ways that were once
meaningful to them.

[bookmark: bookmark66]5.
“I’m Having Problems with Sex”

It is disconcerting when
porn users discover that a product promoted as an effective and harmless way to
enhance sexuality ends up causing serious sexual problems. A
fifty-seven-year-old man recently e-mailed our HealthySex.com Web site: “I have
this sex problem,” he wrote. “I have been masturbating to porn for so long that
when I am with my loving girlfriend I’m unable to naturally get turned on. This
is causing terrible problems for us. I want to have a normal sexual
relationship with her like I used to have before I got into porn. I have no
physical problems in maintaining an erection. Sorry for being so blunt. I do
not want to lose this woman. I just want my natural self back.”

Unfortunately, this man’s
experience is not unique. Habitual porn use can cause a wide variety of sexual
difficulties. Here is a checklist of some of the most common sexual problems we
see in our clinical work with porn users.You may want to consider whether any
of these apply to you or your partner.

[bookmark: bookmark67]Top Ten Sexual Problems from
Using Porn

_ 1. Avoiding or lacking
interest in sex with a real partner

_ 2. Experiencing
difficulty becoming sexually aroused with a real

partner

_ 3. Experiencing
difficulty getting or maintaining erections with a

real partner

_ 4. Having trouble
reaching orgasm with a real partner

_ 5. Experiencing
intrusive thoughts and images of porn during sex

_ 6. Being demanding or
rough with a sexual partner

_ 7. Feeling emotionally
distant and not present during sex

_ 8. Feeling dissatisfied
following an encounter with a real partner

_ 9. Having difficulty
establishing or maintaining an intimate relationship

_10. Engaging in
out-of-control or risky sexual behaviors

As humans we are born with
the body parts needed to feel sexual sensations and enjoy sexual relationships.
But for the most part our sexual appetites and behaviors are learned behaviors.
Porn provides powerful sexual training. It can shape our sexual interests and
the way we experience sexual pleasure. For instance, porn teaches us to
associate our orgasms with being alone and lusting after strangers rather than
being with an actual living, breathing, and loving partner.

With porn as a model, it’s
easy to wind up with unrealistic expectations of what sex is like with a
real-life partner. Instead of being exciting and fun, our sexual experiences
with a partner can prove disappointing. Real sex can feel like an inferior
substitute for what is portrayed in porn. As one man told us, “I’ve spent so
many countless hours engaged in solo sex with centerfolds, burning my eyes on
countless visions of the unreal, that normal sex with one, regular-looking
person feels unnatural and boring.”

For Len, his years of
masturbating to porn left him cold about the idea of even being in the same
room with someone else when he has an orgasm. He said, “I’m uncomfortable being
sexual with a real woman. I’ve always done porn in isolation, privately, with
no one else around. The few times I’ve been with an actual woman, sex felt
strange and unacceptable.”

Porn also creates
unrealistic expectations about the amount and frequency of sex in a
relationship.When Alex got married in his early twenties he expected his young
bride to be as sexually accessible as his porn had been and as the people in
porn were to each other. He said, “I assumed I’d be able to have sex as much as
I wanted it inside a marriage. Porn primed me for availability and frequency at
fairly high levels. It set me up for frustration and caused a lot of stress in
my marriage, because no person on earth can perform continually like
pornography.”

Steven, a man in his late
twenties, was disappointed with his early experiences of partnered sex because
no woman he dated wanted to do the things porn had trained him to find most
sexually stimulating. He said, “When I began having sex with girls in college,
I had to face the fact that real girls don’t want to do a lot of what is in
porn. Things I found incredibly exciting from watching porn—such as ejaculating
on a woman’s face and anal sex—just don’t fly. I thought certain acts were the
norm. Now, it’s a letdown that they’re not.”

Forty-year-old Ethan also
ran into problems when he attempted to re-create in real life what he had
become accustomed to in porn. “Because of my excessive contact with porn, I had
an expectation, a fantasy of what a partner should look like and how she should
act sexually. She had to be blond with large breasts and a tiny waist. I only
wanted to be with women who could arouse the envy of other guys. It was also
very important to me that she saw me as powerful and desirable. Instead of
questioning the fantasy, I got angry with my sexual partner, and tried to push
her into having sex with me in certain ways. I couldn’t appreciate the unique
beauty and sensuality in every woman and I had no clue how a healthy sexual
relationship works.”

Many of the sexual
problems that porn causes come about because porn creates an overdependence on
visual imagery for arousal. Other factors, such as the sensations going on in
one’s own body or the emotional and sensual presence of a partner during sexual
relations, fade into the background. As Jack Johnston, MA, an online adult
sexuality educator, told us, “Pornography use interferes with your ability to
be aware of how you are actually feeling in the moment of sexual arousal. The
extent to which you tune into an external image reflects the extent to which
you are not tuning into your own internal experience. Watching something like a
video has a hypnotic effect. And habitually training yourself to be in this
kind of trance makes it less likely that you will be able to tune in to a
real-life partner’s experience in the moment during sexual relating.”

John Stoltenberg, author
of Refusing to Be a Man, bluntly shares his opinion of porn’s role as a
sexual trainer when he writes, “Once man’s ideal of sexual experience has been
mediated by photographic technology, he may become unable to experience sex
other than as a machinelike voyeur who spasms now and then.”

One man we interviewed
said, “In order to stay hard during sex I have to keep thinking about the porn
I’ve seen. Sometimes I’ll use porn like a ‘visual Viagra.’ I’ll watch it before
a date so the images will be fresh in my mind. I have to superimpose the porn
on a girlfriend so I can climax.”

Besides a need for greater
visual stimulation, some habitual porn users also unknowingly condition
themselves to need more intense physical stimulation to reach orgasm. Frequent
and compulsive masturbation can desensitize a person to common types of touch
and stroking. It may become difficult to feel adequately aroused without
vigorous or rough handling of their genitals. Normal vaginal stimulation may
not do it.This can create problems for a couple if a porn user tries to
re-create the same level of intense stimulation to his penis—that he has gotten
used to during masturbation—when he is inside a female partner. As one man
said, “My wife complains that I’m banging her, instead of loving her.”

The sexual training porn
users acquire can make it difficult for them to maintain high levels of sexual
interest and arousal during sex with a real life partner. One man said, “When
I’m with porn I can turn the page, click onto another Web site, and encounter
many different women to keep me excited. But in sex with my girlfriend, I get
anxious and can easily become bored or distracted. After all, while she is a
nice woman, she is only one girl. I start to lose my sexual charge when
I just focus on her.”

Habitual porn users tell
us that even when they are able to adequately function during sex, they feel
sad, disappointed, or unsatisfied afterward. Real sexual experiences can be a
lot of “work”—trying to achieve and maintain arousal, battling intrusive
thoughts of porn, and getting enough mental or physical stimulation to have a
satisfying orgasm. One thirty-year-old woman who learned to masturbate by
watching her father’s porn told us, “In order to climax I have to imagine
myself as one of the women in the porn scenes I used to watch. I don’t know how
to be myself, in my own body. Although I can make myself orgasm, I’m unable to
be mentally and sensually present with my partner. He’s a wonderful guy and I
don’t think it’s fair to him when I’m essentially using his body to get off
while I fantasize. I’m worried I’m becoming an observer in life, unable to
really feel and be close with someone who cares about me.”

[bookmark: bookmark68]6.
“I’m Making My Partner Unhappy”

When thirty-five-year-old
Chuck was single, he estimates he spent one to two hours a day looking at
pornography in magazines and on the Internet. His favorite sites were the
amateur porn sites that featured pictures of normal-looking naked women. Chuck
says, “I wanted women a little bit older, a little bit heavier—more real—like
ones on the street or in a grocery store.” After Chuck got involved with his
girlfriend, he cut back on his porn use for a while. But he soon took it up
again, secretly, because masturbating to porn had become “a long-standing
habit.”

Like many long-term porn
users who enter relationships, Chuck didn’t see his porn use as anything to be
concerned about. To him, his involvement with porn was normal for a man.What he
hadn’t considered was how likely it was to upset his girlfriend if she found
out. On the day she stumbled upon the porn files on his computer, “she was
pissed” and threatened to leave him if he didn’t stop. This reaction put Chuck
in a bind. He was concerned about his girlfriend’s reactions and unhappiness,
and yet, he also didn’t want to give up his involvement with porn. Like many
porn users who find themselves in similar situations, Chuck sought a solution
that would make both of them happy. He promised her he would stop using porn to
put her at ease, and then took measures to better hide his future porn use from
her.

But still, even though
Chuck had temporarily “solved” the problem of his porn use, he couldn’t help
but notice that something had changed in their relationship. His girlfriend
acted distrustful and suspicious of his behavior. He worried that she was
checking up on him behind his back—going into his computer when he wasn’t home
or digging through his closets in search of magazines.

Partners may not be able
to put a finger on the real problem, but they invariably sense something is
wrong with the level of honesty and emotional closeness in their intimate
relationships. One man told us, “My wife sensed that something had changed in
our relationship. She confronted me and asked whether I was having an affair. I
told her no, of course, because I wasn’t. Then she caught me looking at porn on
the computer late one night and asked if I was into it. I made up some story
about reading the news and the porn just having popped up on the screen as she
entered the room. She bought it for the moment, but pulled back from me
emotionally and physically after that night. I felt a lot of confusion about
whether I should lie or be honest with her about my need for porn. I think
probably the biggest fear for most men, if they are married, is that their wife
will find out how weak they are. It was for me.”

Sexual intimacy almost
always suffers when one partner has a longstanding porn habit. Porn is, after
all, a competitor for sexual energy and attention. Partners of porn users
frequently complain of being sexually neglected. Fighting can erupt over the
lack of sexual intimacy in the relationship. Dr. Jennifer Schneider, an expert
on sexual addiction, found that 70 percent of couples in which cyber sex
addiction is a problem report that one or both partners lose interest in
relational sex. Contrary to popular belief, it is most often the porn user, not
the partner of the porn user, who is not interested in having sexual relations.

And even when the porn
user and his or her partner do have sex, there are often problems. The lack of
skills for tuning into a partner’s needs and integrating loving feelings with
sex can result in a porn user being sexually demanding, distant, and
insensitive during sex. Justin told us his inability to be close to his lover
upset her greatly. “I approached sex as a very mechanical thing. I had no
conception of sex as making love or being intimate in a sacred way. My wife
felt hurt when I’d leave her alone, but then when I’d approach her for sex she
felt I was trying to force her. Sex with my wife became fairly nonexistent and
a major bone of contention.”

[bookmark: bookmark69]7.
“I’m Feeling Bad About Myself”

Perhaps the most difficult
negative consequence of porn to “see” is the toll that it can take on our
self-esteem. Your self-esteem has to do with your self-respect and integrity,
and how good you feel about your actions and relationships with others. If you
find yourself thinking “I don’t know who I am anymore,” “I hate myself,” or
“I’ve become a hypocrite,” your self-esteem is in jeopardy. As one man said, “I
just don’t like who I’ve become. I’m a liar and a cheat. And my relationship
with porn has become the vortex of my self-hatred.”

Whenever we experience a
difficult life problem as a result of porn use, such as an upset partner, a
sexual problem, or poor job performance, it’s normal for our self-esteem to
plummet. Injuries to self-esteem are like football injuries.We shake them off
the first several times, but eventually they add up and we can’t even get up
off the field.

It’s hard to feel good
about yourself when you’re plagued by shame, fear, and a constant need to hide
part of your life from those around you. Nick explained it like this: “I felt
very guilty on the one hand but also very justified in using porn on the other.
And, I figured ‘I’m a piece of shit anyway—I might as well prove it.’ I was
caught in a never-ending cycle of shame, and I couldn’t find the strength to
pull myself out of it.”

For Brad, his low
self-esteem catalyzed many angry fights with his wife, Paula. “I had lots of
shame and anger in my heart,” he said. “I’d project it on to her and she’d get
mad. I felt guilty all the time because I was doing something I knew I
shouldn’t do and didn’t want to be doing. The character I had was not the
character I wanted, and I was mad at myself for not living up to the
expectations I had for myself and the person I wanted to be.”

One significant way porn
damages self-image is that it is contrary to the moral and religious values of
many users. For example, more than 50 percent of Promise Keepers, a Christian
evangelical group dedicated to uniting men to become “godly influences” in
their families and in the world, report having a problem with pornography. It
doesn’t feel good to present yourself as a moral authority when you are engaged
in activities that go against your values and moral code. As one man said,
“Pornography relegated me to being a spectator in the church. The secret life I
kept and the shame I felt neutralized my power as a role model and took me
out.”

Rob spoke of how
demoralized he felt when he was faced with the incongruity between who he
thought he was and the reality of his behavior. In a remorseful voice he said,
“My wife went out shopping with our kids. I said I had work to do, but instead
I spent the afternoon online looking at some pretty intense hard-core. I heard
her pull up in the driveway and I got up to go help her unload the groceries.
Well, I forgot to disconnect the computer.

“Our daughter walked in there
and saw this image on the screen and yelled, ‘Mom!’ My wife went down
there and said, ‘What the hell is this?’ I felt so ashamed and
humiliated. But I lied to my wife and said it was some stuff that popped up
when I was on the Internet. I didn’t want her to believe that I would be out
there searching for that stuff. I didn’t want her to think of me as that
person, somebody who would do that. It was devastating—devastating to her,
devastating to my daughter, devastating to me. I thought of myself as rigorously
honest about so many things in my life, and then I had this porn thing going on
over here, in this other world.

“At that moment, a door
had opened up into my secret life. My wife was going, ‘Okay, who is this guy?
Who is he?’ Ironically, just a few days before this happened, I remember my
wife telling her mother that I was the most honest person she knew. I thought, Oh
my God, I am actually the biggest piece of shit you know.

Feelings of low
self-esteem can also be fueled by the fact that on some level most porn users
realize that porn is exploitive and degrading to others, especially women,
children, and people of color. One man said, “I know that people are exploited
in the making of porn films. Sometimes I can actually see and feel the
exploitation in the movies. I see it in the women’s eyes and faces. Boy is that
a killer—watching a movie and knowing something wasn’t right there.”

Porn users who are into
particular types of pornography, such as porn depicting molestation, rape,
bodily injury, sex with children, and sex with animals, often suffer from
tremendous feelings of guilt and shame. These feelings make it difficult to be
genuine with others, have inner peace, and a good sense of self-worth. Len was
drawn to reading stories of parents who sexually abused their own children. He
told us, “Sometimes I feel morally deficient and not up to the same standards
as the average person. What kind of person am I, given that I find pleasure
from things that most people find unacceptable?”

When porn leads someone to
develop an interest in abusive and criminal sexual behavior, the damage to
self-esteem and self-worth can be severe. One man shook with tears telling us
porn had turned him into a “pervert” and “a visual rapist.”

[bookmark: bookmark70]8.
“I’m Engaging in Risky and Dangerous Behavior”

“Porn gives you what you
want, but also makes you want things you didn’t start out wanting.” These are words
we hear often in our counseling with porn users. Sometimes people are referring
to the extreme types of pornography they became interested in, and other times
they are talking about sexual interests they act out in real life.

By watching porn that features
activities such as sex between strangers, violent sex, and unprotected sex, we
run a risk of inadvertently training ourselves to feel more comfortable with
the idea of engaging in these behaviors ourselves. It’s common to want to
imitate some of the behaviors we see others do, especially if they look like
they are enjoying themselves and “getting away with it.” But if we masturbate
to images of certain risky and dangerous activities, we may train ourselves to
focus on how exciting and pleasurable they seem and ignore how disruptive and
hurtful they really are. As one man said, “As my porn habit progressed, I
gravitated to more and more twisted and violent pornographic images. Material
that once nauseated me became my favorite sexual fantasy.”

The sexual arousal high
that goes on when doing porn can contribute to impairing judgments and lowering
inhibitions in real life. As another man said, “My ability to reason took a
vacation whenever I had an opportunity to get high on porn.” Being engaged in
any type of risky sexually arousing behavior increases chemicals in the body
such as dopamine and adrenaline that further enhance sexual arousal, as well as
create a powerful feeling of invulnerability. And porn users who combine porn
with ingesting mood-altering substances such as alcohol, methamphet-amine, or
cocaine can also increase the likelihood of acting in sexually abusive and
destructive ways.

The slide into becoming
interested in risky sexual practices can begin without a strong conscious
intention to get into the more extreme varieties of porn. As Len explains, it
can be just a matter of following your natural curiosities about sex. He told
us, “Out of curiosity and for a change of pace I’d read most anything—stories
of bondage, incest, gang rape, torture, and all of those sorts of bizarre
things that you don’t normally find in standard suck-and-screw porn. It’s a
matter of becoming accustomed. I’ll find anything new and interesting at first.
Then it becomes familiar and isn’t as exciting. If you have free chocolate
cookies all day, they’re still chocolate cookies and they’re pretty good, but
you start to feel that something else would be nice. So I look for some other
type of sex that’s new and interesting, and on I go.”

After a while, seeing one
type of porn loses its effectiveness as a sexual stimulant and is replaced by a
desire to explore more extreme types of porn.The porn user realizes that in
order to get the same “high” off the porn, he or she has to raise the shock and
shame factor of the porn. James, a college student, said, “I need things that
are a little more perverse, a little more dangerous to get the good feeling I’m
after. Even just thinking: This is bad or This is really bad, can
pump me up. And nowadays it’s not hard to find hard-core with people slapping,
choking, cutting, urinating, and even vomiting on someone. I know it’s not a
good idea to watch that stuff, but I keep getting pulled in for the high.”

Looking at a lot of
extreme porn can fool us into thinking that degrading, dangerous, and violent
kinds of sexual behaviors are more common and tolerated than they really are.
Some porn users feel they will be missing out on something exciting if they
don’t try acting out the behaviors that they see in porn. And because the
potential problems and painful outcomes of certain sexual behaviors are not
shown in porn, porn users may get a false impression of risk and conclude that
some of the extreme behaviors would not be that bad to actually do in real
life.

Using porn as a regular
sexual outlet can desensitize a person to violence. It teaches us to regard
people as objects, not as human beings with feelings, needs, and essential
rights. Studies show that people with histories of violence and impulse-control
problems who regularly masturbate to porn demonstrate an increased potential
for being sexually violent in real life.

Having certain types of
porn in your house or on your computer can be very risky, as we all know from
newspaper headlines. We spoke with a number of men who ended up in jail for
having child pornography on their computers. Some of them were “pedophiles”:
they desired to engage, or had at some time in their lives engaged in, sex with
minors. Pedophiles use images of children as a source of sexual arousal. But
some people who are caught and prosecuted for child pornography were accessing
it out of curiosity or because other porn had become boring. A few received
child porn accidentally. Though it’s rare, child porn can sometimes enter a
computer without the owner’s knowledge. E-mails, Web sites, newsgroups, Web
chats, peer-to-peer networks, and file-sharing programs are all potential
sources of child pornography showing up on one’s personal computer.

Experts say that as much
as 20-25 percent of the pornography on Internet Web sites contains child
pornography. Pictures of nude children, sexualized children, and children
engaged in sex (under the age of eighteen) are photographic records of children
being sexually abused. If you have child porn in your possession or on your
computer, it is a serious crime regardless of whether or not you consider
yourself to be a pedophile. Law enforcement officials do not interpret the
meaning of a person’s sexual fantasies. Rather, they make their decisions
according to the evidence they find.

The location where a
person accesses porn is also of importance. Regardless of the nature of the
content, it is risky and dangerous to look at porn on a computer at work. The
sense of online anonymity and privacy is actually an illusion. Much of what
occurs online is traceable and recordable through corporate network systems.
Nancy Flynn, author of The ePolicy Handbook, writes, “If you work in an
office, you should assume you are being monitored.” A number of people we
talked with lost their jobs because they were watching porn at work, thinking
it was “safer” than watching it at home. They became so caught up in it they
lost track of the fact that accessing porn at work could cost them their jobs.

[bookmark: bookmark71]9.
“I’ve Become Addicted to Porn”

Most of us think of
addiction as a possible consequence of using drugs or drinking alcohol. We may
not realize that it’s also possible to become addicted to engaging in a
behavior, such as watching and getting sexually aroused with porn. Anyone can
become addicted to any behavior that both produces pleasure and relieves
painful feelings and emotions. Gambling, shopping, and using pornography are
potentially addictive because all of them can function in this way.

As we discussed in chapter
1, using pornography can change your body and brain chemistry. It stimulates
the pleasure centers of your brain and can trigger the release of a cascade of
pleasurable hormones and chemicals—such as dopamine, endorphins, adrenaline,
and oxyto-cin—that alter the way you feel. Some scientists have likened the
changes in brain chemistry that occur when using pornography to those that
occur when using cocaine. We also now know there are significant differences in
the brain scans of people addicted to sex and porn compared to those who are
not. There is compelling evidence that porn enters our bodies (through our
eyes) and alters important biological systems just like drugs do.

Due to these
neurobiological and body chemistry changes, addictive use of porn can change a
person’s primary reasons for using it.You don’t just use porn to feel good, you
use it because on some level your body has become accustomed to using it and
now needs it. Addictions to any substance or behavior can be difficult to
recognize because they often develop slowly over time and on a biological
level. Just as we’re not aware of our cells building and dying, we’re not aware
of the biological transformations that happen each time we are involved with
porn. And for those of us who are more biologically prone to developing
addictions, the problem is even more severe. Unfortunately, we don’t often
discover whether we have a predisposition to addiction until we are solidly
under the spell of one.

A good way to answer the
question “Could I be addicted to porn?” is by evaluating your relationship with
it. There are three key features that are present in people who engage in porn
use addictively. Porn addicts:

1. Crave
porn intensely and persistently,

2. Can’t
control it and ultimately fail when they try to stop using, and

3.
 Continue to use it despite being aware of significant harmful
consequences.

Craving—Can’t Control
it—Continuing despite Consequences.

Thinking about the letter
“C” can help you to remember these key features of porn addiction.

Being addicted to porn
causes us to lose the ability to decide for ourselves whether, when, what, how,
and how much of it we will consume. The substance dominates and calls the
shots. Without realizing it, we can come to need it in order to feel good. As a
teenager Rob developed the habit of masturbating daily to porn. He didn’t think
of it as anything strange or compulsive, it was just something he liked to do
and was used to doing every day.

What surprised Rob was how
much he continued to crave porn even after he got married and had an active and
exciting sex life with his wife. In his words: “Even though we were having sex
nearly every day, I still needed my porn fix. Instead of buying magazines, I
switched over to going to adult bookstores. They had these little booths with
porn films, so I’d pop my quarters in there. No matter how much sex my wife and
I had, I still needed the vicarious thrill and stimulation of watching porn to
satisfy me.”

Marie began using porn
regularly after her husband died. It started out as a way to distract herself
from her grief, but soon became something she couldn’t do without every night
after putting her kids to sleep. “Watching Internet porn began as a natural
thing but quickly turned into a compulsion. It became a craving, like a drug.
It felt unnatural if I didn’t look at porn in the evening.”

As part of their craving,
porn users often develop their own rituals for obtaining, storing, and spending
time looking at porn. Checking favorite Web sites for new pictures every day,
stopping off after work to visit an adult bookstore, or getting up in the
middle of the night to watch porn, can become routine behaviors that people
develop and feel they need. Satisfying cravings for porn can become so
important that it takes priority over meeting work, relationship, and family
responsibilities, or taking good care of one’s health. One man said, “Not only
did I create opportunities to use porn, I used it whenever I had the
opportunity.” People who are addicted to porn often experience that they’ve
lost control over their behavior with porn when they try to manage the amount
of time they spend with it. For example, another man told us he became worried
when he tried to go a week without using porn, but he could only make it for
three or four days.

Len is just recently
becoming aware of how little control he has over his porn use. He told us,
“Every now and then when I’m on the computer looking at porn I’ll think, I’ve
gotten carried away. I’m spending too much time on this. I clear off the
bookmarks and clear the addresses of the various sites from my computer. I
clean it all up, all the pictures I had saved off the computer. But then
shortly thereafter, maybe just a few days later I’ll think, I shouldn’t have
done that. Then I go and put everything back on. I start over and download
everything again from the Internet.”

Hector, a doctoral
student, feels frustrated that he keeps turning to porn to deal with stress
instead of focusing on handling the stress in a healthier way. He said, “I’ll
have lots of work to do on my thesis, but instead I’ll go jerk off to porn.
Afterward, I’ll notice how much time went by and wonder, Why the hell did I
do that?”

Sometimes the failure to
control porn use shows up as difficulty controlling the amount and types of
porn being consumed. As we’ve discussed earlier, habitual porn users often
become accustomed to one type of porn and then need to watch something more
extreme to get the same effect. This happens when your brain becomes less
sensitive to the type of visual and chemical stimulation porn provides.
Increasingly unusual and shocking material may be necessary for porn to “work.”
Rob explains, “I developed an increasing desensitivity to what was stimulating.
I still found the women in Penthouses and Playboys attractive,
but over time I needed more and more graphic and intense representations. Like
with drugs, I needed more of it and in a stronger dose. My addiction progressed
from looking at nudity to simulated sex, to actual sex, to group sex, to
lesbian sex, to anal sex, to teen sex. It was just like more and more and more.
I lost control over where it went.”

One reason people who are
addictively involved with porn have difficulty controlling their porn use is
because of the uncomfortable withdrawal process. Many people tell us they
experience symptoms such as restlessness, depression, insomnia, and
irritability when they try to go without porn. As one man shared, “I tried to
quit it, but I couldn’t. I couldn’t sleep and my body would shake. I’d think
about how the girls in porn were being exploited, but I still couldn’t give it
up. I felt miserable. I was trapped and unable to do anything about it.”

Justin realized he was
addicted to porn when he kept using porn despite the fact that it had created
serious sex problems in his marriage, caused his wife to divorce him, and was
keeping him isolated from other people. Regardless of how much pain it brought,
he found himself unable to stop. He said, “It was almost like a panic in some
ways. Porn felt like my drug, and I needed my drug now. I tried to kick
it, but I couldn’t. My urge to masturbate with porn just took over. It scared
the hell out of me.”

[bookmark: bookmark72]Taking Porn Problems Seriously-Or Not

When the negative
consequences of porn start knocking louder and louder on the porn user’s
consciousness, they can be enough to convince and motivate him to make
permanent changes. He recognizes the problems and takes steps to get porn out
of his life forever. But this reaction isn’t typical for most of the habitual
porn users and former porn users we know. They tell us that their initial
response when problems started surfacing was to ignore them and pretend nothing
was wrong.

It’s common to react to
porn problems the same way smokers might react when they realize cigarettes are
causing breathing and sleeping problems, or creating barriers with friends and
lovers. No matter what it is, we don’t want to believe that something we’ve
relied on for personal pleasure and to energize us is in fact harming us in a
significant way.

For example, Rob felt
miserable the day his young daughter and wife came home from shopping in the
middle of the day and discovered his hard-core porn on the computer. But he
didn’t blame his porn use for the problem. Instead he got upset with himself
for having been careless.

Rob said, “That incident
should have made it crystal clear to me that I had a serious porn problem. But
at the time I didn’t see what I was doing as anything out of the ordinary. I
was working so hard, bringing in good money, and felt I was entitled to use it.
I rationalized that I needed it because I had a strong sex drive. And I figured
I could take care of everything by hiding my porn better and being more careful
next time.”

Porn users often employ a
number of strategies to avoid looking at the fact that they may have a serious
porn problem. They may take a break from using porn for a while, hoping things
will cool down and problems will go away. They may change how they access porn
and what type of porn they use. When confronted by others, they may deny using
porn, refuse to talk about it, or promise never to do it again. Or they may go
on the offensive and verbally attack or blame others who call their attention
to the serious problems that are going on.

The strategies and
self-talk porn users employ to ignore or avoid serious consequences are often
effective in buying time. They allow a porn user to continue with his
relationship with porn without being constantly reminded that something is
wrong. But these strategies don’t permanently fix anything, and in time the
serious consequences will inevitably grow, multiply, and exacerbate each other.
One type of consequence from porn use can inflame another. For example, a
long-term sex problem in a relationship can lead to increased isolation and
depression. And the need for more intense graphic stimulation can lead to
accessing illegal porn or engaging in other criminal behavior.

This is what happened to
Rob. He was eventually arrested and jailed for accessing child pornography on
his computer. Rob told us, “My porn habit progressed to include downloading
pictures of teens having sex. I kept telling myself I would never get caught. I
justified my interests saying the girls looked over sixteen years old. Because
I never addressed my porn problem, it ended up costing me everything I
cherished. I lost my lovely wife, my two beautiful kids, a well-paying job, and
a big, beautiful house. As clever as I thought I was, I never saw it coming.”

When we ignore serious
problems and refuse to deal with them directly, they will invariably fester and
build over time. And if we don’t address them, the danger to ourselves and the
people who care about us will only get worse.

[bookmark: bookmark73]5

[bookmark: bookmark74]Partners in Pain

Twenty-two-year-old Megan woke up in
the middle of the night and smiled. Memories of her recent honeymoon with her
new husband Jesse—five days and nights of passionate lovemaking in a tropical
paradise—flooded her senses. She instinctively moved across the sheets to find
Jesse’s warm body. But he wasn’t there. Thinking maybe Jesse had gone to the
kitchen, Megan hurried out of bed to find him. Walking by the spare bedroom she
noticed a faint light glowing beneath the door. Thinking he might have fallen
asleep, Megan turned the handle quietly and walked in. There was Jesse with his
back to her, huddled over his laptop computer, clicking away, staring intently
at the screen.

Megan moved closer,
looking over his shoulder to see what he was so mesmerized by. “I couldn’t
believe it,” she said. “Jesse was sitting there looking at pictures of naked
women with their legs spread open. It was a complete shock. I didn’t even know
he liked porn. All of a sudden the sex we had on our honeymoon felt cheap. When
Jesse noticed me, he looked almost angry that I had disturbed him. I asked him
why he was looking at porn. He told me it didn’t mean anything. He said I
should get used to it and not let it bother me. I felt punched in the gut, like
throwing up.” When Megan discovered that Jesse was interested in porn she was
devastated. Even though from Jesse’s perspective his porn use shouldn’t be a
problem for her, it was a huge problem. Like Jesse, many porn users think they
can keep their porn use separate from their relationship, and if it does come
to the surface, they want their intimate partner to accept it or at least
tolerate it and not make an issue out of it. It’s easy for a porn user to get
caught up in rationalizing his own behavior and fail to consider how
differently his partner might feel. While Jesse knew that a lot of women don’t
like porn, he was genuinely perplexed by how hurt Megan seemed. Jesse said, “I
was stunned the next day when Megan packed her bags and said she was ready to
leave me—get a divorce and everything—unless I could honor her feelings and
give it up.”

Understanding what
intimate partners go through and how they feel is important for anyone who
wants to be in a healthy, meaningful, intimate relationship. Porn use and a
truly happy partner rarely coexist. This is because a relationship with porn
undermines the critical values that are the foundation of a healthy intimate
relationship—values such as honesty, fidelity, affection, intimacy, respect,
support, trust, and love. Women enter relationships expecting these values to
be supported and honored. A relationship with porn signals to a woman that
something else has her partner’s sexual interest and emotional attention, not
her. And the lying and deception porn users often rely on to cover up their
porn habit make honesty, trust, and respect impossible.

Even though Jesse didn’t intend
to make his new wife unhappy, she was hurt at a very personal level that
undermined her faith and trust in her new husband. Contrary to what many porn
users believe, it’s highly unlikely that a porn user can maintain an active
sexual relationship with porn without it eventually having serious negative
repercussions for the intimate partner and the relationship.

In this chapter we will
focus on answering the following questions: How does a porn user’s habit
typically affect his intimate partner? What feelings do women experience as
they move from being unaware of a porn problem (or at least how deep the
problem is) to being unable to deny the problem exists? And why do intimate partners
of porn users feel and react the way they do? Since they do make up the
majority of partners of porn users, we focus on women in heterosexual
relationships in this chapter. But we know from our counseling work that the
feelings and dynamics that occur are similar to what most intimate partners of
porn users experience.

We have identified four
primary stages intimate partners go through when in a relationship with a porn
user. These stages may overlap and a woman may cycle through them over and over
depending on what is happening in her relationship and how honest the porn user
is with her. The stages are:

Stage 1: Being in the dark

Stage 2: The shock of
discovery

Stage 3: Emotional wounds

Stage 4: Trying to cope

Let’s look at each of
these stages and find out what intimate partners experience.

[bookmark: bookmark75]Stage One: Being in the Dark

Like Megan, some women are
completely unaware that their partner likes porn or is engaged in a serious
relationship with it. They unconditionally trust that their partner is being
truthful and sexually faithful. Most women assume their partners understand
that hidden porn use would be as destructive as an affair with a real person.
Her trust and faith in her partner, her ignorance about the depth of problems
porn can bring into their relationship, and the lengths to which her partner
would go to deceive her about his porn use, all combine to keep a woman in the
dark for months and, sometimes, years.

For many women partners,
however, ignorance is not bliss. Over time, especially as their partner’s
problems with porn worsen, women experience increasing feelings of inner
confusion and distress.

[bookmark: bookmark76]“Something
Is Wrong—But What Is It?”

Imagine feeling ill and
not knowing what is causing it. Consider what it’s like to want a promotion at
work, and then not get it and not be told why you were rejected.These are the
kinds of feelings that women experience when porn is causing problems but they
can’t make the connection to it as the cause. They sense that something is
wrong in their relationship, but are not able to identify exactly what the
problem is.

When a woman is unaware of
her partner’s porn use, problems with the sexual part of the relationship are
often the first to surface and trouble her. Some partners may begin to feel
pressured to engage in sexual activities that are emotionally or physically
uncomfortable to them, or they may start to feel sexually neglected and
rejected. When Debbie, a fifty-three-year-old homemaker, was a newlywed she
couldn’t figure out why her healthy and attractive husband, Roger, wasn’t into
sex. “Before we were married,” Debbie says, “he seemed to enjoy making love.
But soon after the wedding, sex became erratic, and when we did make love, I
had to do the initiating.”While their sexual contact felt physically good,
Debbie was often left feeling unsatisfied. Their sex lacked emotional
closeness. She thought maybe their sexual problems stemmed from the fact they
were both tired from working their way through school. Or, she worried that
perhaps Roger no longer found her attractive and had lost sexual interest in
her. “I couldn’t figure it out,” she said. “I thought guys wanted sex all the
time. I wondered what was wrong with him and what was wrong with me that he
didn’t want to make love.”

Some women who are in the
dark about porn use first notice changes in their partner’s moods and
interests. Karen, a twenty-eight-year-old beautician, experienced this in the
early years of her marriage to Johnny. While their sex life seemed fine, he
suddenly stopped wanting to do many of the things they used to enjoy doing
together, such as attending church. “Our belief in God and the importance of
faith had been a strong reason why we were attracted to each other in the first
place,” Karen said. “His sudden refusal to go to church seemed really strange.
He said he wasn’t sure about his faith. He also started acting angrier and
angrier. Up until then, he had always had a pretty gentle spirit and treated me
really well. I had no idea what was going on with him.” Lacking a clear
understanding of what was going on with Johnny’s porn use, Karen wondered
whether his mental health was okay, and she began to feel frustrated and angry
with him.

Debbie and Karen had no
idea their husbands’ changed behaviors were due to secret sexual relationships
with porn. Neither wife saw any porn in the house or heard her partner talk
about wanting to be involved with it. It wasn’t until later in their marriages
that they discovered the truth. In the interim, their lives were filled with
stress and unresolved marital problems that intensified for years. Their
marriages didn’t grow stronger and more intimate and satisfying, as they had
hoped and expected. They felt confused and stuck in a bad situation without
having any clue that porn use was at the root of their distress.

[bookmark: bookmark77]“I
Thought It Was No Big Deal”

Even when their partner’s
porn use is known, some women are still in the dark about the extent of the use
and its significance to the porn user. They may have some knowledge that their
partner likes and uses porn, but no idea about how much damage porn use can do
to both their lives and their relationship. When Hana invited her boyfriend
Ricardo (the man whom she would eventually marry) to move into her home, she
found a box of porn videos, books, and magazines among his stuff. But as a
sexually open-minded person, she thought nothing of it and never even mentioned
it to Ricardo. “I knew that some people use porn for stimulation, like a sex
toy, so it didn’t bother me that he had some,” Hana said. “Our sex life was
really good, very open and experimental. I never thought negatively about the
idea of him having or using porn. It was much later that I learned a box of
porn like that is a big red flag.”

Slowly, over the course of
the first year of marriage, Hana began to notice that Ricardo was spending a
lot of time during the day on the computer before he went to work in the
evenings as an executive chef. He began neglecting his daytime responsibilities
and became emotionally distant and less affectionate. Ricardo’s changed
behavior bothered Hana and she began to wonder what was wrong. “Even though I
knew Ricardo had a history with porn, it never crossed my mind that he was
using it regularly on his own or that it could be the reason he was acting this
way toward me. When we were married the label ‘porn addiction’ didn’t exist. I
didn’t know that watching porn could be unhealthy and destroy a relationship.”

Paula, a
twenty-six-year-old secretary, also knew about her husband Brad’s interest in
porn early in their marriage. At the time, when he told her about it, she
didn’t think it meant that anything was wrong. “I had seen sexy pictures in a
magazine as a teenager and didn’t think it was so bad,” she said. “I just
figured porn was something a lot of guys did. Plus, I assumed Brad was talking
about something he had done before we were married or just a few times since. I
didn’t want him carrying around a lot of unnecessary guilt so I just replied:
‘Thanks for confessing. Don’t worry about it. No big deal.’ ” Even when Brad
started demanding things from her sexually that she was uncomfortable with and
being insensitive to her needs, she did not realize that porn was the cause.

Hana and Paula were both
naive about porn’s negative potential. Like many women, they assumed that porn
was something that most men do and was “no big deal.” They felt it would be
best for their relationships not to make an issue of it or “blow it out
of proportion.” Because they had dismissed porn as a possible problem, Hana and
Paula initially had difficulty making a connection between the problems they
began having in their marriages and their husbands’ involvement with porn.
Thus, like women who have no clue that their partners are using porn at all,
women who are somewhat aware may also be left wondering what’s going on,
worrying about the changes in their relationship, and not seeing any solution
in sight.

[bookmark: bookmark78]“Could,
He Have a Problem with Porn?”

Sooner or later, a woman
in a troubled relationship will begin searching for answers. She is often
motivated by her own distress and by her concerns for the relationship. She may
start reading books on relationship problems, talk with a counselor, or begin
to discuss her concerns with friends. In some cases, her efforts may lead her
to suspect the possibility that her partner has a problem with porn.

Debbie told us that ten
years went by in her strained and sexually starved marriage before she
considered porn as a possible reason for their troubles. After listening to her
talk about her problems, a friend asked her if it was possible that her husband
might be involved with porn. “I went home that night and confronted Roger. He
went pale and broke down. He told me ‘Yes,’ he had dealt with some pornography
in the past and that he wasn’t doing it anymore. And he promised not to do it
again.”

Debbie was relieved to
have gotten an answer to the nagging questions and believed Roger when he said
he’d quit. What she didn’t realize was that Roger, like many porn users, was so
ashamed of and addicted to porn that he wasn’t capable of telling her the
truth. Most porn users deny or minimize their porn use when they are initially
asked about it. “From what Roger told me,” Debbie said, “I assumed he had just
been buying a Playboy now and then. I had no clue how extensive the
problem was.”

Even though Debbie
confronted Roger and he was able to admit to some use, what he didn’t tell her
was that he was using it every day and masturbating to it. Debbie’s lack of
understanding about porn’s harmful potential coupled with Roger’s only partial
honesty about his use kept her in the dark for several more years. She told us,
“After that night I continued desperately trying to pull things out of him,
pulling a relationship together, pulling a connection and it’s not there. I was
at a loss as to what to do.”

Suspicion and confusion
also plagued Sue, a forty-five-year-old bank teller, even though she knew
firsthand that her husband, Bob, had at one time really enjoyed watching porn.
For a few months early in their twenty-year marriage, they had experimented
with watching porn videos together before making love. While it was exciting
for a while, Sue became disenchanted with it, feeling it got in the way of them
feeling emotionally close. She assumed Bob had given up porn when she did.

But last year something
happened that made Sue begin to suspect that Bob had returned to using porn. “I
got a phone call from someone who said Bob owed him money for a porn video,”
she said. “I was shocked. Bob laughed and told me it was a mistake, and that
he’d take care of it. But a few months later I got another call from someone
saying Bob owed money for more videos. Come on. How could the same weird
thing happen twice?” Sue felt increasingly distressed. When she questioned Bob
he gave her vague answers that were hard to believe. “I felt like the wife of
an alcoholic who smells booze on her husband’s breath, but hears him claim he’s
sober,” she said. “I got really confused and didn’t know who to trust. Bob told
me he hadn’t been using porn. But something inside me knew that something
wasn’t right.”

Even though Sue knew that
her husband’s answers to her questions didn’t make sense, she held herself back
from trying to wrestle the truth out of him. “Part of me didn’t want to accept
he was using porn again. It was just too horrible to think about. I let Bob
make his explanations and listened to him promise it wouldn’t happen again.
Deep down I didn’t want to believe that Bob was capable of lying to me. And I
didn’t want to think that anything could be wrong with our relationship.”

Like Debbie and Sue, many
women partners of porn users often find themselves wanting to give their
husbands or boyfriends the benefit of the doubt. A woman may be desperately
trying to avoid seeing her partner as a liar, especially someone who would intentionally
and boldly lie to her. The desire to hold on to a positive image of the
partner and the relationship is very common. Janet, a thirty-two-year-old bartender,
said, “In spite of my boyfriend’s denials, I kept finding evidence that he
might be heavily into porn—a strange e-mail account, a Playboy in his
trunk, a topless female keychain. With everything I came across, I just chose
to look the other way. I didn’t want to believe he would like that stuff.”

In some cases, a woman may
encounter undeniable evidence of porn use that makes it obvious to her that
there is a strong possibility that her boyfriend or husband is seriously
involved with porn. One day Hana came home early from work and found her
husband, Ricardo, sitting in the living room at the computer. “The room was
dark and smelled like semen,” Hana said. “It was really obvious. There were all
these wads of toilet paper in the garbage can. I couldn’t believe it and I
asked him: ‘Are you jacking off to pornography? Are you watching it on the
Internet?’ Ricardo just denied it over and over again. Then he refused to talk
about it anymore. I was really upset. I feared he was more seriously into porn
than I’d ever imagined. I let the incident pass, knowing the whole subject made
him really uncomfortable.”

Many intimate partners
like Debbie, Sue, Janet, and Hana, tell us that their inability to get
satisfying answers to their questions leaves them feeling confused or even
“insane.” Their instincts and perceptions tell them one thing and their
partners tell them the opposite, causing increasing levels of stress and
anxiety. Physical problems such as headaches and sleep disturbance are not
uncommon. And due to building internal emotional distress, women in these
situations may become more emotionally sensitive and reactive.

Looking back on this time
in their lives, many women say they were unaware of what to look for in
figuring out whether their partner had a serious problem with porn. The
symptoms of porn problems are rarely discussed openly in our society. It has
been difficult for women to get the information they need to substantiate their
instincts and perceptions.

