 SEQ CHAPTER \h \r 1
MADE IN THE IMAGE OF GOD

WOMEN AND CHILDREN ARE NOT FOR SALE

Theological Analysis

for the

 STOP THE DEMAND

Campaign against Human Trafficking

for

UNANIMA International

by

Susan M Maloney, SNJM, Ph.D.

Introduction

Human trafficking is a form of modern slavery. The widespread buying and selling of human beings constitutes one of the most alarming issues facing contemporary humanity. Human trafficking exists because of the demand to exploit human persons. Demand is any act which fosters the exploitation of human beings, mostly women and children and some men.

The global and social context which allows demand to thrive and drive human trafficking is complex. Demand as a social context tolerates traffickers, pimps and johns (primarily men) to use, abuse, buy and sell women and children. This demand for the illegal labor, prostitution, sexual exploitation, and pornographic use of human beings is big business with enormous profits for traffickers.1

Traffickers exploit cultural traditions, prey on the most vulnerable in society, and take advantage of those living in poverty. For human trafficking to be a lucrative business there must be a demand for the use of women and children. Human trafficking cannot exist or thrive unless people demand the services or provide “the market” for them.

In order to understand the demand side of human trafficking and its pervasive character, Sigma Huda, United Nations Special Rapporteur states the need to understand demand as both a global and a local problem. She writes,

[demand] is global in the sense that it drives international sex trafficking and violates fundamental human rights (which in itself raises issues of global concern). Yet it is local in the sense that it is happening everywhere - in our own local villages, towns, cities - mostly carried out by men who are part of the core fabric of our local communities.2

This article provides a theological and ethical analysis on the issue of human trafficking and demand. Drawing on the Catholic social justice teaching and contemporary Catholic feminist scholarship, the essay provides the theological framework for the STOP THE DEMAND Campaign initiated by UNANIMA International.

The concept that a human person (predominantly women and children) may be considered or treated as an object or commodity is at the heart of the demand side of human trafficking. This shocking reality of the debasement of human persons frames the key theological question: what resources does the Catholic tradition provide us in order to join the STOP THE DEMAND Campaign and eliminate the exploitation of human beings?

Methodology

There are many methodological approaches in an analysis of an ethical issue. For some their moral position is based on philosophical or legal theory. For others sole reliance on sacred Scriptures (Hebrew Bible, Christian Bible and Koran) guide them. Unknown to many, the Catholic moral tradition has a rich multi-resource approach in the analysis of ethical issues. These sources are human experience, social analysis, the Christian Scriptures, the social justice teaching of the church, and human rights theory. 3

This article is divided into seven sections. Relying on the most recent research, the first section examines the cultural, political, and socio-economic definitions of demand in the trafficking in human persons. The authors cited discuss various aspects of the demand yet each agrees that the complexity of the issue warrants naming demand and trafficking as a modern form of slavery.

Section two discusses the relationship between demand and sexism. The inter-locking networks among pornography, prostitution, psychological and cultural (including religious)4 attitudes towards women and children undergird the demand for human trafficking. Sexism is the bedrock on which the demand for human trafficking flourishes. The global proliferation of demand for trafficking requires the continued attitude of objectification and devaluation of human beings, especially the lives of women and girls.5

Section three addresses pertinent aspects of Catholic social justice teaching. The first aspect grounds the work of the UNANIMA International STOP THE DEMAND Campaign in the fundamental philosophical and theological tradition of Catholic social justice teaching. The second aspect examines some of the papal statements of John Paul II, Benedict XVI and documents from Vatican departments on human trafficking and demand.

Drawing on the writings of feminist theologian Rosemary Radford Ruether, section four proposes that the demand for human persons is not only a human rights violation but also a sin based in sexism. Sexism according to Ruether is a sin because it is an assault against the primary Catholic teaching that every person is made in the image of God. Demand is a collective sin because it is dependent upon explicit and implicit social attitudes of sexism. From a Catholic perspective demand is a religious as well as legal issue. Therefore demand in human-trafficking is both an individual and collective sin that is morally repugnant.

Section five examines the linkage of pornography and prostitution to the demand for women and children. Acceptable in many quarters as “entertainment,” pornography and prostitution are responsible for the rapid increase in the demand for trafficking in human beings. In sharp contrast to this notion of “entertainment” the statement by former prostitutes argue that prostitution is sexual servitude and should not be legalized.

