

INTELLECTUAL FREEDOM AND CENSORSHIP Q & A

“If all mankind minus one were of one opinion, and only one person were of the contrary opinion, mankind would be no more justified in silencing that one person, than he, if he had the power, would be justified in silencing mankind.” — John Stuart Mill, *On Liberty*

“He that would make his own liberty secure, must guard even his enemy from opposition: for if he violates this duty he establishes a precedent that will reach to himself.” —Thomas Paine, *Dissertation On First Principles Of Government*

What Is Intellectual Freedom?

Intellectual freedom is the right of every individual to both seek and receive information from all points of view without restriction. It provides for free access to all expressions of ideas through which any and all sides of a question, cause or movement may be explored.

Why Is Intellectual Freedom Important?

Intellectual freedom is the basis for our democratic system. We expect our people to be self-governors. But to do so responsibly, our citizenry must be well-informed. Libraries provide the ideas and information, in a variety of formats, to allow people to inform themselves.

Intellectual freedom encompasses the freedom to hold, receive and disseminate ideas.

What Is Censorship?

Censorship is the suppression of ideas and information that certain persons—individuals, groups or government officials—find objectionable or dangerous. It is no more complicated than someone saying, “Don’t let anyone read this book, or buy that magazine, or view that film, because I object to it!” Censors try to use the power of the state to impose their view of what is truthful and appropriate, or offensive and objectionable, on everyone else. Censors pressure public institutions, like libraries, to suppress and remove from public access information they judge inappropriate or dangerous, so that no one else has the chance to read or view the material and make up their own minds about it. The censor wants to prejudge materials for everyone.

How Does Censorship Happen?

Censorship occurs when expressive materials, like books, magazines, films and videos, or works of art, are removed or kept from public access. Individuals and pressure groups identify materials to which they object. Sometimes they succeed in pressuring schools not to use them, libraries not to shelve them, book and video stores not to carry them, publishers not to publish them, or art galleries not to display them. Censorship also occurs when materials are restricted to particular audiences, based on their age or other characteristics.

Who Attempts Censorship?

In most instances, a censor is a sincerely concerned individual who believes that censorship can improve society, protect children, and restore what the censor sees as lost moral values. But under the First Amendment to the United States Constitution, each of us has the right to read, view, listen to, and disseminate constitutionally protected ideas, even if a censor finds those ideas offensive.

What Is The Relationship Between Censorship And Intellectual Freedom?

In expressing their opinions and concerns, would-be censors are exercising the same rights librarians seek to protect when they confront censorship. In making their criticisms known, people who object to certain ideas are exercising the same rights as those who created and disseminated the material to which they object. Their rights to voice opinions and try to persuade others to adopt those opinions is protected only if the rights of persons to express ideas they despise are also protected. The rights of both sides must be protected, or neither will survive.

How Do Censors Justify Their Demands That Information Be Suppressed?

Censors might sincerely believe that certain materials are so offensive, or present ideas that are so hateful and destructive to society, that they simply must not see the light of day. Others are worried that younger or weaker people will be badly influenced by bad ideas, and will do bad things as a result. Still others believe that there is a very clear distinction between ideas that are right and morally uplifting, and ideas that are wrong and morally corrupting, and wish to ensure that society has the benefit of their perception. They believe that certain individuals, certain institutions, even society itself, will be endangered if particular ideas are disseminated without restriction. What censors often don't consider is that, if they succeed in suppressing the ideas they don't like today, others may use that precedent to suppress the ideas they do like tomorrow.

What Are The Most Frequently Censored Materials?

Throughout history, books have been challenged for many reasons, including political content, sexual expression, or language offensive to some people's racial, cultural, or ethnic background, gender or sexuality, or political or religious beliefs. Materials considered heretical, blasphemous, seditious, obscene or inappropriate for children have often been censored.

Since the dawn of recorded human expression, people have been burned at the stake, forced to drink poison, crucified, ostracized and vilified for what they wrote and believed.

Aren't There Some Kinds Of Expression That Really Should Be Censored?

The United States Supreme Court has ruled that there are certain narrow categories of speech that are not protected by the First Amendment: obscenity, child pornography, defamation, and "fighting words," or speech that incites immediate and imminent lawless action. The government is also allowed to enforce secrecy of some information when it is considered essential to national security, like troop movements in time of war, classified information about defense, etc.

What Is Obscenity?

Sexual expression is a frequent target of censorship. But the Supreme Court has told us that material is not obscene unless a judge or jury finds that an average person, applying contemporary community standards, would find that the material appeals to the prurient (or morbid, shameful, and unhealthy) interest in sex (note that, by its definition, the Court implicitly recognized that there is such a thing as a healthy interest in sex!); that it depicts or describes certain sexual acts defined in state law in a patently offensive way; and that a reasonable person (community standards do not control this last element) would find that the material lacks serious literary, artistic, political or scientific value. All three elements must be present for material to be judged by a judge or jury as obscene and, therefore, illegal.

What About Protecting Children From Pornography, Whether Or Not It Is Legally Obscene?

The primary responsibility for rearing children rests with parents. If parents want to keep certain ideas or forms of expression away from their children, they must assume the responsibility for shielding those children. Governmental institutions cannot be expected to usurp or interfere with parental obligations and responsibilities when it comes to deciding what a child may read or view.

How Do You Guide Children When You Can't Be With Them 24 Hours A Day?

Parents who believe that the current state of society and communications make it difficult to shield their children must nevertheless find a way to cope with what they see as that reality within the context of their own family. Libraries can be extremely helpful, providing information about parenting, open communication between parents and children, how to communicate with caregivers and the parents of your children's friends about your rules, and the opinions of various organizations representing a wide spectrum of points of view about materials for children.

If a child borrows something from a library which that child's parent believes is inappropriate, the parents are encouraged to return the item and make use of the expertise of their librarian to locate materials they prefer, among the hundreds of thousands of choices most public libraries make available.

Don't Librarians Censor Everything They Choose Not To Buy For The Library?

No library can make everything available, and selection decisions must be made. Selection is an inclusive process, where the library affirmatively seeks out materials which will serve its mission of providing a broad diversity of points of view and subject matter. By contrast, censorship is an exclusive process, by which individuals or institutions seek to deny access to or otherwise suppress ideas and information because they find those ideas offensive and do not want others to have access to them. There are many objective reasons unrelated to the ideas expressed in materials that a library might decide not to add those materials to its collection: redundancy, lack of community interest, expense, space, etc. Unless the decision is based on a disapproval of the ideas expressed and desire to keep those ideas away from public access, a decision not to select materials for a library collection is not censorship.

What If I Can't Find Something In My Library That Represents My Point Of View?

Ask for the materials you want. Libraries strive to serve the interests of the entire community. If your library is unable to purchase the material you want, it may be able to obtain it for you on interlibrary loan. Your library is there to help you find the information you need or want.

If Materials Are On A Library Shelf, Doesn't That Mean The Library Approves Of Those Materials?

The presence of any particular materials in a library collection does not imply endorsement of the ideas expressed in those materials. The library is simply doing its job as a neutral provider of information from all points of view—if the library “endorses” anything, it is your right to have access to a broad selection of materials. If you don't find materials to your liking, ask your librarian to help you!

What Can I Do To Fight Censorship?

Stay informed. Know what is happening in your state legislature, local school and library boards, and city councils. Write letters expressing your view to your mayor, and your state and federal representatives and senators. Attend your local school and library board meetings.