Many women tell us they
wish they had paid more attention to certain changes in their partner’s
behavior that they now see were pointing to the active porn problem. In
particular, they would have taken more seriously the following behaviors:

[bookmark: bookmark79]Possible Indicators of a
Problem with Porn

_ 1. Unexplained absences
and unaccounted time

_ 2. Possessing porn
materials or visiting porn sites on the Internet

_ 3. Excessive or late
night computer use

_ 4. Demanding privacy
when using the television or computer

_ 5. Change in bedtime
rituals

_ 6. Social and emotional
withdrawal

_ 7. Maintaining a private
e-mail address, private credit card, or private cell phone account

_ 8. Vague and nonsensical
explanations for behavior

_ 9. Defensiveness when
questioned about porn use

_10. Evidence of hiding,
lying, and secretive behavior

_11. Unexplained
tiredness, anger, and/or irritability

_12. Increased concerns
regarding sexual attractiveness and performance

_13. Decrease in affection
and nonsexual touching

_14. Insensitive sexual
comments and unusual sexual language

_15. Loss of emotional
closeness in the relationship

_16. Lack of sexual
interest and sexual functioning problems

_17. Heightened need for
sexual stimulation, contact, and release

_18. Strong interest in
unusual or objectionable sexual practices

This list can help a woman
evaluate whether the problems she is experiencing in her relationship may be
due to her partner’s porn use. However, it’s important to keep in mind that
many of these items can also be related to other types of personal problems and
secretive or addictive behavior.

[bookmark: bookmark80]Coming
out of the Darkness

Given how uncomfortable a
woman can feel when she suspects a porn problem and her husband or boyfriend
denies it and tries to dismiss her concerns, it comes as no surprise that many
women in this situation take steps to try and find out what is really going on.
Some women repeatedly ask their partner questions about changes in his behavior
and then challenge any answers that don’t make sense. Other women tell their
partner how unhappy they feel in the relationship, in hopes of kindling
protective instincts and motivating their partner to be more forthcoming with
honest information. Still others plead with their partner to let them in and
tell them what is really going on. It’s not uncommon for many women at this
stage to initiate relationship and marital counseling in hopes that a counselor
will be able to help expose the truth.

Due to their overwhelming
distress, some women become more assertive and start looking for evidence. A
few months after she moved in with her boyfriend, Darlene, a
twenty-eight-year-old computer technician, began to worry that her boyfriend
had gone back to his pre-relationship porn habits. She said, “He started acting
strange. After we made love he’d act sleepy and say he needed to nap. I’d offer
to sleep with him, but he’d just smile, give me a kiss, and say he was fine
being alone. The napping thing happened several times over a few weeks and I
became suspicious. The next day I checked the logs on his computer. Sure enough
during the times he said he was napping it showed he’d been visiting porn
sites. I was pissed and confronted him about it.”

Like many women who
similarly snoop around looking for evidence of porn use, Darlene was
desperately seeking a way to deal with the internal conflict and distress she
felt. She didn’t like that she was not being fully honest with her boyfriend
about what she was doing, yet rationalized her behavior as better than
remaining in the dark about what was going on. And, even though she felt the
relief of having her instincts validated, she was very upset when she actually
discovered her boyfriend was, in fact, involved with porn.

[bookmark: bookmark81]Stage Two: The Shock of Discovery

At some point the truth
about porn use usually surfaces in a relationship. Most often a woman
accidentally discovers clear evidence that her partner has been using porn.
Sometimes someone else, such as another family member, an employer, or an
acquaintance, becomes aware that her partner is accessing porn and fills her
in. Occasionally, a porn user will suddenly disclose his problem with porn.
Regardless of how discoveries occur, women are usually shocked at not only the
extent of the problem but what it means for their relationship. Let’s look at a
number of common reactions women have when they find out their partner is
undeniably involved with porn.

[bookmark: bookmark82]“I
Thought He Had Quit”

Debbie was shocked to
discover that Roger was still using porn when he had told her he had quit ten
years earlier. One morning when she was packing up their camper to go on a
vacation, she found a receipt for a porn video rental dated the night before.
“I confronted him about it. After denying it at first, Roger finally admitted
he had rented some porn videos. I felt lost. Then he admitted he had never quit
pornography and had been lying to me for more than ten years. I was furious,
very angry. It was just like this hot searing knife had been stabbed into my
core. I doubted everything. Every penny that was spent on lunch, was it spent
on lunch? Or was he going to the porno place? Was he watching porn when he
should have been working and making money? Every time that he was late from work,
every time he didn’t want to make love—was it because of porn? I didn’t know
what was real. I no longer knew the person I married.”

[bookmark: bookmark83]“I
Had No Idea He Even Liked Porn”

Lucy, a graduate student
in women’s studies, found it unbelievable when she discovered that her live-in
boyfriend, Tony, would even be attracted to looking at porn. For the three
years of their relationship she had been under the impression that like her,
Tony found porn exploitive of women and didn’t want anything to do with it.
Using porn seemed so out of character for him. “Tony was on the computer a lot
one afternoon,” she said. “Finally I asked him what he was doing and he said
‘government research.’ I’d felt he’d always been open with me, but government
research? That was a stretch. I got upset and demanded to see what he was
hiding. He refused, got angry, and threatened to leave. Finally he told me he’d
been looking at porn. I sat at the computer to see for myself. There were
swinger sites, escorts, and largebreasted women. He’d always told me he hated
porn. But here he was looking at it. Now I wonder, Are all men jerks? Are
all men unfaithful? I want to be able to trust again, but it doesn’t feel
healthy to totally trust all the way.”

[bookmark: bookmark84]“I
Can’t Believe He Is Turned on by This”

Even a woman who already
has some knowledge of her partner’s use of porn can suddenly be shocked to
discover the nature of what he is watching and masturbating to and the extent
of his porn use. Paula experienced a major shock when she accidentally saw for
herself the actual images Brad had been watching and masturbating to. “I was on
the computer looking for a letter in our files and some porn suddenly popped up
on the screen,” Paula said. “It really shocked me. It looked nothing like the
sex pictures I had seen as a kid. This wasn’t making love. It was
disrespectful, unloving, and cruel. The women on the screen were being treated
like rag dolls. It affected me in a totally different way. I remember thinking,
He likes this? How can he like this?

“It suddenly dawned on me
that Brad’s secret porn use was the reason why he acted so defensive, angry,
and sexually inappropriate much of the time and couldn’t relate directly with
me during sex. The ramifications of how it had affected him and our life
together just hit me all at once. Before, when he said the word ‘pornography,’
it was just a word. Actually seeing the naked women he had been looking at made
it real. Suddenly, I saw myself as my husband was probably seeing me: as an
object, something to look at and use. Sitting there in front of the computer, I
started crying. All of my emotions and all of my pain and hurt in the
relationship hit me all at once. I cried for two days.”

[bookmark: bookmark85]“My
Whole Life Changed in a Moment”

Although not all intimate
partners react exactly like Debbie, Lucy, and Paula, feelings of shock, anger,
betrayal, and sexual inadequacy are very common responses when a partner’s porn
use is confirmed. The experience can feel overwhelming. It can be similar to
finding out that a partner has been having an affair or has a major drug or
gambling addiction. Reality suddenly shifts. Everything—the way they think
about their partner, themselves, and the relationship—can change in an instant.
And, the shock of the discovery can have a sudden, powerful effect on her
emotions and physical reactions.

Visceral reactions, like
Debbie’s feeling “stabbed to the core” are not uncommon. Some women say they
felt a jolt of fear and adrenaline shooting through them. Others said they
couldn’t breathe and their hearts began to beat rapidly. A number said they
felt sick to their stomachs. Some broke down in tears, others screamed and
shook. They felt like running away, or destroying the porn. And it’s not
unusual for many intimate partners to be so upset they have difficulty eating
and sleeping for some time afterward. The power of the experience should not be
underestimated.

Discovering porn can spin
a woman off on an emotional roller-coaster ride that lasts for days, weeks, or months.
One moment she’s seething with rage and anger, and the next, she’s experiencing
a numbing sense of despair. Many intimate partners feel helpless and unsure
what to do. Some women tell us they were so stunned and overwhelmed by what
they learned that they felt completely shut down and out of touch with their
feelings for a long time.

The intensity of a woman’s
reactions can vary depending on her attitudes about porn, the nature and extent
of the porn use, and how emotionally attached and committed she is to the porn
user. The longer and more involved the intimate relationship, usually the more
intense her emotional reactions.

Women like Debbie, Lucy,
and Paula, who are in long-term committed relationships, where their lives and
dreams are deeply connected to their relationships, are more impacted than
women who are casually dating a porn user. Given the time, energy, and
emotional investment women in committed relationships make, it’s no wonder that
when the porn use is discovered, it’s a huge blow. But it’s not just the fact
that her partner is involved in porn that causes the distress—the lies and
secrecy that have been rampant in the relationship in order to hide the porn
problem are also devastating. Realizing the extent of the deception and dishonesty
can destroy any sense of trust she may have felt toward her partner.

[bookmark: bookmark86]“His
Porn Interests Scare Me”

For Karen, discovering her
husband Johnny’s secret involvement with porn was especially upsetting because
of the ramifications of what he had been looking at. They had been
thinking about starting a family. “I opened a file of his on our computer,”
Karen said, “and it was filled with sexy pictures of young girls. I was
devastated. I had no idea what to do. I wondered, Can I stay married to
somebody who is playing this close to the edge of child pornography? It
frightened me. If the pictures had been of thirty-year-old women, it still
would have upset me, but my fears would have been different. After seeing his
porn, I realized I could not in good conscience bring a child into the world
who could be in danger from him. I questioned whether I’d ever be able to have
kids. I loved Johnny and it grieved me that someone I loved so much had sunk so
low.”

Like Karen, women whose
husbands or boyfriends are into the more extreme types of porn—involving force,
humiliation, torture, or sex with minors—often react to the discovery of the
porn habit with extreme alarm. Finding out that her boyfriend or husband is
sexually aroused by images of people coerced, tied up, or in pain, can result
in a woman fearing for her own safety, or the safety of others.

[bookmark: bookmark87]“It
Feels Like Sexual Abuse All over Again”

Women who are survivors of
sexual abuse and trauma may be especially upset when they discover their
partner’s involvement with porn. The experience can re-traumatize them because
the way people are treated and the way sex is approached in porn can look
similar to the dynamics of sexual exploitation and abuse.

Fran, a
thirty-seven-year-old survivor of sexual abuse, had told her boyfriend, David,
about her sensitivity to porn early in their relationship, and he had assured
her he had given porn up for good before they started dating. Thus, it came as
a huge shock one night when Fran accidentally found an Internet porn site saved
on David’s laptop. “I stupidly clicked on it, thinking that maybe I was wrong,
and it wasn’t really porn,”

Fran said. “It was. I
quickly closed the link, feeling numb and shocked. I scrolled down further and
saw another link, this one to teen porn. It devastated me, especially because I
had been sexually abused as a teen by men who used pornography and David knew
that.

“I was shocked that David
was into porn and deeply ashamed for having believed he had stopped. I felt
like a fool, utterly devastated. I needed him emotionally, yet I knew I
couldn’t stay with him. I couldn’t think straight and had no idea what to do. I
felt dirty and violated like I had when I was abused. I hated him for doing
this to me, particularly when he knew so much about my past. I felt lost,
confused, dependent, vulnerable, and scared, as well as incredibly hostile,
bitter, and full of rage. It helped that he stayed with me that night and
accepted my reactions. But given how I continue to feel, I’m just not sure I
can stay with him.”

Stage
Three: Emotional Wounds

Feelings of betrayal,
disappointment, sexual inadequacy, and rejection can last for many months, even
years, well past when the angry outbursts and crying spells have ended. Women
often suffer in internal psychological ways that can be difficult for the porn
user to see or understand. A woman’s self-esteem, sense of security, and
ability to feel open and sexually responsive are often profoundly wounded.
These emotional kinds of wounds do not heal quickly or on their own. Porn users
are often surprised at how much continued suffering their partners report. The
length of time a woman feels hurt depends in large part on how well her partner
responds to her feelings and what steps he takes to address the porn problem
that results in regaining her trust and rebuilding intimacy in the
relationship.

Let’s look a little more
closely at some common ways women experience hurt that can be challenging for a
porn user to notice and understand.

[bookmark: bookmark88]“How
Can I Ever Trust Him Again?”

When Debbie finally learned
that her husband, Roger, had been secretly masturbating to porn for the twenty
years of their troubled relationship, she completely lost her trust in him and
in their relationship. “All those years I doubted my own sanity, because at
times when I questioned him, Roger told me nothing was going on,” she said. “I
had asked questions, trusted he was telling me the truth, when he was really
lying to me. I couldn’t trust him anymore. So I think, Well, am I being lied
to this time too?Was I being lied to that time? I don’t know when to trust.
It’s like trying to tell the difference between one snowflake and another when
you are in the middle of a blizzard and everything around you is whirling—it’s
blackout, it’s whiteout. I just don’t know.”

Like many intimate
partners, Debbie had assumed she and Roger both valued and aspired to being
emotionally open and honest with each other. Honesty provides a basis for
constructing a life together, and when she discovered he’d been lying to her
for years, the assumption of honesty was destroyed, making it difficult for her
to trust him anymore.

Many women interpret their
partner’s involvement in porn as a violation of another implied agreement: the
understanding of mutual sexual fidelity. The fact that a partner has been or is
still in an ongoing sexual relationship with porn destroys the assumption a
woman has that she and her partner are committed to directing their sexual
interest and energy toward each other. As a result, women lose their ability to
trust their partner to be sexually faithful. “I doubt Roger ever to this day
had a physical relationship with anyone outside our marriage, but it feels the
same,” Debbie said. “His sexual attention, energy, and connection—that was
mine, it belonged to me and not anyone else. I felt robbed. How can I trust him
not to cheat on me again in this way?”

Fran also struggles to be
able to trust her boyfriend, David, again since finding his hidden online porn.
Previously, she had assumed that he was telling her the whole truth about his
sexual life and activities. “Now I’m finding it difficult to believe him and
feel safe with him,” she says. “He lied to me for most of our relationship, so
what else does he lie about?”

[bookmark: bookmark89]“I’ve
Lost Respect for Him”

Loss of trust can quickly
turn into loss of respect. It’s difficult to continue to respect someone you
now know to be a liar and a deceiver, or someone you discover has a problem
with impulse control, aberrant sexual interests, and emotional intimacy. In an
instant a woman’s view of her partner can shift from thinking of him as someone
who is worthy of respect and admiration to seeing him as insensitive, hurtful,
and frightening.

A woman’s loss of respect
for her partner can also be related to her realizing he likes a product that is
notoriously known for being degrading and insensitive to, as well as exploitive
of, women and children. Until she knew he was into porn, Fran had always seen
David as a smart and caring person. But since learning of his involvement in
porn her feelings toward him have changed dramatically. “He is not the man of
integrity I thought he was,” she says. “I need a man who values women, not
someone who gets off on objectifying, disrespecting, and colluding with an
unrealistic view of women. Now I feel he is just like men who abuse women. I
can’t help feeling he’s dirty and nasty and abusive and unhealthy. I’ve lost
respect and admiration for him.”

[bookmark: bookmark90]“I
Feel Sexually Unattractive and Inadequate”

It is not unusual for a
woman to take her partner’s sexual interest in porn as a personal criticism of
her own looks and sexual attributes. After seeing what types of women her
boyfriend, Tony, had been looking at and lusting over on his computer, Lucy
started doubting her ability to be found sexually desirable. She laments, “All
of a sudden I felt like my boobs aren’t big enough. I’ve never had feelings
like that before. Now I look at my relatively flat chest and feel like I have
an appendage missing. The porn images feel like poison in my brain.”

Like many intimate
partners who find out about their partner’s porn use, Lucy plunged into a sea
of self-doubt fueled by feelings of being unattractive and sexually inadequate.
The experience shifted how she thought about her body and sexual worth. “I’ve
always had a healthy image of myself sexually,” Lucy added. “When I found out
he was using porn and got off on those women, for the first time in my life I
questioned it. I really miss how I used to feel about myself.”

It’s very common for women
to feel physically and sexually inferior to the women in porn. “I feel ugly and
fat and inadequate next to all those young, slim, overtly sexual women and
girls,” says Debbie. “I worry that my husband is constantly comparing me to
them and that I don’t measure up to the porn-queen standard. Those women don’t
require any emotional involvement or communication or anything. They look
perfect and they’ll do anything he wants. I feel like I’m not enough, my body’s
not enough, and I will never be enough.”

Knowing that her
boyfriend, David, used porn created deep feelings of sexual anxiety for Fran as
well. “I can never match the young sexy bodies of the porn images,” she said.
“I feel bad about my sexuality, because I know that unlike porn stars, there
are some sexual things I could never do.”

[bookmark: bookmark91]“I’m
Uncomfortable Having Sex with Him”

Many women pull back from
having sex for a while once they find out about their partner’s porn use. The
sense of betrayal, distrust, loss of respect, and their own sexual inadequacies
and anxieties can combine to create a strong deterrent to physical intimacy.
“Even though David and I shared an incredible sex life before I discovered his
porn use,” said Fran, “now sometimes I find myself not wanting to have sex with
him ever again.”

Hana lost interest in
having sex with her husband, Ricardo, not because she felt sexually inadequate,
but because of a continuing lack of trust and faith in him. In spite of growing
evidence to the contrary, Ricardo kept denying his porn use and refusing to
talk to her about it. “My trust in him was broken down by his continuing lies
and denials. It spilled over into our physical life together, and I pulled away
from him sexually. Just thinking about his whole cyberspace porn thing turned
me off. His sexual world was not based in reality. It was so bizarre, like he
was addicted to Pokemon or something.”

When sexual relations do
occur post porn discovery, they are often less enjoyable and provide less
lasting pleasure to partners of porn users. Many women begin to wonder what
their partner is really thinking about during foreplay and sex. “To have sex
means getting naked,” Darlene said. “But whenever I take my clothes off, my
boyfriend leers at me like I’m on display. It makes me feel cheap, not
cherished.”

Debbie concurred. “Now I
don’t trust that Roger is not thinking of pornographic images while he’s
looking at me or being sexual with me. I fear that he holds those images in his
head long after he’s seen them. Sometimes in the middle of intercourse I
suddenly realize he isn’t there, isn’t connecting. His body is there, he is
physically engaging with me, but it feels like in his head he’s someplace else.
It makes me feel I’m not exciting enough for him or worth relating with other
than as a warm body.”

This feeling of not being
the one her partner is thinking about during sex can be devastating to a woman,
crippling her openness and spontaneity. “I feel a thousand times more
inhibited,” said Karen. “I don’t want to be associated with what my husband has
seen in pornography when we are making love. I get suspicious when he suggests
we do something different in sex. He’ll request something that would normally
be perfectly reasonable for a husband to ask of his wife, but I immediately
start wondering whether this is something weird he saw on some twisted site and
wants to do with me. I have a hard time just relaxing under these conditions.”

Knowing he had looked at a
lot of porn, Paula became increasingly sensitive and critical about the way her
husband would approach her and act in bed. She said, “There were times when
Brad would grab me inappropriately during the day or ask me to do some things
in bed that I really wasn’t comfortable doing. I wondered what made him want to
do that. It registered in my mind that he might have seen this in porn
and wanted me to act it out. I hated it. It made me feel like an object when we
had sex. Sometimes I’d intentionally avoid being near him.”

Some women become less
interested in sex because they interpret the porn use as meaning that their
partner does not honor and respect sexual union in the same way they do. Debbie
said, “Roger has taken the most intimate gift he has to offer our relationship,
his sexuality, and shared it with countless fantasy women. I thought our
sexuality was meant to express the bond of love between us, just the two of us,
in private.” Similarly, Fran felt David’s porn use insulted the special
intimate connection she had assumed they shared. She said, “I felt humiliated
and shamed, like our sex, which I had seen as so special and sacred, had meant
nothing to David.”

[bookmark: bookmark92]“He’s
Emotionally Abandoned Me—I Feel Unloved”

After finally learning
that her husband, Bob, had been secretly using porn for most of their
twenty-year marriage, Sue said the worst shock now is that she has realized
that, in spite of her objections to it, Bob has no intention of giving up porn.
She feels unimportant, discounted, and powerless. The experience is leading her
to question her beliefs about her husband, herself, and their marriage. “I told
Bob over and over again that his using porn really bothers me. It makes me feel
disrespected. I don’t want it in our home and I don’t want him to look at it
anywhere else either. He says I’m being uptight and overreacting. I can tell
he’s still lying to me and doing it. I don’t know how we will be able to make
this work. He’s more faithful to his porn than he is to me. I thought I was
supposed to be his priority. There are no words to describe the pain of knowing
he is going to use it no matter how bad it makes me feel.”

Although Megan hasn’t been
married long, she experienced similar feelings of being unloved and
unimportant. After she caught her husband looking at porn, it upset her that
her husband concentrated on defending himself and justifying his porn use
instead of being really concerned about her pain and concerns. She had
to threaten him with divorce just to get his attention. “He seems intent on
continuing his porn use in spite of how bad it makes me feel,” she said. “It
feels like Jesse is picking porn over me. Were all those vows he made about
promising to love and honor me just words? If he truly loves me, he wouldn’t
want to keep doing something that hurts me so much.”

Like many intimate
partners, Sue and Megan believe that both people in the relationship should
sincerely care about each other’s feelings. They expected that their husbands
would listen to them and take their feelings and concerns about porn seriously.
They believed that once they had clearly expressed their objections to porn and
communicated how badly hurt they felt, their partners would, without
hesitation, agree to give up porn and never use it again. When their husbands
were not eager to quit using and seemed instead to ignore the pain that they
each felt, the emotional pain was exacerbated.

When a woman fails to get
a comforting and caring response from her partner when she is distressed, she
often feels alone in the relationship. Fran told us that on top of the betrayal
of trust and the sexual insult she experienced, she was hurt most by her
boyfriend David’s failure to immediately make a full commitment to changing his
behavior. “I couldn’t believe David continued using porn after the night
I discovered his online stash,” she said. “He thinks he may be addicted to it.
He says when things get shitty between us, he stops caring and figures I won’t
know. While I appreciate his honesty, I feel repeatedly abandoned—what I
need most emotionally is not important to him. The fact that he would keep
doing porn even though he is aware of how bad I feel about it is so
devastating. Now David tells me he’s giving porn up for good. But I feel like
it’s too late. If he had been serious about us, and really loved me, wouldn’t
he have gotten help for himself a long time ago?”

Stage
Four: Trying to Cope

Once a woman has
experienced the roller coaster of emotions associated with discovering the
depth of her partner’s porn problem, she usually feels compelled to take some
kind of action. Often she will not leave the relationship, at least not right
away. More often, she is likely to do something to try to control or fix the
porn problem herself. This desire for control is completely understandable—it
is an attempt to overcome the feelings of powerlessness in a situation where
trust, honesty, and fidelity have been destroyed.

[bookmark: bookmark93]Becoming
a Porn Cop

A common strategy some
women use to try to control the situation and feel safe is to become a “porn
cop.” She may police her partner’s activities and behaviors, interrogate him
unceasingly, or even create elaborate sting operations to try to catch hidden
porn activity. Most women don’t enjoy doing this.They do it out of a desperate
attempt to single-handedly restore accountability, honesty, and trust in the
relationship.

Nancy, a
thirty-six-year-old mother of three, took on the role of porn detective after
catching her husband, Logan, watching Internet porn and then learning that he
had been into porn for ten years of their marriage. “I became a terrific
detective,” Nancy said. “I learned how to look for hidden files on the computers.
I locked the computers. I wouldn’t give him access to anything on the Internet.
I went through all the bank statements, the credit cards. I spent the first few
weeks driving myself crazy trying to figure out how to stop the pornography
use. I thought that would fix it. I didn’t want to be deceived and disappointed
again.”

Obviously porn copping
tends to make a porn user angry and combative, because it makes him feel like
he’s being treated like a child or a criminal and must always be on the defensive.
It feels like an invasion of his privacy as well. The partner can also grow
weary of being the porn cop because she has to be constantly alert and on
watch. Rather than bringing a sense of security, porn copping often increases
tension and conflict in the relationship. At best it may give the illusion
of having control. Because, in today’s electronic, sexual image-filled world,
it’s relatively easy for any determined porn user to surreptitiously access
porn.

[bookmark: bookmark94]Competing
with Porn

At the other extreme, a woman
may respond by trying to compete with porn. She may believe that by acting like
a porn star she can once again be the object of her partner’s sexual desires.
It can also be an unconscious way of addressing her feelings of sexual
inadequacy and rejection. Some women go to great lengths to change their
physical appearance in attempts to compete with porn stars and models. They dye
their hair, get breast implants, shave or wax their genitals, put on long fake
fingernails, undergo liposuction, constantly diet, and more. They may also
force themselves to have sex more frequently, and try to act more like a porn
star in bed. In an effort to please her partner, a woman may submit to sexual
activities she is not really comfortable with, such as rough sex, fantasy
role-playing, and certain sexual activities that are emotionally humiliating or
physically painful.

While some porn users may
be happy with these changes in their partner, the partners themselves often
start to feel worse about themselves over time, especially if they are doing
things that violate their values. And at some point, almost every woman
realizes she can’t physically measure up to the young, shapely, air-brushed,
carefully choreographed women in porn. Twenty-five-year-old Sara said, “I can’t
compete with porn stars who act like whatever gives the man pleasure drives
them wild as well—even if guys are choking them. In porn, women never complain
or request the guy do anything different. Helping the guy have a good orgasm is
enough for her.” Megan told us, “I tried to please my husband by acting like
one of those porn girls, but it made me feel like a whore. I want sex between
us to be special, not a performance.” Carol, a writer, adds, “When I dressed up
like my boyfriend wanted me to, I never knew who he was loving. Was it me or
the warm-blooded version of his porn fantasy that I’d become?”

[bookmark: bookmark95]Getting
Outside Support

A third strategy, and the
only one that can actually really help the partner of a porn user relieve her
pain, is getting outside support. As we noted earlier, the porn user is usually
no longer available as a reliable source of support, so women must turn to
friends, family, their church, a twelve-step recovery program, or professional
providers to get comfort, reassurance, and advice. Unfortunately, many women
are hesitant to talk with others about the porn problem, because they fear it
will reflect badly on themselves as sexual partners, or make others negatively
judge their male partners. They may also worry that the porn problem will negatively
affect the couple’s status in the eyes of others.

Karen said, “For a long
time I didn’t feel I could talk with anyone about what I was going through. I
didn’t even want to believe it myself. I thought other people would think
horrible things about Johnny, because I was thinking horrible things about him.
I was afraid it would affect us for the rest of our lives, and I wanted it to
go away and not affect us. But eventually, I spoke with a counselor at my
church.”

Sue also had trouble
getting help at first. She later sought advice from a sex and relationship
therapist. “I felt a lot of shame around Bob’s porn problem. I didn’t know whom
to tell, and I didn’t really want to tell my girlfriends because it felt like I
would be violating my husband’s privacy and our relationship. I was thinking
about his porn use every second of the day and feeling so alone. It would have
been easier had he been into alcohol or drugs, because those problems are
better understood. This, on the other hand, has to do with sexual behavior and
is so private. Who would really understand? It was a big relief when my
counselor told me how common porn problems are these days and that I’m not the
only woman whose husband is into this.”

When her husband, Ricardo,
refused to deal with his porn problem, Hana relied heavily on the support of
close friends and family members. “It really helped that I didn’t keep anything
secret from my parents and close girlfriends. They were very sympathetic.
Ricardo was becoming more isolated, not taking care of himself, and looking
real bad. They noticed the changes and felt concern for him too. We tried
couples therapy, but the therapist said he couldn’t work with Ricardo unless he
would take ownership of his problem and get help himself. I ended up going to a
therapist on my own.We dealt with my insecurities and fears about the future. I
realized that Ricardo’s porn habit isn’t my fault and has nothing to do with
me. The support of so many strong, caring people meant everything to me. My
advice is: Don’t go through this alone.”

As painful as it was, Hana
made an important discovery. She realized that she couldn’t keep expecting
Ricardo to change unless he could acknowledge he had a problem and was
committed to do something about it. If she wanted her life to improve, she had
to get help for herself and start making changes that would allow her to live
according to her values and her needs.

Whether hidden or out in the open, a
serious problem with porn will, like dry rot in a house, slowly destroy the most
critical foundations of a relationship. And when left unattended, the results
can be devastating. “It saddens me how porn wiped out our marriage,” Hana told
us. “I’d try and talk with Ricardo and he was just not present. He’d isolate
himself and get angry. His porn addiction created an alter ego who no longer
cared about me. He emotionally left our relationship, our family, and was just
living until his next porn fix. He was completely consumed by it, and my love
couldn’t reach him.”

[bookmark: bookmark96]6

[bookmark: bookmark97]Hitting Bottom

Pornography gives you a
false sense of pleasure. It feels good for the moment and then it just takes
you down.

—Rob

What happens when a person continues
to have an ongoing sexual relationship with porn in spite of the problems and
dangers that come with it? For some porn users, the answer is they crash and
hit bottom, experiencing a major life crisis with repercussions that can no
longer be ignored. All of the denials, rationalizations, and excuses become meaningless
and ineffective, as the porn user is confronted with the undeniable reality
that he has been hurting himself and others all along.

Hitting bottom can be the
result of an external crisis such as getting caught using porn at work or
having an intimate partner leave the relationship, or it can occur internally
in the form of a mental, emotional, or spiritual breakdown. Some porn crashes
are predictable. For example, someone who uses porn compulsively and
experiences many serious negative consequences would be more likely to hit
bottom than someone who just sneaks a peak at porn now and then. But other
porn-induced events come about unexpectedly. A first-time porn user, for
example, can inadvertently download child porn and get busted. And an
infrequent porn user’s long-forgotten X-rated video can be discovered by his
wife and trigger a series of events that ultimately leads to a devastating
divorce.

The truth is: no matter
how much you may think you have porn use under control and contained, you
cannot absolutely insure that you will not

bottom out from it. Like drinking alcohol, doing
drugs, or having an affair, porn use has an inherent destructive potential that
is beyond our ability to completely manage and control.

In this chapter we’ll
present the stories of four people who hit bottom. You will meet Mitch, a
fifty-five-year-old former teacher with a wife and three daughters; Hank, a
forty-seven-year-old divorced welder; Marie, a forty-three-year-old single
mother of two; and Tom, a twenty-six-year-old drugstore clerk. All four
believed porn gave them the best, most exciting sex they ever had. And they
felt entitled to experience that excitement, that is, until their lives crashed
because of it.

We have chosen their
stories because they illustrate how people can hit bottom in different
ways.You’ll be able to see for yourself how porn crashes occur and what it
feels like for a porn user to go through one. Although their experiences are
unique, Mitch, Hank, Marie, and Tom all share one thing—porn ultimately
rendered their lives unmanageable. Their desire for porn, and the immediate
pleasures they received from it, tricked them into thinking they could risk
continuing to use it without damaging their own lives and those of the people
they loved. As you read their stories, you may notice a common theme: any
time they used porn, they were only moments away from one of the worst
experiences of their life.

[bookmark: bookmark98]MITCH’S
STORY

Mitch didn’t think his
life could get any better. He was a happily married man in his early fifties,
with three teenage daughters who adored him, and a highly esteemed career as a
high school teacher and coach. He served on education committees and boards.
Students and parents praised him for his friendliness, talent, and competence.
His colleagues respected him. From the outside, he was the picture of a
successful American man.

Like many of his childhood
friends, Mitch began looking at porn as a teenager after finding some of his
father’s magazines. As a young man, he would occasionally buy a porn magazine
while on a business trip or rent a porn video. In the late 1990s, with the
availability of the Internet, he soon discovered that it was easy to get as
much porn as he wanted on a computer. He began watching it more frequently and
on a regular basis.

“I didn’t want to keep any
pornography in my house or on our home computer, because we still had our three
daughters living at home,” he said. “I didn’t want to risk exposing them to it.
So I started looking at porn at work over the Internet, in my private office
alone with the blinds shut and the door locked, long after all the students had
left. Looking at it there seemed like a good idea at the time. I thought it was
safe.”

Mitch considered the porn
he was looking at harmless. “It was mostly soft-core stuff,” he said. “Naked
bodies. Adult men and women having regular sex—nothing out of the ordinary. No
kinky stuff. Nothing illegal. I really liked the pictures and videos that had
some kind of love story to them where the couple would end up making love. They
had silly plots a lot of the time, but lots of sexual action.”

Even though Mitch said he
and his wife were sexually active and had been throughout their thirty-year
marriage, he used porn as a way to supplement his sex life. “My wife doesn’t
care as much about sex as I do,” he said. “She’s never felt as passionately
about it. That’s just the way it is and I had accepted that early in our
marriage. Porn is always there, and with the Internet, always available. It
makes for incredible sex. It gave me a powerful rush and very intense orgasms.
It was an attractive drug of choice.”

Mitch realized that his
porn habit, as he described it, was compulsive, but it seemed similar to other
compulsive activities that were part of his life that he considered benign. “I
had to read the paper every morning, I had to watch a little porn after school,
and I had to have my late-night snack. If I didn’t do these things it bothered
me. Porn was the only really bad compulsion I had. And I didn’t really consider
it bad, just not something I would want anyone else to know about.”

One Friday, after the last
school bell rang and all the kids had left the classroom, Mitch was sitting at
his desk organizing the papers he needed to grade over the weekend. Suddenly,
in walked the principal, district superintendent, and an assistant.They all
looked grim. “I greeted them pleasantly. I had no idea why they wanted to see
me,” Mitch said. “Then in a stern voice the superintendent said, ‘We’ve been
tracking what you’ve been doing on the Internet. We know you have been looking
at porn on your work computer. We’re taking your computer with us today and we
intend to have you fired. Turn over your keys to your classroom and the
building, now. And get out!’ I was stunned. I couldn’t believe what was
happening. They were treating me like I was some kind of sexual pervert and predator.

“They asked if they could
get my home computer. I said, ‘Sure, sure—you can have it. There is nothing
there. I just did it here.’ And then the superintendent said, ‘Well, we’re
going to check every computer you’ve ever been on and we won’t stop until we
find something to have you arrested.’ ”

Realizing that his secret
life was about to be exposed to everyone, Mitch decided he should come clean
with the people who mattered in his life. “I told my pastor about it first,” he
said. “And that evening I sat my wife and daughters down in the living room and
confessed everything. They were shocked because they never had a clue.” Mitch
then contacted his union education representative and got a lawyer. They told
him he could probably keep his job if he fought the school district.

Instead of fighting,
however, Mitch decided to resign. “My school district threatened to destroy me
publicly,” he said. “They had done it to two other men before me. I got a call
from a guy in the district who said, ‘If you don’t come down here and resign,
we’re releasing this to the press.’ They wanted to make an example of me. It
didn’t matter that I’d never spoken or behaved in a sexually inappropriate way
to any of the kids I’d ever taught or coached. And, the fact that I had an outstanding
thirty-year record working for the district didn’t matter. They wanted to get
me and I knew they could. It would ruin me in the eyes of the community.
Whatever people read or hear in the media about you, no matter what the truth
is, it can’t be changed.”

Mitch looks back on his
experience of being caught using porn at work as being a “tough, dark time” in
his life. His thirty-year teaching career got wiped out in an instant. He lost
the respect of his family members, friends, and colleagues. “But,” he said, “as
unfair as the experience seemed at the time, it did make me realize how lethal
it is to have a problem like this and keep it secret. After being put on
probation with the school district and voluntarily going through a sex offender
assessment and treatment program, I was finally able to get my teaching
certificate back. Even though I’m in a new career now, I still keep my teaching
certificate with me in my wallet as a reminder of what I went through. I had a
problem with porn that I didn’t take responsibility for. I just kept it secret.
If I had really been courageous enough, I would have told my wife and pastor
about it before I got caught, and gotten help. If I’d done that, I’d probably
still be teaching now. As it was, my porn habit ultimately overwhelmed and
controlled me. It steamrolled my life.”

Mitch found out the hard
way that porn use can easily cloud your judgment and trick you into taking
risks you don’t even consciously realize you are taking. As smart and competent
as he is, when under the influence of a desire to use porn, he made what he now
calls some “very stupid choices.” Even though at times he had a nagging sense
in the back of his mind that looking at porn at work wasn’t a good idea, his
desire to do it made it seem okay. He rationalized his behavior by telling
himself, “It’s only softcore. No one will ever know. I’m protecting my family
by doing it here at school.” He never had the inclination or took the time to
really think out what he was doing and all the ramifications that would occur
if he ever got caught. Something about using porn made him feel invulnerable.

When Mitch talks about
porn having “steamrolled” his life, he is not only referring to the fact that
his outstanding three-decade career as an educator was destroyed in a single
day, but also to many other ways in which his life and the lives of those
closest to him were profoundly impacted. Mitch’s wife was shocked and angry.
She felt personally hurt and interpreted his porn use as a serious sexual
infidelity. His daughters were disappointed in him. He had to be dishonest with
students, parents, and others about why he suddenly left his job. He was forced
to find another way to support his family. And for a long time he lived in
constant fear that the truth would come out and his reputation would be further
tarnished.

[bookmark: bookmark99]HANK’S
STORY

Like other kids he grew up
with, Hank, a divorced forty-seven-year-old, began looking at Playboy
regularly in his early teens. Although initially he didn’t consider it
pornographic, it didn’t take long for Hank to make sexually provocative photos
the focal point of his masturbation.

At seventeen he had sex
with a girl for the first time and got her pregnant. They were forced by their
parents to get married. Even though Hank’s young wife liked sex and was eager
to have sex with him whenever he wanted it, he was surprised to find himself
still needing to regularly masturbate to porn. Hank says, “I never found
personal sexual satisfaction being with my wife. I was eighteen years old with
a normal sex drive and a regular, willing sexual partner. I couldn’t understand
why I still had to have my pornography, but I did.”

Hank got divorced, but his
need for porn continued even after he began sleeping with a number of other
women. “I kept having the same feelings of sexual frustration. I realized it
wasn’t that I had needed novelty or variety in sex, it was that I was looking
for the ideal woman, like the ones who exist in porn. Porn hadn’t
prepared me to be with a real woman. I wanted perfection or nothing.”

In the years that followed
his divorce Hank got more heavily involved with porn. He says, “After my
marriage I felt like a starving man at a banquet. Suddenly I could get all the
porn I wanted and not have to worry about anyone else. I got to gorge myself
and I did. Even the way I had sex with real women was just another form of porn
for me.”

Hank describes himself as
becoming a “party boy” who just wanted to get laid. “For a while I was fairly
sexually active. I had a number of sexual partners, but each one was totally
frustrating. My ‘relationships’ wouldn’t last more than a few weeks or a few
months because after the initial fascination and mystery wore off or my
immediate sexual needs were met, I found the woman inferior. I judged her as
below me, not my equal, not someone who I would be proud to be with. I was also
ashamed of being with her because I knew I was just using her for sex and
didn’t really want a relationship with her. I wasn’t pursuing an intimate
partner, I was looking for a piece of ass, but more often than not my sexual
needs were met by pornography use. By the time I was in my late twenties I had
pulled back from the dating scene, preferring to use porn and have occasional
one-night stands when I needed some human contact.”

Hank didn’t mind having
little sexual contact with real women. His masturbating to porn was completely satisfying
on a physical and emotional level. He enjoyed the feeling of having total
control over his own sexual experience. He says, “I didn’t have to think about
anybody else’s needs. I could control every level of my own sexual response.”

By thirty years old, Hank
felt he had learned how to address all his sexual needs in such a way that he
didn’t need a woman. “All I needed was the stimulation I got from visual and
written pornography,” he said. “When I felt a fever of sexual need I would turn
to pornography and masturbate. I could finish up in ten minutes or prolong the
experience with a gradual build-up to a fever pitch that lasted for hours.”

But Hank’s physical
finesse with using porn came at a social price. Hank reflects, “I became less
capable and willing to reach out and spend time to build a relationship with a
woman. I was way too self-centered. If I went to a party and found someone to
have sex with, it was still all about me. Sometimes I slept with a woman
just to make sure I was okay and still in touch with humanity.”

Over the course of the
next ten years, strange shifts began occurring in Hank’s relationship with
porn. Masturbating to porn stopped being something he was choosing to do
to address his sexual urges. He began needing to masturbate to
pornography frequently in order to simply feel good. “It became compulsive. I
had to do it or risk feeling miserable. I had been masturbating to porn a lot,
once or twice a day, every day for years, but it had turned into something more
than just a need for sexual release. I started masturbating for longer periods
of time and needing newer and different types of porn. I progressed from Playboy
and softcore magazines to the very edges of child pornography. And the
progression was almost unnoticeable to me. It felt natural. I needed different
and deeper stimulation. Playboy didn’t satisfy me because it’s too
plain, too common. I wanted magazines that were barely legal. I also began
using porn in combination with alcohol and other drugs to heighten the effect.
My experience of porn changed drastically.”

Hank increasingly found
himself in a bind. “Visual images no longer worked for me. I’d get a tingling
or a tickling of a sexual response, but my sexual needs became more
internalized, based on ideas in my own head. I felt like I could write my own
script for my perfect sexual response. So I began writing my own pornography
for myself, starting from my own sexual desires. Writing enabled me to
justifying my continued porn use. I told myself this is intellectual and I’m
learning how to write by doing this.” Hank would hide away in his room for days
at a time, writing pornography while getting high on methamphetamine and drunk
on frozen vodka martinis. “I could maintain an erection for hours, literally
for hours. And I did this for months. Every weekend I’d lock myself in my room
and do this stuff. It started out as something great, but quickly became very,
very unsatisfying. I started feeling bad for staring at a picture of a woman,
for using her body parts this way, and not caring a thing about her. I’d use
her image until I no longer found her interesting and then drop her in the
trash. I felt ashamed for her and for myself.

“I understood what I was
doing, how selfish and self-centered it all was, how little I got out of it.
But it’s almost like it was feeding itself. I was no longer in control of my
sex life. I had become the object of the pornography. We’d switched places. The
pornography had a life of its own. It was the dictator. It was running the show
and I was just the whipping boy.”

Hank’s preoccupation with
porn and the exhaustion that resulted from his weekend binges started to cause
him trouble at work. “I’m a welder and you have to be very precise and very
careful. After all, I’m working with fire and dangerous gasses. One wrong move
and you can hurt yourself or even die. One day after I’d just come off of a
three-day run of writing porn, getting high, and getting off, and had maybe
three hours of sleep, I went to work and just stood there. It was like I had
forgotten this job and who I was. I just stood there and broke down. It was
almost as if my conscience wept. I felt this very deep level of shame.
It was like I had reached the point where my conscience was giving up, my
conscience was reaching out to me in the only way it could.

“It’s odd that I’ve never
talked about this and I’ve never really been able to verbalize it, but in that
moment, I could no longer drink, I could no longer do drugs, and I could no
longer do pornography. It all came to an end in an instant and I just broke
down. I broke down physically while I was at work. I broke down emotionally. I
broke down spiritually. I was so bereft of any positive self-image that I just
wept. It was almost like part of me died and I was grieving that death. I was
no longer able or willing to do that to myself anymore. No longer willing to
give that much of myself away. I just wanted to feel whole again.”

Unlike with Mitch, Hank
reached bottom from the inside. No one caught him using porn. No intimate partner
threatened to leave him. He didn’t lose his job. Porn use sent him on a gradual
slide into a psychological and spiritual abyss where he lost touch with his
values and who he was as a human being. He came to realize that no matter how
cocky he’d been, believing he could fool others about his secret behaviors, he
wasn’t able to hide what he’d been doing from himself. He reached his own
personal and moral limits.

Emotional breakdowns are
often the result of an unresolved internal conflict about what we are doing or
not doing in our lives. The psychological pressure we feel inside gets so
intense that it explodes from our subconscious, where it has been lurking all
along, to our conscious state. And as it does, it triggers mental exhaustion
and collapse. Hank’s mental/ spiritual breakdown was a natural consequence of
having ignored his core values, feelings, and needs. His breakdown triggered
the realization that he no longer wanted to be doing porn and other behaviors
that weren’t healthy and good for him physically, emotionally, and spiritually.
Hank’s hitting bottom experience allowed him to see that his life had become
unmanageable. He could no longer deny the fact that his problems with porn,
drugs, relationships, and masturbation had spun out of control. As Hank
reflects, “The line between extreme self-indulgence and inevitable
self-destruction is very thin.”