Section six presents a passage from the Gospel. The parable of the persistent widow from Luke 18:1-8 is offered as a prayerful reflection. A series of questions follows this Gospel passage in order to provide thought for personal reflection and group discussion.

Section seven offers recommendations for action for members and supporters of UNANIMA International’s STOP THE DEMAND Campaign. Catholic women religious, their associates and leaders in civic and faith-based communities are called on to be the public voice for the most vulnerable and voiceless in society.

1.
Defining Human Trafficking and the Demand

Human trafficking and the “engine” which drives it, demand, is an extremely complex issue. Current literature on human trafficking offers four related definitions of the terms. First, The United Nations Convention Against Transnational Organized Crime emphasizes the use of force, fraud, abuse of power and deception in its definition. This highlights the illegal aspects of trafficking and the demand for human persons.

Trafficking in persons shall mean the recruitment, transportation, transfer, harboring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purpose of exploitation. Exploitation shall include, at a minimum, the exploitation of the prostitution of others or forms of sexual exploitation, forced labor or services, slavery or practices similar to slavery.... 6
In this definition the eradication of human trafficking and demand relies on the legal system to curb and stop the criminal activity.

Another definition of trafficking and demand is proposed by Donna Hughes. A professor in the Women’s Studies Program at the University of Rhode Island, she accents sexual exploitation in her definition of demand.

Hughes... is frequently consulted by governments on trafficking in women and children for sexual purposes. She has divided the demand side of sex trafficking into three components: the person who purchases sex act from women; the pimps, traffickers, brothel owners and corrupt officials who profit from prostitution and trafficking; and the culture which encourages demand by normalizing prostitution, lap dancing, or other commercial sexual activities. Each of these must be addressed to eliminate the demand for sex trafficking. 7

To halt trafficking and demand using this definition would center on a three-fold strategy of: a) care of women and children trafficked, b) prosecution of the “johns” and pimps and c) changing cultural norms and attitudes toward commercial sexual activities.

The third definition of trafficking and demand looks at basic marketing principles to understand the phenomenon. Kevin Bales, a consultant to the United Nations Global Program on Trafficking in Persons, defines trafficking and demand as an economic exchange in which trafficked people are the “products” that produce a profit.8 He notes that trafficking is only possible in an economic context in which workers can be enslaved for profit. However, a larger social context must exist that allows for such exploitation.

Bales proposes two steps to eradicate human trafficking and demand. First, he relies on the implementation of human rights on behalf of the victims of trafficking. Secondly, he calls for a public redefinition of the activity.

As the modern form of slavery, trafficking and demand is an economic and social relationship between two people involving very unequal power, exploitation and violence. Such a moral economy can only exist in a subculture which defines some people in a way that makes exploitation possible. A public re-definition must precede changes in behavior. The application of basic human rights takes place in a cultural context, and extending basic rights to all members of the population has only taken place gradually as understandings change. Rights initially granted to upper class males of the dominant social group have gradually been extended to other classes, ethnic groups, and more recently, to women in some cultures....9

According to Bales, “consumers” of trafficking victims operate in a sub-culture in which the relationship is personal. It is on this level that the extension of human rights needs to occur. For Bales “those who exploit others have somehow convinced themselves that their victims [women and children predominantly] do not have basic human rights.” 10

In another section of his article Bales argues that a change in public awareness is needed to halt the demand.

One key path to lessening demand is a general and pervasive public redefinition of the activity. When public awareness is keen and public attitudes are very strongly negative toward trafficking and enslavement, ...when a society’s moral economy vigorously condemns trafficking and is willing to support that condemnation with resources, prosecutions will be high and the costs of trafficking and enslavement will be prohibitive. 11