[bookmark: bookmark100]MARIE’S
STORY

Marie is a middle-aged
single working mother with two teenage children who slid into the porn trap
when she discovered that masturbating to porn helped her cope with difficult
life experiences. Like Hank and Mitch, Marie got involved with porn when she
was a teenager, starting with detective stories and pulp fiction that featured
something sexual on every page. In her late teens she worked at a motel as a
housekeeper. “I could get my hands on just about anything when I worked there
because people would buy porn and leave it behind in the room. I collected
everything I found and had quite a stash of different kinds of magazines. I had
so many, I’d act kind of like a dealer, giving them away to friends and family
members. I looked at them first, but mostly found them boring—the same thing
all the time. The greatest excitement was that they were forbidden. When I
stopped working at the motel I gave up my porn collection.”

Marie’s parents got
divorced when she was fairly young, and she alternated her time living with
each of them. Both her parents dated a lot and watched porn on cable. Marie
would watch their porn when they weren’t around. “I was drawn to it. It gave me
a buzz. If I had the chance to find something or see something, I would.” She
now realizes that part of the reason she was drawn to porn was that she grew up
in a highly sexualized atmosphere. Not only were both parents involved with
porn, she was molested several times, including by her father and one of her
mom’s boyfriends when she was just fourteen.

Marie married in her
mid-twenties and became a born-again Christian. During her marriage she would
occasionally watch porn on cable. “As a Christian I didn’t want to be doing
that kind of stuff, but I couldn’t stop thinking about watching porn when I was
switching the channels. If there happened to be a sex scene, I’d just stop on
that channel.”

She watched despite the
fact that her sexual relationship with her husband was very active. “When I was
married I used sex like a drug to relieve stress. It was my ‘legal fix.’ I
could legally go ahead and have sex and do whatever, because I was married now.
I loved my husband, but I never really knew what healthy sex was. Sex was just
a way of getting stress relief.”

Seven years into her
marriage, with two children—one five and one eighteen months old—her
thirty-two-year-old husband died suddenly from an asthma attack. “I called an
ambulance and tried to do mouth-to-mouth resuscitation, but it didn’t work. He
died in my arms just as the paramedics put the oxygen mask on him. My son’s
first day of kindergarten was the day of the funeral. My husband’s dying was
the worst pain I have ever experienced.”

After her husband’s death,
Marie became more and more isolated. “I didn’t want anything to do with
anybody. I hurt so bad I vowed I wouldn’t hurt like that again. I didn’t have
any friends to go out with, so I stayed home and went back to using porn.
That’s when my addiction to porn just took off. When I was involved with porn,
I didn’t have to feel the pain of losing my husband and my loneliness. I didn’t
keep much around the house, like books or magazines, because I didn’t want my
kids seeing it. Plus, since I live in a small town, I didn’t want anyone seeing
me buy porn. I didn’t subscribe to cable, but the Showtime channel came
through, it bled through, anyway. I could see the pictures pretty clear and
hear the voices.”

Marie soon discovered that
masturbating to the scrambled porn was a lot more thrilling than just watching
it. “Then it got to a point where I didn’t even need to see the pictures. If I
just heard the sex scenes and knew what they were doing it was enough. I
started masturbating to scrambled porn as a reward, and as something to do to
help me relax and fall asleep. If I had a bad day or didn’t feel good I would
go into my fantasy world replaying scrambled porn in my head. Or I would go
view it and masturbate. The pornography always enhanced the masturbation. I
thought, This ain’t right! But I’d still do it anyway.”

When Marie discovered
Internet pornography, the problem worsened. “The kids would be asleep and I
would go on the Internet and spend hours clicking away, just looking at all the
free porn,” she said. “I’d look at practically anything. Whatever popped up I
would click into, except for the really perverted stuff. After a while, though,
I found myself going places on the Internet I never thought I’d ever go to. For
example, I would go into the homosexual chat rooms. It wasn’t so much to see
what they were saying. I never talked to anybody. But they had pictures that
were just unreal. I couldn’t believe them. Some were pretty bizarre, but mostly
they were groups of men, all aroused, sometimes in unbelievable positions. I
didn’t think of them as being homosexual. I thought of them as just a bunch of
guys.”

Seven years went by with
Marie masturbating to porn on cable and on the Internet as a regular routine.
“I’d do it mostly every day, sometimes a couple of times a day,” she said. “It
was a craving, like a drug. I’d think about it and I’d have to go do more and
more. It was taking over. Sometimes I’d get real emotionally involved with the
people I was seeing on TV and the sexual acts they were doing—whatever that
might be —imagining I was there with them, one of them. Then, I started
thinking about getting involved sexually in real life with other people to act
out these porn scenes. The idea dangled there in front of me. I didn’t want to
go there. I didn’t want to be like my mom, bringing men home to sleep with when
there are children in the house. But after a while the pornography and fantasy
and the masturbation were not enough, not exciting enough. I began to want
more.When I found myself thinking this way, it scared me. I knew I had a real
problem.

“In addition, I began
feeling like I was losing control of my mind and my body during masturbation. I
would start clicking away and two or three hours would go by. Next thing I knew
it was three or four in the morning, and I had to get up early. Several times
I’d be looking at porn on the Internet, clicking wherever I could, and suddenly
I’d climax, without ever having touched myself—a ‘no hands orgasm.’ All I did
was click and view and think about what I saw and boom. I lost control,
something else took over and my body reacted. I was scared by the power porn
had to affect me like this.

“I felt very ashamed
because of the porn. It affected my relationship with God. I could not follow
God and continue viewing pornography, fantasizing and masturbating. In the
Bible, there is a verse that talks about how we cannot serve two gods. For a
while, my god was pornography. There were times while sitting in church that I
would go off in my head and have X-rated thoughts, or I’d look at someone in
church and think sexual thoughts about them. I spent a lot of time thinking and
fantasizing about what I saw on the Internet and on cable television. I felt a
lot of guilt and shame. I felt God could not love me because of what I was
doing.”

While her self-esteem,
sexuality, social life, and relationship to God were suffering due to her porn
habit, Marie also became concerned about how porn was affecting her
relationship with her children. “I kept retreating further and further into
myself. I met my basic responsibilities as a single parent—holding down a job,
getting them fed and off to school, but I wasn’t capable of really connecting
with them. All I could think about and get excited about was when I would get
my next porn fix and how I would do it. I lived in the same house as my kids,
but I really didn’t know how they felt or who they were. We never played games
together. As I discovered later, both my kids were pretty depressed, probably
because I wasn’t really there for them.”

One day, Marie’s
eight-year-old daughter got upset with her. “She started crying and saying that
I didn’t even know her. She wondered if I even loved her,” Marie said. “It
broke my heart and made me start realizing how much I was living in my head
instead of connecting with her and my son. They had lost one parent to asthma,
and now because of my preoccupation, they were losing another to porn. I knew I
had a problem. And I knew I needed help. But I had no idea where to go or what
to do about it and was way too ashamed of it to even try to find out.”

Shortly after her
experience with her daughter, Marie says “fate intervened.” Her computer had
stopped working and the youth pastor from her church just happened to be at the
house visiting her son. Knowing he had a lot of experience with computers,
Marie asked if he would help fix hers. “I didn’t know a lot about computers. I
didn’t know that your computer saves your Internet history, keeps a record of
all the Web sites you visit. I also didn’t know you can delete this stuff. So
it was all there.

“The youth pastor started
working on my computer and suddenly I could see that he was looking at my
Internet history. His eyes widened and his jaw dropped as he read through this
long list of triple-X-rated porn sites I’d been visiting. I just about died on
the spot! Neither of us said much. It was incredibly embarrassing. I thought, Oh
my God, now what am I going to do? I just told him, ‘I will go talk to
pastor about this.’ I was totally humiliated and embarrassed. But that’s what
it took for me to wake up and realize I had a very serious problem with porn
and it had to stop. Now I was exposed. Somebody else knew that I was going to
all these sites. It wasn’t a secret anymore.”

Unlike Mitch and Hank, who
hit bottom suddenly with one major incident, Marie’s life had already begun
crashing in multiple ways that were troubling to her. She felt isolated from
her children and other people, and alienated from her faith. Her sexual
responses and interests had become more extreme and were scaring her. Even
though Marie could tell that these areas of her life were suffering, she didn’t
know what to do about it. She was sure no one would understand. “I felt a
tremendous amount of shame being female and using porn,” Marie said. “People
expect men to be into pornography and all that sexual stuff, but they never
dream of a woman doing it. The fact that I had a problem masturbating to porn
made me just want to keep it a secret that much more.”

Marie’s ordeal of having
her porn use discovered by the youth pastor was an important part of her
bottoming-out experience. It was the final blow and broke the shell of her
isolation. It triggered such intense embarrassment and humiliation that it was
no longer possible for her to not get help. A week after the incident, Marie
met with her pastor and his wife. She told them what she had been going through
with her porn use. They listened without judging her and gave her information
on healing from sexual addiction. Marie said, “Talking to them was
uncomfortable, but in a weird way, it was a relief.”

[bookmark: bookmark101]TOM’S
STORY

Twenty-six-year-old Tom
lives alone and works in a drugstore. He has been in recovery for three years.
His life had revolved around porn for as long as he can remember. “My dad kept
a stash of hundreds of Playboys, Hustlers, and Penthouses in a
cabinet in our garage,” Tom said. “I stole from his stuff to make my own secret
stash. My dad never said anything, so I figured it was okay. Apparently my mom
got upset one day and made him get rid of his stash. He did, but it wasn’t long
before I found a new collection of porn hidden in a compartment under his
waterbed. Sometimes I’d even hide behind my dad’s recliner and watch the Playboy
channel with him without him knowing I was there.”

It upset Tom that his dad
did not pay attention to him. “Dad was gone a lot, and when he was home, he
never spent time with me. We never played sports or worked on a car together. I
was angry that he didn’t seem to care about me, so looking at his porn kind of
gave me a feeling of connection to him. This secret is what we shared in
common.”

When Tom was eighteen he
got a job as a security guard and had some extra money of his own. “I’d stop by
the adult bookstores and watch the videos there. It was something completely
new. Suddenly I didn’t have the desire for Playboy and the like any
more. They were too soft. I was still a virgin and seeing actual intercourse
fascinated me more. I’d buy a whole bunch of videos. I ended up getting a
blow-up doll and stuff like that. I was surrounded by it. I still lived with my
parents, but I was lost in my little porn world.

“I had a strong desire for
porn, but it was just eating me up,” Tom told us. “A couple of times, I
remember breaking the videotapes, ripping all the tape out, and taking
everything and throwing it in the trash can. I didn’t want to become like my
dad. I felt disgusted with myself. I desired porn physically, but in my heart I
knew it was not what I wanted to do. My porn abstinence would last for maybe a
month and then I would tell myself, It’s okay, and then I’d rent a movie
and watch it at work. Since I worked security, there was nobody around, so I
would masturbate to porn at work.”

Tom started watching and
hiding porn videos at his parents’ house too. He was masturbating to porn five
or six times a day and it was taking a toll on him emotionally. “I remember
leaving the adult bookstore with my stack of videos, going to work, and crying
because I felt like this huge weight was bearing down on me. I wanted to change
and I couldn’t. I didn’t know where to go for help. I was only nineteen and I
couldn’t get away from it. Even when I stopped for a while, I still had
problems with the pornography in my mind. All the images I’d seen were still
there. I still struggled with it. I couldn’t sleep at night because my mind would
be running everywhere with thoughts of porn.”

The constant exposure to
porn started to affect Tom’s ability to set healthy sexual boundaries in the
real world. “I began fantasizing about the women around me. I had sexual
thoughts about my three sisters. I fantasized about the women who worked for
the security company. I felt so much shame. I thought if my sisters and other
girls knew what I was thinking about them, they’d want nothing to do with me.
The shame was overwhelming. I struggled with it a lot.”

When Tom found out that
one of his married coworkers was depressed and that her husband went out of
town a lot, he justified beginning an affair with her by thinking he could make
her feel better. He was still a virgin. “She was twice my age and married, but
she was open to it. I ended up in an adulterous relationship with her for quite
a while. After the first time I had sex with her, I started crying because it
just wasn’t what I’d expected. I thought there was going to be a lot more
pleasure. I thought sex with a real woman was going to fill all my being and it
was just going to fully engulf me and make me completely happy for the rest of
my life. But it didn’t. It was just like masturbating to pornography.

“That first time, and for
most of the sexual encounters that followed, I had a really hard time reaching
climax. My girlfriend said it was probably because I had masturbated too much.
But I know now it was because I had so much junk in my mind that came from
having watched porn. I had a hard time focusing on one woman, being with her. I
felt so much shame for all the masturbation, all the images I’d seen, and the
thoughts I’d had about women. I didn’t feel worthy to actually be with a woman.
I felt I didn’t deserve to reach climax and have pleasure because of how I
victimized women in my mind.

“When I was masturbating
it was easier to handle the shame. I’d tell myself: This is part of life.
It’s okay. I’ve dealt with this before. I’d feel the shame for a split
second and then I’d automatically just stuff it deep inside. But with a woman
it was more challenging. Porn kept me focused on my genitals. I didn’t have to
focus on a person. So even though I had a girlfriend, an actual person there, I
still wasn’t happy. I blamed the woman for not making me happy, even though I
was the one who wasn’t able to really be intimate.”

Tom’s involvement with
porn soon intensified even more. He began accessing it on the Internet on his
girlfriend’s office computer at work and on his dad’s computer at home. Since
his dad was now retired, Tom had to wait until his dad was done looking at porn
before he could go online himself. “It made me really angry at times,” Tom
said. “I’d justify my own porn use by telling myself: He has no right to do
it, but I’m not married and I do. ”

Tom’s relationship with
his girlfriend broke up and he immediately became involved in another
adulterous relationship. It lasted only a few months. “At this point my parents
were divorced and my dad had remarried,” Tom said, “so I was living on my own,
alone. I was always on the Internet. I’d come home and would spend eight hours
after work on the Internet looking at nothing but pornography. I was looking
for the perfect picture. I never found the perfect picture, but I would find
one that suited me in the moment, that helped me reach climax. I never returned
to the same one. Every night it was a different picture. Each one I looked at
quickly got old and lost its power. I became really desensitized.

“My head was so full of
garbage, thoughts of porn. One evening I was at my dad’s house giving my
twelve-year-old stepsister a backrub and ended up massaging her breasts. At the
time, in my mind it wasn’t bad, it seemed natural. After all, she looked
eighteen. But then, I had an attack of conscience, just like the times when I
threw all my porn away. I thought, WAIT A MINUTE! THIS IS WRONG! I left
the house and on the way home I stopped my car, burst into tears, and cried
uncontrollably. That was really the only time in my life that I ever seriously
contemplated suicide. I felt completely controlled and ruined by the porn. I
didn’t plan on doing what I did to my stepsister, but it ended up happening
that way. It was like I got tunnel vision and just went into that same state I
did when I used porn, in which none of my surroundings seemed to be there. I
was just focused on doing this one thing. I was being sexual and gratifying
myself and thinking only of myself.

“My dad and stepmom
confronted me about it. That was just what I needed, them saying, ‘What’s going
on? What kind of life are you living?’ I broke down in tears and said, ‘Dad,
I’m struggling with this, too.’ He started crying and said, ‘I thought I’d kept
myself far enough away from you that my porn habit wasn’t going to affect you,
but it did.’ ”

Tom turned himself in, and
he was arrested for molesting his stepsister. At that time, he felt his life
had been destroyed. “But now, looking back I can see that it turned out to be
the biggest blessing of my life, the answer to so many prayers. I hated myself.
I was turning into my dad and being controlled by porn. Bottoming-out like I
did helped to set me on the road to recovery.”

Tom found out the hard way
that a serious, long-term problem with porn can set a person up for sexually
abusing someone else. His internal sexual fantasy world kept slipping into his
real life. In his self-centered mind-set, his own sexual gratification
temporarily overruled concerns about the impact of his actions on anyone else.

Looking back, Tom can see
how he steadily progressed in his porn addiction to where he was bound to do
something extremely inappropriate sexually. He knew he had a problem with porn
that was beyond his control. He had already crossed healthy sexual boundaries
by having sex with married women and masturbating to sexual fantasies involving
sibling incest. Porn had influenced his sexual thoughts and behaviors to the
point where he was primed for committing a sexual offense. “I wish I could
rewind time like you can rewind a video,” Tom said. “I’d do anything to have never
stepped over that line and victimized my stepsister.”

As unsettling as hitting bottom is,
all four of the people in this chapter eventually came to realize that there
was also a positive side to their crashes. The one event that sent them sinking
to the bottom of the porn pit was also the event that started them on the
journey that eventually gave them back their freedom. After losing his job,
Mitch got involved in counseling, successfully started a new career, and later
went on to help found and run a porn recovery program for men at his church.
Following Hank’s breakdown at work, he entered an inpatient residential
addiction recovery program and got help for his multiple addictions. He has
been porn-free and clean and sober for more than three years. Marie became
involved in counseling, healing workshops, and a twelve-step sexual addiction
recovery program especially designed for women. She has reconnected with her
children and has been making new friends. And, after fulfilling his legal
responsibilities, Tom went into individual, twelve-step, and group counseling
to help him quit porn and learn about healthy sexuality. He now feels confident
that he can set appropriate sexual boundaries and has healed his relationship
with his family.

Rather than ending in
tragedy and more pain, Mitch, Hank, Marie, and Tom used their hitting-bottom
experiences as something to push off from and begin a journey out of the porn
trap.

[bookmark: bookmark12][bookmark: bookmark102]II

[bookmark: bookmark103]Healing

In the end these things
matter most: How well did you love?

How fully did you live?

How deeply did you
learn to let go?

—Jack
Kornfield, Buddhist teacher

[bookmark: bookmark104]7

[bookmark: bookmark105]Getting Motivated to Quit Porn

Nothing can stop the
man with the right mental attitude from achieving his goal; nothing on earth
can help the man with the wrong mental attitude.

—T
homas Jefferson

We don’t need to tell you it’s a
good idea to quit porn. You’ve probably already considered this yourself.When
the negative consequences of porn use begin to outweigh the pleasures, most
porn users start wanting out of the trap they’re in. They are tired of lying to
others and to themselves, tired of pretending to quit in order to simply pacify
someone else, and tired of worrying that they might get caught. When people
have a genuine desire to quit using porn they often want something better for
themselves, like a deeper relationship with a partner, feelings of personal
integrity, and being respected by family and community. They want to take back
control of their lives.

The decision to quit porn
is a positive, life-affirming milestone in a person’s life. It represents a new
level of maturity and self-responsibility. It signals the beginning of a
person’s recovery from porn and the gateway to a porn-free lifestyle.
Unfortunately, the actual task of quitting porn is not easy to accomplish. As
we’ve discussed in earlier chapters, porn is extremely powerful and can quickly
pull people into a trancelike state, restrict their thinking, and impair their
judgment. Porn habits become a learned way of coping with stress and a familiar
way of expressing sexual energy.

When people start out with
the intention of no longer using porn they often discover, much to their own
dismay, that porn is extremely

difficult to give up. It’s
not enough to simply make a promise to stop using porn, throw out a porn stash,
or disconnect the Internet service in order to succeed at quitting. In spite of
a genuine intention to stop, the desire to continue accessing porn can remain
strong. Early attempts at quitting frequently fail.

Dale, a forty-year-old
doctor, was shocked at how much trouble he encountered when he first tried to
go without porn. “I wanted to stop using porn for the sake of my marriage. I
thought it would be easy,” he said. “A few nights after I decided to quit, I
got in bed and felt an intense urge to watch porn. I forgot about my commitment
and got up to go to the computer to get on the Internet. I stopped halfway down
the hall and remembered my decision. After thinking about it for a few minutes
I thought, Screw my commitment, and kept walking toward my computer.
Then I changed my mind again, turned around, and headed back toward my bedroom.
This seesawing went on for a few hours, with me going back and forth from my
bed down the hall. I got through that night without using porn, but it was a
nightmare. A week later I went back to using it. I was horrified that porn
meant that much to me. It made me realize the extent of my problem and that
giving it up wasn’t going to be easy.”

It is discouraging, as
well as exhausting, when a person gets caught in a revolving door, attempting
to stay away from porn and then going right back in to using it again. Nick, a
sixty-two-year-old former porn user, told us, “For a long time in the beginning
of my recovery I was stuck in what felt like a never-ending cycle. I’d use
porn, feel miserable, and tell myself I was never going to use it again. Then
I’d use it again and feel terrible, guilty, and ashamed. Then again I’d tell
myself, I’ll never do that again, but break my promise to myself within
days. It was amazing how quickly I would forget my vow and go back to porn
again.”

Dale’s and Nick’s initial
unsuccessful attempts to quit were not only disappointing to them, but brought
up strong, conflicting emotions. This is a common experience for many porn
users who want to quit. But why? Why is it that a porn user who has gotten to
the place in his life where he strongly wants to quit can have so many
competing feelings in trying to do so?

The starting point in
answering these questions is to understand the key concepts of ambivalence
and motivation.

Ambivalence is the
coexistence of opposing attitudes and feelings within an individual. Although
the person may think he has made a decision, there is a mental conflict that
brings about uncertainty about his choice. Ambivalence is a very normal human experience
that universally occurs whenever we are trying to quit something that has given
us pleasure, excitement, or fulfillment in the past. For a porn user, it is not
uncommon to have the simultaneous, opposing thoughts and feelings of “I want to
sometimes use porn because of all the pleasure and excitement it gives me,” and
“I want to quit porn because of all the problems and pain it causes me and
those I care about.” Ambivalence is a big reason why people who initially want
to stop using porn can end up bouncing back and forth between quitting porn and
returning to it.

To be completely
successful in quitting porn, ambivalence eventually has to be resolved. It
means the thoughts and feelings of “I want to quit using porn” have to
significantly outweigh the thoughts and feelings of “I want to use porn.”This
is where a person’s motivation comes in and can tip the scales. Motivation is
not only having the desire and willingness to accomplish something, it requires
directing your behavior in a clear and focused way, with intensity and
persistence, to achieve a desired goal. A strong and enduring motivation is a
prerequisite for successfully recovering from any powerful habit or addiction.
In quitting porn it creates a stable foundation upon which all the other
recovery steps are built.Your desire to quit needs to be conscious and strong
for it to prevail when you’re up against the powerful pull of porn. The
stronger the motivation, and the more consistently that motivation is sustained
over time, the more likely ambivalence will be resolved. “I want to quit” will
prevail over “I want to use.”

In this chapter we discuss
ways that you can effectively address your ambivalence and strengthen and
sustain your motivation. We present methods and exercises to help you become
more consciously aware of why you want to quit porn, what goals
are more important to you in your life, and how you can develop the
right mental attitude in order to successfully accomplish your goals.

With less ambivalence and
more motivation you will be ready and able to persevere in the face of
challenges ahead. Rather than spending your time and energy battling with
yourself over whether or not you are really ready to quit, you can devote your
resources to taking the basic action steps described in chapter 8 that can help
you move forward in your recovery. When you have a clear vision for your
future, the process of quitting will feel more straightforward and your goals
more achievable. And during those times you feel vulnerable to slipping back into
using porn, you’ll have a way to channel your thoughts and feelings to help you
avoid the porn trap and stay inspired and focused on healing.

There are four strategies
that are essential in helping to resolve ambivalence and strengthen and sustain
motivation to quit porn—each are discussed in detail in this chapter. Once
you’ve read each one, we recommend spending time contemplating your situation
and how you can implement that particular strategy to improve your level of
motivation. The strategies are:

1.
 Acknowledge how porn use causes you problems

2.
 Identify what matters most to you

3. Face
your fears

4. Take
responsibility for your own recovery

Strategy
#1: Acknowledge How Porn Use Causes You Problems

This strategy involves
recognizing and staying connected with the serious consequences and problems
you have already experienced, as well as identifying what future problems
continued porn use could bring. The more you are consciously aware of the
specific ways porn has hurt you in the past, continues to damage your life in
the present, and threatens your well-being in the future, the more motivated
you will be to stay on track in your efforts to quit using porn. This is an
important step, because many porn users have become accustomed to turning a
blind eye to many of the problems associated with their habit.

When a porn user
automatically dismisses from his awareness the negative consequences of his
porn use, he is operating in denial. Denial can be a very effective method for
someone who wants to focus on the benefits of porn and, at the same time, keep
problems that porn use causes out of his conscious awareness. In order to stay
motivated and be successful in quitting porn, the denial process must be
deactivated. Identifying and acknowledging the problems that porn use has
resulted in for you and others brings these problems into conscious awareness
and consequently can go a long way in helping to neutralize denial, especially
if this is done on an ongoing basis over time.

There are a number of ways
to stay in touch with the negative consequences of porn use. Talking with a
trusted friend or counselor about current and potential problems, writing down
your experiences and concerns in a journal, and taking regular time for
self-reflection can be help-ful.You may also want to refer back to the list of
negative consequences of using porn in chapter 4, on page 72, and identify
which repercussions from porn use apply to you. In addition, you may want to do
the following exercise, “How Porn Is a Problem for Me.”

[bookmark: bookmark106]How Porn Is a Problem for Me

Set aside an hour when you
won't be distracted by anything else to answer the following questions:

1. What
problems has porn caused me in the past?

2. What
problems am I experiencing today because of my porn use?

3. How
has porn changed me in ways I don't like?

4. How
does my porn use hurt my intimate partner and others?

5. What
problems could occur in the future if I continue to use porn?

We recommend writing down
your answers on a piece of paper. Keep the answers nearby, perhaps in your
wallet, on your desk, in a nightstand, or next to your computer so you can
access them easily. Reread your answers frequently, especially during times you
feel the urge to use porn and could easily forget your commitment to quit. Add
to and elaborate on your answers as you become more aware of the negative
consequences of porn in your life. You can also discuss your responses with a
counselor or a trusted friend.

Many people who are
successful in quitting porn tell us that they frequently think about the
painful consequences their porn use has caused, both for them personally and
for the people they care about. Ethan, for example, often reflects on a
specific incident in his life that was particularly painful and humiliating.
Several years ago habitual use of both marijuana and porn had led him to act
out his favorite porn scenarios. These sexual practices involved tying up and
sometimes urinating on female sexual partners. He thought that the women he had
sex with were accepting of his behavior, but after acting out one of his porn
fantasies, a girlfriend became extremely upset and cautioned other women in
their small town to avoid him. One day when he was in a busy store, a friend of
the girlfriend’s loudly chastised him for his sexual behavior. “I was stunned
to have my private life broadcast publicly,” he said. “I felt shocked and
humiliated. But it made me realize how dangerous my sexuality had become and
how emotionally disconnected I was from myself and my sexual partners. As
uncomfortable as it is, I regularly conjure up this memory. It’s an important
reminder to myself why I no longer want to use porn.”

Laura, a
thirty-five-year-old former porn user, thinks back to the most frightening
situations her porn habit led her into in the past. “I had developed a habit of
watching pay-per-view porn in my hotel room when I was on business trips,” she
said. “I’d get sexually excited and masturbate to it. After a while this
stopped being enough to satisfy me. I began following up my porn watching with
picking up men in the hotel lounge for a one-night stand. Porn gave me the
ideas sexually, and I wasn’t content with just having sex with myself. Things
got pretty scary. One man gave me a sexually transmitted disease and another
got physically violent with me. I constantly remind myself of how bad things
got and remember that sick feeling of fearing for my life.”

Porn users also develop
their motivation to quit by thinking about all the negative consequences that
could happen in the future if they continue using porn. Identifying and
thinking about possible—even likely—prob-lems down the road can be a powerful
way to strengthen your motivation to stick to your goal of quitting porn.
Examples of possible future consequences include: getting caught using or
hiding porn; developing unhealthy sexual interests; losing an important
intimate relationship; losing a job; losing respect of friends, family, or
coworkers; being publicly humiliated; becoming involved in harmful, illegal, or
abusive sexual behavior; exposing children to the harmful influence of porn;
becoming addicted and not being able to live without porn; and getting in
trouble with the law.You may be able to identify other possible problems from
your porn use.

Bill, a
thirty-five-year-old stockbroker, developed a strong interest in quitting porn
because he was tired of living with the fear of being caught. “I would be
masturbating to porn in my office in a public building, and even though my door
was locked and the windows were closed, I knew someone walking around the
building could get up close to the window, peek through the blinds and see me.
At home I was always afraid that at any minute my wife would catch me, or a police
officer would knock on my door and arrest me for the pictures of children I had
downloaded on my computer. I knew I could face charges that would put me in
jail. All the worrying about getting caught was making me ill.”

When Alex was nineteen and
heavily into porn, he looked ahead to the future and could see that porn was
eventually going to cause him problems in forming a serious relationship and
getting married. He said, “The only purpose for pornography is to develop
sexual feelings that you’re directing at someone other than your wife or
girlfriend. I knew in a few years I’d want to get married. I just had a sense
that I needed to stop using the stuff. I didn’t want to have a wife and a
family, and then be hiding in my office somewhere with these fantasies.” As a
young man Alex also worried that continuing to use porn was going to seriously
harm his ability to be sexually healthy and able to act as a leader in his
spiritual community. “I came to a point in my life where the complications that
came with pornography far outweighed the pleasure I got out of it. Sure, it’s
very pleasurable. But, I came to see that using it would only hurt my
relationships and warp my sense of what sex is really all about. I attribute
much of my recovery success to the fact that I remember this and constantly
remind myself that porn is capable of ruining my life.”

Whether you focus on past,
present, or future problems to get past denial and stay motivated to quit porn,
you may find this exercise will cause some degree of emotional discomfort for
you. Rather than avoid this discomfort, you should keep in mind that it can
actually help to strengthen and sustain your resolve. A moderate amount of
emotional distress is needed in order for anyone to successfully make a major
change in their life: not enough emotional upset, it’s hard to stay motivated;
too much, we can shut down and go back to old habits in order to sooth
ourselves and cope.

Strategy
#2: Identify What Matters Most to You

Another compelling way to
strengthen and maintain your motivation to quit porn is to be honest with
yourself about how using porn prevents you from living up to your core values
and beliefs and meeting your life goals. We know from our counseling work that
former porn users are well on their way out of the porn trap when they start
saying things like: “Porn is absolutely incompatible with what I really want in
life,” “It’s come down to a choice, and I choose to quit porn,” and “It’s
impossible for me to be the kind of person I want to be and still be using
porn.”

In order to recognize the
inherent incompatibility of porn with things that are important in your life,
first take the time to identify what you really want out of life, what
principles you believe in, what kind of contribution you want to make to your
family and your community, and how you want others to think of you. One might
think that everyone knows what matters most to them, but many regular porn
users have been so preoccupied in the imaginary world of porn that they haven’t
taken the time to get clear and stay focused on their important life goals and
values. Those who got involved with porn at an early age may not have ever
decided who they’d like to be and what they’d like to accomplish.

Establishing and
maintaining a connection with our own values is important for all of us. But,
as a current or former porn user, clarifying your values can be an especially
beneficial process for you. It not only can help illuminate the inconsistencies
of who you are when you’ve been using porn and who you actually want to be, it
can also highlight your own inner conflicts about your behavior. Additionally,
connecting with your values can provide you a foundation for strengthening your
commitment to your goal of quitting porn by giving you something positive and
personally meaningful to move toward in your recovery.

There are many ways you
can become more aware of and connected to the things that matter most to you in
life. You can take time every day to think about your values and goals; read
books on values, ethics, and goal-setting; and discuss what’s important to you
in your life with a family member, counselor, or good friend.You can also
become more

consciously aware of what
is important to you by doing the following writing exercise, “What Really Matters
to Me.”

[bookmark: bookmark107]What Really Matters to Me

The following questions
can help you identify your values, beliefs, and goals. In answering these
questions in writing, you can become more consciously aware of what's important
to you. Make sure to give yourself plenty of time to really contemplate and
explore your principles and ideas. Be as concise or elaborate with your answers
as you like.

1. What
are the top six things that matter most to me in my life?

2. What
personal goals do I want to achieve?

3. What
are the morals and values I believe in?

4. What
are my religious or spiritual beliefs?

5. Who
is most important to me in my life and how do I want to treat him or her?

6. What
personal traits do I want to convey to others?

7. How
would I like to contribute to the lives of people I care about?

8. How
would I like to contribute to my community and society?

9. In
what ways does porn use conflict with my values, beliefs, and life goals?

Once you've finished this
process, keep a copy of your responses somewhere you can easily access them.
You may even want to discuss your answers with a friend, partner, counselor, or
other support person. While no one can tell you what is important to you,
conversations you have on these issues with people you respect and admire can
help to stimulate your awareness, insight, and convictions. Frequently look at
the questions and answers you have written. You may find yourself wanting to
revise or add ideas as you move forward in your healing process.

Many clients and former
porn users tell us that regularly thinking about what really matters to them
helps sustain their desire to quit porn. Sean found a huge discrepancy between
his role as a church youth group leader and his compulsive porn habit. He said,
“I recognized the contradiction between what I said I believe and what porn was
putting into my head. Even though I wasn’t physically committing adultery or
breaking any of the big sins, I was doing it in my mind. I realized my
spiritual beliefs and my porn use cannot coexist peacefully in my life. I can’t
lead a youth group where I have a meaningful spiritual experience, drive to the
store and pick up a Penthouse, and go home and masturbate to it. It
isn’t congruent.” Corey identified his desire to be in a good long-term
relationship. He explains, “It finally dawned on me that using porn would only
further isolate me and keep me from being emotionally available to anyone. Porn
gives a sexual charge and gratification, but it can’t give the acceptance and
love I want. It actually makes it more difficult for me to have a
healthy sexual relationship. Porn increases sexual tension and makes me crave
sex, like it’s a drug. I’d like to experience what it’s like for sex to be
natural and comfortable, for it to be about loving and caring for a real
person.”

When Max started becoming
more aware of his values, he was shocked at the discrepancy between his porn
use and his desire to respect the women in his life. “In college I met a number
of female students and coworkers. We got together regularly to work on projects
and just talk. Our relationships weren’t about sex. I got to know these women
as equals, as friends. Then, when I’d watch porn, I started noticing how porn
consistently disrespects women and puts them down. I couldn’t be with my women
friends and then go home and masturbate to scenes of females being treated as
complete and utter sexual objects.”

As you become more aware
of your personal values and goals, you can also see more clearly how porn use
conflicts with the type of person you want to be in the world. Nick quit porn
after he realized how his dishonesty was harming his view of himself. “I was
sick of lying to myself and other people,” he said. “My whole life felt like
one big lie. As long as I kept using porn I couldn’t have integrity. It’s
essential that my private actions be in line with what I say and with my
heartfelt beliefs.”

As Sean’s, Corey’s, Max’s,
and Nick’s comments reveal, understanding how porn doesn’t fit with your core
values can provide you with a compelling reason to make a change and stick with
it.

In the following exercise,
“I Want to Be Someone . . . ,” you will find a list of personal traits former
porn users have shared with us that they found were incompatible with using
porn. Staying conscious of this incompatibility has helped them to succeed in
their recovery. Read through this list of traits to identify the ones that are
important to you. Then take some time to consider how porn interferes with the
traits you checked and your ability to actualize your personal goals and
values.

[bookmark: bookmark108]I Want to Be Someone . . .

_who is honest and
trustworthy.

_who keeps my word and
follows through with my commitments.

_who values others through
both my words and my actions.

_who loves with my heart
as well as my sexual desire.

_who has a high degree of
integrity.

_who spends time in
productive and meaningful activities.

_who is a positive role
model in the community.

_who feels he is a good
person.

_who has self-confidence
and self-respect.

_who is in control of his
impulses.

_who is ethical and
respects the law.

_who feels proud of
himself.

_who demonstrates respect
for women and children.

_who can be looked up to
and respected by others.

_who doesn't emotionally
or physically hurt his intimate partner.

_who lives according to
religious and spiritual values.

_who protects family
members from hurt and harm.

_who is free of addictions
and compulsions.

_who isn't supporting the
porn industry.

_who is physically and
emotionally healthy.

_who connects love with
sexual expression.

_(other traits)

Take the list above and
make a clear statement that reflects the absolute incompatibility of
each trait you checked off with your use of porn. For example, you might say,
“I can’t use porn and be someone who is honest and trustworthy.” It can also be
helpful to say out loud why you can’t. “I can’t use porn and be someone
who is honest and trustworthy, because using porn requires me to be
secretive and lie about what I’m doing. I can’t expect someone to trust me if
I’m lying.” And, if you identified that you want to be someone who feels proud
of himself, you might tell yourself, “I can’t use porn and be someone
who feels proud of himself, because whenever I use porn I end up feeling
ashamed and guilty.” Write down your explanation of incompatibility for each
desirable trait you identified. Read your responses out loud every day. The
process of getting clear on your values and goals, and then shining a light on
how porn use is incompatible with those values and goals, is an invaluable tool
for strengthening your motivation to quit using porn.

[bookmark: bookmark109]Strategy #3: Face Your Fears

One of the reasons so many
porn users start to feel ambivalent about their decision to quit porn, and lose
motivation to continue the healing journey, is fear. Fear is a common emotion
that arises when someone tries to quit porn. The idea of making any kind of
major life change and facing the unknown is often initially frightening, even
when we are fairly certain the change will improve our lives. In the early
stages of porn recovery, many people feel afraid to give up porn because it has
provided them instant pleasure and emotional consolation. Quitting means making
significant lifestyle changes, such as saying good-bye to well-established
sexual habits, finding new ways to cope with emotional stresses, and learning
how to relate to others more openly and honestly. Needless to say, porn users
with the strongest emotional and sexual attachments to porn often have the most
fear when faced with quitting.

Many human fears lie below
our consciousness and are masked by other emotions. For example, many porn
users feel anxious and depressed when they begin the process of quitting porn.
They don’t realize that fear is actually driving those feelings. When fears are
not identified and resolved, they can sabotage your recovery efforts by
continually undermining your

motivation to quit porn.
Like a nail you are unaware of in one of your car’s tires, an unidentified and
unaddressed fear can slow your healing journey down without your even realizing
what is happening. And the more unconscious fears you have, the more
challenging and difficult it will be to stay on track with effectively dealing
with your porn use issues.

Identifying and being able
to admit your particular fears about quitting porn is an important first step
in ultimately resolving those fears. Many of the people we have counseled and
interviewed found it beneficial to do this as they started out on their healing
journeys. Below is a list that includes their responses.You may find this list
useful in helping you identify your own fears.

[bookmark: bookmark110]Common Fears of Being without
Porn

Put a check (S) next
to each item with which you agree:

_I'm afraid of becoming
depressed.

_I'm afraid of getting
angry and upset.

_I'm afraid of feeling
lonely.

_I'm afraid of getting
stressed out.

_I'm afraid I won't be
able to masturbate without it.

_I'm afraid of losing my
sense of sexual power.

_I'm afraid of losing
interest in sex.

_I'm afraid of having less
enjoyment in sex.

_I'm afraid of feeling
sexually frustrated.

_I'm afraid I'll get
involved with even riskier sexual behaviors.

_I'm afraid of becoming
more dependent on my partner for sex.

_I'm afraid of feeling
"less of a man" or less sexually liberated.

_I'm afraid I'll have to
tell others about my problem and they'll reject me.

_I'm afraid no one will
understand and be able to help me.

_I'm afraid I will fail if
I try to quit.

_Other

As the list demonstrates,
fears of quitting porn fall into the categories of emotional well-being, sexual
enjoyment, and relating to others. These fears make sense given that porn use
can play an important role in temporarily fulfilling needs in any one of these
three areas. Go back over the list and look at the specific fears you
identified. Notice which of your fears have to do with emotional, sexual, or
relationship concerns. Do you have some fears in each category or do your fears
tend to concentrate in one area or the other? Understanding the type of fears
you have can help you become aware of what particular issues you’ll need to
focus most on in your recovery; by doing so, you can ensure you meet that need
in some other way than by using porn. For example, if you identified that you
are afraid of feeling lonely if you stop using porn, then you have a legitimate
need to not feel lonely.You can tame this fear by planning things to do
so you won’t feel alone without porn.

In addition to the
loneliness factor, emotional experiences such as the fear of feeling depressed,
angry, and stressed out often accompany the loss of any significant attachment.
These emotional reactions are usually the most intense during the first six
months of going without porn. When you stay committed to the process of staying
porn-free over time, these fears usually subside in intensity, duration, and
frequency. If, for some reason, they persist longer than feels right or
interfere with your day-to-day functioning, you can always reach out and get
medical and psychological help to deal with them.

Many porn users are afraid
of how quitting porn will affect them sexually. They may worry that quitting
porn will in some way mean losing out on sexual opportunities or no longer
being a sexually active person. This fear is understandable and often strongest
in people who have come to rely on porn as a primary sexual stimulant and
outlet. You can minimize this fear by remembering that while quitting porn does
involve closing a door on one type of sexual outlet, it also opens doors to
other types of sexual experiences that can be enjoyable and fulfilling. Sexual
behaviors that involved porn and caused you problems can eventually be replaced
with new sexual behaviors that support healthy self-esteem and emotional
intimacy. By thinking of porn use as just one of a number of sexual
possibilities (and a problematic one at that), and anticipating a life that
provides more sexual options rather than less, it’s possible to reduce your
fears that relate to sex.

When Ed began his recovery
process, he confronted his sexual fears in writing. In his private journal he
reassured himself of his ability to handle the changes to come. “I’ll probably
go through natural dips and adjustments in my sex drive,” he wrote. “I need to
be prepared. They’re to be expected with this change. I’ll make sure that I
learn new ways of getting excited and being sexual that I’ll enjoy and don’t
lead to problems. I can create my own sexual fantasies.” You may want to
consider regularly addressing your fears and your plans for dealing with them
in writing too.

Identifying the false
beliefs that underlie some of your fears and countering them with truth and
reality is another way to help maintain your motivation to quit. For example, some
male porn users are afraid that giving up porn will mean giving up part of
their self-identity, even their manhood. They think, I’ll be less of a man
if I don’t use porn. This fear can relate to false ideas about what it
means to be a man that were learned in childhood, which were reinforced by
porn’s messages and never altered. Looking at this belief closely and
challenging its assumptions can reveal its inaccuracies. For example, Randy, a
recovering porn addict, said, “I grew up thinking that ‘real men’ looked at
porn. When I quit porn, for a while I worried what other guys would think if
they found out I wasn’t looking at it anymore. Then I realized the truth of it
is it actually takes a strong man to overcome a powerful addiction like
this. And only a real man who isn’t into porn can love a woman deeply.”

Saying each of your fears
out loud can also diminish their power. When you say a fear out loud to
yourself or talk to someone else about it, the fear can start to feel less
absolute and imposing. Out in the open some fears may suddenly seem irrational.
You may start to realize that, like anyone else, you have a natural ability to
adapt to change and that despite years of doing porn, you are still capable of
learning new ways of dealing with your problems. You can call upon friends,
support professionals, and other resources to help you. The more you identify
and express your fears, the clearer new options for getting your needs met will
become.

Regardless of the nature
of your fears, getting them out in the open weakens their influence and helps
you stay motivated to quit porn. When you start to challenge your fears and
counter them with ideas for making valuable changes to improve the quality of
your life, you’ll feel emboldened and empowered to continue on your healing
journey. Remind yourself that anyone who has been brave enough to quit porn has
faced similar fears and came out stronger, because they had the courage to move
forward and did not allow their fears to hold them back.

Strategy
#4: Take Responsibility for Your Own Recovery

Probably the most
important mental preparation you can do to stay motivated to successfully break
free of the porn trap is to take full responsibility for your own recovery.
It’s very difficult to stay motivated if you believe you are quitting for
someone else, or because you’ve been pressured into the decision and don’t feel
you are in control of your choice. When this is the case, bitterness and
resentment will come between you and success.

While other people can be
important in providing encouragement and support, when it comes to breaking an
emotional and physical attachment to porn, you need to make it happen yourself.
Hank said, “One day, pornography is not gonna come up to you and say, Look,
it’s okay if you don’t want to use me anymore. Change has to start from
within. It’s up to you to make it happen.You have to tell yourself, I’m not
gonna have to do this anymore. One day I will change to the point where I won’t
ever use porn anymore.”

Taking responsibility
involves developing new skills so that you can be your own coach, quarterback,
referee, and cheering section for your recovery.You are in charge of coming up
with the plan, executing the maneuvers, setting and following the rules,
picking yourself up, and trying something new when you encounter setbacks, and
rewarding yourself for your successes.

In order to become the
leader of your own battle plan to quit porn, one of the best strategies is to
start by making a list of successes you have had in overcoming other difficult
challenges in your life. Everyone has encountered tough times, whether giving
up a bad habit, dealing with a chronic illness or injury, or facing financial
difficulties and other hardships. As a result, we all develop unique strategies
that have a high likelihood of working for us when we have to tackle new
problems. Some people talk things out with their friends or professionals,
others prefer to handle a problem on their own. Some like to experiment with
different approaches until something works, while others create a plan and
stick to it no matter what. Simply reviewing your own successes can reassure
you that, although change can be stressful and challenging, you have been
successful at facing up to it in the past.

When Ethan decided to quit
porn he was able to stay motivated by adopting a “fake it till you make it”
approach that gave him a sense of ownership and control over his own recovery.
He had used this kind of approach before in overcoming his addiction to
marijuana. “I started out just staying away from porn for a while,” he said. “I
acted as if I did want to quit rather than waiting to want to quit. This
gave me the space I needed to find out for myself how much healthier I felt
without it. You know, you don’t make a dog drop what’s in its teeth unless you
can offer it something else. I don’t think I’m that different than a lot of
other human beings. If someone tells me I should give up something because it’s
bad for me, and I’m still really enjoying that thing, I’m not going to give it
up. I need to experience for myself why I’ll be better off for giving it up.
Giving up porn initially felt like a renunciation, but just by coaching myself
to stick with it, within weeks I started feeling it was the right thing to do.”
Some people find that they can assume more responsibility for quitting porn
simply by changing their mental “self-talk.” When they notice they are telling
themselves things like, “I have to use porn,” “I have no control over it,” or
“I’ll never make it,” they quickly counter the thoughts with more positive
statements, such as, “I can do anything I set my mind to do,” “I know where to
get the help I need,” or “I’ve made big changes in the past and I can do it
again.”

The truth is you can’t
climb uphill thinking downhill thoughts. As simple as it sounds, changing the
words you repeat over and over to yourself every day can change how motivated
you feel during your recovery. Rob, whose porn addiction cost him his marriage,
quit porn and turned his life around by continually reminding himself of his
own inner goodness. “I have strong spiritual beliefs,” he said. “And one of
those beliefs is that I am the loving child of a higher power that I call God.
I am an expression of this energy and in that energy there is good and there is
love and there is light. And because of this I can be a good person and have a
good life free of porn.”

Whether through words,
thoughts, or actions, the more you are able to take control of your own porn
recovery, the more you will feel empowered and in control of your life. “Porn
recovery is not about having a simple formula for quitting porn,” said Nick, a
former porn user and men’s group leader in his church. “It’s about making a
commitment.You have to be determined and resolute, and take responsibility for
yourself. You have to get clear on what you want and insist on right behavior
for yourself. When you’re not committed, there’s nothing else in your mind to
counter longings for porn. Being determined means at that very moment when you
think about porn, you take control over your own experience and fight it.”

Developing the ability to strengthen
your motivation to quit porn through acknowledging porn’s problems, knowing
what is most important to you, facing your fears, and taking responsibility for
your recovery is critically important to your future success. But it is also
important to understand that you don’t have to be motivated at an extremely
high level before you can take action steps to heal. Motivation grows and
intensifies as you become more proactive in separating yourself from your porn
behaviors. The recovery steps we present in the next chapter can help you move
out of isolation, experience firsthand how much better it feels to be out from
under porn’s stranglehold, and realize the satisfaction of being involved in
new and healthier activities.

As you will see in
upcoming chapters, healing results from a combination of changing your
attitudes as well as changing your behaviors. Healthier attitudes and healthier
behaviors reinforce each other. A positive mental attitude helps you make
important behavior changes and positive changes in behavior help you shift and
develop better attitudes. Either way, the common denominator in porn recovery
is the fact that the choice to change is yours alone. A proven process for
quitting porn exists, but it’s up to you to decide when to engage it and get
the ball rolling.

As Hank said so well, “If
in your heart you want to quit porn, do it. By taking just the first step
toward a porn-free life, you start the chain of events that will eventually
allow you to quit for good. But it’s not gonna start unless you start it
yourself.”

[bookmark: bookmark111]8

[bookmark: bookmark112]Six Basic Action Steps

Porn recovery takes
time, love, and understanding. It also requires truth and accountability and
taking the right steps at the right time.

—Mitch

Every former porn user we spoke with
for this book had a different story to tell about how they quit. Some had
phased out porn gradually, using less each week until they had finally weaned
themselves from it. Others told us they shifted from hard-core to soft-core
porn and then later gave it up altogether. Some quit cold turkey, riding out
their discomfort with sheer willpower until the cravings diminished. However,
while the initial strategy used to quit may have differed, each former user
followed specific action steps to stay committed to quitting and to keep the
journey out of the porn trap on track.

In this chapter, we will
introduce you to six basic action steps that will help you be successful in
quitting porn.These steps—which are based on our counseling experience, clinical
research, and the interviews we conducted for this book—show you how to reach
out and get support from others, reduce your exposure to porn, and develop
healthy new skills and behaviors that will create a more fulfilling life
without porn. By focusing your time and energy in new directions using the
steps presented here, you will find porn’s pull naturally lessens and becomes
easier to resist. In later chapters you will have an opportunity to learn more
advanced strategies and techniques that can further reinforce your goal of
staying porn-free. Knowing all your options and how best to move forward can
help you take the right steps at the right time as you travel toward a deeply
rewarding life without porn.

[bookmark: bookmark14]The Six Basic Action Steps

We refer to the six action
steps as being “basic,” not because they are particularly easy or simple to do,
but because they are necessary in order to ensure success in quitting porn.
Without these action steps you can’t make the kinds of thorough and systematic
changes needed to assure that you can stay away from porn for good. These basic
steps are essential in creating a regimen of self-nurturing and self-care that
is essential for getting out of the porn trap. Only by learning to take care of
yourself and giving yourself time and space to heal, can you find the emotional
and physical resources you’ll need to recover. Taken together, these six steps
reduce many of the factors we’ve discussed in previous chapters that contribute
to and accelerate serious porn problems, such as social isolation, easy access,
stress, addictive tendencies, and sexual insecurities and frustrations.

The six basic action steps
in quitting porn are:

1. Tell
someone else about your porn problem

2. Get
involved in a treatment program

3.
 Create a porn-free environment

4.
 Establish twenty-four-hour support and accountability

5. Take
care of your physical and emotional health

6. Start
healing your sexuality

Some steps may be easier
for you to do than others. Ironically, the steps that seem the most challenging
are often the ones that can be the most rewarding and effective in helping you
quit porn. If you initially balk at the idea of trying a particular step, you
may want to ask yourself the following questions: Why am I having this
reaction? What does the step require of me that I am not used to doing? What am
I afraid will happen if I attempt the step? What do I need to deal with or do
so that I can follow through on the step? When faced with a challenging step,
we recommend you consider a way, no matter how small, that you can move forward
and do it in spite of your initial reluctance. To help make it easier for you,
each step offers a number of options from which you can choose to help you get
started.

It’s important to
understand that these six steps aren’t separate— they complement each other and
work together. Don’t think of them like stepping-stones across a creek, but
rather as sections of a bridge. The stronger each section is, the sturdier the
whole bridge, making it more likely to stand up to difficulties that may lay
ahead. For example, it’s easier to attend a treatment program when someone who
cares about you and your struggle encourages and supports you. Neglecting a
particular step can weaken your recovery process. In fact, we have found that
many people who have chronic difficulty quitting porn can point to one or more
of the basic steps they haven’t yet followed through with. Therefore, it’s a good
idea to evaluate how you are doing with each step from time to time throughout
the course of your recovery. If you find you haven’t fully committed to a step
or two, you should focus more time and energy in that specific area of your
recovery for a while.

Let’s take a closer look
at each of the six basic action steps.

[bookmark: bookmark113]Step One: Tell Someone Else About Your Porn Problem

“I have a problem with
pornography and I want to quit.” When a porn user first says words like these
out loud to another person, he takes a significant first step in climbing out
of the porn trap. As we’ve seen in previous chapters, most relationships with
porn thrive on isolation, secrecy, and denial. By talking openly and honestly
with another person about your problem you automatically weaken your connection
to porn. The need to lie and deceive feels less necessary. The strategies you
have developed over months or years to hide a porn habit and keep it separate
from the rest of your life begin to have less importance. The simple fact that
someone else now knows about your porn use usually makes the porn lifestyle
less appealing. Many former porn users told us that purposefully “blowing their
cover” in this way helped ignite their motivation and commitment to quitting.

Disclosing a porn problem
is not easy for anyone. It involves admitting a personal weakness, a lack of
control over a particular part of your life, and a sexual behavior that may be
seen by others as unacceptable or even deviant. As a result, talking about it
for the first time (and even the second and third) can trigger many
uncomfortable feelings such as shame, guilt, fear, and anxiety.

Like most people, porn
users are not comfortable with and haven’t had much practice talking about
sexual matters openly and honestly. You may worry that the people you talk with
about your porn problem will judge you, criticize you, lose respect for you,
and ultimately reject you. This is a common and understandable concern. Ed, a
forty-seven-year-old former porn user, summed up his initial fears about
disclosure this way: “I felt so ashamed of myself. I thought if someone else
knew of my involvement with porn, they wouldn’t like me. I worried they’d feel
contempt for me, think I was a deviant, and not want to be around me.” Ed
eventually found a way to tell others about his porn use problems. Although he
was reluctant at first, he opened up because the time had come for him to quit
using porn, and he realized he had to take this step if he was ever going to
succeed in achieving his goal.

The fear of being judged
as sexually perverted or abnormal may be especially strong for women because
porn is generally thought of as a guy thing. Other women may be less accepting
of women users than they are of men who use porn. And anyone, male or female,
whose porn problems involve unusual or violent content or child pornography,
may also understandably be reticent about disclosing their porn struggles. For
all of these reasons, taking this first action step takes a lot of courage and
determination. It can be helpful to remember that you are disclosing your
problem to other people not because it will feel good to get it out in the open
(it may or may not), but because you know it is an absolutely necessary thing
to do in order to be successful in quitting porn.

Picking a supportive
person. When
the time has come for you to talk, whom you tell, when you tell, where you
tell, and how much you tell is entirely up to you. To help you feel less
uncomfortable, you may want to choose someone you believe will be reasonably
understanding and supportive as the first person you open up to.

One option is to disclose
your porn problem to a trained professional. Our clients often tell us that we
are the first people they have ever talked to about their porn problem. The
confidential setting of a therapist’s office can feel relatively safe,
especially if you choose a therapist experienced in working with sex and
addiction problems. Clergy and health professionals are also likely to be
receptive to hearing about your porn problem. In recent years, an increasing
number of ministers, rabbis, priests, and physicians have developed a
sympathetic attitude toward people who have become caught in the porn trap.You
may also consider calling a trained counselor at a confidential national sexual
addiction or mental health hotline (see listings in the Resources section). The
hotline worker can also be helpful in directing you to counseling and support
resources in your local area.

Some porn users prefer to
first disclose to someone they know well and frequently talk with, such as an
intimate partner, a close relative, a teacher, or a good friend. If this is an
option you are considering, asking yourself the following questions will help
you pick someone who could be supportive:

• Who is
likely to accept me in spite of my porn problem?

• Whom
can I trust not to shame me or condemn me?

• Whom
have I been able to confide in previously, with positive results?

• Who
does not gossip about others?

• Who
has respected confidentiality in the past?

• Who
has compassion and sensitivity about personal problems?

• Who is
understanding and knowledgeable about addiction and recovery?

Choosing someone you trust
who has enough life experience and maturity to understand issues related to
porn and give wise counsel can help you make disclosure a positive experience.
There are no guarantees, however, that you will feel good after disclosing your
porn problem to someone, no matter how carefully you choose. It’s a calculated
risk, but it’s not only a risk worth taking, it’s a risk all porn users who
want to quit must take.

Former porn users we
interviewed were passionate about the importance of self-disclosure in breaking
free of a porn addiction. George, a fifty-six-year-old former porn user, offers
this advice: “If you have a problem with porn, find someone you can be honest
with about it. It could be a minister, a healer, a counselor, a trusted friend,
and it might be a spouse or a partner. And tell them. Tell them because it is
the aloneness and disconnection that makes you want to do porn and spend your
time that way.” And, Tom recommends, “You just have to take that first step.
You have to find someone you feel is safe and trustworthy. Go through that
door, overcome the fear, and confide in them. Once you do, it is so much easier
to be honest with other people and yourself. You no longer have to hide.”

Disclosing to an
intimate partner. If you are in an intimate relationship, you will at some point need to
disclose your porn problem to your partner. While you may not choose to have
your partner be the first person you tell, for the sake of trust-building in
the relationship, she or he should at least be one of the first people you
tell.

When you tell your partner
about your porn problem, don’t expect support and understanding, at least not
right away. As we discussed in chapter 5, it is common for intimate partners to
have strong emotional reactions when first learning about an ongoing
involvement with porn. Partners can initially feel shocked, angry, anxious, and
sexually betrayed. No matter what your partner’s reaction is to your
disclosure, it is important that you stay focused and not allow yourself to be
deterred from taking this step. As much as your partner may be upset at first,
disclosing is the right thing to do because it allows you to break through old
destructive patterns of isolation and secrecy, and thus pave the way for a
healthier relationship with each other in the future. Later on in chapter

10, “Healing as a Couple,”
we will provide you with guidelines on how you can help your partner and work
together to heal the wounds caused by your porn problem.

Kirk experienced a sense
of inner satisfaction when he finally disclosed his porn use to his wife. “It
took me six years to admit to myself that I had a problem. I wasn’t able to
live with the lies I was telling myself anymore. I told my wife for the first
time that I was addicted to Internet porn. It was uncomfortable confessing to
her, but it was the first step I took in being able to reclaim my dignity,
spirituality, and self-respect.”

Ways to disclose. Some people disclose their porn
problem impulsively, without giving it much thought beforehand. Something
unexpected happens, and they suddenly feel compelled to divulge what’s been
going on.

For example, Brad had no
intention of telling his wife, Paula, about his porn habit when he returned
from a sales trip during which he binged on pay-per-view porn in his hotel
room. But that’s what he ended up doing. “I’d been so totally engulfed with
porn on the trip that when I got back I couldn’t reconnect with Paula,” he
said. “We started fighting and then we stopped fighting. I think on some level
I finally saw how my addiction was ruining our marriage. That night I had a
kind of nervous breakdown. I was curled up in a fetal position on our bed and
began shaking uncontrollably. It was really bizarre. At the time I didn’t know
what was going on and felt horrible. Paula got concerned and tried to help me.
She asked, ‘What’s wrong? What’s going on?’ I just spilled. I told her about my
porn addiction. We talked about how I could get help. The shaking stopped and I
actually felt better afterward.”

Other porn users work up
to admitting their addiction to porn slowly, with lots of preparation and
planning. They give much thought to choosing whom to talk to, what to say, and
how to take care of themselves afterward. If you like the idea of thoughtfully
approaching a disclosure, here are some suggestions that can help in your
planning and preparation:

[bookmark: bookmark114]Tips
for Disclosing a Porn Problem

•
 Consult with a mental health professional or pastoral
counselor who can help guide you through an effective disclosure process.

• Make
sure that you pick a time when the person to whom you are disclosing is not
distracted by something else. For example, turn off the phone and talk in a
private setting that feels safe to you.

• Let
the other person know you have something personal and confidential to share.

• Ask if
the person is open to listening. Even when it appears to be a good time for
you, it may not be for the other person.

• Share
how difficult opening up is for you. Let the other person know you have
struggled to reach the decision to talk about your problem. Tell them that you
chose to reveal your problem to them because you trust them, feel safe with
them, and respect their opinions.

• Let
the other person know why you are revealing this now.You might say something
such as, “I am telling you this now because I no longer want to keep this a secret;
I don’t want to continue hurting myself and others; I’m ready to admit I’ve got
a problem and do something about it.”

• Let
the other person know what you most need from them.

Do you want them just to
listen, to offer advice, to share their thoughts and reactions, or help you in
some specific way?

Reactions will vary. Following these suggestions can
help you increase the likelihood that the person you talk to will feel some
empathy and respect for you. But it is impossible to control or predict anyone
else’s reaction. Dave told us, “There were some people who did withdraw. My
guess is they were either genuinely disgusted by the topic or it put them in
touch with something they were afraid of, felt humiliated by, or hated in
themselves. They had to reject me because they didn’t want to deal with what my
issues brought up for them. Once I understood that, their negative reactions
didn’t really bother me. I just focused on and appreciated those people who
were understanding and supportive to me.”

Many former porn users
tell us they were able to find acceptance and understanding from the people
they admitted their porn problems to. Kevin decided to start talking about his
problem when he went on a fly-fishing trip with two guys he had known for
years. “During the trip I had plenty of time to think about how my porn use was
affecting my wife and family,” he said. “I really wanted to quit and knew I
needed to reach out to other people for support. At dinner one night, I told my
buddies about it. It was amazing. They supported me. One of the guys said that
he had problems with it too. I realized that we all have our struggles with our
compulsions, fears, and secrets.Whatever the problem, someone else can relate.
I found out that when you honestly start talking about your issues, people feel
empathy and often open up to you in return.”

Alex was also moved by the
support he received from a small group of close friends in his church group
when he first revealed his porn addiction to them. “When I told them about my
problem, everyone in the room cried,” he said. “No one was disgusted with me,
rejected me, or called me sinful. It was a huge relief to be honest with them.
They cared as much about my problem as I did. My life really mattered to them.
I didn’t feel alone.”

Hopefully, you will have a
positive experience when you tell someone else about your porn problem. But,
regardless of whether your initial disclosure is met with support and empathy
or anger and rejection, it is an essential step you have to take if you want to
free yourself from the isolation and pain of a problem with porn.

[bookmark: bookmark115]Step Two: Get Involved in a Treatment Program

If you have a serious porn
habit and want to successfully quit porn, eventually you will need to
participate in some type of ongoing treat-ment.Without the focus and direction
of a treatment routine, it’s easy to lose sight of goals, become overwhelmed by
stress, and slip back into old ways of thinking and responding that increase
the likelihood of continuing your porn use.

The idea of going to
counseling or attending group meetings devoted to porn recovery can be
frightening and off-putting at first. Taking the step to find treatment
requires a level of openness and vulnerability that is higher than just telling
a few special people about the porn problem. It takes time and energy to
research and locate counselors and organizations that provide porn recovery
services. It can be inconvenient to rearrange your schedule in order to attend
counseling or group meetings. You may have to spend money on a treatment
program. There has to be a willingness to explore a number of different options
because you can never know in advance whether something will suit you and your
needs until you give it a try.You’ll also have to learn to put your trust in a person
or group of people you most likely have never met before.

Getting involved in
treatment is a powerful and important step to take. Many of the people we spoke
with said ongoing treatment changed their lives in profoundly positive ways.
Through their participation in individual or group counseling, they were
provided concrete tools for quitting, found role models for recovery, got
insights and new ideas about their own behavior, and were able to evaluate
their progress as they moved through the process of recovery. Participating in
a treatment program also helps make the recovery process feel normal because
you meet people who are on a similar healing journey. Contact with others
provides emotional support, reduces feelings of shame, and inspires a porn user
to stick with the process of change.

Corey told us that the
support and encouragement he received in his men’s recovery program for sexual
addiction is what finally enabled him to quit porn. “It’s difficult to stop
doing something you get that kind of sexual reward out of. I needed to hear
other people constantly remind me that it wasn’t all right for me to keep using
it. That was a key in my success. I could no longer justify in my own mind that
porn was in any way good for me.”

Treatment programs for people
with porn problems vary in approach, format, and cost. Some involve one-on-one
meetings with a counselor, health-care provider, or other specialist, while
others involve attending group meetings with people who share a desire to quit
porn and overcome other forms of sexual addiction. In order to find a treatment
option that is most likely to help you, it’s important to do some research and
spend some time thinking about what’s available and what types of programs
resonate with your values, beliefs, and lifestyle. You may have to try out more
than one approach before finding one that fits your needs and personality.

Some of the most common
treatment options for porn recovery include:

•
 Individual counseling

•
 Couples/marriage counseling

• Therapist-run
group counseling

•
 Twelve-step addiction recovery groups

•
 Faith-based recovery groups

•
 Residential treatment programs

•
 Special programs and workshops

A good way to begin your
search for the best treatment program is to set up a confidential consultation
with a mental health counselor, religious leader, or addictions specialist.
This should be a person you feel comfortable discussing your situation with,
and he or she should also be knowledgeable about the types of services that are
available in your area. With their help, you can begin formulating a treatment
plan tailored to your individual situation, concerns, and goals. (See the
Resources section for treatment programs and organizations that provide
referral information for counseling.)

After meeting with a
mental health counselor, Ed came up with the following treatment plan:

1. I
will see a counselor who specializes in sexual addiction recovery once a week
for at least three months;

2. I
will attend at least one Sex Addicts Anonymous meeting a week for at least
three months;

3. I
will reevaluate how I am doing in three months and revise my plan to move on to
the next steps in my recovery.

The combined individual
counseling and a group recovery program Ed chose is an approach that has a high
rate of success for people in the process of quitting porn. Different
approaches often complement each other and can help you make steady progress
over time. Even so, keep in mind that the plan you start out with may change
several times as you reach new levels of recovery.

Let’s look at the
characteristics and advantages of each of the different approaches to porn
recovery.

Individual work. Individual counseling involves
meeting privately with a professionally trained counselor, clinical social
worker, psychologist, or other licensed mental health practitioner. Someone who
is specifically trained in sexual addiction recovery would be most beneficial.
Sessions may be weekly or bimonthly for several months to several years. A
therapist can provide guidance and support in addressing underlying emotional
wounds and unresolved issues from your past that have fueled your porn use.
Meeting with the same person privately over an extended period of time also
provides an opportunity to sharpen interpersonal skills and become more
comfortable opening up emotionally.

While hesitant to try
individual counseling at first, Bill was later glad that he took this step. Of
all the options, individual counseling seemed like the safest and most
effective place for him to address his problem of being attracted to child
pornography. “When you’re like me and you get turned on by looking at children,
the biggest problem is isolation,” he said. “I worried that I’d be condemned as
a ‘pervert’ or ‘animal’ if I admitted to anyone what I was doing. Talking with
a counselor allowed me to break out of my isolation. It was the best thing I
ever did. The counselor helped me start seeing myself as separate from my
problem. And he gave me strategies for being able to change my behavior and
focus my sexual interest in a more positive and appropriate direction.”

Couples work. Couples counseling can be
beneficial when relationship stress is high, because both partners get an
opportunity to discuss porn problems in a neutral setting. This type of
recovery work can help a couple understand how porn has harmed their
friendship, trust, and intimacy. With the help of a trained marriage counselor
or relationship therapist, the former porn user and his intimate partner can
work together to repair the damage porn use caused to their relationship.

While couples counseling
is recommended for any recovering porn user who is in an intimate relationship,
it works best as an adjunct or follow-up to individual therapy. Some couples
counseling early on in the recovery process can help stabilize the relationship
as both partners try to cope with the intensity of each others’ feelings and
reactions. Couples counseling can also enable the porn user to more fully
understand the destructive impact of his porn use on his partner and on their
relationship and provide insights that help him stay on track with his own
recovery. However, the porn user needs to make progress in his healing and
recovery before the relationship can heal. Ongoing couples counseling is
usually most effective once the porn user has been able to make a solid
commitment to recovery and has experienced some success in staying away from
porn for a period of time. Only then there will be a strong enough foundation
from which the couple can work together to heal the damage porn has caused in
the relationship.

Ongoing group work. Group
counseling and other types of group experiences, such as twelve-step recovery
groups, are often an essential part of a porn recovery plan. After all, it is
much easier to stay committed to recovery goals over an extended period of time
when you are regularly connecting and interacting with other people who have
similar goals.

Group recovery programs
include therapist-led counseling groups, religious faith-based recovery groups,
and twelve-step programs such as Sexaholics Anonymous (SA) and Sex Addicts
Anonymous (SAA).

Many of the standard
ongoing group recovery programs are relatively low cost or free. Group size can
vary from five or six people to over twenty. Many groups use a structured
format for sharing personal experiences and follow an agenda that concentrates
on a different aspect of recovery each week. This approach usually helps make
everyone in the group feel more comfortable and secure discussing their porn
problems and learning from others.

Porn users who attend
group programs say the experience can be truly healing and satisfying, because
it helps them feel part of a community that not only provides support, but also
puts a high value on personal responsibility and honesty. It is easier to stay
away from porn when you know that you will be checking in with others about
your progress on a regular basis. “The idea that other people know the struggle
I’m going through helps me a lot,” Ivan said. “I’m committed to quitting, but
there are many times that I want to go back to porn. Every once in a while
other people in my group will check up on me. They’ll ask, ‘How are you holding
it together?’ Knowing that they might at any time ask me certainly helps me
stay with the program.”

Group treatment also has
the advantage of helping keep you honest about your own feelings and behaviors
by providing regular exposure to the experiences of other porn users. As you
listen to stories about the destructiveness porn has had in the lives of the
other members of your group, you start to develop a new consciousness about
your own problems. Twenty-seven-year-old Brad has been part of a men’s porn
recovery group at his church since he was twenty-three. “It’s the reason I was
able to quit porn,” he says. “After several group meetings I stopped feeling
tempted to use porn. I had no desire for it. I didn’t even crave the porn
fantasies or masturbating to it. I’ve heard other guys say they had a similar
experience. It felt so great to step away from the addiction. I could see more
clearly what I had been doing, how it had affected my life, and just how far
down it had taken me. I started to understand what I had been dealing with and
how I could go about getting it under control.”

Group treatment programs
can also help in the development of interpersonal skills that are often a
problem for people who’ve been caught in the porn trap for a long time. Justin
told us, “My porn addiction had stunted my growth emotionally and kept me from
entering into trusting relationships with women and other people in general. In
Sex Addicts Anonymous we spent time identifying our emotions.The men and women
in the group essentially taught me how to have a relationship and share on a
feeling level. Once I was able to relate more emotionally and connect with
people, I didn’t feel the need to compulsively masturbate anymore. Masturbating
to porn just seemed like a cheap substitute.”

When you realize that
everyone in the group has similar problems to yours, it can also help you deal
with your feelings of shame. Thirty-four-year-old Dick said, “In my men’s group
we go beyond the pride and macho bullshit of not ever admitting we have
weaknesses and are capable of feeling hurt. New guys come in the group and try
to rationalize using porn in some way, and the rest of us in the group say,
‘Give me a break. We’re just like you. We all get horny! Don’t give me that.’
We’re able to call our behavior for what it is, while not censuring or shaming
each other. We are deeply committed to each other. We trust each other and
respect confidentiality. I think there is a camaraderie that is almost like
being in the military. It’s like we’ve been through a war together, have
suffered together, have pain and casualties together, and it’s really bonded
us. We’re also helping each other communicate better and treat our intimate
partners with more respect. I feel much better about myself because of this
group of men.”

Finding a group to go to
can be challenging if you don’t live in a metropolitan area. Marie has to drive
three hours each way to attend the nearest Sexaholics Anonymous meeting. She
told us the trip is definitely worth it because the advantages of the group
process are so vital. “I stay over and see my counselor in the morning,” she
says. “Sometimes I’m the only woman at the SA meeting. It used to feel strange,
but now I’m just one of them. I feel safer there than I do in a lot of places.
The men are working on their issues and I’m working on mine. We’re all there
for the same thing: to stay away from porn, manage our lives better, and help each
other heal.”

Residential treatment. Residential treatment programs can
be especially helpful for porn users who are out of control with their sexual
behavior and who are experiencing overwhelming emotional distress. Most
programs are located on campus-like hospital settings and provide intensive
services that include assessment of therapeutic needs, individual counseling,
group counseling, educational information, and the development of an ongoing
treatment plan upon discharge. Though the financial cost is high compared to
other treatment options, this type of concentrated individualized care can give
some recovering porn users what they need most—distance from their porn habit
and established routines, focused clinical attention, and time to rest and recover
emotionally and physically.

Special programs. A variety of other special programs
and services are available for recovering porn users. These include short-term
intensive outpatient programs and workshops that participants attend daily for
several days or several weeks in a row. Less expensive than residential
programs, these programs frequently are held in classroom settings and are
attended by other porn users and sex addicts in recovery. Laura was able to get
started on her recovery after attending the Bethesda Workshops, a sexual
addiction treatment program for Christian women in Nashville,Tennessee. “I had
always thought of myself as a female kind of ‘Lone Ranger’ in regard to having
a problem with porn,” Laura said. “It wasn’t until I took the workshop that I
realized there are other women out there who struggle with the same issues.”

Only you can determine the
treatment plan that will work best for you, but it is important that you find a
program that helps you maintain a level of honesty and commitment to change,
and that builds a layer of emotional and spiritual support to guide you through
your porn recovery process.

[bookmark: bookmark116]Step Three: Create a Porn-Free Environment

Getting pornography out of
your immediate environment is, of course, a very practical step toward
recovery. Obviously if you want to quit porn, you will need to get it out of
your house, your office, and any other locations where you have typically used
it. Just as a smoker who wants to quit needs to completely dispose of his
cigarettes and an alcoholic has to pour out his booze, a recovering porn user
needs to get rid of his porn. When your environment is porn-free, it is not as
easy to fall mindlessly back into using it. You get both the physical and
psychological distance needed to help you break free. Without porn in your
environment, you are more motivated to develop new healthy pursuits that bring
you pleasure.

Unlike cigarettes and
alcohol, porn is not just a product that sits on a store shelf waiting to be
purchased. It is easily accessible all the time, for little or no money, in a
variety of forms, through a multitude of sources. You can’t keep it out of your
life simply by ridding your personal spaces of it and staying away from the
places that sell it. It takes a serious ongoing effort to separate from porn.
You have to be willing to actively push it away any time it tries to come back
into your life.

When it comes to creating
a porn-free environment, the options can be summed up simply: Clear it out.
Keep it out. Turn away from it. Let’s see how to accomplish each one.

Clear it out. Locate and completely get rid of
any type of porn you have been keeping in your home, at work, in your car, and
anywhere else in your personal environment that you have come in contact with
it. Get rid of magazines, books, videos, DVDs, computer files, and cable porn
channels. Think of this as a toxic substance removal effort—porn has been
poisoning your life, and the only way to improve your health and the health of
your environment is by getting rid of it entirely.

While throwing things out
is straightforward enough, the act of clearing out porn can be emotionally
upsetting and challenging. It is not uncommon for feelings of sadness, fear,
and anger to emerge. It can feel just like the end of a relationship, a
relationship that provided pleasurable sexual experiences. Some porn users have
spent years cultivating porn collections that cater specifically to their
individual interests and tastes, and they may have a strong emotional
attachment to their stashes. In addition, some people feel they may need some
porn as a safety net in case this “recovery stuff” ultimately doesn’t work out.
Clearing out porn makes quitting porn real. It’s a very concrete physical act
of separation.

Former porn users liken
getting rid of their porn to “saying good-bye to an old friend,” and some say
it was “terrifying,” and “the hardest thing I ever did.” The intensity of their
feelings often reflects the strength of the emotional and sexual attachment
they had with porn. Anyone whose porn habit is casual will clearly have an
easier time clearing out porn than someone who used it regularly and for an
extended period of time. For those who find throwing out porn to be emotionally
challenging, it can be helpful to discuss with a counselor or members of a
recovery support group how to best do it and handle the feelings that come up.
Once the porn is gone and they have adjusted to it being gone, many former porn
users say they feel an overwhelming sense of relief, as well as pride at being
able to detach from it. There is comfort in knowing it would take an
intentional, concerted effort to get that involved with it again. “It gets
easier to stay away from porn when it’s not always there before you,” Marie
said.

Keep it out. Once your environment is clear of
porn, the job becomes one of keeping it out. Porn and porn-like images can pop
up unannounced on the Internet, on television, in movies, in print media, and in
dozens of other places we may frequent. Advertising and entertainment
industries rely heavily on using sexually provocative images. Many corporations
are deeply invested in maximizing their customer base for products with “adult
content,” whether through pay-per-view television, magazines, satellite and
cable TV, and a multitude of high-tech electronic devices. Many Web sites that
have nothing to do with porn will use sexually charged pop-ups to keep users on
their sites.

Staying away from porn
requires diligence and effort. We’ve found that the best strategy for keeping
porn out of your life is to construct barriers. When you keep in mind the fact
that porn use thrives on anonymity, low-cost availability, and easy access,
anything you do to reduce these factors will help you keep porn out of your
life. Consider the following options and identify the ones you think will help
you create and maintain a porn free environment:

[bookmark: bookmark117]Options for Reducing Exposure
to Porn

_Cancel all subscriptions
to porn (Web site, magazine, cable, cell phone, etc.).

_Change to a
family-oriented Internet service provider.

_Change your e-mail
address.

_Install cyber controls on
your computer.*

_Move your computer to a
public area in your home.

_Cancel Internet service
altogether.

_Buy a new hard drive or
computer.

_Use the computer only
when someone else is nearby and can

see the screen.

_Subscribe to television
programming packages that are completely porn-free.

_Get rid of your
television, VCR, and DVD player altogether.

_Block out television
channels that carry porn.

_Avoid driving by adult
bookstores and strip clubs.

_Avoid stores that sell
porn magazines and other porn products.

_Avoid video stores that
carry X-rated movies.

_Avoid

anyone who you used to
watch porn with or who enabled your porn use.

_Call ahead when staying
at hotels to make sure they don't subscribe to channels with sexual content,
and if they do, request that these channels not be available to you in your
room when you check in.

_Tell friends, relatives,
and coworkers not to send you porn or links to porn.

*See "Organizations,
Programs, and Web sites" in the Resources section.

Taking steps to block your
exposure to porn is something you do to make it easier to quit. “I think of
porn as a narcotic,” says Wes. “The more you allow it into your system, the
more you want it there. When I did porn it would stay in my head for several
days and I’d feel compelled to binge with it. I quit smoking ten years ago and
it taught me that the desire to use an addictive substance lessens with time
spent away from it. You just have to get the time in. Keeping porn out of all
areas of my life has really helped to reduce the cravings.”

Tom found that by changing
some of his routines at work, he could keep a healthy distance from porn. “I
work in a major drugstore and we have a large magazine section filled with
magazines that I find pornographic, like Maxim, FHM, and Cosmopolitan.
The magazines are all over the place. They feature half-naked women on the
covers. I make sure I distance myself from the racks. My coworkers are
sometimes there and will grab a copy and start going through it. It would be
easy for me to get distracted by that too, so I just stay away and

don’t engage with them
when they are doing that. I don’t watch TV anymore because of some of the
images and the many sexual jokes and innuendos that are involved. I eliminate
as much of that stuff from my environment as I can, so it doesn’t trigger me
into thoughts of wanting to use porn.”

Turn away from it. It is important to recognize that
no matter how diligent you are at getting porn out of your environment and
taking steps to keep it out, you will still be exposed to it from time to
time.You may see a sexually explicit billboard while driving. You may be watching
television and click onto a music channel with singers and dancers whose moves
remind you of porn stars. You may open your Sunday newspaper and find a women’s
lingerie insert that looks like a strip-club advertisement. Then what do you
do?

Since it’s impossible to
totally avoid all exposure to images that can stimulate your desire for porn,
your best bet is to have a strategy to shut it out as quickly as possible. Just
because something exists doesn’t mean we have to keep it in our consciousness.
Whether we are aware of it or not, every waking moment of every day we make
decisions to either pay attention to or ignore hundreds of different things in
our environment. You can put porn-oriented images on your “ignore this” list
and not give it any energy. You can simply close your eyes, click on another
channel, click off a device, or get up and move somewhere else. It’s important
to remember that you always have options for actively putting visual and
emotional distance between you and porn images.

Hank uses what he calls an
“eye bounce” whenever he unexpectedly encounters porn images or materials that
remind him of porn. “My mind and my eyes instinctively go to porn because I’ve
always gone there and they’re trained to go there,” he said. “So when my eyes see
something sexy now, I bounce away. Oh there’s a picture of a sexy girl,
BOUNCE, I look elsewhere. If I watch TV I find I bounce my eyes away a lot
because practically all of the advertising segments include some form of female
body and it’s usually very suggestive. I hear the ad, but I’m not watching it.
It felt strange doing this at first, but now looking away has become a new
habit. The more I do it the easier it is. For most of my life I walked around
with a kind of low-grade sexual fever. But lately, for the first time, it’s
starting to diminish and almost disappear because I’m no

longer feeding it. It
feels like a part of me has been set free to do other things and it’s
fabulous.”

Removing porn from your
environment and developing your own personal approaches for coping when you are
accidentally exposed to it can help you move further and further away from a
life dictated by porn. And the more distant porn becomes, the easier it is to
live a life that is happier, healthier, and more in tune with your personal
values and goals.

[bookmark: bookmark118]Step Four: Establish Twenty-Four-Hour Support and Accountability

Just as you need to be
prepared to handle sudden unplanned exposures to porn, you also must be ready
to deal with a desire to use porn, which can strike at any time. Taking a deep
breath and counting to ten may work for some people, but this doesn’t work for
most porn users. The impulse to use porn can be too powerful to manage on your
own—it helps to have a support team to whom you can turn to when you are
struggling to escape the urge.

After Mitch lost his job
as a teacher and coach because of using porn on school grounds, he decided to
quit using porn for good. “Was I tempted? Did I have a habit I had to break?
Absolutely! But my men’s sexual addiction recovery group at church helped me
stay on track.” As he moved forward in his recovery plan, Mitch found that he
needed more support to help him resist his strong urges to use porn again. “I
established an understanding with my pastor that I could call him any time I needed.
That first year of my recovery I ended up calling him three to four times a
week. I’d tell him, ‘I’m really struggling right now. Can you pray for me? Do
you have any suggestions for what I can do?’ My pastor would listen, say
something soothing, and give me ideas. His support and the strength of our
friendship got me through the rough times and helped me break my habitual
patterns.”

You may want to consider
any of the following people as members of your support team—professional
counselors, clergy members, twelve-step program sponsors, recovery group
members (sometimes referred to as “accountability partners”), your intimate
partner, family members, friends, or counselors at local and national hotlines
(see Resources section).

It’s good to have several
options to call upon as needed so you don’t overwhelm any one person, and in
case that person is not available when you need them. Tom told us that both his
mother and sister have been the most important people in his recovery. “They
are there and they listen. They know my history and know how much I was exposed
to porn as a child through my dad’s problem with it. They understand the magnitude
of how it can affect a person and the kind of struggle that I’ve had to go
through to get porn out of my life.”

Tom doesn’t limit his
support to his mom and sister, however. He said, “I also talk with my
brother-in-law who is a real strong supporter. It’s nice having the guys in my
twelve-step group and the people at church aware of where I’ve been and what
I’m going through too. I’ve told so many people. I thought that I would never
tell anybody. I thought people would hate me if they knew. But that isn’t the
case. I have some awesome friends who know, really care about me, and back up
my recovery.” Intimate partners can also be helpful supports, but the extent to
which it is productive for them to be involved in the recovering porn user’s
healing work varies. Many intimate partners become easily upset hearing details
about porn cravings, contents, and slip-ups. It’s often difficult for them to
not fall into old dysfunctional patterns of wanting to control, pass judgment
on, or monitor the recovering porn user’s behavior, especially in the early
stages of recovery. Intimate partners are often most effective as supports when
they are not relied on as the primary or sole support person, and when they
feel confident about the former porn user’s commitment to healing.

Alex found his wife
Alisa’s support extremely helpful in his recovery. He married her at twenty-two
years old, several years after he realized he had a problem and had stopped
using porn. Alisa never felt betrayed by him or competitive with his interest
in porn. As a result, she felt comfortable being a support person for him. “I
told Alisa about my past porn problem before we were married. I had an inkling
porn might continue to attract me from time to time, since it had been such a
strong habit. Sure enough it has. When I get a craving for porn I talk with my
wife and tell her I’m struggling with the thoughts. She’ll hold and comfort me
until I feel better. Alisa doesn’t shame or judge me. Knowing she’s there and
cares helps a lot.”

Adam, an SAA sponsor, has
years of experience talking with porn addicts who call him when they are
feeling vulnerable to using porn. This is his advice: “I encourage people just
to be gentle with themselves. Just try and figure out what it is they feel and
need. I’m always reminding people to become aware of what they are feeling in
their bodies. So much of our pain comes from having feelings trapped in our
bodies that we are unable to express. Recovery is all about increasing
self-awareness and options, and having someone to help you when you need it.”

[bookmark: bookmark119]Step Five: Take Care of Your Physical and Emotional Health

Quitting porn can be
emotionally and physically stressful. People who are used to using porn
regularly and compulsively may experience withdrawal symptoms similar to those
experienced by drug addicts who stop using cocaine or other hard drugs. Like
recovery from prolonged drug use, it can take a period of time to completely
heal changes in brain chemistry that may have been caused by extensive porn
use. During this period of recovery and physiological readjustment, it’s not
uncommon to experience increased irritability and insomnia for a while.

One of the best ways to
cope with the emotional and physical problems that are common among people
quitting porn is to take positive steps to stay healthy. Not only do people
with strong bodies, minds, and spirits recover faster, they also have more
energy to explore alternatives to porn and move forward toward a new life and
improved relationships.

Many of us are familiar
with the basic principles of good self-care, but if you’ve been trapped in the
world of porn for a while, chances are you’ve been neglecting your health and
could benefit from a few reminders of what’s important. Here are some
suggestions:

• See
a doctor or other health practitioner to evaluate your current health status.
Obtain recommendations for dealing with stress and staying healthy as you
resolve your issues.

• If
you don’t have a daily exercise routine, now is the time to begin one. Develop
a routine that improves strength, stamina, and flexibility (for example:
weight-lifting, running, and stretching). Being in shape will help you
strengthen your nervous system and help you manage stress. Whether you start
jogging, swimming, or take up boxing, exercise itself can also help you defuse
many negative emotions, such as anxiety, anger, frustration, and depression,
which you may experience while quitting porn.

• Find
a workout partner to help you commit to exercise. You may even want
to find a porn recovery support person who is also a regular exerciser so that
you can accomplish two goals at the same time. Having a partner can help you
stay motivated during those times you don’t feel like exercising.

• Try
to get at least seven hours of quality sleep every night. Good sleep
improves your physical well-being and your ability to make good decisions. In
addition, you may find that you actually need more sleep during the quitting
process to deal with any added stress.

• Evaluate
your eating habits and make necessary improvements. Consider consulting a
nutritionist and getting advice on what you need to do to improve your dietary
habits to help you feel better physically and emotionally.

• Identify
several stress management techniques you can use on a regular basis to feel
less tense. These can range from simple things such as listening to
your favorite music or taking your dog for a walk, to more structured
techniques such as yoga or meditation.

• Seek
evaluation and treatment for any underlying conditions that can hamper porn
recovery, such as drug and alcohol problems, clinical depression,
obsessive-compulsive disorder, and hormone imbalance. It’s hard enough freeing
yourself from porn—doing so without dealing with other serious issues can make
the process significantly more difficult.

Improving your health
while quitting porn can be a reward on its own. Tony said, “I work out at the
gym nearly every day. I avoid junk food and eat well. I’m getting at least
seven hours of sleep a night. I’m in better physical and mental shape now than
I’ve ever been before. Exercise and all doesn’t just feel good, it keeps me in
a self-improvement head space where the thought of doing porn is not so
appealing.”

Part of the process of
improving your health is to keep track of your emotions and work to make sure
you deal with them as they arise. Desires to use porn tend to increase when
people slip into unpleasant emotional states, such as feeling bored, lonely,
anxious, hurt, angry, or stressed out. Your ability to successfully quit porn
will be affected by how well you are able to recognize how you’re feeling and
respond effectively.

Bill noticed a pattern of
craving porn during his lunch breaks at work. When he tuned into how he was
feeling emotionally, he realized that the underlying culprit was boredom. This
information gave him a direction to go in to reduce the cravings. “I started
engaging myself with fun activities during my lunch break,” he said. “Instead
of thinking about porn, I play video games. It doesn’t totally eliminate my
interest in looking at porn, but it helps and gives me something better to do.
Other times, I call my wife, socialize with coworkers, take a walk, or go on a
short bike ride.”

It’s a lot easier to stay
away from porn when you are actively doing positive things for yourself that
make you feel good both physically and emotionally. Any healthy activity that
you enjoy doing, such as playing sports, gardening, playing a musical
instrument, hiking, or solving a Sudoku puzzle, can boost your self-esteem
while giving you the strength to deal with the stress of quitting porn.

Marie told us, “In the
past, I didn’t feel I deserved to take care of myself or nurture myself. Now I
take yoga classes and I exercise every other day. And I get a therapeutic
massage every month whether I need it or not. If I want to take a nap, I take a
nap. I never used to let myself do that. I never thought I had time. I’m
learning that making my health a priority is essential to my recovery.”

It may seem a little
overwhelming at first to try to quit porn at the same time you begin other
healthy habits. But you’ll soon find that the energy you devote to taking
better care of yourself is more than worth the effort. It will make the process
of quitting porn not only easier, but more likely to be successful in the long
run.

[bookmark: bookmark120]Step Six: Start Healing Your Sexuality

The last of our six basic
action steps involves understanding and addressing the impact pornography use
has had on your sexual attitudes and behaviors. As we discussed in chapter 2,
exposure to porn often occurs early in a person’s life, so many porn users learned
about sex from porn instead of appropriate sex education sources and real-life
experiences. As a result, you may have developed sexual habits and patterns
that work with porn but don’t work in real intimate relationships.

If you have been involved
in porn for a long time or used it everyday, it’s likely that the way you think
about sex and the sexual behaviors you desire have been significantly
influenced by your contact with porn. Unfortunately, pornography is
self-serving—it encourages a continuing involvement with it. The sexual
messages in porn don’t help the user develop skills for breaking away from it
and experiencing healthy, intimate sexual experiences with a real partner. Even
when you rid your environment of porn and take other steps to get it out of
your life, you will have a difficult time making progress if porn’s messages
still influence your sex life. Even if those messages are just in your head.

Sexual attitudes and
behaviors don’t miraculously transform once you’ve stopped using porn. You’ll
need to make an active effort to discover new ways to define sex, change the
images you associate with sex, and learn new approaches to self-pleasuring and
sex with a partner. Examining and shifting your attitudes and behaviors about
sex is time well spent, because it’s much easier to remain porn-free when you
have satisfying sexual alternatives to take the place of porn.

There are numerous ways
you can work on developing new attitudes and understandings of sex. You can
read articles and books on healthy sexuality (see suggested readings in the
Resources section), take a sex education class offered in your community, or
consult with a sexual addictions recovery counselor, certified sex therapist,
or sexuality educator. You may also want to talk about healthy sexuality with a
trusted friend whose sexual values and conduct you admire, or discuss sexuality
concerns with leaders in your faith or spiritual group who have positive
attitudes about sex.

It can also help to become
familiar with the conditions that need to be in place for healthy sexual
experiences and positive emotional intimacy. The article, “The Maltz Hierarchy
of Sexual Interaction,” posted on our Web site, www.HealthySex.com, and referenced in the
Resources section, can help you accomplish this.You’ll be able to recover from
porn quicker and more thoroughly when you have a good sense of the differences
between porn-driven sexuality and healthy sexuality.

The following chart highlights
key differences between the sexual attitudes and behaviors porn promotes and
those that exist in healthy sexual intimacy. Pay attention to any concepts that
surprise you or that you would like to better understand and address.

DO YOU KNOW THE DIFFERENCE?

Porn-related Sex

Sex is using someone

Sex is “doing to” someone

Sex is a performance for
others

Sex is compulsive

Sex is a public commodity

Sex is watching others

Sex is separate from love

Sex can be hurtful

Sex is emotionally distant

Sex can happen anytime

Sex is unsafe

Sex can be degrading

Sex can be irresponsible

Sex is devoid of morality

Sex lacks healthy
communication

Sex involves deception

Sex is based on visual
imagery

Sex has no ethical limits

Sex requires a double life

Sex compromises your
values

Sex feels shameful

Sex is impulse
gratification

Healthy Sex

Sex is caring for someone

Sex is sharing with a
partner

Sex is a private
experience

Sex is a natural drive

Sex is a personal treasure

Sex is about genuine
connection

Sex is an expression of
love

Sex is nurturing

Sex is emotionally close

Sex requires certain
conditions

Sex is safe

Sex is always respectful

Sex is approached
responsibly

Sex requires morals and
values

Sex requires healthy
communication

Sex requires honesty

Sex involves all the
senses

Sex has ethical boundaries

Sex enhances who you
really are

Sex reflects your values

Sex enhances self-esteem

Sex is lasting
satisfaction

Besides developing a
healthier way to conceptualize sex, this last action step also involves
stopping sexual behaviors that perpetuate porn use. Recovering porn addicts
often ask: Should
I quit masturbating? Should I stop having sex with a partner? They worry that engaging in
certain sexual activities will reinforce old porn-related ways of approaching
sex that pull them right back into using porn again. And they want to

know how and when they
should begin expressing their natural sexual drives and impulses in positive
ways. Rather than leave it up to chance, they wisely realize that their success
in recovery may depend on knowing ahead of time how to respond to their sexual
feelings and urges.

Decisions about sexual
expression vary from person to person. What is appropriate for one person may
not be for another. Given the powerful lure of porn, and its strong link to
compulsive sexual behavior, we recommend that you seek the advice of a trained
counselor in figuring out what is best for you to do. A trained counselor can
take into consideration the nature and extent of your porn problem as well as
your personal lifestyle, religious/spiritual beliefs, and treatment history,
and then help you decide on a safe and productive strategy for dealing with
your sexual feelings.

If your sexuality has been
deeply entangled with your porn use, you may want to consider taking a break
from sex altogether, or from certain types of sexual expression for a while.
Some type of break from sex is often recommended, especially for people with
sexually compulsive behavior and/or interests in risky, illegal, and dangerous
sexual activity. Many twelve-step, faith-based, and sexual addiction treatment
programs strongly advocate an initial period of sexual abstinence, which we
refer to as a “vacation from sex.” This break from sex, lasting anywhere from
several weeks to several months or more, can be extremely beneficial, if not
necessary, for someone who is struggling to overcome a porn addiction. Knowing
that sex in any form is off limits for a while can help a person to create a
clear and firm boundary. “The three-month break I took from sex was a
lifesaver,” Ed told us. “Because I knew I just wasn’t going to go there, I
wasn’t plagued by thoughts about sex and porn.”

A vacation from sex can
quickly put a halt to negative patterns of sexual expression that are centered
around and contaminated by porn. It can give you a chance to realize you can
survive just fine without porn-fueled sex, and that your sense of yourself as a
sexual person extends well beyond your former relationship with porn. Following
the break from sex, you can learn new ways of approaching touch and sex that
are free from porn’s destructive influence.

Some former porn users are
able to continue having sexual experiences while quitting porn without it
harming their recovery. For the most part, these are people who have already
established highly pleasurable patterns of sexual behavior that have nothing to
do with porn. Their sexual interests are not compulsive and do not involve
fantasies or thoughts of porn. For example, Derek, a thirty-five-year-old bus
driver, is recovering from a sporadic porn problem that he had developed just
in the last few years when his marriage was strained. “I prefer fantasizing
about my wife when I masturbate and when we make love,” he said. “If I were to
stop having sex now, just when we’re healing our relationship, it would seem
silly and unnecessary.”

It takes time to undo old
porn-related concepts and sexual behaviors and replace them with healthier
approaches to sex. This sexuality-focused action step helps get you started and
moving in a positive direction. Taking this step helps you avoid sexual issues
that, when left unaddressed, can undermine your recovery efforts. As we will
discuss more in chapter 11, “A New Approach to Sex,” a deep and lasting
recovery from porn involves developing new sexual habits that decrease your
interest in porn and expand your ability to experience sexual pleasure in new
ways. With patience and practice, you can develop a new approach to sexual
arousal that enhances your self-esteem and ability to be sexually intimate and
loving with a partner.

The six basic action steps presented
in this chapter help you build a strong bridge so you can move away from the
world of porn. Once you start taking these steps, you’ll be able to avoid
common recovery obstacles and cultivate new attitudes and behaviors that
increase your chances of success in quitting porn. But it is important to
recognize that these six steps are not the entire healing process. As we’ll see
in upcoming chapters, porn recovery also includes knowing how to deal with
setbacks, address underlying problems caused by porn, heal a wounded
relationship, and develop new sex and intimacy skills.

[bookmark: bookmark121]9

[bookmark: bookmark122]Handling and Preventing Relapses

I am always only a day
or an hour away from the same old habit.

—Ed

Long after Drew, a
thirty-five-year-old father, thought he was done with porn, he suffered an
unexpected setback and started using it again. The experience was upsetting and
took him by surprise. “I had three years of recovery with no real cravings or
temptations to use porn,” he said. “Then one night my wife was out of town, and
I started looking at it on the computer. I ended up masturbating to porn
basically all night. It was easier than before, because my Internet connection
was so fast and I didn’t have any porn-blocking software on my computer. I fell
right in.”

Corey was extremely
distraught when he slipped gradually into a major relapse during the first year
of his recovery. “I was surfing the Internet and ended up looking at the
lingerie advertisements,” he said. “After looking at a few of those I thought, Well,
this is just lingerie. Of course, I ignored the fact that it was turning me
on. Then I went to a swimsuit site and figured, Hey, they’re just swimsuits.
Feeling turned on, I kept thinking that I could masturbate to it because
technically it wasn’t porn. Over the next five to six days I slowly wormed my
way into looking at pornography again.”

Both Drew and Corey were
shaken and disappointed in themselves when they relapsed. Although they knew
from talking with other recovering porn users that relapse is often a normal
part of recovery, they didn’t expect that it would happen to them. Each felt
ashamed and worried about what his relapse meant. Was it a temporary slip-up?
Were they headed back to using porn again? Fortunately, both men had good
support systems in place, and they were able to get help immediately and
continue to move forward in their recovery. With guidance from their counselors
and the other recovering porn users in their groups, they were able to evaluate
and discuss how and why their relapses happened, and develop strategies that
further strengthened their recovery efforts.

In this chapter we explore
the phenomenon of relapse—what it is, why it happens, and how you can deal with
it. Our goal is to give you the information and tools you need to empower you
to avoid being pulled back into the porn trap. We’ll help you identify factors
that trigger your desire for porn, find new ways to reduce your risk of relapsing,
and show you how to move away from porn in time to prevent a relapse from
happening in the first place.

We’ll also provide you
with constructive ways to cope if a relapse does happen to you.The fact is the
process of quitting porn doesn’t usually follow a straight line of progress
but, instead, often involves a series of successes and setbacks. Keeping this in
mind can help you face the reality of a relapse with a combination of
self-compassion, forgiveness, and inquisitiveness, which will make you much
more likely to stick to your recovery goals. When you remain kind to yourself
and curious, you can learn important things about letting go of your
relationship with porn. And by becoming proactive, you will be able to quickly
rebound when a relapse occurs and get back on track in your healing journey.

To be successful at
quitting porn, you’ll need to become an expert at effectively handling relapses
and ultimately learning how to avoid them. With the right attitude and
approach, you can then transform what could have been a potentially destructive
relapse experience into an opportunity for strengthening your personal
integrity and being able to stay away from porn for good.

What
Is a Porn Relapse?

We define porn relapse as falling
back into the former problem behavior of using porn. If you have become
re-involved with porn after experiencing problems with it and after making a
commitment to quit using it, then you have had a porn relapse.

There are many types of
relapses, from minor slip-ups such as picking up a porn magazine and glancing
through it for a few minutes, to full-scale setbacks that involve seeking out
and using porn for sexual release on a regular basis. For most people the
briefer, less frequent, and less sexually involved the relapse, the less danger
it poses to recovery. When responded to quickly and effectively, a minor
slip-up can actually serve as a wake-up call for a recovering porn user to pay
closer attention to his behavior and shore up vulnerable areas in his
lifestyle.

Relapses that continue for
weeks or months, involve sexual arousal and orgasm, and are essentially a
return to regular porn use can be quite difficult to extinguish. Once someone
has spent time away from porn, reestablishing the emotional and sexual
attachment to it can actually strengthen a porn addiction. A relapse that
continues over time can re-stimulate the desire for porn and result in
problematic behavior being more intense, time-consuming, and damaging than ever
before. As Brad shared, “When I went back to porn after months away and started
using it regularly again, it felt as if I was trying to make up for lost time.”

[bookmark: bookmark123]Why Do People Relapse?

When people have a history
of having used porn to cope with emotional pain and stress and for sexual
pleasure, they are particularly susceptible to wanting to use it again, no
matter how motivated they have been to quit. Porn addiction is a chronic
condition that doesn’t automatically go away just because someone stops using
porn. As we discussed in chapter 4, long-term porn use—like alcoholism and
other drug addictions— changes brain chemistry, and those changes take time to
heal.

Former porn users often
live with a powerful, underlying hunger for porn that can linger for months or
even years after they’ve quit using it. They are particularly susceptible to
feelings, thoughts, and situations they have previously associated with porn, because
powerful memories of past sexual excitement can bring the underlying desire to
use porn back to life. Brad explains, “Alcoholics know they are ‘alcoholics for
life’: as long as booze exists, they want to drink it. And people who quit
smoking cigarettes are the first to admit they are ‘smokers for life.’ Well,
the same is true for us porn addicts. When you’ve had a sexual relationship
with porn, you never completely stop being tempted by it.”

Recovering porn users are
especially vulnerable to relapse because the cultural environment in which we
live is filled with sexually stimulating messages and images. It is challenging
to steer clear of porn for extended periods of time when provocative images
that can arouse the desire for porn are everywhere—in ads for beer in
magazines, in the scantily clad performers featured on television, in the
sexually suggestive links that pop up unexpectedly on nonporn Web sites, and so
on. But even if a proliferation of sexually explicit images weren’t present in
the real world, they can still be ever-present in the former porn user’s mind.
It’s been more than ten years since Alex used porn, and he told us, “Staying
away from porn is still hard. My mind is still full of the stuff. I can call up
my favorite stories and pornographic pictures at any time. The images feel
burned into me.”

Drug addicts and
alcoholics who are also recovering from porn addiction told us that because of
the compelling nature of porn, its abundance in the environment, and the sexual
pleasure it offers, they often feel more prone to a porn relapse than a drug or
alcohol relapse. Ralph, a thirty-six-year-old recovering alcoholic, told us his
cravings for porn are stronger than his cravings for alcohol. His memories of
using porn don’t serve as a deterrent like his memories of alcohol. “When I
think about my drinking days,” he said, “I remember throwing up in drunken
binges, not being able to drive, and hangovers. But with porn, it’s different.
I never had an orgasm with porn that I didn’t find extremely pleasurable. It
takes more thinking to stop myself.”

Kirk, a former marijuana
and porn user, shared that he has had a harder time avoiding relapses with porn
than with pot. “With stopping marijuana all I had to do was not buy it and stay
away from people who use it,” he said. “One whiff of a joint at a party or
friend’s house was all it took for me to slip. Now I don’t hang out with those
people. With porn it’s not so easy. Sexual images are everywhere. I can get to
porn anytime I want. I have to work much harder at staying away from it.”

Many users underestimate
their bond with porn, believing they can avoid or resist the urges that plague
other people in recovery. But believing you’re invulnerable can work against
anyone’s ability to avoid relapse. Pastor

Jim Thomas cautions the
newcomers to his men’s porn recovery groups: “Every one of the men in this room
has relapsed to some extent. Don’t get cocky and believe that relapse won’t
happen to you, because once you think you can avoid it, that’s probably when
it’s going to blindside you.”

Even when their motivation
is genuine and they are receiving competent care and support, recovering porn
users can relapse anywhere in the recovery process. Some former porn users said
they were more likely to slide back into porn early on because they were
ambivalent about their decision to quit or assumed quitting porn would be
easier than it actually was. They hadn’t replaced old porn patterns of sexual
pleasuring and dealing with stress with healthier porn-free patterns, and they
still held attitudes about sex that made it extremely difficult to turn their
backs on porn.

Other former porn users
told us that relapse became a serious issue for them in the later stages of
recovery when they thought they had the problem under control. They forgot how
emotionally and sexually attached to porn they had been, how many problems porn
use caused them, and how serious and risky even a little contact with it could
be. Successful time away from porn led them to let down their guard. “I thought
I could handle it,” Corey said. “I was testing myself to see what kinds of
sexual images I could still enjoy.” As Corey and others discover, these “tests”
increase exposure and vulnerability to triggers and can result in a serious
relapse before a former porn user realizes what’s happening.

What
Is the Progression of a Relapse?

Going into a relapse is
not like accidentally stepping in a hole in the ground. A recovering porn user
doesn’t suddenly, without reason, drop back into a state of being sexually
re-involved with porn. Like other events in life, a relapse occurs in stages
and is really not a single event, but a process that happens over time and has
many different levels of experience. You shift from a state of being uninvolved
with porn, that we refer to as being in the “Porn-Free Zone,” to being
vulnerable to relapse in the “Trigger Territory.” From there you can enter the
“Relapse Zone” in which you can become progressively more involved with porn
again. As Diagram 1, “Getting into a Relapse,” shows, porn relapses actually
start well before a person physically renews his involvement with porn
materials.

Diagram 1: Getting into
a Relapse

The ultimate goal of porn
recovery is to be in and stay in the Porn-Free Zone. This is where you have
absolutely no involvement with porn, mentally or physically, and are not
troubled by porn in any way. Diligently working the basic action steps
described in the last chapter will enable you to spend increasing amounts of
time in the Porn-Free Zone.

When you are in the
Porn-Free Zone, something external in your environment or internal with the way
you feel, emotionally or physically, can suddenly send you into the Trigger
Territory. This is the level where you are more vulnerable to using porn again,
even though you haven’t taken any concrete steps toward using. External
triggers include accidental exposure to sexually explicit material and ideas,
being around sexually provocative people, and having contact with porn delivery
systems such as the Internet and cable TV. Common internal triggers include
feeling stressed, upset, lonely, angry, depressed, anxious, run down,
sexually-frustrated, or being under the influence of alcohol or drugs. Rich-

ard said, “I know I’m in
Trigger Territory and in danger of entering the Relapse Zone when I’m doing
something like watching MTV or reading the personals in the newspaper, and I
start rationalizing by telling myself, This isn’t as bad as looking at porn.”

Triggers differ from
individual to individual. For example, seeing an R-rated movie with an intense
sex scene might trigger some former users into thoughts about wanting to access
porn, while the same sex scene might have absolutely no triggering effects on
other former porn users.

It is quite common for
many people attempting to heal from a relationship with porn to enter the
Trigger Territory without even knowing they are there. Many triggers occur
outside of our conscious awareness. You may not even be thinking about using
porn, but you may in fact be in a state of mind where you are much more
susceptible to a relapse than you were days, even moments before. “I didn’t
understand that I was being set up for relapse,” Brad said. “I’d feel a certain
way and then something would trigger me. Before I knew it I was just reeling
with desire to get off on porn. Then I was either white-knuckling it—holding on
for dear life and trying my best not to do it—or I’d plunge in head first and
just land right on my face. The trigger could be something as simple as driving
by a beer advertisement on a billboard with busty women on it.”

Trigger Territory holds
the key to relapse prevention. If you know what your triggers are, you can take
steps to deactivate them when they come up, and therefore prevent yourself from
sliding into the Relapse Zone. And, it can be a lot easier to pull yourself out
of a potential relapse from the Trigger Territory, than try to make your way
back to the Porn-Free Zone once you have slid further down into the Relapse
Zone.

The first level of the
Relapse Zone, Level One, involves thinking about using porn. Memories of past
porn use may surface.You may start contemplating how pleasurable it would be to
use porn, or begin planning how you could use it again. “A sexual thought would
enter my mind, and I’d entertain it and begin to play with it,” Nick explained
about his past relapses. “When I did that even for a microsecond, I was a
goner. The fantasies of porn were so pleasurable and I didn’t have a mechanism
to shift out of that thinking. When you’re in the middle of a relapse, the
harmful consequences of using porn are in the distant future. I thought I could
toy with pleasurable thoughts of porn, but that was dangerous. It was just like
touching two wires together. I couldn’t pull them apart fast enough to keep
them from setting off a spark. And once the spark ignited, I felt driven to
seek out and use porn again.”

When thoughts of using
porn go unchecked, and there is a reigniting of a sexual desire for porn
material, it is often just a matter of time before a person moves to the next
level of the Relapse Zone, Level Two, and makes actual contact with porn. Then,
whether thumbing through a magazine, renting a DVD, or logging onto an online
porn site, for most recovering users this return to accessing porn often drops
them further into the Relapse Zone, Level Three, where they use porn as a
sexual outlet. When a person is in Level Three, he or she is using porn to
experience sexual arousal, masturbation, and/or orgasm. This intense
re-involvement with porn is extremely dangerous, because the pleasurable
sensations of sexual arousal and release that porn facilitates reinforce a
person’s desire to have contact with porn again in the future. Repeated Level
Three relapses can easily stymie a person’s long-term efforts to recover from
porn.

The further a person
slides down in the Relapse Zone, the more difficult it becomes to turn around
and get out. Like sinking into quicksand, the forces pulling you down intensify
the deeper you slip. The drive to return to porn on an ongoing basis increases
as sex with porn is first entertained, then anticipated, pursued, and finally
carried out.

How
to Reverse a Relapse

Unfortunately, there are
no external warnings and alarms—no sirens or red lights—to tell you when you’re
heading into the Relapse Zone. As a result, you may not become aware that you
are relapsing until you are already thinking about using porn, in sensory
contact with it, or actively involved with it. Regardless of where you are in
the relapse process, your best strategy is to take the appropriate steps to get
yourself headed back toward the Porn-Free Zone as quickly as possible.

You can effectively reverse
a relapse by implementing the following five-part intervention:

1. Stop
what you are doing and admit you have entered a danger zone

2. Get
away from porn thoughts and materials

3. Calm
yourself physiologically and emotionally

4. Reach
out for supportive help as quickly as possible

5. Reaffirm
your commitment to your recovery

The diagram below shows
that you can apply this five-part intervention at any point in time to stop
yourself from sliding further down into relapse and get yourself back into the
Porn-Free Zone.

Diagram 2: Reversing a
Relapse

Let’s explore each of the
five parts of the relapse reversal intervention in detail.

[bookmark: bookmark124]1.
 Stop what you are doing and admit you are in a danger zone.

As soon as the thought crosses
your mind that you are doing something that could make you susceptible to
becoming actively involved with porn again, you need to stop. If you dismiss or
rationalize away warning signs of danger, you set yourself up to plunge further
down into the Relapse Zone. On the other hand, validating your awareness of
being in vulnerable territory and choosing to immediately disengage from your
porn-oriented thinking and behavior helps you to break out of the trance-like
state that often accompanies a relapse. Stopping is a way of giving yourself an
opportunity to acknowledge that what you are doing is dangerous and will lead
to problems. “When I realize I’m looking at something that is similar to porn,”
Corey told us, “I stop, and tell myself, This is porn and I need to stop!
Hearing myself say it out loud brings me into reality again. It keeps me from
lying to myself, which, obviously, I had gotten pretty good at doing when I was
watching porn.”

The skill of stopping your
behavior and honestly admitting to yourself what is happening is vital for
being able to successfully deal with relapse at any level. If you find yourself
thinking about using porn, STOP! If you find yourself purchasing or looking at
porn, STOP! Even if you are in the middle of masturbating to porn, just STOP!
Interrupting old patterns of porn use allows you to resume control of your
thoughts and behavior and make good decisions about what to do next.

2.
 Get away from porn thoughts and materials. Once you are aware that you’re in a
Relapse Zone, take immediate action to create as much distance as you can
between yourself and porn. If you had been thinking about using porn, focus
your thinking on something else. Keep your distance from sources of porn.

If you’re at a computer,
turn it off and walk away from it. If you’re watching television, change
channels, turn it off, or get up and leave the room. Take a walk, call a
friend, listen to music, spend time in nature . . . do whatever it takes to
shift your consciousness away from porn. (See exercise, “Shifting Your
Attention.”)

[bookmark: bookmark125]Shifting Your Attention

A simple sensory awareness
exercise can help you shift your attention away from what you've been thinking
about and on to something else in your environment. Begin by saying the phrase,
"Now I'm aware of . . . ," and then complete it by stating something
you see in your environment. For example,
"Now I'm aware of the sun coming through the window." Repeat and
complete the phrase "Now I'm aware of . . . ," until you have
identified five different things that you see. Continue the exercise stating
five different things you are aware of hearing, then five things you are aware
of touching or feeling inside your body. This exercise can help center you
sensually in the reality of your present environment and take you farther away
from the fantasy world of porn.

No matter where you are at
any given time or how sexually aroused you might feel, you have many choices
for changing what you are thinking about, looking at, and doing. Shifting her
thinking and her behavior helped Marie stop herself in the midst of a relapse.
“I drove all over town one day with this big plan how I was going to buy porn
magazines, take them home, and read them from cover to cover. I passed
different stores where I used to get porn and I stopped at one place to make a
purchase. When I got to the checkout counter, I suddenly thought, This is
really stupid. I saw that I was caught in some kind of a little ritual
thing. I left the magazines on the counter and walked out of the store.”

3. Calm yourself
physiologically and emotionally. While shifting your attention away from porn is
essential, you also need to deal with the fact that you may have already been
stimulated by your thoughts or actions. Just thinking about using porn can
trigger certain physiological reactions, such as changes in heart rate, blood
pressure, genital blood flow, and pupil dilation, which can set you up for a
full-blown relapse. In addition, anticipating using porn can trigger the
release of dopamine and other pleasure-related chemicals in the brain that can
also propel you toward wanting contact with porn. These physiological and brain
chemistry changes start to subside and your body can begin to return to normal
when you stop thinking about using porn or break off contact with it. In the
meantime, you may feel some discomfort while your body readjusts to the lack of
stimulation from porn. This is why it is so important to figure out how to calm
yourself, both physiologically and emotionally, once your sexual energy has become
activated.

There are a number of ways
to calm yourself after thinking about or beginning to use porn. Sitting or
lying down in a resting position, breathing slowly, and resting a hand over
your heart can help lower your heart rate and lull you into a quieter state.
Breathing slowly and deeply through your left nostril for about five minutes
while blocking off your right nostril can facilitate relaxation. Another
helpful approach is to massage the outer area of your ears, a spot that can
induce relaxation and calm. Massaging your feet can also quiet your agitated
mind and body by helping move your attention and energy away from sexual
excitation and toward feeling good in a non-sexual way. Some people find that
quiet prayer or meditation helps create feelings of calm and relaxation, while
still others prefer burning off excess agitated energy through vigorous
exercise, such as jogging, lifting weights, or riding a bike.

[bookmark: bookmark126]4.
Reach out for supportive help as quickly as possible. One of the

most effective ways to
handle a relapse is to contact someone for support. Calling on a counselor,
accountability partner, friend, church leader, or intimate partner who is aware
of your recovery goals and efforts can help you pull away from porn again.
Pastor Jim Thomas explains, “When you notice you are relapsing, that’s a good
time to make a phone call, reach out and make connection, and intercept the
relapse process. Make contact quickly so you don’t get pulled further in.”

By reaching out to his
pastor, Mitch was able to pull himself out of a Level Two relapse. “One day I
got on the Internet and started going to the old sites,” he said. “I knew if I
didn’t deal with it right away I would bury it, nobody would know, and I would
act like I was okay. I called my pastor immediately and said, ‘I want to come
in and see you as soon as possible, and I want you to pray for me. I want to
confess it, renounce it, and rebuke it in my own life.’ My pastor helped me
recognize that in spite of the slip, I had made progress. Before I wouldn’t
even worry about being there, but now I’m very concerned about it.”

Reaching out for support
during or after a relapse is not without its challenges. Brad had to overcome
his habit of wanting to hide. “When I relapsed, I instinctively wanted to go
back into hibernation—hiding from others and being secretive,” he said. “I
couldn’t believe I had failed. There were all these guys from my recovery group
to whom I was accountable, to whom I had committed, and I failed. I wondered, How
on earth can I face them?” When Brad did return to his group and disclosed
his relapse, he discovered that all the men were compassionate and
understanding, were familiar with the relapse process, and had very helpful
ideas on how to prevent future relapses.

Alex turns to his wife
when he finds himself on the slippery slope of relapse. “If I see something
that is sexually stimulating for me, I tell her. She likes that I turn to her.
It definitely helps knowing she’s a partner in this with me and a part of my
recovery.” It is important to remember, as we noted in chapter 8, whether or
not a partner can be relied on for support and accountability is something that
will differ among couples.

Whomever you reach out to
for support in handling a relapse, it should be someone you feel will
understand your challenges, hold you accountable for your actions, and offer
positive suggestions and continued encouragement in your quest to quit using
porn.

5. Reaffirm your
commitment to your recovery. Once you have stopped your porn-seeking behavior,
shifted your attention away from porn, calmed yourself, and reached out for
help, the final step in reversing a relapse is to firmly reestablish your
commitment to become porn-free. This important strategy involves remembering
why you wanted to quit porn in the first place, and what you are striving to
accomplish by no longer having porn in your life. When you refocus and recommit
to your recovery goals, you will find yourself back on a trajectory toward the
Porn-Free Zone.

A good way to reaffirm
your commitment to quitting porn is by reviewing your responses to the
exercises in chapter 7 for strengthening your motivation to quit porn. Remind
yourself of the problems that come with being involved with porn, how it can
keep you separate from others and feeling bad about yourself, put you in
danger, and limit sexual learning. Go over your values and goals to
re-familiarize yourself with what really matters to you and the kind of person
you want to be.

Just as you did when
starting out in the recovery process, it’s important when you relapse to take
responsibility for your own behavior and to take concrete steps to no longer be
involved with porn. For ideas and direction to get yourself back on track with
your recovery, look over the six basic action steps we presented in the
previous chapter. Identify any steps that you may have ignored or have not been
following through on sufficiently. Brainstorm how you can move forward more
successfully with taking those steps now.

Some recovering porn users
find it beneficial to create a ritual or habit they can turn to that helps them
reaffirm their recovery when they find themselves in or close to relapse. Ken,
a forty-year-old married man, didn’t like how he would get automatically
triggered to return to porn whenever he saw a particular type of attractive
woman. With the help of his counselor, he developed a ritual to quickly
recommit to his recovery. The ritual consisted of immediately touching and
looking at his wedding ring. Touching his ring reminded him of his love and
devotion to his wife and his interest in keeping porn completely out of his
life. After several months of using this reaffirmation ritual, Ken was only
rarely troubled by thoughts of wanting to use porn again.

The five strategies—stop, get away,
calm, reach out, and reaffirm— give you a proactive and effective way of
getting out of a relapse. Next, we’ll see how through greater self-awareness
and building additional skills, you can learn how to keep yourself securely
outside of the Relapse Zone.

Preventing
Future Relapses

Whether you’ve relapsed in
the past or not, it is important to develop strategies for preventing future
relapses. Your recovery will have a much greater chance of success when you can
identify that you are approaching or have just entered Trigger Territory, and
you have reliable methods in place for

Diagram 3: Preventing a
Relapse

getting yourself quickly
and safely back into the Porn-Free Zone before you even reach the
Relapse Zone. (See Diagram 3: “Preventing a Relapse.”) There are two primary
methods you can use to prevent future relapses from occurring: knowing your
triggers and respecting your limits. Let’s look at each of these.

Knowing your triggers. One of the best ways to understand
what triggers your desire to return to porn is to look at past relapses and
learn

from them. This can be
difficult because memories of past relapses can bring up feelings of guilt,
shame, and remorse. However, if you can look at any past relapses as part of
your porn recovery education, you can transform the experience of feeling bad
about yourself into one of becoming proactive and hopeful in your recovery.

Following his relapse back
into porn, Corey scheduled a session with his therapist to try to understand
how and why it had happened. After all the pain he had been through because of
porn—his unhappy marriage, the sexual offense he committed, time in jail—he
couldn’t believe he would slip back into using it again. “I knew if I didn’t
figure out how I got there, I’d just go there again,” he said. With his
therapist’s help, Corey created a timeline covering the period shortly before
his relapse until after it was over. In his timeline he identified how he was
feeling, what he was thinking, and what he was doing at each point in time. He
wanted to identify what made him vulnerable to relapsing and might in the
future indicate that he had entered Trigger Territory and was slipping into the
Relapse Zone.

Corey figured out that his
relapse had begun when he started playing mind games with himself when he was
feeling lonely and sexually frustrated. “First I convinced myself that I was
only looking at swimsuit ads,” he said. “Then I began to look at catalogs that
included lingerie. I tricked myself into believing all of it was safe and
allowable. By the time I got to the porn sites, my sexual excitement had kicked
in and I was already so caught up, it didn’t matter to me what I was doing.”
Corey learned that even though lingerie and swimsuit ads are not technically
porn, they gave him the same rush he used to get from porn. He didn’t even have
to masturbate or have an orgasm, just searching for those pictures and thinking
of searching brought on feelings of euphoria. It became clear that it wasn’t
what he was looking at, but why and how he was involved that
mattered in terms of triggering his relapse.

Analyzing her most recent
relapses for clues to prevent future occurrences, Marie discovered that what
triggered her relapse back into using porn was feeling emotionally vulnerable
and looking for something to soothe her feelings. “When I get really stressed
out and feel like a failure in life, it’s like a little movie projector in my
brain kicks on and starts showing the porn I’ve already seen to make me feel
better. Then I get triggered into wanting to go buy and look at more porn. I’ve
learned to pay attention to when I get stressed out and shift immediately into
reducing stress and taking care of myself emotionally so that I feel better
inside.”

Drew looked back on two
prior relapse experiences for clues as to how he could prevent new ones from
happening. “When I had my first relapse, my counselor thought it occurred
because I was isolated and not committed enough to my recovery. She suggested I
join a men’s recovery group, but I wasn’t interested. A few months later I had
another relapse with porn. Taking my counselor’s advice more seriously, I got
involved in a group. I’ve gone weekly to it for the last four years and it’s
helped tremendously. I haven’t had another slip.”

You can draw on Corey’s,
Marie’s, and Drew’s examples to start learning from your own past relapses.
Take a closer look at a relapse you may have had in the past and construct your
own timeline of events related to it. Identify how you were feeling, what you
were thinking, and what you were doing at various points in your relapse
process. What triggered you into the Relapse Zone? What could you do
differently to prevent yourself from getting triggered in the future?

Another good way to know
your triggers is to imagine in detail what type of situation could lead
to a relapse.This visualization process allows you to identify a broad range of
factors that could contribute to your being triggered into thinking about porn,
acquiring it, or using it for sex. You can benefit from this healing strategy
whether or not you have relapsed before.

The following exercise,
“If I Were About to Relapse,” is designed to help you become aware of a wide
variety of experiences that increase your vulnerability to relapse. It is a
powerful tool in helping you to gain control over relapsing behavior. However,
the process of contemplating and answering the questions in the exercise can
stir up some unexpected thoughts and emotional reactions. Therefore, you may
want to do this exercise with the assistance of a counselor or other support
person.

[bookmark: bookmark127]If I Were About to Relapse

This exercise guides you
through a process of imagining a hypothetical relapse experience. It helps you
think through the different factors that could set you up for relapse.

Imagine that you are just
about to relapse with porn. Answer each of the questions below based on what
you envision. It can be helpful to reference to your past experiences when
you've felt urges to use porn to guide you with your answers. Identify as many
factors as might apply for each question.

Where are you likely to be
(home, work, car, hotel, school, and so on)?

What porn delivery systems
would be readily available to you (computer, television, porn magazines, cell
phone, and so on)?_

What time of day would it
be (morning, midday, afternoon, evening, or late at night)?_

Who would you be with
(alone, friend, intimate partner, stranger, a group of people, and so on)?_

What activities would you
be doing (working, studying, eating, traveling, resting, relaxing, being entertained,
exercising, reading, socializing, and so on)?

How would you be feeling
physically (tired, hungry, agitated, sexually excited, in pain, exhausted,
sick, cold, overheated, disheveled, out of shape, fit, and so on)?_

What, if any, other
addictive or problem behaviors would you have been doing (smoking cigarettes,
drinking alcohol, taking drugs, gambling, shopping, staying up late,
overeating, overworking, and so on)?

What would have just
happened (a disappointment, a rejection, an accomplishment, a reward or
payment, an argument, a missed opportunity, a physical parting from someone,
and so on)?_

How would you be feeling
emotionally (lonely, depressed, angry, anxious, frustrated, sad, happy, bored,
disappointed, powerful, and so on)?

What unmet needs would you
be feeling (the need for companionship, excitement, novelty, competition,
friendship, recognition, love, validation, relaxation, comfort, and so on)?_

What core emotional wounds
would be activated (feeling abandoned, betrayed, rejected, incapable,
unattractive, humiliated, powerless, inadequate, and so on)?_

What types of sexually
explicit content would you have inadvertently been exposed to (sexual image on
television, sex scene in a movie, pop-up ad on the Internet, advertisement,
billboard, magazine cover, written sexual description, and so on)?_

In what ways might you be
"pushing the envelope" by involving yourself in activities that are
similar to or remind you of using porn (going online when no one else is
around, channel surfing for sexual imagery, looking for sexual images in
regular magazines, watching

R-rated movies, staying in
hotels with pay-per-view porn channels, participating in chat room activity,
being secretive about other behaviors, being alone with free time, and so
on)?______________

If you were in the midst
of the relapse, what strategies for reversing it might you fail to take
(stopping what you are doing and admitting you are in a danger zone, getting
away from porn thoughts and materials, calming yourself physiologically and
emotionally, reaching out quickly for supportive help, reaffirming your
commitment to your recovery)?

Any of the items you have
identified in this exercise have the potential to trigger you into a relapse.
Review your responses and think about changes you could make that would
strengthen your ability to remain porn-free. Do you need to take better care of
yourself physically? Do you need to learn to better handle your emotions? Do
you need to improve your relationships with other people?

It is not uncommon for
multiple triggers to be linked together and to reinforce each other when
activated. For example, being alone, exhausted, bored, and in front of a
computer late at night, may combine to create a high-risk situation. Use the
space below to write out the triggers that link together that you need to pay
attention to in order to avoid a porn relapse in the future:_

Finally, based on all that
you have learned by doing this exercise, use the following space to list a
number of healthy, constructive alternatives you could use to meet your needs
when you are vulnerable to using porn:________

When Jesse, a
twenty-five-year-old married recovering porn user who had never gone into a
full-scale relapse before thought about how it might happen, he pictured
himself alone in his car parked in his garage after work before his wife got
home. He imagined feeling nervous and insecure about his job. He saw himself
stopping at a convenience store on the way home on the pretense of getting a
cold drink and then impulsively grabbing a porn magazine as he passed from the
soda dispenser to the cash register. Jesse identified his unmet needs as being
a need to physically relax and get emotional reassurance that he was doing well
at work and was appreciated.

Jesse used these
revelations about himself to devise a plan to avoid relapse. He started calling
his wife, Megan, on his cell phone when he left work every day. This practice
had an unexpected side benefit of making Megan more amorous toward him at
night. If he wanted a cool drink or a candy bar after work, he shopped only at
stores that didn’t carry porn magazines. He decided to cut back on his caffeine
intake during the day so that he would feel less nervous and agitated. He gave
himself permission to ask Megan for a neck and shoulder massage at night to
help him calm down. Making these changes has helped him cope with and manage
his feelings in ways that don’t send him impulsively longing for porn.

It can be challenging to
sit down and try to imagine yourself becoming susceptible to a relapse. No one
likes to admit the possibility of falling back into using porn or picture in
detail how it might happen. However, recovering porn users who do this exercise
tell us it works as a prophylactic measure, because after completing it they
feel better able to recognize when they are vulnerable to using porn again and
know what steps to take to prevent an actual relapse from occurring.

Respecting your limits.
Another
important skill in relapse prevention is to know your own limits and avoid
putting yourself in situations where you could be pushed past them and fall
back into using porn. Once you’ve gotten a better understanding of your
triggers, you have an idea of where you need to draw the line when it comes to
your actions and choices. “I’m learning to stay away from the cliff edge rather
than seeing how close I can get to it without falling,” Kirk explains. “There
are certain things—some sexual, some not—I just don’t do anymore because I know
they set me up for relapse. I pay attention to where I am and what

I’m doing so I can keep
myself safe. I’m like the weather channel, constantly updating my situation.”

Here are some examples of
changes other recovering porn users made to honor their personal limits and
reduce their risk of relapse:

• Tom
loves lifting weights and reading articles about it. But because bodybuilding
magazines also have pictures of half-naked women in them that he used to
masturbate to, he doesn’t buy or look at these types of magazines any more.

• Justin
doesn’t drink beer any more because he used to drink beer whenever he watched
porn.

• Laura
limits herself to PG-13 movies because the R-rated ones contain all kinds of
triggers, like sex scenes, crude jokes, and violence that could set her up for
going back to watching porn.

Knowing your relapse
triggers and knowing and respecting your limits are vital elements for
preventing future relapses. Take some time to consider what you could do to
modify your behavior to reduce or eliminate your cravings to want to use porn.
Try these changes out for a while and discover for yourself if they further
assist you in your goal of more consistently being porn-free.

Going
Deeper into the Healing Process to Prevent Relapse

For some people who are
working to overcome chronic, long-term porn problems, it’s not enough to simply
become aware of and avoid obvious relapse triggers. They require a more potent
strategy for preventing themselves from sliding back into using porn again. As
we discussed in chapter 2, for a large number of porn users, their involvement
began in childhood or adolescence when they were in emotionally stressful
situations. As adults their attachment to porn may still be fueled by the
confusion and stress they felt when they were youngsters.

When this is the case,
chronic porn users can help themselves prevent future relapses by addressing
the connections between their unresolved childhood issues and their recurring
desires to use porn. Nick struggled with chronic relapsing during the first few
years of his recovery from porn. “At first, all I could see was the outward
manifestation of my problem, which was the sexual attraction. That’s all I
thought I had to deal with. But then I realized that my continuing interest in
porn must be due to something else that was more significant.”

With the help of his
pastor and men’s recovery group, Nick figured out that the driving force behind
his recurrent porn use had to do with a profound need to feel adequate and
accepted by others. “In the third grade, kids began to tease me mercilessly. I
felt worthless, terribly inferior, and ashamed of myself. I found relief in
reading lurid paperbacks and looking through porn magazines. Porn was my
attempt to fill something in me that was missing. Whenever I felt inadequate
and different from others, I’d fall back on porn, and it just became a
deep-seated pattern throughout my life. Now, since making this connection to my
unhappy childhood, I’m a lot less interested in porn.”

Like Nick, Laura has also
been able to reduce her vulnerability to porn by understanding her deeper
psychological issues. “I’m now exploring the origin of my attraction to porn in
therapy,” she said. “I’ve mostly been drawn to written porn about risky sex in
which a woman is weak and physically threatened. It’s pretty clear that my
attraction to this scenario has something to do with how powerless I felt when
my brothers molested me when I was a young girl.”

Analyzing the types of
porn fantasies you are most attracted to is a useful way to learn more about
the deeper issues that may be fueling your porn relationship.You may find it
helpful, especially with the assistance of a trained mental health
professional, to answer the following questions:

• What
type of story line and plot are you primarily attracted to in porn?

• What
are the characters like, and how and why do they relate to each other in the
way they do?

• Is
there anything about your ideal porn fantasy that relates to unmet needs or
painful events that you experienced in your past?

Ethan told us, “My desire
for porn greatly diminished after I took a close look at the porn fantasies I’d
treasured since I was eight years old.

They were all about a
woman being degraded, humiliated, and treated roughly by a man. No matter what
he does to her, the woman thinks the guy is great and doesn’t want to leave
him. When I really looked at the fantasies, I discovered they weren’t about
sex, at all. They were about how angry, powerless, and insecure I felt as a
child with my mom gone a lot.”

As Ethan explored the
relationship dynamics in his old porn fantasies, he saw that they defied common
sense and were in contradiction to what he really wanted in an intimate
partner. “The kind of woman I wanted as a kid doesn’t exist,” he said. “Any
woman who would stick around for that kind of treatment isn’t a person I really
want to be with. Trying to live out this kind of fantasy is no longer a
direction I want to go in real life—I’ve lost interest in it. These days, I’m
more interested in reality and pursuing a healthy intimate relationship.”

When a relapse happens, it can
generate feelings of disappointment, frustration, confusion, failure, and
shame. But, when you use a relapse experience to learn more about yourself and
what underlies and triggers your relationship with porn, it can actually help
you move forward in your pursuit of a porn-free life. Corey wisely told us, “A
relapse is only a failure if you let it be. I’ve learned that a relapse can be
seen as merely a temporary step back. Regardless of how
disappointed you may feel about it at the time, it always has something
important to teach you.”

[bookmark: bookmark128]10

[bookmark: bookmark129]Healing as a Couple

Recovery from my porn
addiction was what finally motivated us to deal with the underlying problems in
our marriage and become the couple we’d always wanted to be.

—Logan

When Debbie’s husband, Roger, lost
his job because of a serious porn problem, she considered divorcing him. “I was
so mad,” she said. “I told him, ‘This is the deal. If you want to stay married
to me, you’ll have to get professional help and quit porn for good. I don’t
trust you anymore.’ ” Determined not to lose Debbie and see his twenty-year
marriage come to an end, Roger agreed and began attending a weekly sexual
addiction recovery group. He also started seeing an individual therapist.

For months Roger and
Debbie were estranged from each other while still living in the same house,
both feeling insecure and waiting to see what would happen next with their
relationship. “I felt so hurt and angry.” Debbie said. “The only positive thing
was that I knew he was in a recovery program.”

It was a difficult time
for Roger as well. He struggled with giving up porn and missed feeling close to
Debbie, missed the fun they used to have together. “Finally, one night I sat
down with Debbie,” he said. “I looked her in the eye and told her, ‘I just
don’t know what to do anymore. I have done everything you asked me to do and
I’ve been making progress. It seems like you’re angry with me all the time and
nothing I do is going to make you happy. In the beginning I understood your
reactions because I betrayed you, but now I feel you’re punishing me and things
aren’t getting any better between us.’ ”

Debbie remembers that
night clearly. “I listened to Roger and saw the truth in what he was saying. If
we were going to have a healthy marriage some day I had to be willing to let go
of my anger and forgive him.” Inspired by their conversation, Debbie got
started on her own healing. She read books on sexual addiction, codependency
and relationship healing, and got counseling for herself. “With both of us
working on getting whole and healthy, it made such a difference,” Debbie
explained. “We started understanding each other better and talking more about
how we really felt. It was a big turnaround and enabled us to get the help we
needed to rebuild our relationship.”

Roger and Debbie’s
experience shows just how profound the consequences of a porn problem can be on
a relationship. Even when the recovering user makes a sincere effort to quit,
there are usually many other issues that need to be dealt with in order to
fully heal the damage to intimacy in the partnership. True healing only happens
when both partners take steps to reestablish honesty, trust, communication, and
affection in the relationship.

In this chapter we explore
how couples heal from the aftermath of porn. We’ll present stories of couples
who have successfully worked through the negative repercussions of porn and
ultimately improved their intimate relationship. We provide specific steps you
and your partner can take to transform your own problems into opportunities to
begin healing the deeper wounds, and eventually create a relationship that is
more nurturing, mutually satisfying, and deeply fulfilling than ever before.

There are four important
steps couples should take to mend the damage porn has had on their
relationship:

1.
 Restore trust

2.
 Understand your partner’s experience

3. Move
from anger to forgiveness

4.
 Improve communication to build intimacy

While we have arranged
these steps in a logical order, they often overlap and complement each other.
Let’s explore each of these steps in detail.

[bookmark: bookmark130]1. Restore Trust

Restoring trust is
fundamental to healing as a couple. The dishonesty that is almost always
involved when there’s a porn problem affects the very core of a couple’s
relationship. It destroys the intimate partner’s ability to believe anything
the recovering porn user says or does, including his promises of quitting.
She’s afraid if she believes him, she may just be setting herself up for more
hurt and disappointment. At the same time, the recovering porn user who is
sincere in his desire and efforts to quit porn, may be overwhelmed by his
partner’s loss of belief in and respect for him. He may also feel that her
continuing anger and distrust are harming their ability to move forward
together.

Since the breakdown in
trust in a relationship was caused by the porn user’s choices and behavior, it
is primarily up to him to restore the trust. As Roger told us, “I laid the
foundation of distrust for so many years, I know it is up to me to be the one
to build it back. I can’t expect Debbie to trust me again just because I want
her to or think she should. I have to show her in big and little ways over a
long period of time that I have become someone worthy of her trust.”

The difficult truth about
trust is that while it can be wiped out in a matter of minutes, such as when an
intimate partner discovers a file full of Internet porn, it generally takes months
or sometimes even years before it can be fully reestablished. This means that
the recovering porn user has to not only work on ways of rebuilding trust, but
must do so with patience and perseverance. It is unrealistic to expect an
intimate partner to automatically trust her partner again simply because he is
being “good” by not using porn. He also needs to demonstrate his dependability
and credibility in everything he does for as long as it takes.

Walk the talk. When it comes to rebuilding trust,
actions speak louder and truer than words. Pastor Jim Thomas explains, “A woman
who is healing from a betrayal of trust is thinking: You can say whatever
you want, but you better ‘Show me the money’ here. I need to be able to see
change through your behavior. Your words mean nothing to me.”

Actions that demonstrate
trustworthiness can include: getting involved in a treatment program, taking
steps to avoid porn triggers such as accidental exposure to porn or porn-like
materials, practicing good self-care, creating a support system, and engaging
in honest communication about the recovery process. Although Nancy was
extremely upset when she caught her husband, Logan, using Internet porn, it
meant a lot to her that within three weeks of the discovery he started individual
counseling, joined a men’s group for sex addicts, and agreed to couples
counseling. “The fact that Logan immediately sought help and went to all the
sessions and meetings showed me that he was serious about quitting porn. It
reassured me to see how hard he was working to understand the issues underlying
his porn problem and to address those issues. His words and actions were
consistent. After about six months of his being involved in recovery, I
realized I had begun to trust him again.”

Recovering porn users who
follow through on agreements and recovery activities, even during times when
the relationship is strained or other obstacles surface, have a good chance of
eventually re-inspiring their partner’s trust.

Tell the truth. Honesty and openness are essential
in restoring trust, in large part because it was the porn user’s dishonesty and
deception about using porn that broke the trust in the first place. Your
partner needs to know that not only will you tell the truth when she asks you
questions, but that you will also volunteer important information about your
recovery process. Being up front about porn-related issues and personal
behavior is absolutely necessary in order for your intimate partner to believe
you can be trusted.

A recovering porn user may
be anxious about being completely honest and aboveboard with his partner,
however. He may fear that any bad news about his behavior will cause his
partner to get angry, emotionally withdraw, or push him away. While these
concerns are understandable, the likelihood of these reactions is even greater
if the recovering porn user tells half-truths or doesn’t fully disclose what he
is thinking, feeling, and doing in his recovery process. When a recovering porn
user is honest and committed to healing, it is much more likely that his
partner will be able to handle setbacks and continue to work together on
mending the relationship.

To avoid disagreements and
unwarranted accusations of dishonesty, it can be helpful, especially when
assisted by a therapist or clergyperson, for a couple to reach a mutual
understanding about the following important aspects of recovery:

• The
steps the recovering porn user will take to quit porn;

• How
long and how frequently the recovering porn user will attend any treatment
programs;

• The
specific sexual behaviors that will be avoided;

• What
details will be disclosed to the partner regarding thoughts about and/or actual
contact with porn;

• The
actions that would constitute a relapse; and

• The
amount of time following a relapse before it will be disclosed to the partner.

Although many intimate
partners say they want to be kept informed, it is often difficult for them to
listen to setbacks and disappointments that occur during recovery. It helps
when an intimate partner has a realistic understanding of the challenges of quitting
porn. “I asked Logan to let me know when he has been struggling a lot with
thoughts of porn,” Nancy said. “In asking him to be vulnerable with me I have
to accept the fact that it might hurt to hear what he has to share. I can’t use
what he tells me as a hammer against him, to hurt him back, because that would
just dissolve the type of healthy communication I want us to have. Wanting your
partner to be honest with you is the best way to go in reestablishing trust,
but it’s not always easy or pleasant.” Paula agrees: “As much as I don’t like
it, I understand that some amount of relapse is a normal part of recovery. The
most important thing for me is whether my husband is being honest, is taking
steps to not repeat the slip-up, and is getting better as time goes on.”

How conscientiously you
communicate as a couple during porn recovery can affect the success of healing
your relationship. Many recovering couples employ a twenty-four-hour rule,
meaning the recovering porn user has twenty-four hours in which to tell his
partner about a relapse. A short wait can provide some time for reflection and
input from others, so that the recovering porn user can be better able to
discuss his relapse calmly and productively with his partner.

Brad changed how he
handled discussing his relapses with his wife when he realized that the way he
had been approaching conversations with her was unproductive. “I used to get
all emotional when I confessed to my wife that I’d relapsed,” he said. “It was
like I ‘threw up’ on her, and used telling her as a way to lighten my burden. I
felt better. I was being honest. But it absolutely destroyed Paula when
I did it. All the drama made her feel just horrible. Now I talk about it with
my counselor, my minister, and the men from my recovery group before I
talk with her. It gives me a chance to examine what happened, be corrected, and
‘put in my place.’ They help me brainstorm ways to prevent relapse from
happening again. Then I sit down with Paula and we have an intellectual
conversation. I explain what I did and learned from the relapse. She still
feels hurt, but at least the experience of my sharing doesn’t devastate her.
She hates it when I slip up, but says she’s building respect for how I’m able
to get help for myself, keep her informed, and improve over time.”

Share the work. While rebuilding trust is up to the
recovering porn user, the intimate partner needs to be involved in her own
recovery process. Going to individual counseling and attending a twelve-step
program, such as COSA or S-Anon, can be extremely helpful. As we discussed in
chapter 5, many intimate partners respond to the discovery of a porn problem by
trying to control and fix it themselves—monitoring behavior, violating privacy,
and becoming a “porn cop.” This behavior, while understandable, can create
serious obstacles to rebuilding trust.

Both members of a couple
always need to feel respected as adults. When an intimate partner spends her
time snooping and spying and being overly controlling in order to make sure the
porn use never happens again, mutual respect cannot thrive. An intimate partner
needs to remember that she did not cause the porn problem, she can’t control
it, and that it’s not up to her to cure it. Her focus must be on healing
herself—communicating her feelings and needs, working together to set
appropriate boundaries, taking care of herself, and resolving her anger— rather
than trying to change the recovering porn user. “One of the first women I
talked to after I discovered my husband Logan’s porn use was a pastor at my
church,” Nancy explained. “She told me to stop playing porn detective, because
it was self-destructive and wouldn’t restore trust in Logan. I was trying to
control something that’s uncontrollable. She suggested I work on my own issues.
It was hard for me to give up that role, and it actually took a lot of women
telling me to quit trying to fix him. It helped to remind myself that Logan was
working toward making a change for himself. It’s been freeing to me to let go
and get out of the way of his recovery.”

If an intimate partner is
seriously dissatisfied with the relationship, she needs to be prepared to take
whatever actions are necessary, including separation, in order to honor her
limits and to feel secure in her life. Debbie told us she only started to heal
when she got out of what she called the “Mommy, Counselor, Cop, Confessional
role” and made it clear that she would separate from her husband if he did not
adhere to bottom-line conditions of recovery. “I told Roger: ‘I don’t want to
take care of you in your recovery anymore. I am not going to be checking up on
where you are, or whether or not you went to your meetings. I do expect you to
be honest with me.’ I was able to step back, because I knew he had other people
to whom he was accountable in his recovery. Also, I made it clear that if he
didn’t live up to his commitment, I would divorce him.” While this type of
healing strategy may sound harsh, it’s sometimes necessary in order to
facilitate the restoration of trust and intimacy in the relationship.

With appropriate action,
steadfast honesty, and a mutual commitment to recovery, a couple can restore
trust and set in place the first building block for healing a relationship that
has been torn apart by porn.

2.
Understand Your Partner’s Experience

Once you have started to
rebuild a foundation of trust, the next step in healing is to better understand
what your partner has personally gone through as a result of the porn problem.
This step involves the recovering porn user sharing important details about his
involvement with porn as well as his recovery efforts, and the intimate partner
revealing the various ways she has been affected by his porn use. When you
share and try to understand each other’s experience, you can develop deeper
insight and empathy that will help you both heal. The more open and honest you
are in sharing your experiences and patiently listening to what your partner
has to say, the more you will be able to clearly comprehend how the porn
problem has led to alienation and other difficulties in your relationship.

Reveal more about the
porn problem. The
moment when a porn problem is admitted or discovered is usually highly charged
and stressful for both the porn user and his partner. Because the user often
feels afraid and ashamed, he may hold back from revealing important
information, especially if he thinks the revelation of particular details will
get him in even more trouble. At the same time, his partner may be so shocked
and distressed that she may not be in the right frame of mind to ask questions
or listen objectively. As a result, the moment of discovery or disclosure is
not the best time for an intimate partner to understand important aspects of
the porn problem, such as: where it came from, what it has involved, and how
troubling it has been for the porn user.

When you have started
making progress in your recovery and your intimate partner has overcome her
initial distress, in-depth sharing becomes more possible. Several months into
his recovery, Logan sat down with his wife, Nancy, to describe his porn problem
in greater detail. “I explained to Nancy how pornography had been a secret part
of my life since I was eleven years old, how I had been masturbating to it
since then mostly to relieve stress, and how I liked lesbian porn. She asked me
questions and I answered them as best I could. I knew I could have lied my way
through it like I’d done my whole life, but I also knew if we were going to
have a chance at making it through this, I couldn’t hold back and had to tell her
the truth.”

As difficult as it was for
Nancy to hear Logan out, she said the experience helped her. “I liked that he
was honest, straightforward, and didn’t minimize what he had done throughout
our marriage. If his attitude had been any different, say if he had tried to
make excuses or blame me, for example, I don’t think I would have stayed
married to him. I had worried that he needed porn because he didn’t find me
sexually attractive. Logan reassured me that he finds me sexy and explained
that his interest in porn wasn’t about me—it was like a drug addiction.”

Listening to Logan
describe details about his problem helped Nancy realize that his porn use
wasn’t because there was something wrong with her. She was relieved to discover
that his interest and reliance on porn started long before their intimate
partnership began, and therefore it became less of a personal rejection. “I
realized there was no way I could have competed with Logan’s porn fantasies,”
Nancy said. “He’d been using them steadily for years before we ever met!”

Learning more about the
porn problem can also ultimately help diminish an intimate partner’s unresolved
feelings of anger, contempt, and disgust toward the recovering porn user. While
she may still see his porn behavior as unacceptable, knowing why he had
become trapped in this unhealthy behavior can help her feel empathy and
compassion.

However, sharing the
history and details of a porn problem is not without stress or risk. Some
partners can emotionally handle a lot of information, while others are
disturbed by graphic details and overwhelmed when learning the full extent of
past porn use. Nonetheless, research suggests that when disclosing sexually
addictive behavior in a relationship, it’s better to fully disclose everything,
regardless of how initially difficult it may be, than to reveal additional
information in a “drip and drag” manner over time. Partially disclosing a porn
problem, while intentionally hiding or lying about the rest of it, can damage a
relationship even further because this behavior can reignite a partner’s
suspicions and can easily intensify feelings of betrayal and distrust.

Most experts agree that an
intimate partner has to know enough to make informed decisions about what she
now needs from the relationship and be able to be realistic in her expectations
of the recovery process. Due to differences in individual circumstances, we
recommend that you and your partner discuss what degree of detail you both
prefer before sharing specifics about the porn problem. The intimate
partner may want to write down a list of questions ahead of time, spelling out
the exact things she wants to know. Many couples find it beneficial to seek the
assistance of a trained therapist familiar with helping heal relationships
affected by porn problems when taking this step.

What matters most may not
be what you say, but how you say it. Healing a relationship is more likely to
occur when a recovering porn user is not only honest and forthcoming, but also
accepts full responsibility for his actions and involvement with porn. At the
same time, the intimate partner should try to recognize and respect the courage
it takes for the recovering porn user to be open with her and to refrain from
punishing him for what he has shared.

Find out more about the
impact on the intimate partner. Just as the recovering porn user must be open and
honest, it is also important for the intimate partner to share her feelings and
concerns about the porn problem and recovery process, and be able to feel that
her partner is compassionate and caring toward her and her feelings. Through
verbal communication and/or letter writing, a partner can share how she feels
about pornography in general and in her life; her personal history regarding
pornographic material and sexual objectification; how emotionally hurt she
feels due to the porn problem; and, her fears and concerns about the future of
their relationship.

As we’ve discussed, many
intimate partners are emotionally traumatized by the existence of the porn
problem and suffer feelings of disbelief, rejection, disappointment, and fear
for a long time. Being able to express the depth of her unhappiness and
concerns, and see that her partner really understands and cares, can go a long
way toward reducing an intimate partner’s distress and feelings of alienation,
and reassure her that she is important and loved.

The idea of revealing the
full extent of her feelings and concerns about the porn problem may be
frightening, however. Just like her partner, she may fear that “letting it all
out” could cause even more problems in the relationship. But if she stays
focused on stating her feelings and her experiences, while
refraining from attacking and blaming the recovering porn user, chances for
successful sharing are much greater. The recovering porn user can help the
process by putting his focus on really trying to understand his partner’s
experience and what it would be like to be her in the relationship. This is not
a time to defend past actions, justify behavior, make demands, or criticize in
any way.

Given the anxieties that a
couple may have about this kind of sharing, it is a good idea to approach this
process with some form of structure in place. Special couples counseling
sessions focused on learning more about the intimate partner’s experience can
be a good idea. In addition, some therapists suggest that the intimate partner
use letter writing as a way to communicate how the porn problem has impacted
her life.

Writing a letter to the
recovering porn user allows the intimate partner time to think about what she
wants to say and the way she wants to say it. If she is in counseling, she can
work on and revise the letter with her therapist’s help until she feels it is
ready to be shared. Some intimate partners choose to read their letter aloud,
while others prefer the recovering porn user to read it. The benefit of
revealing the impact of the porn problem in letter form is that the recovering
porn user can then refer to the letter from time to time as a concrete reminder
of the serious consequences of his behavior on his intimate partner and his
continued need to stay away from porn.

A couple’s healing often
takes a big leap forward when the recovering porn user is fully committed to
understanding his partner’s perspective and reasons for her emotional
unhappiness. “I’d always known that my wife, Iris, didn’t like porn, but I
never really understood why until that evening we talked out on the back
porch,” George said. “When she was growing up her father had lots of
porn—calendars featuring half-naked women, stacks of books and magazines by his
bedside, and porn magazines he insisted on keeping out in full view on a coffee
table in the living room, in spite of how much she and her mom begged him to
put them away. Iris hated that her father would rate the women’s bodies and
make degrading, sexual comments. The pictures of the women in porn made her
feel powerless, even physically sick at times. After hearing Iris describe her
experiences of porn in her childhood, I can see why my being into it just tore
her up.”

Ed had a similar empathic
reaction when his wife shared her experiences. “I used to think that using porn
was no big deal, that it was the same as having private sexual fantasies. After
reading the letter my wife wrote about how my porn use made her feel, I now
realize that it was basically the same as if I had had a real-life affair, or
if I’d been with a prostitute, in terms of the damage it caused her and our
marriage.” Drew found it challenging to listen when his wife, Emma, told him
how disappointed she was in him when she first learned of his porn problem. “It
was hard being reminded of what I had done, but it was important,” he said. “Up
until she found out I was using porn, Emma thought we had a great marriage—two
kids, nice jobs, and a good sex life. Finding out I had a secret life that went
on for years destroyed this image. I went from being this great husband and
provider to being a threat to the family. For a long time she lived in fear
that if my porn problem ever became known, it would ruin the children’s lives
and get us run out of town. I realized her concerns were totally
understandable.”

The ultimate goal of this
type of in-depth sharing is not only to increase mutual understanding and
empathy, but to start reconnecting as a couple again. “When I first learned
about Logan’s porn addiction, I had a hard time imagining how we were ever
going to pull together in a healthy way and make it as a couple,” Nancy said.
“But now I feel we’re working as a team. We understand each other more. It’s
taken a long time, but I finally ‘get it’ that his interest in porn wasn’t
about me, and he finally ‘gets it’ why I was so hurt by what he did.”

As you learn to see beyond
your own initial emotional reactions and develop a deeper understanding of your
partner’s experience, you can move beyond feeling that one partner has been
“bad” and the other “betrayed.” You can begin to realize that porn hurt you
both and that by working together you can help each other to heal.

3.
Move from Anger to Forgiveness

Another important step in
a couple’s healing is to resolve angry feelings and create conditions for
forgiveness. Many intimate partners feel extremely angry in the wake of a
serious porn problem. Their anger not only reflects the degree of emotional
pain and outrage they feel, it can be used as a hammer to punish the recovering
porn user for having violated trust.

The manner in which an
intimate partner’s anger surfaces and is expressed differs for every couple.
Debbie told us she stayed angry for well over a year after her husband, Roger,
began serious recovery work. “I was just furious with him,” she said. “At first
I just needed time to be hurt and angry about what he had done. Finding out
that he had lied to me and had used porn for years was like a death. I suffered
the death of every dream and hope I ever had in our marriage. I hated and blamed
him for this loss. I was also angry and blamed him for how much suffering I
went through with the breakdown of our sex life and him losing his job. At
first I just held in my anger. But after a while of living separately under the
same roof I decided not to mask it anymore. I wasn’t consciously being
vindictive or wounding, but I think I used it to punish him. I started saying
whatever I felt inside. It got ugly. Some days he would come in and I would
say: ‘Don’t come near me. Today I cannot stand the sight of you.’ And I’d leave
the room.”

While Debbie was aware of
her anger and of her tendency to use it to punish Roger, for many partners,
their anger only surfaces during emotionally charged interactions with their
partner. Although she didn’t feel angry all the time, Karen found that every
time she and her husband, Johnny, fought, she felt seething resentment. “If we
were having just a normal disagreement about something, and he thought I was
being unfair, it was really easy for this ungraceful part of me to just rise up
and say: ‘After everything I’ve gone through and put up with, you have the gall
to think I’m being unfair?’ It wasn’t a real productive reaction on my
part and I didn’t want to feel that way for the rest of our lives.”

Some partners unconsciously
push their anger down for a long period of time and when it finally surfaces,
it can be difficult to handle. “For months I was emotionally numb,” Emma said.
“When my anger finally surfaced, it just erupted. It didn’t matter that my
husband, Drew, was in recovery. I started feeling the pain of all the years
he’d been absent, all the lies I’d believed, how tired I was raising the kids
by myself, and how alone I had felt in the relationship. For a long time, I
just came at him with the force of my anger, condemning and blaming him,
because that’s the only way I knew how to express myself.”

While understandable and
legitimate, an intimate partner’s anger— especially if it is expressed in
hurtful ways or it lasts for a long time— can stymie progress in rebuilding the
relationship. Unresolved anger can get in the way of an intimate partner’s
acknowledging and supporting the positive changes the recovering porn user has
made. It is an obstacle to reestablishing trust and mutual understanding in the
relationship. And it can keep both people feeling unloved and alienated from
each other.

Working together to
resolve anger. Both the intimate partner and the recovering porn user need to work
together on resolving anger and moving toward forgiveness. An intimate partner
can begin to resolve her feelings of anger by recognizing and admitting that
she is angry, learning techniques for expressing her feelings in more
productive ways, letting go of her preoccupation with the betrayal, creating
opportunities for her partner to make amends, and supporting her partner in his
overall recovery.

When Debbie realized her
anger was preventing the rebuilding of intimacy in her marriage, she asked her
husband to help. “I asked him to tell me when I seemed angry or unapproachable and
encouraged him to suggest we sit down and talk about what I was feeling and
deal with it in the moment. I wanted us to be friends again.” And when Karen
and her husband, Johnny, are having a normal disagreement, she now makes a
special effort to leave his past porn use out of the discussion and “not hold
it over his head.”

When anger is prolonged it
often disguises emotions such as disillusionment and sorrow that result when we
suffer a major loss. The key to letting go of anger is learning how to get in
touch with our more vulnerable feelings. Emma took this route in overcoming her
anger. “I had to figure out what was underneath my anger, to dissect it and get
to the other feelings that were there. I realized it was a cover for sadness,
disappointment, and fear. In couples therapy I found ways to open up and tell
Drew more directly and honestly how hurt I was. I hated revealing these other
feelings at first, because I felt so vulnerable. Letting go of my anger meant
letting down my guard, and showing him my weak side. The anger felt strong, and
these other emotions didn’t feel strong to me.”

The new skills Emma
developed to express herself had an immediate positive effect on her marriage.
“When Emma used to get angry with me I’d withdraw, because it triggered all my
shame and fear and that only made things worse,” Drew said. “But once she started
sharing how afraid and alone she was, it was easier for me to understand how
she felt and be there for her. This was a huge change for us and felt so much
better than any way we had treated each other before.”

In addition to being
rigorously honest and fully committed to the recovery process, recovering porn
users can help their partners work through anger by understanding and
acknowledging their own emotional pain and expressing genuine regret for
hurting their partner. In order to be effective, this type of empathic response
needs to be expressed not just once, but as often as it takes for an intimate
partner to feel emotionally healed.

The recovering porn user
can also use letter writing as a tool to communicate his feelings. In the
letter, he can respond to specific concerns his partner has expressed—for
example, putting the family’s welfare at risk, directing sexual energy
elsewhere, or lying throughout their relationship. Jon, a forty-five-year-old
recovering porn addict, wrote the following letter to his wife, Kay, to let her
know how genuinely sorry he was.

My Dearest Wife,

I am so sorry for
betraying you with my porn use and my dishonesty. I realize that I lied to you
for many years, not only about my sexual activities and use of porn, but also
about my finances, alcohol use, and legal problems.

I doubt I will ever
truly be able to understand the depth of the pain I have caused you. I know you
love me and wanted so much for me to be the loving, honest, and faithful man
you deserved. I know I shattered your belief that you matter to me, and I
created enormous problems for you in trusting yourself and trusting your own
judgment of reality. I wish I could erase the damage I caused to your
self-esteem and confidence.

I recognize the shame
you have felt because of my behavior, because you didn’t end the relationship
with me, and the shame you felt telling select friends what was going on with
us only to have me repeatedly get caught in more lies about porn and
masturbation and adult bookstores. I saw you withdrawing from supportive
friends and becoming more and more isolated as my behavior continued.

I am sure there are
things I am missing. I just wanted to put in writing my understanding of how I
have hurt you. Since writing this letter I have nearly always kept it either on
me or very close and it has been a constant reminder of the pain I have caused
you. I hope and pray every day to stay sexually sober and honest with you. I
believe we are ultimately very good for each other and that God does want us to
be together. I want with all my heart to be the loving, honest, and faithful
man you deserve. I will never be able to express my gratitude enough to you for
sticking by me.

Your Loving Husband

For his wife, Jon’s letter
served as a turning point in being able to let go of her anger and forgive her
husband. In addition to its heartfelt sincerity, the reason Jon’s letter helped
Kay so much is because it told her what she needed to hear—that she matters
more to him than porn, that he takes responsibility for his actions, and that
he is committed to not hurting her again. Reading this enabled Kay to start
opening her heart to Jon again.

As with trust, forgiveness
cannot be demanded, expected, manufactured, or forced. It has to emerge
naturally over time as a result of new understandings and healing activities.
If you are an intimate partner, you forgive by overcoming your negative
feelings and judgments toward the recovering porn user, not by releasing him
from responsibility for the harmful things he did in the past, but by accepting
his humanness, history, limitations, and imperfections. It can also be helpful
to acknowledge the steps he has and is taking to rectify the hurt and damage he
has caused. If you are a recovering porn user you become worthy of forgiveness
by being consistently honest, taking responsibility for the harm you have
caused, doing your recovery work, demonstrating empathy for your partner’s
pain, and expressing your genuine regret. When you do whatever is necessary to
move toward forgiveness, you’ll find that not only does your relationship start
to heal, but you personally start to heal as well.

4.
Improve Communication to Build Intimacy

The fourth step in healing
as a couple is to learn to communicate with each other in ways that help you regain
feelings of closeness and intimacy. Couples who have been successful in
rebuilding their relationship while one partner recovers from a porn problem
often attribute their progress to having established routines for sharing
information and discussing their feelings and needs with each other.

As part of their recovery,
Logan and Nancy read books on communication and attended couples therapy
sessions in which they were frequently coached by their therapist on effective
ways to express themselves. “We needed to learn how to recognize our innermost
feelings and communicate them clearly without doing it in a hurtful way,” Nancy
said. “In addition to therapy, we developed a habit of spending time together
after dinner as a way to check in with each other daily. We go on a walk or sit
on the couch and just talk about what we feel, what we’re dealing with, and any
needs we want to address. I know what’s going on with Logan every day—we’re no
longer living in separate worlds.”

Logan agrees. “We used to
avoid conflicts, but now we are actually able to have differences of opinion,
get into some pretty good discussions, and work through them. Learning how to
communicate with each other has given us a closeness and intimacy we didn’t
have before, and as a byproduct we both trust each other more.”

Jon and Kay sit down
together each Saturday at breakfast and fill each other in on how they are
doing and any concerns they are having with recovery.This degree of openness
has been a challenge for Jon who learned early in life to keep things inside.
“I’m slowly getting a little better at sharing my inner thoughts and feelings,”
he said. “Hiding my true feelings has always come easy to me. Our talks are
helping me deal with resentments as they come up rather than stew about them.
It’s critical to my recovery because holding on to my anger and feeling
victimized in the relationship could set me up for a relapse.” The fact that
Jon is sharing more with Kay has helped her too. “I no longer feel dismissed,”
Kay said. “When Jon tells me how he’s doing, I know I matter to him.”

Establishing a regular
habit of communicating with each other works best if the focus of each
discussion is on better understanding and supporting each other—even when you
disagree or feel disappointed by what your partner is telling you—and finding
solutions to problems that stand in the way of regaining emotional closeness.
Good topics for discussion may include:

•
 Current challenges in your life

• Your
feelings and concerns

• New
ideas and insights you have had about yourself

•
 Progress you have made

•
 Setbacks you have experienced

• The
type of support you’d like from your partner

• Praise
and appreciation for what your partner has done and is doing

•
 Positive changes you are making as a couple

Scheduling regular
meetings can help both partners learn and practice more positive communication
skills that can benefit the relationship overall. “Now I’m able to listen and
not withdraw when Debbie shares her feelings,” Roger said. “I can stay calm now
even when she’s emotional and we disagree about something. I tell her honestly
when I’m struggling with thoughts of porn. Having this line of communication
open is an immense help in my recovery. We’ve both learned so much about our emotional
states and how to communicate our needs.”

And Debbie said, “I’m able
to be more direct with issues that concern me and what I really want to know. I
can tell that Roger is seriously listening to my questions and not evading.
He’s even coached me on how I could be more effective in asking questions about
his recovery so there is no way that he is tempted to get around it. Roger
talks more and makes a lot of eye contact.When we share like this I’m confident
that he’s really changed.”

By taking an active
interest in what is going on in each other’s lives and communicating in
supportive and loving ways, you rebuild bonds that may have been missing in
your relationship since porn became a problem. These connections can create a
sense of feeling special and known and safe, which in turn enhances affection
and a natural desire to become physically and emotionally closer with each
other.

The four steps for healing a
relationship during recovery—restoring trust, gaining understanding, resolving
anger, and improving communication—all work together to help you make the
journey back to each other. For the recovering user, consistent and reliable
actions that let your partner know you are committed to quitting porn,
committed to her, and committed to healing the damage you have done are vital.
For the partner, understanding the reasons behind the porn behavior, letting go
of anger, and working together to rebuild communication will help restore what
had been lost or damaged because of porn.

Couples who work on these
four steps often report many positive changes. “The biggest change for me is
just this sense of hope,” Karen said. “For a long time I honestly thought my
options were divorce or being miserable the rest my life. To actually be having
the kind of marriage Johnny and I both wanted from the very beginning is a real
gift.” Similarly, after five years of healing, Emma reflected, “My marriage
with Drew is better now than it ever was before. We understand each other
better and are able to work things out when we have a conflict. I don’t doubt
that we’re going to make it as a couple. I’m more in love with Drew than I ever
was before. We have a deep respect for each other and a shared sense of
purpose.”

And for Debbie and Roger,
recovery has brought them a lot closer. “Roger and I are a team now,” Debbie
said. “When we deal with porn issues, it’s the two of us against this common
enemy, instead of it dividing us. Roger used to see me as a threat to his
relationship with the porn. Now he sees porn as a threat to his relationship
with me.” And, Roger agrees. “After four years of healing we have such a
different relationship. It’s so much deeper and healthier now. With all the
help we got and the work we’ve done, it’s like we knocked out a faulty
foundation in our marriage and rebuilt it with something that is so much
stronger. I’m deeply grateful that Debbie stayed with me and we’re still
together.”

[bookmark: bookmark131]When the Four Steps Are Not Enough

As effective as the four
steps are for most couples, there are a few for whom trust, forgiveness, and
deeper intimacy seem impossible to achieve due to the extent of past lies and
deception.Wes and Marge are one such couple. At the recommendation of their
therapist, they decided to use a lie detector—also called a polygraph test—as a
therapeutic device to help them restore trust, move through the impasse, and
save their marriage. Because it provides an intimate partner with a way to
objectively and reliably confirm that the recovering porn user is telling the
truth, this technique is gaining popularity with recovering porn addicts as an
adjunct to couples counseling. When honesty is firmly established, a couple is
then able to proceed with, and benefit from, all four of the healing steps
previously discussed.

[bookmark: bookmark132]How Lie Detector Testing Can Save a Marriage: Wes and Marge’s Story

Wes and Marge, both in
their mid-fifties, held hands as they shared their difficult tale of healing
their relationship after porn. The parents of three grown children, they had
been together for twenty-five years. Wes used porn for most of their marriage
and lied about it throughout the relationship. He’d tell Marge he’d stopped
when he hadn’t and lie about relapses. After discovering that he had never quit
using porn as promised, Marge was devastated and lost all trust in him. She
kicked him out of the house.

They each knew that with
their youngest child leaving home for college, divorce was eminent.

WES: “We had been
separated for two years. I thought Marge was so angry with me for having lied
to her about porn throughout our marriage that getting back together was out of
the question. One afternoon I woke from a nap and realized that what I really
wanted was to be with Marge for the rest of my life. Pornography and other
sexual acting out were no longer meaningful or important. They became things to
give up to get Marge back. It’s hard to explain that moment of awareness. It
felt like an epiphany, just a sudden ‘blip’ and it was different. I felt ready
to do whatever I could to win back her trust and affection.”

MARGE: “Wes told me he had
given porn up for good, and wondered if I’d consider getting back together with
him. I knew he was basically a wonderful person with a lot of potential. I
wasn’t sure what to do. I had fallen for Wes’s convincing lies for many, many
years. Our breakup had been devastating. How could I justify ever trusting him
again?”

WES: “Here I was, finally
committed to staying away from porn, and with zero credibility. When my
therapist suggested polygraph testing to prove my honesty to Marge, I thought, Wow,
that’s a great idea! I had already determined that I wasn’t going to lie to
her, and the lie detector test sounded like a great way to verify that, and it
wouldn’t take fifteen years to win back her trust.”

MARGE: “I was impressed
when Wes told me he wanted to do this. It reaffirmed that he meant what he
said. When your partner has a porn problem and lies about it, you not only
can’t trust him, you can’t trust what you think is true. You sense something is
going on and you ask about it, but all you get back is a denial or an evasion.
It was refreshing for me that now the burden of truth was on him. No longer was
I expected to blindly trust him. He had decided to prove to me that he could be
trusted.”

WES: “It was kind of
exhilarating to say I’m going to do this and then to go through with it. I had
a little apprehension about false negatives, but those are rare so I didn’t let
it get in the way. My therapist recommended a polygraph examiner who was
experienced administering the test as a marital trust-building aid for porn and
sex addicts. The whole process took about three hours. First the examiner
talked with Marge and me together, then he talked with Marge about what
specific questions to ask and how to word them. Then he gave me the test, which
took about half an hour. While I was taking it, Marge went for a walk.”

MARGE: “The polygraph
examiner made it really clear that he was my advocate. He told me: ‘The only
reason we are here is because you have been lied to and because you have been
hurt. I want you to come up with questions that will answer what you need to
know.’ It was so validating, but also brought up an incredible surge of
emotion. It’s like, God, we’re here because I have been lied to for
fifteen years. We’re doing this so that I can find out whether Wes can
be an honest, reliable, sexual, and safe partner with me. It was really
powerful.”

WES: “When I was strapped
in the chair with all the ‘whiz bangs,’ it was a little bit tense at first. All
the gadgetry and the procedures had been explained to me, and I knew that the
chances of it reporting I had lied when I hadn’t were very rare, but still you
can’t help being worried your first time. I knew what the test questions were
beforehand so I just relaxed. When the examiner got to the question, ‘Have you
viewed or possessed sexual imagery in the last six months for your sexual
pleasure?’ I simply told the truth and said, ‘No.’ ”

MARGE: “When I came back
from my walk, I felt really on edge. The examiner greeted me with this big grin
on his face and said, ‘Well, Wes really means business. He passed.’ Since he is
the expert in determining if someone is telling the truth, his reaction gave me
the confidence to trust Wes. I felt this huge sense of relief. I was happy and
overwhelmed.”

WES: “I felt relieved too.
Not just because I passed—I knew I was telling the truth—but because Marge was
happy and able to believe me. We had a basis for a future together. We made
arrangements to come back every six months for retesting and Marge has the option
to request a test at any time. Following the test, I moved back into the house
with her. It’s been several years since that initial test and I’ve passed all
my six-month follow-ups. It feels so good not having to conceal things, not
having to watch what I say. When you lie about things you have to remember what
you lied about. When you don’t, all you have to do is remember what happened.”

MARGE: “We have both felt
freed up because of the testing. I don’t feel a need to question him about what
he might be doing or doubt what he tells me. Whether or not he’s using porn has
become a non-issue in our marriage. I really love and respect Wes for being
committed to doing this. I don’t think we would be together today if it weren’t
for the lie detector testing.”

WES: “Knowing that I will
be tested every six months has changed the way I think and respond in terms of
pornography. It’s like wearing a seat belt or having a security blanket. My
mind just doesn’t spend time on the possibility of looking at porn, because I
know that I’m not even going to go there. Even if I’m tired or feeling tense, I
am not going to sit back and start fantasizing about that stuff. If it enters
my mind, it’s gone in a second. I push it aside in a second. I just think the
lie detector is great. I recommend it for anybody who wants his partner to know
the truth.”

Wes and Marge’s story is a good
example of how determined and courageous some people are in their quest to rid
themselves and their relationship of the destructive influence of porn. It is
also a testament to the power of love and commitment to prevail even in the
most challenging of circumstances. As we’ve seen from all the stories in this
chapter, when you work together and persevere, recovery from porn addiction can
lead to renewed trust, improved communication, and increased caring and
affection.

[bookmark: bookmark133]11

[bookmark: bookmark134]A New Approach to Sex

The seriousness of my
porn problem made me scared of sex and left me wondering whether I could ever
have sex again without falling back into old bad habits. But I know that if I
don’t learn new ways of sexual expression, my old destructive ways will have
all the power.

—Marie

Like Marie, many people who quit
porn are apprehensive about returning to sexual activity. They often question
whether it will ever be possible for them to have sex without being reminded of
porn or triggered into wanting to use it again. Single recovering porn users
may worry that they don’t have the skills to develop a healthy and satisfying
sexual relationship from the ground up, and former users in committed
relationships wonder how they can reconnect sexually with an intimate partner
who has been hurt by their past porn use. But even in the face of these
concerns, most people who quit porn want to find ways to have a rewarding sex
life free from porn.

You too may have questions
about how to channel and express your sexuality in new ways. The good news is
that by shifting your approach to sex and developing some new skills, you can
learn to create sexual experiences that are satisfying and exciting without
porn. Justin, for example, who had been addicted to porn for twenty-five years,
is pleased with how much better he feels as a sexual person since he’s gotten
porn out of his life. “A year after I quit porn, I met a special woman,” he
told us. “We’ve been together for the last four years. During that time our
sexual relationship has developed into something wonderful. My girlfriend says
I’ve become an incredible lover. I’m so glad because when I was married before
and into porn, my wife used to complain that I acted like a robot during sex
and that she felt used. Now, with my present partner I feel no guilt when we
make love—just this incredible feeling of spiritual connection.”

Sexual healing is one of
the most rewarding steps you can take after you’ve left the porn trap. It often
follows naturally once a person has reestablished his integrity and self-worth,
developed a strong support system, and started rebuilding trust and honesty in
existing relationships. By taking this next step of reclaiming your sexuality
as a positive force in your life, you can continue to heal in a profound
manner, feeling better about yourself and able to experience the joy and
pleasure of sexual relating.

Many former porn users
have to learn a new approach to sex in order to stay porn-free. We are all
sexual beings and the basic desire for sex is a vital and undeniable part of
our nature. When you can express your sexual drive and desire in ways that are
aligned with your values, you are less likely to get pulled back into porn use
again. Following several relapses, Ethan concluded: “My future happiness
depends on my ability to find a satisfying alternative to porn. My sex drive
isn’t going to go away. I need something that can compete with porn so I won’t
get stuck in a pattern of over-control and out-of-control sexual behavior.”

An
Intimacy-Oriented Approach to Sex

What kind of sex is
capable of competing with porn? In our work with people overcoming porn
problems, we have found that whether you are currently in an intimate
relationship or not, an approach that is powerful enough to compete with and
prevail over porn is one that has the primary goal of being intimate with a
real partner. Because porn sex is all about fantasy, the sheer authenticity of
sexual intimacy with another person generates new and compelling experiences
for most former porn users. Intimacy-oriented sex, as we call it, provides a
way to integrate the positive feelings you have about yourself and a current
(or future) partner with sexual desire, arousal, and orgasm. It makes it
possible for you to focus on being present in a real human relationship and
express genuine emotions. It honors conditions of healthy sexuality, such as
responsibility, equality, respect, and caring. Nobody is exploited or gets
hurt. The sex is shame-free because it is consistent with your overall beliefs,
values, and goals in life.

Intimacy-oriented sex
allows you to explore dimensions of sexual experience not possible with porn,
such as whole-body sensuality, selfrespect, trust, warmth, playfulness,
laughter, nurturing touch, profound love, and spiritual connection. By taking
the time to get to know and like a partner, the sexual experience comes from
genuine feelings of affection and appreciation. Both partners become
comfortable with each other and can candidly share desires, needs, limits, and
feelings about sex. Sexual encounters are mutually satisfying—you feel the joy
of loving and being loved back. And because you are being fulfilled on so many
different levels, intimacy-oriented sex can help you reshape your erotic
imagination, enabling you to feel more comfortable with your sexual thoughts.

In this chapter, you will
find a number of ideas and exercises[bookmark: footnote1]1 that can help you learn important skills needed
for developing an intimacy-oriented approach to sex. You can do some of the
exercises by yourself, while others require the participation of a partner. If
you are not in an intimate relationship, you can read about and practice the
exercises in this chapter to lay a foundation for a future sexual relationship
with a partner. If you are presently in a committed relationship, you can learn
the skills with your partner to heal the damage to your sex life caused by porn
and experience a more fulfilling sexual connection.

The success of an
intimacy-oriented approach to sex depends on your being able to forge a new
pathway for your sexual energy that doesn’t involve stimulation from porn. To
that end, the exercises provide you with different opportunities to break the
connection between porn and sexual arousal. Over time, by practicing these
exercises you’ll discover a new way of experiencing sexual energy in your mind
and in your body. Although most of the exercises build self-awareness and
intimacy skills, and don’t involve overt sexual activity, ultimately they
establish a strong foundation for your being able to enjoy intensely gratifying
sexual pleasure without porn.

We have identified seven
skills that can help you succeed in accomplishing an intimacy-oriented approach
to sex. They are:

1.
 Engage in Courtship

2. Talk
with Your Partner About Sex

3.
 Expand Your Sensory Awareness

4. See
Your Partner with New Eyes

5.
 Increase Your Touch Vocabulary

6.
 Explore the Realm of Sensual Pleasure

7.
 Involve Your Heart in Sex

These skills are arranged
progressively from those that help you build a strong and healthy foundation
for a sexual relationship to those that involve specific sensual and sexual
activities. Each skill contributes an important element of intimacy in sex.
Because some of the exercises involve genital touch and stimulation, we
recommend that you only do those that feel safe and that are consistent with
where you currently are in your porn recovery. For instance, if you have been
sexually abstinent as part of your recovery plan, we suggest you consult with a
counselor or therapist to help you determine the appropriate time to practice a
particular skill and do a particular exercise.

Let’s explore the seven
skills in detail.

[bookmark: bookmark136]Skill #1: Engage in Courtship

Blue whales rub each other
with their flippers, male baboons swagger back and forth, chimpanzees kiss and
hold hands, and female possums turn toward their suitors, cock their jaws, and
look them straight in the eyes. All mammals, as well as many reptile and bird
species, have their own, unique ways of courting each other. Courting is like a
dance, with a set sequence of movements and touch that attract a mate and
eventually lead into sex. Although the idea of courtship may seem strange and
outdated—especially if you think of sex in terms of what is portrayed by
porn—all studies of human relating and mating show that courtship is vital in
forging lasting intimate sexual bonds between people.

Human courtship usually
includes the following behaviors: smiling at each other; flirting; conversation
aimed at getting initially acquainted; going out on dates; dancing together;
sharing meals; extended conversations; holding hands; gazing into each other’s
eyes; touching each other on the shoulder, the knee, and the waist; kissing;
and hugging.

These behaviors prepare
both partners to feel comfortable enough with each other to consider more
intimate physical sharing. Touch to the highly sensitive and sexually arousing
areas of the body, such as the breasts and genitals, are the final steps in the
human mating courtship sequence.

Whether you are beginning
or repairing a sexual relationship with a partner, it’s important to engage in
a sequence of courtship behaviors. Skipping over steps, or rushing through the
courtship process, could thwart the development of genuine sexual intimacy in a
relationship. As you engage in courtship, if you find that your partner
particularly enjoys certain activities, you may want to linger on those and
repeat them often.

The reason that courtship
behaviors are so critical to establishing intimacy is that they enable you to
gradually develop a sense of familiarity and trust with a partner on a physical
and emotional level before you become overtly sexual. You become friends before
you become sexual partners, thus laying a strong foundation of friendship that
supports your entire intimate relationship.

Courtship gives you time
to learn to accurately interpret each other’s facial expressions, tone of
voice, gestures, laughter, casual touch, and other forms of nonverbal communication.Your
ability to determine what your partner is communicating with these cues will
improve the quality of your sexual relating. It’s very difficult for someone to
be a good lover if he can’t tell what his partner’s facial expressions, sounds,
and gestures truly indicate. One person’s expression of erotic ecstasy may be
another’s grimace of pain.

Courtship activities help
you become physically attuned to each other. Often without realizing it
consciously, you begin to mimic each other’s gestures, move in tandem at times,
synchronize the way you look, smile, and talk to each other. Spending time
together as you court also creates positive associations with the way each of
you moves, feels, smells, and sounds. As you develop these powerful positive feelings,
sexual interest and desire naturally arise. And as a result, when you do
eventually relate sexually, your ability to be attuned to each other in
multiple dimensions makes for more comfortable and fulfilling sex.

You can develop your
courtship skills by getting to know each other in ways that are not focused on
having sex. For example, you might spend time holding hands during a walk or
massage your partner’s back for a few minutes before dinner. During a
conversation, you could smile gently and look into your partner’s eyes. Or put
on some music and dance together. Going slow in courtship enables you to truly
connect with your partner before moving forward to the next step in intimate
relating.Your top priority is developing a sense of trust and comfort with each
other, both physically and emotionally.

The following “Intimate
Mirroring” exercise gives you an opportunity to experience how coordinating
your physical movements with a partner’s can stimulate feelings of unity and
connection, which are basic building blocks for sexual intimacy. Taking turns
initiating and moving together can help both of you focus on each other and be
more comfortable with a common way of relating.

[bookmark: bookmark137]Intimate Mirroring

Purpose: To strengthen emotional connection
and jump-start the courtship process by synchronizing your physical movements
with those of your partner.

Suggested Time: 5 to 10 minutes

Sit facing each other,
close enough that you can comfortably press the palms of your hands together
with those of your partner. Imagine that your partner is a mirror image of
yourself. Hold your hands two to three inches apart and slowly move them in any
pattern you choose, such as up, down, sideways, or in a circular motion. Your
partner's objective is to follow your lead. Go slow enough so that your partner
can track your movements. When you feel ready, switch roles. Now your partner
leads and your goal is to track your partner's movements.

Variations:

1. Do
the exercise with your hands pressed together.

2. Take
turns mirroring each other's facial expressions and gestures.

3. Stand
up and take turns mirroring each other's whole-body movements.

No sexual relationship
ever outgrows the need for courtship. It’s an ongoing process no matter how old
you are or how long you have been involved with a partner. Courtship both
develops and constantly renews intimacy. The more frequently you engage in a
variety of courtship activities you and your partner both enjoy, the stronger
the foundation you will have for a dynamic and vibrant sex life.

[bookmark: bookmark138]Skill #2: Talk with Your Partner About Sex

Good verbal communication
is an important component of intimate sex. Talking openly about sex enables you
and your partner to learn about each other’s sexual likes and dislikes,
effectively address differences in preferences and needs, explore new sexual
activities, and resolve any problems that might arise. Communication is the
most effective way to ensure sexual relating will be mutually enjoyable and not
result in a negative consequence or hurt feelings. It’s no wonder that couples
who can talk comfortably about sex report the highest levels of satisfaction
with their sexual lives.

But talking about sex
isn’t easy, especially when porn has provided the model for sexual relating. In
porn, people don’t communicate forthrightly about sex. No one in porn ever
says, “Slow down, I need more time to get in the mood,” or “That’s
uncomfortable. I’d like it better if you touch me in a different way.” No one
asks, “Do you have protection?” or “Would you be open to trying this?” And no
one ever addresses significant sexual realities such as being sexually abused
as a child. Porn can create the false impression that serious talking about sex
isn’t necessary.

Becoming comfortable
communicating about sex takes conscious effort and practice. There are many
resources that can help you learn more effective sexual communication skills,
and we’ve listed some of our favorites in the Resources section at the back of
this book. In general, you and your partner will benefit by creating a climate
for sexual discussions in which you both feel respected, safe, and encouraged
to talk about sexual needs and concerns.

There are many important
sexual topics for intimate partners to discuss in order to create and maintain
a mutually rewarding intimacy. The questions listed on the next page can get
you started in your discussions.

Because it is best to
discuss these issues thoroughly, we recommend choosing one or two questions to
focus on at a time.

[bookmark: bookmark139]Topics
for Creating Intimate Sex

• What do
you enjoy most about sex? What feelings do you hope to experience when you are
sexual? What do you identify as the purpose and meaning of sex in your life?

• How do
you feel about yourself as a sexual person? How has porn influenced your
sexuality?

• What
past experiences may be affecting how you feel about sex now? For example: Have
you ever had a sexually transmitted disease? Have you been troubled by chronic
sexual functioning problems? Do you have a past history of sexual abuse?

• What
are your preferences for when, where, and how you would most like to engage in
sex?

• How do
you like your partner to initiate sex? What things get you in the mood? How do
you show that you are interested in having sex?

• What
type of language do you prefer when discussing body parts and sexual
activities? For example, are you comfortable with slang terms or do you prefer
medical terminology, or something in between?

• How do
you want to protect against unwanted pregnancy and sexually transmitted
infections?

• What
do you need to feel physically safe and comfortable when you relate sexually?
For example: cleanliness, nail care, privacy, pillows, or lubricants.

• What
do you like to do following a sexual experience in order to continue feeling
positive and intimate?

• What
are your expectations regarding confidentiality, fidelity, and the future of
your sexual relationship?

Remember, when talking
about sex with your partner, there are no right or wrong questions or answers.
You both will probably have different needs and desires. Your goal as a couple
is to understand each other better and negotiate differences you
may have without compromising your values, safety, personal comfort, or
self-esteem. Don’t try to impose a particular sexual agenda on your partner.
Realize that you may need to let go of certain porn-related sexual expectations
that are unrealistic or potentially damaging to your partner and to your relationship.
When sexual concerns and differences surface, figure out how to address them
creatively as a team. Be attentive, respectful, and find ways of integrating
your own needs and desires with those of your partner.

In addition to discussing
important sexual topics, it’s helpful to brainstorm specific guidelines for
sexual relating. Agreeing ahead of time on what is acceptable and unacceptable
behavior reduces unnecessary guesswork and sets the stage for positive sexual
experiences. You may want to consider the following set of guidelines that many
couples in recovery decide to honor:

• It’s
okay to ask for what we each want.

•
 Ridicule, even disguised as teasing, is not allowed.

• It’s
okay for either of us to say no to a particular kind of touch or sex at any
time.

• It’s
okay to stop and take breaks in our sexual interaction at any time.

• Our
needs for comfort and safety are a priority and will be addressed as needed.

• We
equally value emotional closeness and physical pleasure.

Honest communication about
sex can lead to wonderful surprises. Brad told us, “My wife and I finally know
what we want most from sex. Our sex life has more variety than I ever dreamed
it could have before I quit porn. Paula’s willingness to try new things, to be
more intimate, to branch out in various sexual activities has increased
tenfold. I never knew she could be so open. She says talking with me about sex
makes her feel emotionally close and has brought her out of her shell.”

For Logan, being able to
share his anxieties about his sexual performance with his wife has made him
much more comfortable initiating sex with her. “I used to avoid sex because I
was afraid I’d lose my erection and not be able to complete the experience,” he
said. “Now, when I feel like making love, I let Nancy know I desire sex, but
also that I’m anxious about it. The talking calms my fears. We’re having much
better experiences when we do make love now, and it’s empowering.”

[bookmark: bookmark140]Skill #3: Expand Your Sensory Awareness

Your ability to be
intimate in sex increases when you are able to be aware of and enjoy all
of your senses—sight, sound, smell, taste, and touch. A full range of sensory
experiences is a dynamic resource that you can use to enhance sexual pleasure.
And, when you have the capacity to tune into any of your five senses at any
time, you are able to be a more complete and emotionally available lover.

Porn trains people to rely
primarily on their sense of sight for sexual stimulation. They look at visual
images and respond with genital arousal. This is why many recovering porn users
find it difficult to be present with a partner during sex—their mind
automatically shifts to porn images because they find it hard to become stimulated
without them. When your visual sense is preoccupied with images of porn, your
ability to enjoy a wider variety of sensory experiences is compromised.
Fortunately, this is a pattern that can be changed.

With conscious effort, you
can develop skills that enable you to stimulate and awaken your visual sense
and your other senses in new ways. The following “Sensory Exploration” exercise
is a technique you can use to become more aware of each of your senses and the
unique pleasures they have to offer.This exercise should be practiced in a
nonsexual setting so that you are not distracted by sexual arousal. Without sex
involved, you can slow down, pay more attention, and learn how to connect to
and appreciate more fully each of your senses. The skills you develop will
provide a basis for being able to generate, express, and receive sexual desire
and arousal through each sense. This is an easy exercise you can do whether you
are currently single or in an ongoing relationship.

[bookmark: bookmark141]Sensory Exploration

Purpose: To increase awareness of your
senses, experiment with sensory stimulation, discover what kind of sensory
experiences you like, and remain relaxed and present during sensory arousal.

Suggested Time: 10 to 20 minutes

Collect a variety of
small, preferably natural objects, such as rocks, seashells, spices, fabric of
different textures, pine cones, fresh flowers, and fruit. Choose objects that
you find interesting or pleasurable to look at, touch, smell, listen to, or
taste. Place the objects in a bowl or on a table near you.

Sit comfortably, relax and
breathe slowly. Focus for a few minutes on your breathing. If your mind
wanders, gently bring it back to the present and your breathing. When you are
ready, reach for an object and spend a few minutes exploring it. Look at it
closely first, noticing patterns, color, and texture. Then close your eyes and
hold it up to your ear and rub it or shake it. What sound does it make? Is the
sound pleasurable? Next, put the object under your nose and smell it. Is it
musky or sweet, and does the smell evoke any memories? (Smell is highly
connected to memory.) Now try rubbing it against the inside of your arm or on
your cheek. Is it soft or hard, smooth or textured? Does the feel of it raise
goose bumps or tickle? Then touch your tongue to the object, if you wish (as
long as it is safe to do so), to discover if it has a taste. Have fun and don't
judge your experience.

When you're done with the
first object, explore the rest of the items, examining each one slowly and
remaining relaxed and focused throughout the process. After you've explored
each object, reflect on your experience. Which objects intrigued you? Which of
your senses did you tend to rely on most? Which combination of object and sense
provided a novel and enjoyable experience?

Variations:

1.
 Repeat this exercise with an entirely different set of
objects, or as you encounter things throughout your day, such as a soft
T-shirt, a leaf on a plant, or the food you eat.

2.
 Explore a part of your body, such as your hand or foot, in
the same relaxed and curious way. Pay attention to the sensations you
experience through your fingertips as well as the sensations you experience
when you shift your consciousness to be inside the hand or foot you are
touching, aware of what it feels like to receive touch. In contrast to touching
objects, human touch offers two pathways to pleasure—the experience of touching
as well as being touched.

The “Sensory Exploration”
exercise helps develop an attitude of curiosity, appreciation, and enjoyment
when interacting with something at a sensual level. This attitude can later be
applied when relating with a lover, allowing you to more consciously explore
and appreciate on multiple levels the joy and pleasure of sensually connecting
with your partner. And, when lovers share a strong sensual connection they
often feel closer to each other emotionally, sexually, and spiritually.

[bookmark: bookmark142]Skill #4: See Your Partner with New Eyes

The eyes have been called
the initial organ of romance. Gazing at a lover can trigger a smile of interest
and activate the courtship dance.Your visual sense also plays a key role in
stimulating and maintaining sexual desire. Former porn users are often challenged
in their ability to comfortably use these natural and positive functions of
sight in an intimate relationship. Past porn use may have trained you to look
at a person in ways that are alienating and cause a partner to retreat instead
of wanting to open up and get closer to you. Reliance on porn for sexual
stimulation may have also created an unrealistic standard for sexual
desirability and attractiveness that may inhibit your ability to get or stay
sexually turned on by your partner. As part of sexual healing, you may need to
address these repercussions and begin “seeing” with your eyes in ways that will
enhance sexual intimacy.

Look with love. How do you
look at your partner’s body? Do you stare and examine in the same way you
scanned images of people in porn, or do you look in a sexual way that is also
personal and conveys caring and respect? Unlike a porn image, a partner has a
personal reaction to the way you look at her, either liking or disliking it. If
your partner feels good about your gaze before, during, and after sex, she’ll
probably be more comfortable relating sexually with you.

It’s not always easy to be
consciously aware of how you are looking at a partner. In porn use, staring
insensitively at someone for sexual arousal is standard practice. Porn’s
conditioning may run deep and be so automatic that you don’t even realize the
times when you are visually treating your partner like porn.

In order to begin using
your eyes in ways that improve sexual intimacy, it’s a good idea to find out
how what you’re doing now is received and perceived, and learn to pay more
attention to what feelings you are communicating when you fix your eyes on your
partner. Ask your partner how she feels when you look at her in different
situations. Encourage your partner to speak up and request a change if she is
feeling uncomfortable with how you are gazing at her. Keep in mind that—like
your words and your touch—your eyes communicate different things to your
partner as well.

“Looking with Love” is a
simple technique that teaches you how to use your eyes to convey feelings of
affection to your partner. It’s a great skill to have because you can use it to
shift out of ways of looking that were learned from porn and help your partner
learn to feel more trusting and comfortable with your gaze. Looking with love
can be interwoven with feelings of sexual desire, which can help your partner
to not feel sexually objectified when you are in an amorous mood.

[bookmark: bookmark143]Looking with Love

Purpose: To practice communicating feelings
of love through your eyes.

Suggested Time: Several minutes

Imagine that your eyes are
windows to your heart. Look at your partner while focusing on your feelings of
love and appreciation. Let those feelings move up from your heart and out
through your eyes. Smile and make eye contact every now and then, letting your
partner see the happiness in your eyes. Feel free to verbalize the feelings of
caring and appreciation you are experiencing to your partner as you look.
Repeat this exercise frequently in different circumstances and settings that
you are in with your partner.

Expand what you find
appealing. Partners
who feel they are being seen as attractive are more open sexually.This can’t
happen in a relationship when a former porn user is still saddled with a narrow
and limited range of what he finds sexually arousing and attractive. Many
partners can sense when they are being compared to porn and, as a result, can
end up having a negative emotional reaction that interferes with intimacy in
the relationship. If you are a former porn user, learning to value and become
more attracted to the natural and unique qualities of your partner can forge a
stronger emotional bond and enhance sexual pleasure for both of you.

Since no one is 100
percent sexy—including you—you can begin to accept and appreciate your
partner’s sexual desirability by retraining your eyes to focus in on what
appeals to you most about her presence. Consciously acknowledge to yourself the
traits your partner has that you find most attractive. For instance, it might
be the sparkle in her eyes, the breadth of her smile, the way her hair falls,
or the curve of her neck. As you look, also be aware of other nonvisual aspects
you appreciate, such as her voice, scent, movements, or the feel of her skin.
By concentrating on what you’re attracted to, the characteristics you have
typically judged as sexual turn-offs will begin to fade into the background.You
might tell your partner how much you enjoy and value her attributes.

Changing the way you look
at your partner can translate to a sexual relationship that is more fun and
adventurous. For example, Debbie told us: “Roger and I are a whole lot more
spontaneous now. There’s a lot more teasing.We do playful things now. Like,
I’ll just walk out naked and go, ‘Have you seen my pajamas? I seem to have lost
them.’ He’ll give me a wink and a smile and go, ‘No, but I think you ought to
wear that set. Those look real good.’ I’m comfortable with him looking at me
because I feel honored and respected by him in our everyday life.”

When you and your partner
feel secure that you are valued and accepted for who you are you will be more
confident and expressive in your sexual interactions.

[bookmark: bookmark144]Skill #5: Increase Your Touch Vocabulary

Touch has been called the
true language of sex. From the first gentle grazing of fingertips to sexual
intercourse, touch is how we form an intimate bond with a partner and
experience a wide variety of physical pleasures. Your ability to communicate
different positive moods and messages with touch can greatly enhance your
sexual experiences.

Just as it helps to
improve your ability to talk about sex and the way you “see” your partner
physically, it is also important to be proficient in the language of touch. The
way you touch, where you touch, and when you touch communicates to your partner
how you feel and what you desire.

Touch communications are
not always easily understood. You may think you are saying one thing with your
hands or fingers when your partner interprets it as something else. Unless you
take the time to understand each other, it’s easy to misunderstand what is
being communicated and jump to a false conclusion about what your partner wants
or is willing to do sexually. It’s no wonder that many of the difficulties
couples encounter with sex can be traced to problems caused by
misunderstandings about touch and its intention.

The following touch
exercise can help you expand your touch vocabulary and communicate more clearly
with sensual and sexual touch.

[bookmark: bookmark145]What Type of Touch Is This?

Purpose: To improve your ability to
communicate with touch and interpret what kind of touch you are receiving from
your partner. Materials: Two pencils and two sheets of
paper Suggested
Time: 20 to
30 minutes

Sit facing your partner's
back and write down in any order you choose the following four types of touch:
"Playful," "Therapeutic," "Loving," and
"Passionate." When you've completed your list, use one or both hands
to touch your partner's back in a way that conveys the type of touch you wrote
down first. For example, if you wrote "Playful" then you might skip
your fingers over your partner's back in a light and tickling manner or pretend
to be playing the piano or make funny drawings with your fingers. Sweep your
hand across your partner's back when you are done. Ask your partner to try to
silently guess what type of touch you were doing and then write it down on a
piece of paper. Repeat the touch if your partner needs more time. Then
communicate the next type of touch on your list. Keep going until your partner
has had an opportunity to guess at and write down all four types of touch.

When you are done, sit
facing each other so you can compare lists. If your partner guessed any types
of touch incorrectly, ask to be shown ways you can touch differently to convey
that particular kind of touch more accurately. Practice touching your partner's
back using this new information. Then get feedback on whether you have
successfully improved in your touch communication.

Next, switch places and
let your partner touch your back to communicate the four types of touch in
whatever order your partner selects. Remember, there is no right or wrong way
of touching that corresponds with each type of touch. Your goal is to expand
your touch vocabulary as a couple, better understand the meaning of each
other's touch, and bridge any differences in your communication styles.

Variations:

1.
 Experiment with more types of touch such as,
"Flirtatious," "Nurturing," "Sexy," and
"Adventurous."

2. Touch
other parts of the body, such as the head, face, hands, legs, feet, chest,
abdomen, and genital area, with different types of touch.

3.
 Practice the exercise without clothing.

A richer touch vocabulary
can come in handy any time you and your partner want to relate intimately and
sensually, whether in or out of bed. And when you do make love, you can weave
in types of touch that you both clearly understand and find pleasurable.

[bookmark: bookmark146]Skill #6: Explore the Realm of Sensual Pleasure

It is so important for
every adult, especially those who have been involved with porn, to learn to
give and receive sensual pleasure with a partner in a way that does not have
genital arousal and orgasm as its immediate goal. Being sensual with a partner
can heighten physical fulfillment, allow your partner to feel appreciated for
being herself, and encourage both of you to be more curious and open to trying
new ways of being together.

The “Sensual Pleasuring”
exercise we describe in this section provides a step-by-step approach to
finding and enjoying new pathways to pleasure with another person. By going
slowly and not touching with the intention of initiating sexual interaction,
you both have time to really tune into what you like and can learn more about
each other than you’ve ever known.

Couples we have counseled
like this exercise a lot. They get a chance to integrate intimacy skills they
have already practiced, such as giving each other honest feedback and helpful
direction, requesting changes in how they like to be touched, and looking at
each other with love in a leisurely and relaxed manner. Because actual sexual
interaction is not part of this exercise, you and your partner can follow your
natural curiosities spontaneously, free from feeling you need to perform or
behave a certain way. Sensual pleasuring helps you move away from rigid—and
perhaps boring or porn-influenced—approaches to sex and find new ways to turn
each other on.

While the skills you
develop in “Sensual Pleasuring” can significantly inform and enhance your
sexual activity, it is important, at least initially, to practice these skills
separately from sex. You and your partner may want to start out with a clear
agreement you’ll both refrain from initiating sex during the exercise.

[bookmark: bookmark147]Sensual Pleasuring

Purpose: To sensitively explore each
other's body, learn touch preferences, and broaden the range of pleasurable
experiences. Suggested
Time: 30
minutes or longer

Wear whatever is
comfortable, whether it is loose clothing, underwear, or no clothing at all.
Being nude makes it easier to feel each other's touch, but if you are concerned
about the possibility of unwanted sexual arousal, you may want to remain
clothed. You may also want to increase comfort in other ways, such as bathing
before the exercise, making sure the room is warm enough for you both, clipping
your nails, applying lotion, and making sure you will not be interrupted.

Invite your partner to lie
down on a comfortable surface on her back or stomach. Your goal is to lovingly
touch your partner from head

to toe. Begin by exploring
parts of your partner's body that you do not automatically associate with sex.
Exclude breasts and genitals for now. Touch in ways that feel pleasurable to
you, taking time to become sensually aware of one area of your partner's body
before moving on to another. Notice the different textures of your partner's
body—hairy, smooth, hard, and soft. What places do you find most enjoyable to
touch?

Touch your partner in ways
that communicate different emotional feelings, such as playfulness, passion,
and caring. Notice how your experience changes when you close your eyes
compared to when you have them open. Focus on the sensations in your hands as
you touch, and the stimulation coming into your other senses—what you hear,
see, taste, or smell. Encourage your partner to tell you what she likes most
and least. Ask for specific directions for how to make your touch more
comfortable, then vary your touch pattern and pressure accordingly.

When you have finished,
ask your partner to roll over so you can explore the other side of her body.
When you and your partner are ready to stop, you may want to hold each other or
sit and talk for a while, sharing what you both enjoyed and learned from the
experience.

Switch roles so that your
partner is the one exploring your body sensually. When you are being touched,
find a breathing pattern that enables you to remain relaxed. You can deepen
your breathing and sensual experience by consciously softening the muscles in
your chest and abdomen. Stay present and aware of the different sensations you
experience as different parts of your body are being touched. Put your
consciousness in the part of your body that is being touched, noticing what
types of touch you enjoy most. Speak up and give directions for how your
partner can vary the touch to be more comfortable and enjoyable for you. Be
aware of the different positive feelings that are being communicated by your
partner through touch.

Receiving touch from a
partner can be exhilarating because it is random and unpredictable. Enjoy the
anticipation and sense of being surprised. If thoughts or fantasies of porn are
triggered and intrude at any time during the exercise, let your partner know
what you are experiencing. Then make any necessary adjustments to reduce the
trigger potential, and resume participation in the exercise when you feel able
to remain relaxed and tuned into the touching again.

Variations:

1. You
and your partner may also want to explore sensually touching each other's bodies
at the same time. You can start by hugging or lying next to each other. You may
want to play a follow the leader kind of game in which one person touches the
other's body in a certain place and way, and the other person touches back in
the same place and way. Relax your breathing and pay attention to your
partner's breathing as well. Gaze with affection into each other's eyes and
smile. Attune your movements to those of your partner. This mutually satisfying
and synchronized pleasuring is a way that you and your partner can deepen your
sense of connection.

2.
 Include breasts and genitals in the sensual pleasuring. When
you do this, make sure that you and your partner treat these more sexually
associated body parts with the same goals in mind as you did the other
"nonsexual" parts of the body. Again, stay relaxed, breathe slowly
and deeply, and focus on the sensual pleasure of touching and being touched
radiating throughout your body. When including areas of the body such as the
breasts, nipples, genitals, and groin area, be aware that the skin tissues in
these parts of the body are sensitive and may benefit from a more gentle touch.

Becoming sexually aroused
during the exercise can happen naturally, but if that happens don't conclude
that you must move into overt sexual activity. Reactions such as erections and
other kinds of tissue engorgement are normal responses to intimate touch that
you can learn to appreciate as part of the overall sensual experience.

Your ability to appreciate
and become adept at leisurely, full-body sensual sharing takes time to develop.
It can be a good idea to practice the “Sensual Pleasuring” exercise regularly
for several weeks. The advanced touch and communication skills you develop
through this exercise will ultimately enrich your sexual experiences. Exploring
sensual touch with a partner teaches you to touch more creatively and
personally. You learn to express more of yourself with your partner and enjoy
the uniqueness and caring of your partner’s touch.

When it fits with your
recovery, these new skills can be used to awaken your sexual energy and enhance
your sexual experience. You can use these sensual pleasuring techniques as part
of foreplay and sex, enabling you to experience sexual activity with a present
and relaxed mind. Justin has seen benefits in changing his approach to touch
and sex. “When I was into porn, sex was mechanical. I never paid attention to
what I was doing and how different things felt. Now I’m always exploring what
sensations feel good and are pleasurable and which ones are not.”

[bookmark: bookmark148]Skill #7: Involve Your Heart in Sex

Love can add a powerful
dimension to sexual relating. When two people experience genuine feelings of
affection for each other along with sexual desire and arousal they can reach
unparalleled levels of sexual enjoyment and satisfaction. Unfortunately, old
associations learned from porn can make it difficult for a former porn user to
easily tune into feelings of love when his genitals are aroused. Porn use
conditions a direct stimu-lus-response relationship between pornographic mental
imagery (the stimulus) and genital sensation (the response) that leaves out the
heart altogether. As one man shared, “Porn connects a penis with a peephole.
Love has nothing to do with it.”

Learning to connect your
feelings of love and affection with the positive sensations you experience in
your genitals is a two-step process. First you must establish a link between
your experience of loving and your awareness of your genitals. Then you need to
find a way to remind yourself of that link and feel it when you are with a
partner.

The following exercise,
“Hand on Heart Anchoring,” can help you accomplish both of these steps. It is a
relatively easy technique for forming and reinforcing a positive mental
association between genuine feelings of affection (which we encourage you to
imagine as residing in your heart) and the sensations in your genital area.You
start by learning “Hand on Heart Anchoring” in a relaxed setting, either on
your own or in the presence of a partner. Although there is some touch to the
genital area, active sexual stimulation and orgasm are not involved. Later, you
can use a variation of the “Hand on Heart Anchoring” technique when you are
relating sexually with a partner to awaken and enhance feelings of love during
sex.

[bookmark: bookmark149]Hand on Heart Anchoring

Purpose: To develop and experience a
connection between loving feelings and sensation in your genital area.

Suggested Time: 5 to 10 minutes

Wear soft, loose-fitting
clothing. Sit back or lie down in a private space, such as your bedroom. Place
one hand over your heart. Breathe deeply, relax, and feel your hand rise and
fall with each breath. Consciously soften the muscles in your chest and abdomen
as you breathe fully. Smile into your heart with appreciation for its steady
beat and life-giving energy. Open or close your eyes depending on what helps
you feel present, relaxed, and more comfortable.

With your hand over your
heart, focus on what you like and appreciate about yourself. Recall things you
have done in the past that you feel good about and traits that you admire in
yourself. If you are in an intimate relationship think about your partner—what
you love and admire about her and your relationship.

Keeping one hand on your
heart, place your other hand on or near your genital area in a position that
feels comfortable to you. Continue to breathe and relax. Notice the link you
are forming with your two hands between your heart and your genitals. Become
aware of what it is like to touch both your heart and your genitals
simultaneously, and feel sensations from both areas at the same time. Focus on
the positive things your genitals have brought to your life. As you breathe,
shift your consciousness back and forth between an

awareness of your heart
and genitals, and the energy connection your hands help them form. If your mind
begins to wander gently bring it back to your relaxed breathing. Maintain this
position for several minutes, or as long as it feels comfortable to you. When
you feel ready to stop, remove both hands and breathe deeply for a few more
minutes, reflecting on the experience.

Variations:

1.
 Practice the exercise without clothing.

2. If
you are in a relationship and your partner is willing, practice the exercise at
the same time in each other's presence. Include gazing and smiling at each
other from time to time. When you both feel ready, switch the hand that was
resting on your own genitals to rest gently over your partner's genital area.
Continue to breathe and relax. Pat or rub with the hand that is over your heart
as needed from time to time to stay connected to feelings of love toward
yourself and your partner.

3.
 Practice this heart anchoring exercise prior to any kind of
sexual experience.

4. When
you are engaged in sexual activity, take a moment to touch your heart or your
partner's heart to activate or stay connected to feelings of caring and love.

There are many ways of
expressing loving feelings during sex. You might try using some of the
following techniques that apply skills discussed earlier in this chapter, such
as:

• Take
time to smile and make loving eye contact with your partner.

•
 Temporarily shift your awareness from your genital arousal to
the attributes you most admire and appreciate about your partner.

• Take
time to verbally express your feelings of affection to your partner.

• Touch
in loving and affectionate ways that you have learned will be valued and
appreciated by your partner.

As important as it is to
express your love in sex, remember that making love is a two-way exchange of
positive feelings. You also need to receive the admiration, caring, and love
that your partner expresses toward you. Pay attention to your partner’s tender
words, touch, movements, and facial expressions and imagine them traveling into
your heart. Let yourself feel how satisfying it is to be with someone who loves
you and truly enjoys being with you. You might even ask your partner to touch
your heart at times during sex as a nonverbal way of expressing love and
reminding you to receive it.

The time you spend with
your partner after sex presents another valuable opportunity for intimate
sharing. Once the sexual heat is off, it’s a good idea to continue relating in
loving ways, such as by holding each other, talking affectionately, taking
turns listening to each other’s heart beat, taking a shower together, or even
falling asleep in each other’s arms. Being actively intimate following sex
through touching, talking, and spending quality time together can begin a new
courtship cycle and prime the pump for the next sexual encounter.

You can also take time
following sex to reflect and be grateful for the intimate encounter you
experienced. By consciously thinking about the pleasure you have in intimacy
with your partner, you can reprogram your erotic imagination. Memories and
fantasies about real-life sex with your partner can replace porn imagery as
your primary fuel for sexual desire and arousal.

Intimacy-oriented sex involves connecting to your
partner with your body, your senses, your mind, and most of all, your heart.
The seven skills we have described in this chapter work together to help you
create a stronger, more lasting, and more fulfilling sexual relationship with a
partner. This approach to sex can also result in profound healing not only for
former porn users but also for their intimate partners. Karen, whose sexuality
had been filled with sadness and disconnection because of her husband Johnny’s
porn use, felt a huge burden had been lifted when he not only stopped using
porn, but changed from “making porn” to “making love.” She told us, “Now that
porn is out of the picture and we’ve been approaching sex differently, I trust
Johnny and feel freer being sexual with him. I don’t have to hold back as a
protective measure. I’m open and expressive with him, and I naturally want to
please him.”

Relearning how to be a
sexual being in a way that forms deep bonds with another person and is
emotionally as well as physically rewarding, can provide you with deep feelings
of satisfaction you may never have known before. George, whose porn habit
started in his twenties, said it best: “My goal used to be hot, hot, hot sex.
That basically is all that pornography is about. But I’ve found there is so
much more in sex beyond that, such as being flirtatious, playful, loving,
gentle, and caring. Here I am at fifty-six years old, and I’m having richer and
more enjoyable sexual experiences than I’ve ever had before. I used to think
that really intense sex would result in true intimacy with my partner. But I
had that completely backward. Physical intensity doesn’t guarantee emotional
closeness. It’s the other way around. The foundation for a really good sexual
experience is a genuinely loving relationship.”

[bookmark: bookmark150]12

[bookmark: bookmark151]True Freedom and Fulfillment

Yes, I’ve been through
a lot in my recovery. But I finally feel normal, like a regular person. I feel
like it’s spring—it’s spring and I’ve gone outside and the air feels clean and good.

—Bill

As tough as it may be to finally
get there, life is good outside the porn trap. Almost everyone we’ve spoken
with who has severed a relationship with pornography has been eager to share
how much better they now feel about themselves, their relationships, their
sexuality, and their future. Passion and optimism shine through their stories
of accomplishment as they told us of their newfound sense of happiness and
self-satisfaction.

Wherever you are on the
spectrum of quitting porn—thinking about quitting, taking the first steps,
wrestling with relapse, or well on your way to being porn free—we hope you find
the stories of former porn users in this chapter inspiring and helpful.You’ll
recognize many of the names from other chapters—now you get to read about how
these people have moved beyond their struggle with porn and emerged into
personal freedom and fulfillment.

You’ll find that although
everyone’s path has been different, most former porn users end up feeling more
positive about life, relaxed, and generally more emotionally balanced once they
quit porn for good. They are more comfortable being around other people now
that they’re able to relate with mutual respect, concern, and consideration.
This is especially true in their intimate relationships, where reestablished
communication and trust lead to strengthening of the bonds that hold people
together.

Clearly, whether
physically, sexually, emotionally, or interpersonally, every part of life can
improve once you’ve successfully climbed out of the porn trap.

Of course, in spite of the
tangible, positive results gained from quitting porn, there are times former
users may feel a little sad about what they’ve given up. That’s understandable.
Quitting porn involves saying good-bye to something that they relied on to feel
good. But, while some of the former porn users we spoke to talked about
feelings of loss, they were quick to emphasize that their lives are much better
now without porn. Laura, for example, said that she missed porn’s “friendship.”
She told us, “Before I quit, I had been involved with porn for more than thirty
years. The fantasies were like a friend, offering me comfort in times of
stress. But, those same porn fantasies also led me into dangerous sexual
experiences that could have killed me. I don’t have to worry about that now.
That’s a big relief!” Ethan said, “I miss porn like I miss the high of getting
stoned on marijuana. But now I’m with a wonderful woman who is nurturing and
honest. That’s what I value. I never would have had that if I hadn’t made the
choice to stop using porn.”

In this chapter we present
stories that illustrate what you are likely to experience as a result of
committing to the porn recovery process we have outlined in this book.You’ll
find out how, once you are out of the porn trap, you can take your life in new
directions to build upon your successes and reach new heights in your recovery.
This is the story of freedom and celebration. These former porn users made it.
You can too.

Recovery
Gets Easier with Time

One thing you can look
forward to as you recover from porn is that the journey will eventually get
easier. Bill told us that after several years of attending meetings and talking
with a counselor, he is now more selfassured in his ability to stay away from
pornography for good. “The first six months of my recovery were the most
difficult. I had to face the fact that my thinking was all wrong. All the
assumptions I made about porn—that it was no big deal, that no one was getting
hurt, that it was actually just harmless fun—were wrong. Now that I know these
things,

I am more relaxed in my
recovery. It’s not a constant struggle to keep away from porn.”

Similarly, Marie, who has
spent the last five years involved in recovery work, says, “I feel good about
what I’ve accomplished so far. I’ve come a long ways from where I was that day
the youth pastor found the porn on my computer. Group work and counseling have
helped me face my issues and be able to deal with my emotions when I’m under
stress. At this point in time, I’m confident in my ability to choose to remain
porn free.”

As time goes by, many
former porn users develop an expertise in being able to keep porn out of their
lives. When porn pops up unexpectedly, they stay conscious of their commitment
to avoid it and take action steps to not use it. Porn no longer throws them off
course, and they are able to remain true to their values and goals. Corey
proudly told us he was recently able to smoothly and effectively handle a
potential relapse situation. “I was on the Internet looking for a utility for
an operating system I was working with, and it directed me to this Web site
that ended up being an archive for some pornography newsgroups. A little
thought ran through my head: Hey, click of the mouse, it’s right there,
but I didn’t act on it. I just smiled and calmly clicked my way out of there. I
have enough life experience now to know that regardless of porn’s momentary
allure, it doesn’t offer satisfaction.”

Recovery can also become
easier with time as you gain new insights that reinforce the fact that porn is
harmful to you and can no longer be considered an option. “I’ve recently
accepted that pornography is something that is just not for me,” Logan said.
“Some people are casual drinkers. I don’t know if a person can be a casual porn
user. I do know that I cannot. Just like people say, ‘Once an alcoholic, always
an alcoholic,’ I feel that way about being a porn addict. I am one. I can’t go
near porn if I want to stay healthy.” When former porn users finally accept the
fact that they must avoid porn for the rest of their lives, they experience a
decrease in the frequency and intensity of cravings for porn. As Logan added,
“I stopped compulsively thinking about using porn when I finally admitted to
myself that using it again is simply out of the question.”

Freedom
Is About Making Choices Every Day

As we’ve mentioned before,
the world is filled with porn and porn-like images, and it’s impossible to
avoid them completely. So every former porn user will find him- or herself
having to make frequent choices to reaffirm the commitment to stay away from
porn. It’s a lifelong process, but the feeling of accomplishment you can get
from being able to keep porn out of your life can be an amazingly powerful
experience. Randy feels stronger now that he’s taken on the ongoing challenge
of quitting porn for life. “I was duped by the porn industry and taken for a
ride. Now that I know what real sexuality and real passion are I feel bad that
I invested all that time and wasted so many years preoccupied with a product
that did me no good and nearly got me addicted to it for life. But I’ve got my
life back now and I’m in control. I make the choices, not porn. That makes me
feel good. Porn is a powerful enemy and I’m beating it every day.”

Alex also talked about
making daily choices and how much pride he takes in being able to stay
committed to staying away from porn. He told us, “When I was using porn I had
this dirty little secret that I constantly had to keep hidden. I felt constant
shame about it and held myself back from others. I was enslaved. Now every time
I make a choice not to use porn, I feel a real sense of freedom and community.
I get to make decisions and be open and upfront about them. Sure it can be hard
having to turn down porn every time, but I love the feeling I get when I do.”

The
Personal Rewards Are Gratifying

Many areas of your life
can improve when you make a lifelong commitment to stay away from porn. Hank
told us, “For thirty years, from the time I began using porn compulsively until
I hit bottom with it in my mid-forties, I was completely unsatisfied,
undeveloped, and unhappy as a human being. Since I quit porn three years ago,
my whole life has changed. Now I feel I’m finally an adult. My life is
exciting, wonderful, and stimulating. I’m able to express my true self. This is
really me.”

The process of quitting
porn develops and strengthens skills that can contribute to you feeling more
responsible and more in charge of your life. Recovery teaches you to recognize
feelings when they happen, tolerate emotional distress, and delay gratification.
You come to know yourself better—know what is really important to you and why.
Rather than succumbing to your impulses, you are able to cope with them through
taking care of yourself in life-affirming ways. “Now I’m able to focus my time
and energy and get things done that are important to me,” Bill said. “I’m more
alert and able to enjoy what I’m doing in the moment without being distracted
by unwanted fantasies and old adolescent feelings of anger, fear, and
defensiveness. Porn was a big diversion. I like being more productive.”

One of the major rewards
for giving up porn is improving relationships with other people. As we’ve
discussed, porn use often results in a person becoming isolated, socially out
of touch, and dishonest. By contrast, when you follow the steps in recovery you
develop the ability to reach out for support, empathize with others, and be
more responsive to the important people in your life, such as your intimate
partner, family, friends, and coworkers. “I feel really good about who I am and
how I relate with others now,” George told us eagerly. “I can wholeheartedly
look at a woman I know with caring and support, and appreciate her heart and
her unique being. Because I’m no longer involved in pornography, I am becoming
the trustworthy man I always wanted to be.”

Even though it’s taken him
many years to make significant changes, Rob is grateful that he has stayed with
his porn recovery process because it has allowed him to finally be honest with
himself and with others. “My addiction to Internet porn got me arrested and
cost me my marriage, kids, and job,” he said. “As challenging as it’s been,
quitting porn has given me my life back. For the first time I’m truly
connecting with other people. I’m no longer experiencing the pain of living a
double life, living a lie. I’m now a more complete, whole person. Whatever I
was trying to get from pornography doesn’t even come close to the benefits and
value of what I experience in my life today.”

Developing honest
relationships with other people has the additional advantage of increasing
self-esteem and integrity. Mitch said, “I feel spiritually renewed. My life is
no longer a contradiction. It is in line with my moral values and spiritual
beliefs. I’m honest about who I really am. I tell people the truth now, whereas
before I would measure the truth. My marriage is better now. Our physical
relationship is rewarding and satisfying and has more depth than ever before.
I’m living a principled life of integrity, and this reward for being free is much
greater than the shallow world of porn.”

Like many other former
porn users, Nick described his sex life as much better now. “It’s just me and
my wife in bed now, instead of me and my wife and some pornographic fantasy
figure that I was replacing her with. Our sexual relating is not a sham and
there’s no guilt about it. It’s a long-term high that makes me feel good about
myself twenty-four seven. For the first time in my life I feel complete and
sexually healthy.”

Hank summarized the many
advantages of living porn free this way: “I’m more of a human being than I ever
was when I was using pornography. I am present and much less detached from
other people. I feel more a complete adult, because I am not sexually
objectifying people and things anymore. I’m alive with my current partner in a
way that I was never alive before when I was intimately involved with a woman.
Now, free from porn, I feel like I’ve been given a wonderful gift, not just of
my own consciousness, but of my own humanity.”

Utilizing
Your Success to Help Others

Becoming more aware of how
significantly porn use harmed their lives— often from an early age—leads many
former porn users to want to do something to help and protect others from
experiencing the same problems with porn that they encountered. Once their own
recovery feels secure, they often become involved in educating others about the
dangers of pornography and in providing direct support to people who are in the
early stages of their healing journeys.

After completing five
years of his own healing work in Sex Addicts Anonymous, Victor began giving
inspirational presentations to groups of men who are also in recovery. “I
remember how helpful it was for me to work though the first step with my
sponsor and identify very specifically how I was powerless over my addiction
and how it rendered my life unmanageable. Now, it’s rewarding to focus my
active imagination and energy on projects that not only restore my spirit but
also produce something that is worthwhile in the world and beneficial to other
people’s lives.”

Although it’s been more
than seven years since Nick stopped using pornography and over six years since
he had a relapse, he remains active in attending faith-based recovery group
meetings through his church. He said, “I have compassion for the men in our
group who are caught in the grip of porn. Now that I’ve become healthier, I’m
able to offer them ideas and information on how to fight it. I help them by
sharing my experiences—how I stand up against porn’s temptations and how I’m no
longer ashamed of my sexual behavior. Participating in this way gives me a
feeling of being needed, useful, accepted, and complete.”

Tom hasn’t forgotten how
alone and powerless he felt when he was trapped in a porn addiction. Now he
makes a conscious effort to be alert to signs that someone else might be
suffering in a similar way and reach out to him. “I’m not shy about talking
with my friends about sexual issues in general,” he said. “If a friend of mine
is depressed or isolating, I’ll ask him if he is struggling with pornography
and compulsive masturbation. I go out of my way to try to break the cycle of
sexual shame and addiction and give somebody the kind of help I needed when I
was caught in it.”

Some former porn users
channel their desire to help others by getting actively involved in supporting
organizations that provide services to people with sexual addictions and other
pornography-related problems. They donate money or volunteer their time to help
administer and run resources such as toll-free hotlines, informational Web
sites, national treatment provider associations, faith-based services, and
local twelve-step recovery programs (see “Organizations, Programs, and Web
Sites” in the Resources section). Their behind-the-scenes contributions are building
a critically important network of services for men and women seeking to
overcome problems caused by pornography.

Another avenue that former
porn users take to help others is through getting involved in work that helps
to prevent pornography problems. They take seriously the old adage: “An
ounce of prevention is worth a pound of cure.” Corey, for instance, told us
that he feels motivated to work with other people to get public service
announcements in the media and on Web sites informing people about the dangers
of pornography use. He explained, “Think about how helpful it would be if all
porn sites, like cigarette packs and medicines, had to post warning labels
about the possible negative side effects of using porn. The problem with
pornography is not just an individual problem. It’s a social and cultural
problem. We need more awareness and open social discussion about its impact. We
need to remove the shame and start talking about what’s wrong with Internet
pornography—how it can make a train wreck out of your life. In my whole life, I
spent less than ten dollars on porn and ended up in jail. I want to spare
others this kind of pain.”

Ed speaks to local service
groups and classrooms in his community about the hazards of becoming hooked on
porn. “My involvement with porn was harmful to myself and others. I’m active in
educating the public, because it helps overcome our society’s denial and makes
me feel good. Talking with others reminds me to continue in my commitment to
abstain from porn, and it serves as a way for me to make amends to those I’ve
hurt as a result of my porn use in the past.”

Laura feels strongly
motivated to break the silence that exists about the serious problems females
are encountering with porn. “Now that I have found healing and help from the
harm pornography has done in my life, I am reaching out and educating other
women,” she said. “My advice to young women who are getting involved with porn
is a strong DON’T DO IT! Using porn is progressive. It’s easy to become
addicted. You can think you are only experimenting with it, and then suddenly
find yourself sliding into behaviors that compromise your physical, spiritual,
and emotional health.”

An
Interest in Protecting Children

Many former porn users are
deeply concerned with wanting to protect children from getting involved with
porn. They know how easy it is to be exposed to porn at an early age and
develop a serious problem in the absence of appropriate information and
guidance. It can be very healing to come out of the porn trap and then direct
your energies to protecting children from having to experience the negative
consequences of porn.

Laura is passionately
concerned with keeping kids safe from porn. She told us, “It’s very upsetting
to think that at this very moment some innocent little boy or girl is being
exposed to porn. I wish our culture would wake up to the fact that it’s a
contaminating influence that robs children of the opportunity to learn about
sex in healthy ways and cultivate their own sexual imaginings. Unless we change
something fast, today’s kids won’t stand a chance against it. We need to be
protecting our children from porn. We need to teach them that the human body is
beautiful and divine, that everybody deserves respect, and that wonderful sex
is a product of deep intimacy. Kids need to know that like drugs, porn may seem
exciting, but it’s a dead end and doesn’t lead to real sexual satisfaction.”

Many former porn users are
aware of how pervasive pornography is in our culture and, as a result, how
vulnerable children are to getting involved with it. Jack believes it would be
irresponsible for parents to ignore educating their children about the dangers
of pornography. “It’s tough for children today,” Jack said. “They live in a
society that both encourages and condemns porn use. When I have kids I plan to
initiate a dialogue with them about pornography. It would be unrealistic to
assume they won’t be exposed to it. If my parents had at least gone over some
of the problems with pornography—the way women are made to look, the misogyny,
the misinformation—it would have been comforting to know that it was not real
life, was not how sex works, and was not how to have an appropriate
relationship with a significant other.”

If you are a parent, one
of the most important and empowering things you can do in conjunction with your
own recovery is to protect your children from exposure to, and developing an
involvement with, porn. In addition to doing what you can to limit their
contact with porn, it’s also wise to maintain an emotionally close and healthy
relationship with your children, discuss the serious problems porn use can
cause, and provide resources about healthy sexual behavior and intimate
relationships. With a comprehensive approach, you can help make sure a problem
with pornography doesn’t get passed down from one generation to the next (see
box on the following page).

[bookmark: bookmark152]How to Decrease the
Likelihood Your Child Will Develop a Problem with Porn

The following list
identifies things you can do to help protect your child from the negative
impact of pornography. We suggest that you follow these recommendations
throughout the course of your child's life, changing the sophistication of your
approach and the level of detail to coincide with what is age appropriate for
your child.

_Maintain a porn-free home
environment.

_Develop an emotionally
sensitive, attentive, and caring relationship with your child.

_Have regular, supportive
conversations about your child's concerns, challenges, and problems.

_Promote healthy sexual
attitudes and boundaries in the family.

_Validate your child's
curiosity and desire for information about sex.

_Encourage your child to
talk with you about sexually explicit materials he or she encounters.

_Respond to your child's
questions, concerns, and disclosures about

sexual matters in a calm,
productive, and non-shaming manner. _Educate your child about the inaccurate,
misleading, and harmful messages in porn.

_Educate your child about
the reality of porn addiction and other

negative repercussions of
porn use.

_Openly discuss sexual
concerns that exist in our society, such as

sexual abuse, sexual
addiction, sexually transmitted infections, and unwanted pregnancy.

_Help your child access
community resources for sex education

and counseling as needed.

If, by chance, your child
is inadvertently exposed to porn or intentionally seeks it out, you can be
instrumental in helping to prevent him or her from developing a problem with
porn. One father told us about what he did when he discovered his teenage son up
in the middle of the night looking at sexy pictures on the Internet. “I used it
as a teachable moment when I

could have just yelled at
him and gone back to bed,” he said. “I sat down and talked with my son about
where porn comes from, who puts it up there, and why. I explained how porn is
designed to turn people on, get people hooked, and get their money. I wanted
him to understand and think critically about what he had seen so he can know
the difference between fantasy and reality. At one point, I asked him how many
people he knows look or act that way in real life. We discussed how being
sexual with porn can be addictive, like taking drugs, and how it could end up
lowering his self-esteem. I helped him to see how porn isn’t going to help him
tomorrow when he’s talking to a girl at school. We talked about what skills he
needs to actually have a relationship with a young woman—and, had a good laugh
at how that’s very different from moving a mouse around for a computer!”

As awkward and emotionally
charged as discovering a child’s porn use can be, it’s important to find a way
to respond with understanding and information. A parent’s ability to promote
healthy and responsible attitudes about sex can go a long way in helping his or
her child safely navigate through today’s porn-saturated world.

Celebrating
True Freedom and Fulfillment

Much of this book has been
focused on the difficulties and pain that a life consumed with porn can create.
What starts off for many as an exciting and highly sexually arousing habit can
ultimately compromise everything—self-respect, sexuality, intimate
relationships, family, friendships, livelihood, freedom. And the journey away
from porn and out of the trap can be long and tumultuous, filled with denial,
rationalizations, and relapses.

But as we’ve seen from the
stories of former porn users who made it through the struggle, leaving porn
behind leads to something far better than even the false promises of
porn—Freedom. We don’t mean freedom in the adolescent definition of being able to
do whatever, whenever. True freedom is being able to make choices regarding
your behavior that enable you to live your healthiest, happiest life. It is a
freedom that only someone who has known what it is like to be completely under
the control of a powerful substance like porn can fully understand.

True freedom allows you to
be open and honest about the life you are living. It gives you the opportunity
to live in a way that is consistent with your life goals, your mission, your
values, and your dreams. It is the freedom to form meaningful relationships
with others, to experience love, respect, and a sense of dignity. And it is the
freedom to heal your sexuality and be needed, accepted, and affirmed as a
sexual being.

Former porn user Brad
understands true freedom. He told us, “Before I had no choice. I was a slave to
my addiction. I was such a slave that I didn’t even understand that freedom
existed. Now because I’m able to say no to porn, I am free to choose the course
of my life.” Mitch also knows what both slavery and freedom feel like. “I feel
a lot better about myself. Night and day. I’m so blessed. I’m so much better.
When I was using porn I was in bondage. Now if I’m tempted by porn, I have free
will to make a choice. I’m free and able to express who I am deep down in my
soul.”

Finding a way out of the porn trap
is never easy. But we hope that by breaking the silence that has surrounded
this huge problem so many men and women face today—either as porn users or
their loved ones—you’ve begun to address vital issues and see that change is
pos-sible.We are confident that with the tools we’ve offered in this book, you
can move forward into successfully healing your sexuality, your emotional
wounds, your relationships, and your life. And that once you’ve traveled far
enough down the road of recovery, you’ll realize the rewards are immensely
gratifying and truly worth the effort.

The journey out of the
porn trap is one from ignorance to knowledge, from avoidance to taking action,
from deception to honesty, from shame to integrity, and from self-centeredness
to loving and being loved by others. As the people whose stories we’ve told
throughout this book have shown us, if you’ve been harmed by porn, you can
reclaim your life, heal from the wounds, and free yourself from porn’s
influence forever.

[bookmark: bookmark153][bookmark: bookmark19]Resources

This section contains
books, articles, videotapes, DVDs, audiotapes, and CDs that can help you in
sexual recovery, relationship healing, and personal growth. In addition you
will find a list of organizations, programs, and Web sites that are important
resources for overcoming pornography-related problems.

[bookmark: bookmark154]Books

SEX AND PORN ADDICTION RECOVERY

Carnes, Patrick. Don’t Call It Love: Recovery
from Sexual Addiction. New York: Bantam Books, 1992.

Carnes, Patrick. Facing the Shadow: Starting
Sexual and Relationship Recovery. 2nd edition. Carefree, AZ: Gentle Path Press, 2005.

Carnes, Patrick. Out of the Shadows:
Understanding Sexual Addiction. 3rd edition.

Center City, MN:
Hazelden, 2001.

Carnes, Patrick, et al. In the Shadows of the Net:
Breaking Free of Compulsive Online Sexual Behavior. 2nd edition. Center City, MN:
Hazelden, 2007.

Corley, M. Deborah, and
Jennifer P. Schneider. Disclosing Secrets:What, to Whom, and How Much to
Reveal.
Carefree, AZ: Gentle Path Press, 2002.

Grundner, T. M. The Skinner Box Effect: Sexual
Addiction and Online Pornography.

Lincoln, NE: Writers Club
Press, 2000.

Hunter, Mic. Hope and Recovery: A Twelve-Step
Guide for Healing from Compulsive Sexual Behavior. Center City, MN: Hazelden, 1989.

Kasl, Charlotte Davis. Women, Sex, and Addiction: A
Search for Love and Power. New York: HarperCollins, 1990.

Reid, Rory C., and Dan
Gray. ConfrontingYour
Spouse’s Pornography Problem. Sandy. UT: Silverleaf Press, 2006.

Roberts, Ted. Pure Desire: Helping People
Break Free from Sexual Struggles. Ventura, CA: Regal Books, 1999.

Sbraga, Tamara Penix, and
William T. O’Donohue. The Sex Addiction Workbook: Proven Strategies to
HelpYou Regain Control ofYour Life. Oakland, CA: New Harbinger, 2003.

Schneider, Jennifer. Back from Betrayal: Recovering
from His Affairs. 3rd edition. Tucson, AZ: Recovery Resources Press, 2005.

Schneider, Jennifer, and
Burt Schneider. Sex, Lies, and Forgiveness: Couples Speak on Healing from Sex
Addiction.
3rd edition. Tucson, AZ: Recovery Resources Press, 2004.

Weiss, Robert. Cruise Control: Understanding
Sexual Addiction in Gay Men. Los Angeles: Alyson Books, 2005.

Weiss, Robert, and Jennifer
Schneider. Untangling
the Web: Sex, Porn, and Fantasy Obsession in the Internet Age. New York: Alyson Books, 2006.

SEXUAL EDUCATION AND ENRICHMENT

Anand, Margo. The Art of Sexual Ecstasy: The
Path of Sacred Sexuality for Western Lovers. Los Angeles: Jeremy Tarcher,
1991.

Carnes, Patrick, with
Joseph M. Moriarity. Sexual Anorexia: Overcoming Sexual SelfHatred. Center City, MN: Hazelden, 1997.

Castleman, Michael. Sexual Solutions: A Guide for
Men and the Women Who Love Them. Revised edition. New York: Simon & Schuster,
1989.

Chia, Mantak, et al. The Multi-Orgasmic Couple:
Sexual Secrets Every Couple Should Know. San Francisco: HarperSanFrancisco, 2000.

Chia, Mantak, and Douglas
Abrams Arava. The
Multi-Orgasmic Man: Sexual Secrets that Every Man Should Know. San Francisco:
HarperSanFrancisco, 1996.

Crooks, Robert, and Karla
Baur. Our
Sexuality.
10th edition. Pacific Grove, CA: Brooks/Cole, 2007.

Heiman, Julia, and Joseph
LoPiccolo. Becoming
Orgasmic: A Sexual and Personal Growth Program forWomen. New York: Simon
& Schuster, 1988.

Henderson, Julie. The LoverWithin: Opening to
Energy in Sexual Practice. Revised edition. Barrytown, NY: Barrytown Limited,
1999.

Kaplan, Helen Singer. How to Overcome Premature
Ejaculation.
Florence, KY: Taylor & Francis, 1989.

Kerner, Ian. She Comes First:The Thinking
Man’s Guide to Pleasuring a Woman. New York: HarperCollins, 2004.

Love, Patricia, and Jo
Robinson. Hot
Monogamy: Essential Steps to More Passionate, Intimate Lovemaking. New York: Plume, 1995.

Maltz, Wendy. Intimate Kisses:The Poetry of
Sexual Pleasure. Novato, CA: New World Library, 2001.

Maltz, Wendy. Passionate Hearts:The Poetry of
Sexual Love.
2nd edition. Novato, CA: New World Library, 2007.

Maltz, Wendy, and Suzie
Boss. Private
Thoughts: Exploring the Power of Women’s Sexual Fantasies. Charleston, SC: BookSurge, 2008.

McCarthy, Barry, and
Emily McCarthy. Rekindling Desire: A Step by Step Program to Help Low-Sex and No-Sex
Marriages.
New York: Brunner-Routledge, 2003.

McCarthy, Barry, and
Emily McCarthy. Sexual Awareness: Couple Sexuality for the Twenty-First Century. Revised edition. New York:
Carroll & Graf, 2002.

Metz, Michael E., and
Barry W. McCarthy. Coping With Premature Ejaculation: Over-

come PE, Please Your
Partner & Have Great Sex. Oakland, CA: New Harbinger, 2003.

Moore, Thomas. The Soul of Sex: Cultivating
Life as an Act of Love. New York: Harp-erCollins, 1998.

Ogden, Gina. The Heart & Soul of
Sex: Making the ISIS Connection. Boston: Trumpeter, 2006.

Ogden, Gina. The Return of Desire: A Guide to
Rediscovering Your Sexual Passion. Boston: Shambhala, 2008.

Zilbergeld, Bernie. The New Male Sexuality. Revised edition. New York:
Bantam Books, 1999.

INTIMACY AND COUPLES COMMUNICATION

Chapman, Gary. The Five Love Languages: How to
Express Heart-Felt Commitment to Your Mate (Men’s Edition). Chicago: Northfield, 2004.

Doherty, William. Take Back Your Marriage:
Sticking Together in a World That Pulls Us Apart. New York: Guilford Press, 2003.

Gorski, Terence T. Getting Love Right: Learning the
Choices of Healthy Intimacy. New York: Fireside, 1993.

Gottman, John. M., and
Nan Silver. The
Seven Principles for Making Marriage Work:A Practical Guide from the Country’s
Foremost Relationship Expert. New York: Three Rivers Press, 2000.

Grayson, Henry. Mindful Loving: 10 Practices for
Creating Deeper Connections. New York: Gotham Books, 2003.

Hendrix, Harville. Getting the Love You Want: A
Guide for Couples. New York: Owl Books, 2001.

Markman, Howard, et al.
Revised edition. Fighting for Your Marriage: Positive Steps for Preventing Divorce and
Preserving a Lasting Love. San Francisco: Jossey-Bass, 2001.

Real, Terrence. How Can I Get Through toYou?
Closing the Intimacy Gap Between Men and Women. New York: Simon
& Schuster, 2002.

Lerner, Harriet. The Dance of Intimacy: AWoman’s
Guide to Courageous Acts of Change in Key Relationships. New York: HarperCollins, 1990.

Schnarch, David. Passionate Marriage: Keeping
Love and Intimacy Alive in Committed Relationships. New York: Owl Books, 1998.

SEXUAL ABUSE RECOVERY

Bass, Ellen, and Laura
Davis. Beginning
to Heal:A First Book for Men and Women Who Were Sexually Abused as Children. Revised edition. New York:
Collins, 2003.

Bass, Ellen, and Laura
Davis. The
Courage to Heal: A Guide for Women Survivors of Child Sexual Abuse. 20th anniversary edition. New
York: HarperCollins, 2008.

Davis, Laura. Allies in Healing: When the
Person You Love Was Sexually Abused as a Child. New York: HarperCollins, 1991.

Dolan, Yvonne. One Small Step: Moving Beyond
Trauma and Therapy to a Life of Joy. Lincoln, NE: Authors Choice Press, 2000.

Lew, Mike. Victims No Longer: The Classic
Guide for Men Recovering from Sexual Child Abuse. 2nd edition. New York:
HarperCollins, 2004.

Maltz, Wendy. The Sexual Healing Journey: A
Guide for Survivors of Sexual Abuse. Revised edition. New York: HarperCollins, 2001.

GENERAL INTEREST

Beattie, Melody. Codependent No More: How to Stop
Controlling Others and Start Caring forYourself. 20th anniversary edition. Center
City, MN: Hazelden, 2006.

Bradshaw, John. Healing the Shame That BindsYou. Revised edition. Deerfield Beach,
FL: Health Communications, 2005.

Brooks, Gary R. The Centerfold Syndrome: How Men
Can Overcome Objectification and Achieve Intimacy withWomen. San Francisco: Jossey-Bass, 1995.

Burns, David D. The Feeling Good Handbook. Revised edition. New York:
Plume, 1999.

Carnes, Patrick. The Betrayal Bond: Breaking Free
of Exploitive Relationships. Deerfield Beach, FL: Health Communications, 1997.

Davis, Martha, et al. The Relaxation and Stress
Reduction Workbook. 5th edition. Oakland, CA: New Harbinger, 2000.

Fisher, Helen. Why We Love:The Nature and
Chemistry of Romantic Love. New York: Owl Books, 2004.

Forward, Susan, and Donna
Frazier. When
Your Lover Is a Liar: Healing the Wounds of Deception and Betrayal. New York: HarperPerennial, 2000.

Jeffers, Susan. Feel the Fear... and Do It
Anyway: Dynamic Techniques for Turning Fear, Indecision, and Anger into Power,
Action, and Love. 20th anniversary edition. New York: Ballantine Books, 2007.

Lerner, Harriet. The Dance of Anger: A Woman’s
Guide to Changing the Patterns of Intimate Relationships. 20th anniversary edition. New
York: HarperCollins, 2005.

McKay, Matthew, and
Patrick Fanning. Self-Esteem: A Proven Program of Cognitive Techniques for Assessing,
Improving and MaintainingYour Self-Esteem. 3rd edition. Oakland, CA: New
Harbinger, 2000.

Norwood, Robin. Women Who Love Too Much: When
You Keep Wishing and Hoping He’ll Change. New York: Pocket Books, 1990.

Paul, Pamela. Pornified: How Pornography Is
Transforming Our Lives, Our Relationships, and Our Families. New York: Times Books, 2005.

Peck, M. Scott. The Road Less Traveled, 25th
Anniversary Edition: A New Psychology of Love, Traditional Values, and
Spiritual Growth. New York: Touchstone, 2003.

Potter-Efron, Ronald, and
Patricia Potter-Efron. Letting Go of Shame: Understanding How Shame
AffectsYour Life. Center City, MN: Hazelden, 1989.

Real, Terrence. I Don’t Want to Talk About It:
Overcoming the Secret Legacy of Male Depression. New York: Fireside, 1998.

Schaeffer, Brenda. Is It Love or Is It Addiction? 2nd edition. Center City, MN:
Ha-zelden, 1997.

Schiraldi, Glenn R., and
Melissa Hallmark Kerr. The Anger Management Sourcebook. New York: McGraw Hill, 2002.

Spring, Janis Abraham. After the Affair: Healing the
Pain and Rebuilding Trust When a Partner Has Been Unfaithful. New York: HarperPerennial, 1997.

Professional Books
and Articles

Bergner, Raymond M., and
Ana J. Bridges. “The Significance of Heavy Pornography Involvement for Romantic
Partners: Research and Clinical Implications.”

Journal of Sex
& Marital Therapy 28 (2002): 193-206.

Bridges, Ana J., et al.
“Romantic Partners’ Use of Pornography: Its Significance for Women.” Journal of Sex
& Marital Therapy 29 (2003): 1-14.

Brosius, Hans-Bernd, et
al. “Exploring the Social and Sexual ‘Reality’ of Contemporary Pornography.” The Journal of Sex Research 30, no. 2 (May 1993): 161170.

Carnes, Patrick, and
Kenneth M. Adams, editors. Clinical Management of Sex Addiction. New York: Routledge, 2002.

Cooper, Al, and David
Marcus. “Men Who Are Not in Control of Their Sexual Behavior.” In Stephen B.
Levine, editor, Handbook of Clinical Sexuality for Mental Health Professionals. New York: Routledge, 2003.

Cooper, Al, et al.
“Online Sexual Compulsivity: Getting Tangled in the Net.” Sexual Addiction
& Compulsivity 6, no. 2 (1999): 79-104.

Cooper, Al, editor. Sex and the Internet: A
Guidebook for Clinicians. New York: Rout-ledge, 2002.

Corley, M. Deborah, and
Jennifer P. Schneider. “Disclosing Secrets: Guidelines for Therapists Working
with Sex Addicts and Co-addicts.” Sexual Addiction & Compulsivity 9, no. 1 (2002): 43-67.

Earle, Ralph, and Marcus
Earle. Sex
Addiction: Case Studies and Management. New York: Brunner/Mazel, 1995.

Ferree, Marnie C. “Sexual
Addiction and Co-Addiction: Experiences Among Women of Faith.” Sexual Addiction
& Compulsivity 9, no. 4 (2002): 285-292.

Fisher, Helen. Anatomy of Love: A Natural
History of Mating, Marriage, and Why We Stray. New York: Ballantine Books, 1994.

Goodman, Aviel. Sexual Addiction: An Integrated
Approach.
Madison, CT: International Universities Press, 1998.

Hamann, Stephan, et al.
“Men and Women Differ in Amygdala Response to Visual Sexual Stimuli.” Nature Neuroscience 7 no. 4 (April 2004): 411-416.

Heider, Don, and Dustin
Harp. “New Hope or Old Power: Democracy, Pornography and the Internet.” The Howard Journal of
Communications 13 (2002): 285-299.

Jensen, Robert. “A Cruel
Edge: The Painful Truth About Today’s Pornography— And What Men Can Do About
It.” Ms. (Spring 2004): 54-58.

Jensen, Robert. Getting Off:Pornography and the
End of Masculinity. Cambridge, MA: South End Press, 2007.

Kimmel, Michael S.,
editor. Men
Confront Pornography. New York: Meridan, 1991.

Kort, Joe. “The Men in
the Mirror: Understanding Gay Men and Their Porn.” In The Family 8, no. 1 (Summer 2002): 8-12.
Also available at Web site: www. joekort.com/news5.htm.

Maltz, Wendy. “The Maltz
Hierarchy of Sexual Interaction.” Sexual Addiction & Compulsivity 2, no. 1 (1995): 5-18. Also
available at Web site: www.HealthySex. com.

Manning, Jill C. “The
Impact of Internet Pornography on Marriage and the Family: A Review of the
Research.” Sexual
Addiction & Compulsivity 13, no. 2 (2006):

131-165.

Mitchell, Kimberly J., et
al. “The Exposure of Youth to Unwanted Sexual Material on the Internet: A
National Survey of Risk, Impact, and Prevention.” Youth & Society 34, no. 3 (March 2003): 330-358.

Morris, Desmond. Intimate Behaviour: A
Zoologist’s Classic Study of Human Intimacy. New York: Kodansha Globe, 1997.

Schneider, Jennifer P.
“The Impact of Compulsive Cybersex Behaviours on the Family.” Sexual and Relationship Therapy 18, no. 3 (August 2003): 330-354.

Slade, Joseph W. Pornography and Sexual
Representation: A Reference Guide (Volume I and Volume III). Westport, CT: Greenwood Press,
2001.

Steffens, Barbara A., and
Robyn L. Rennie. “The Traumatic Nature of Disclosure for Wives of Sexual
Addicts.” Sexual
Addiction & Compulsivity 13 no. 2/3 (2006): 247-267.

Yoder,Vincent Cyrus, et
al. “Internet Pornography and Loneliness: An Association?” Sexual Addiction
& Compulsivity 12, no. 1 (2005): 19-44.

Zillmann, Dolf, and
Jennings Bryant, editors. Pornography: Research Advances and Policy
Considerations. Hillsdale, NJ: Lawrence Erlbaum Associates, 1989.

Zitzman, Spencer T. and
Mark H. Butler. “Attachment, Addiction, and Recovery: Conjoint Marital Therapy
for Recovery from a Sexual Addiction.” Sexual Addiction & Compulsivity 12, no. 4 (2005): 311-337.

Videotapes, DVDs, Audiotapes,
and CDs

Relearning Touch:
Healing Techniques for Couples. Produced by Wendy Maltz, Steve Christiansen and
Gerald Joffee. A forty-five minute videotape (also available in DVD) moderated
by Wendy Maltz, sensitively demonstrates the relearning touch techniques
originally developed for survivors of sexual abuse. Includes interviews with
three couples that have used the techniques to improve communication, deepen
emotional intimacy, and create positive sexual experiences. Distributed by
InterVision Media, 261 E. 12th Avenue, Suite 100, Eugene, OR 97401, (800)
678-3455, www.intervisionmedia.com.

Contrary to Love:
Helping the Sexual Addict. A twelve-part PBS video series in which noted
addiction psychologist Dr. Patrick Carnes discusses the spectrum of
compulsive/addictive behavior and recovery treatment. Available as a complete
set or individually, in videotape or DVD. Distributed by Gentle Path Press,
P.O. Box 3172, Carefree, AZ 85377, (800) 708-1796, www.gentlepath.com.

Relaxation/Affirmation
Techniques
and Relax-Quick. Produced by Nancy Hopps. These
two helpful audiotapes (also available in CD) offer a variety of straight
forward ways to facilitate relaxation and strengthen body/mind connection.
Synergistic Systems, P.O. Box 5224, Eugene, OR 97405, (541) 683-9088, www.
relaxintohealing.com.

Letting Go of Stress:
Four Effective Techniques for Relaxation and Stress Reduction. Produced by Emmett E. Miller,
M.D., and Steven Halpern, Ph.D. A popular classic. Available on audiotape and
CD. Fulfillment Center, P.O. Box 6028, Auburn, CA 95604, (800) 52-TAPES, www.drmiller.com/products.

Enhancing Intimacy. Produced by Steven Halpern.
Music, with subliminal messages, to help you become more open to touch and
sensual pleasures. Available in audiotape and CD. Steven Halpern’s Inner Peace
Music, P.O.Box 2644, San An-selmo, CA 94979, (800) 909-0707, www.innerpeacemusic.com.

Organizations,
Programs, and Web Sites

Many of the organizations
listed here provide referral services for obtaining professional and other
supportive help in recovery. In considering a therapist, support group, or
treatment program, you may want to consult physicians and mental health referral
agencies for more information about the services in your area. Interview
therapists and learn details about their program philosophy, expectations, and
operations before making your choice.

Inclusion in this list
does not indicate a recommendation or endorsement by the authors. Use your own
judgment when contacting any of these organizations or Web sites.

Advocates for Youth

www.advocatesforyouth.org. (202)
419-3420

Provides extensive
information for young people to make informed and responsible decisions about
their sexual health, as well as numerous articles on and guidelines for parents
to talk to their children about sexuality.

American Association for
Marriage and Family Therapy (AAMFT)

www.aamft.org. (703) 838-9808

A good source of
referrals for licensed marriage and family counselors in your community, and
consumer information on important issues affecting marriages and families.

American Association of
Sex Educators, Counselors, and Therapists (AASECT)

www.aasect.org. (804) 752-0026

A national organization
that helps locate qualified sex therapists and counselors in your region, as
well as providing links to resources on human sexuality and sexual health.

American Polygraph
Association

www.polygraph.org/associations.cfm.
(800) APA-8037

Provides referral links
for polygraph examiners available in your community, as well as facts and data
about polygraph testing.

Codependents of Sex
Addicts (COSA)

www.cosa-recovery.org. (763) 537-6904

A twelve-step recovery
program for men and women whose lives have been affected by another person’s
compulsive sexual behavior. Gives information on meetings and resources.

Dr. Carnes’ Resources for
Sex Addiction & Recovery

www.sexhelp.com.

This Web site contains
information about sexual addiction, offers a Sexual Addiction Screening Test to
help assess whether a person has a sexual addiction problem, and has links to
sexual addiction recovery resources.

Enough Is Enough

www.protectkids.com. (888) 744-0004

An organization dedicated
to making the Internet safer for children and families by providing information
on how to protect children and teens from exposure to Internet pornography.

GetNetWise

www.getnetwise.org.

A coalition of Internet
industry corporations and public interest organizations that provides
information on keeping children safe online, and how to block unwanted
pornographic e-mail.

HealthySex.com

www.HealthySex.com.

Developed by Wendy Maltz,
this site provides information on healthy sexuality. It includes articles,
checklists, comparison charts, and resources to help individuals and couples
understand and develop skills for healthy sexual intimacy. In addition, the
site offers information on Wendy Maltz’s books, videos, DVDs, workshops, and
speaking presentations.

InternetFilterReview

www.internet-filter-review.toptenreviews.com.

This Web site helps
evaluate Internet filter software programs available to purchase for your home
or business computer. Also has information on Internet safety tips for children
and extensive Internet pornography statistics.

MaleSurvivor

www.malesurvivor.org.

Information, resources,
and support for men who were sexually victimized as children, adolescents, or
adults.

Mental Help Net

www.mentalhelp.net.

A helpful, online mental
health resource guide and directory. Includes articles, information, and links
for a wide range of mental health issues and sexuality concerns.

National Coalition for
the Protection of Children and Families

www.nationalcoalition.org. (800)
583-2964 (HelpLine)

This Christian
organization provides assistance through their HelpLine to those harmed by
pornography. They offer consultation to professionals and pastors regarding
sexual compulsivity, as well as links to sites to help select Internet blocking
or monitoring systems.

Rape, Abuse
& Incest National Network (RAINN) www.rainn.org.
(800) 656-HOPE (Hotline)

The nation’s largest
anti-sexual assault organization. Provides a twenty-four-hour National Sexual
Assault Hotline, and carries out programs to prevent sexual abuse.

Recovering Couples
Anonymous (RCA)

www.recovering-couples.org. (510)
663-2312

A twelve-step program
where couples find support to recover from the impact of addiction—primarily
sexual addiction—on their marriage. The site provides referral information on
RCA meetings in your community, telephone meetings, and e-meetings, daily
reflections for couples and other resources about twelve-step recovery for
couples.

S-Anon

www.sanon.org. (800) 210-8141

A twelve-step fellowship
for the relatives and friends of sexually addicted people who share their
experiences in order to solve their common problems. Provides referrals to an
established S-Anon group in your community.

safeKids.com

www.safekids.com.

Offers tips and
guidelines for parents to help their children be safe and responsible in their
Internet use.

Sex Addicts Anonymous
(SAA)

www.sexaa.org. (800) 477-8191

This group helps men and
women overcome sexual addiction through a twelve-step fellowship. They provide
extensive referral information for finding an SAA meeting in your area. Also
provides SAA meetings via Internet chat and telephone conference calls.

Sex and Love Addicts
Anonymous (S.L.A.A.)

www.slaafws.org. (210) 828-7900

A twelve-step program
that helps participants to counter the destructive consequences of sex and love
addiction. Also provides referrals to local meetings, as well as online
meetings and regional teleconference calls.

Sexaholics Anonymous (SA)
www.sa.org. (866) 424-8777

This group helps men and
women stay sexually sober through a twelve-step program. They also provide
information on SA groups that are meeting in your community.

Sexual Compulsives
Anonymous (SCA)

www.sca-recovery.org. (800) 977-HEAL

A twelve-step program
whose members strive to obtain sobriety from sexual addiction and recover from
sexual compulsion. Membership consists primarily, but not exclusively, of gay
and bisexual men and women. Provides referral information to meetings in
various communities and offers an online meeting.

Sexual Health Network

www.sexualhealth.com.

This site provides a
wealth of information on sexual health topics and resources for men, women, and
couples. Offers questions and answers on sexuality issues from their own
network of experts.

Sexuality Information and
Education Council of the United States (SIECUS) www.siecus.com.
(212) 819-9770

Extensive information on
sexuality education, sexual health, and sexual rights. Provides numerous links
to sexual health programs and organizations.

Smart Recovery

www.smartrecovery.org. (866) 951-5357

An alternative to
twelve-step programs, provides referral to free face-to-face meetings around
the world, as well as online mutual help groups for people recovering from all
types of addictive behaviors, including sexual addiction.

Society for the
Advancement of Sexual Health (SASH)

www.sash.net. (770) 541-9912

Provides a professional
membership directory to find a therapist in your area who can help individuals
and their families with pornography and sexual addiction problems. Also
includes articles on sexual health and sexual addiction recovery.

Web Wise Kids

www.webwisekids.org. (866) WEB-WISE

Provides parents with
tips for protecting their children from the dangers of the Internet, and guides
teens in developing an Internet safety plan.

Residential and
Outpatient Treatment Centers

Inpatient residential and
intensive outpatient treatment programs that help people with serious
pornography problems are located throughout the United States. The focus of
these programs varies, but may include treatment for sexual addiction, sexual
compulsivity, drug and alcohol problems, and past childhood trauma. Programs
differ in approach, length of stay, and cost. Contact your local physician,
counselor, clergy, or mental health center for information on existing programs
in your area. The following are several nationally recognized centers.

Bethesda Workshops

Nashville, TN (866)
464-4325; www.BethesdaWorkshops.org.

A nondenominational
Christian organization that provides residential workshops to help heal the
spiritual, emotional, and relationship problems caused by pornography and other
forms of sexual addiction. Separate workshops for women, men, spouses, and
couples.

Center for Healthy
Sexuality

Houston, TX (713)
785-7111; www.centerforhealthysexuality.com.

This outpatient treatment
center offers ongoing individual and couples counseling as well as three- to
four-day intensives for treating sexual addiction and relationship problems.
Services also include comprehensive psychosexual assessments and evaluations.

Del Amo Hospital

Torrance, CA (800)
533-5266; www.delamotreatment.com.

Provides diagnosis and
treatment for a wide range of behavioral health problems, including treatment
for sexual addiction. Offers intensive, short-term, and partial hospitalization
programs.

Faithful and True
Ministries

Eden Prairie, MN (952)
746-3885; www.faithfulandtrueministries.com.

A Christian recovery
ministry providing services for sexual addiction recovery, including men’s
counseling groups, men’s recovery workshops, and couples intensives.

Keystone Center Extended
Care unit

Chester, PA (800)
733-6840; www.keystonecenterecu.net.

An inpatient program that
offers a multidisciplinary approach to the treatment of sexual compulsivity and
addiction. Treatment components address the cognitive, behavioral, spiritual,
emotional, and psychological aspects of recovery.

Life Healing Center

Santa Fe, NM (866)
806-7214; www.life-healing.com.

A residential treatment program
for post-traumatic stress, mood disorders, and addictions, including sexual
addiction. Emphasizes that healing the wounds of trauma is a vital part of
sexual recovery.

The Meadows

Wickenburg, AZ (800)
MEADOWS; www.themeadows.org.

An inpatient facility
specializing in the treatment of a broad range of addictions, including sexual
addiction. Offers extended care for sexual recovery, addressing the deeper
issues involved in addiction, including the impact of childhood and adult
trauma.

Pine Grove Gentle Path
Program

Hattiesburg, MS (888)
574-4673; www.pinegrovetreatment.com.

A comprehensive
diagnostic assessment and residential treatment program for those suffering
from sexual addiction, relationship addiction, sexual anorexia, and/or sexual
trauma. Simultaneous treatment is available for mood disturbance, anxiety, or
other addictions, such as chemical dependency.

Psychological Counseling
Services (PCS)

Scottsdale, AZ (480)
947-5739; www.pcsearle.com.

Provides individualized
outpatient therapy for individuals and couples wanting help to overcome sexual
addictions, compulsions, unresolved past trauma, and intimacy problems. One- to
five-week sexual addiction recovery intensive outpatient programs are
available.

Sante Center for Healing

Argyle, TX (800)
258-4250; www.santecenter.com.

A residential treatment
center that addresses addictive behaviors and associated conditions with an
integrated treatment model, drawing from both traditional and innovative
approaches.

Sexual Recovery Institute

Los Angeles, CA (310)
360-0130; www.sexualrecovery.com.

Offers a two-week
intensive outpatient program to address recovery from sexual acting out
behaviors. Provides a thorough process of evaluation and treatment, including
intensive psycho-education and psychotherapy.

Sierra Tucson

Tucson, AZ (800) 842-4487;
www.sierratucson.com.

A residential program for
the treatment of addictions and behavioral disorders. Provides a sexual
compulsive treatment program that includes individual and group therapy for
individuals with issues of sexual addiction/compulsivity, co-sexual addiction,
and sex and love addiction.

[bookmark: bookmark20][bookmark: bookmark155]About the Authors

WENDY MALTZ is an
internationally recognized sex therapist, educator, and lecturer. She is the
author of The
Sexual Healing Journey. LARRY MALTZ is the executive director of Maltz
Counseling Associates, with twenty-five years’ experience providing individual
and couples counseling services. They are married and live in Eugene, Oregon.

www.HealthySex.com

Visit www.AuthorTracker.com for exclusive
information on your favorite HarperCollins author.

More
Praise for The Porn Trap

“Insightful,
well-written, and practical. The Porn Trap is the authoritative text for understanding and
overcoming the negative impact pornography has on self, intimacy, and others.”

—David Delmonico, Ph.D.,
and Elizabeth Griffin, M.A., authors of In the Shadows of the Net and Cybersex
Unhooked

“The Porn Trap offers much needed insight,
direction, and hope to men and women struggling to escape the net of fantasy,
sex, and addiction.”

—Robert Weiss, L.C.S.W.,
C.S.A.T., author of Cruise Control and Untangling the Web

“Smart and
straightforward—without unnecessary politics, finger-pointing, or moralizing—The Porn Trap is sure to provide aid and
comfort to many men and women.”

—Pamela Paul, author of Pornified

“Porn is like junk
food—it provides little in the way of real nutrition for your sexual health. If
you or your partner are suffering as a result of consuming these empty
calories, this important and timely book shows you how to push away from porn
and start experiencing the genuine nourishment of real love.”

—Ian Kerner, Ph.D., author
of Sex Detox

“ The Porn Trap is an important contribution to
understanding porn use and recovering from porn addiction. I highly recommend
this book.”

—Jennifer Schneider, M.D.,
author of Untangling the Web and Back from Betrayal

“Informative and
compassionate, The Porn Trap shows how porn problems can sneak up and trap you in
compulsive sexual behavior before you even realize what’s happened. The average
reader as well as the seasoned therapist will gain a clear understanding of how
to address the problem that now affects millions of people.”

—Barbara Levinson, Ph.D.,
R.N., L.M.F.T., Center for Healthy Sexuality

[bookmark: bookmark135]1

Many of the exercises presented in this chapter are
adaptations of exercises originally developed by Wendy Maltz and described in
her book, The Sexual Healing Journey: A Guide for Survivors of Sexual Abuse.
Sensitive demonstrations of the exercises are provided in Wendy’s video.
“Relearning Touch: Healing Techniques for Couples.” For more information on the
book and video, see the Resources section or visit our Web site at www.HealthySex.com.

cover.jpeg
STRATEGIES FOR RECOVERY & RELATIONSHIP HEALING

The
Porn Trap
The Essential Guide to

Overcoming Problems Caused
by Pornography