The fourth definition is from the report by the Special Rapporteur from the United Nations Office of the High Commissioner on Human Rights. Special Rapporteur Sigma Huda defines demand as all activity that fosters all forms of exploitation of persons, especially women and children. She notes three characteristics which enable the fostering of demand: 1) demand must be understood in relation to exploitation, irrespective of whether that exploitation also constitutes trafficking; 2) demand must be understood as that which fosters exploitation, not necessarily as a demand directly for that exploitation; 3) demand is not necessary for demand itself to lead to trafficking; rather, it is sufficient that the exploitation fostered by the demand leads to trafficking.12
The demand side of trafficking is not, therefore, properly understood as the demand for a trafficking victim’s prostitution, labor or services. Rather, demand must be understood expansively, as any act that fosters any form of exploitation that, in turn, leads to trafficking. To foster is to ‘support … encourage or help to grow [or] to promote the growth of’ For example, the use of digitally created pornography, in which no actual person is used to make the images, may none-the-less be exploitation.13

The Special Rapporteur’s report expands the definition of demand. The idea of fostering exploitation, specifically the use of women and children moves the framework of demand from an individual exchange to a social and global context whereby a culture tolerates and therefore fosters the use of women and children. A society in which pornography and prostitution14 is tolerated establishes a continuum which leads to (and promotes) demand and human trafficking.

Buying sex is a particularly gendered act. It is something men do as men. It is an act in which the actor conforms to a social role that involves certain male-gendered ways of behaving, thinking, knowing and possessing social power. The act of prostitution by definition joins together two forms of social power (sex and money) in one interaction. In both realms (sexuality and economics) men hold substantial and systematic power over women. In prostitution, these power

disparities are merged in an act which both assigns and reaffirms the dominant social status of men over the subordinated social status of women.15
II.
Demand and Sexism

Human trafficking and demand form a complex web of criminal activity, sexual exploitation, economic exchange, pornography, servitude, slavery and abuse. All four definitions of human trafficking and demand are undergirded by a context and culture based on sexism. Sexism is the privileged position of men over women. Sexism fosters the unequal and subordinate position of women and girls in society. The cultural acceptance of sexism tolerates unbridled pornographic images of women to sell cars, toothpaste, and vacuum cleaners.

So embedded is sexism in commercial advertising that the vast array of scantily-clad women selling telephones, vacations, computer merchandise or a myriad of other products produces little critical thinking about the value of a woman. A social numbness to the exploitation of the image of woman has occurred in contemporary society. The selling of a woman or girl-child, for some, is not considered as morally abhorrent but rather an economic exchange. For some readers this leap from using the image of a woman to sell items to the actual selling of a human woman might be an extreme leap in logic. Yet the Special Rapporteur’s report explains that a sexist global and local culture fosters the exploitation of real women and children.

Fostering a culture of exploitation of women and children may express itself as a passive response to sexist cultural practices such as ignoring pornographic material on TV. A culture of exploitation of women and children may express itself in clandestine participation in sexist practices such as taking one’s son to a prostitute for his first sexual experience. 16

Sigma Huda’s report offers a strong and realistic assessment of demand. Demand can only exist in a culture which sees women and children as less-than-men. Sexism has no boundaries; it is a global phenomenon as well as a local experience. Therefore demand has no boundaries and exists as a global as well a local phenomenon. The Special Rapporteur’s concluding statement warrants a second reading.

The Special Rapporteur wishes to highlight the importance of understanding demand as both a global and a local problem. It is global in the sense that it drives international sex trafficking and violates fundamental human rights (which in itself raises issues of global concern). Yet it is local in the sense that it is happening everywhere - in our own local villages, towns, cities - mostly carried out by men who are part of the core fabric of our local communities.17
III. Catholic Social Justice Teaching 18

The Catholic Church has a rich tradition of social justice teaching. One can think of Catholic social teaching as a framework to evaluate relationships. It provides a set of principles for reflection, criteria for judgment and directions for action. The central elements of the Church’s teaching are: the world is God’s creation; women and men are made in God’s image (imago Dei); human beings are called to be in right relationship with all people and the environment; the life of each individual has inherent dignity and sacredness. Human dignity is not an earned privilege but rather the basic right from which all other human rights flow. 19

Solidarity is a primary social principle. Human beings are born social, through the co-operation of their parents with God’s plan. Each person’s growth in strength and knowledge comes through relations with others. No one is or can be “self-made.” Interrelationships and interdependencies are societal requirements, not individual options.

Jesus showed special love for the people who are most dependent and in need of others– the sick, the poor, children, prisoners. This fact is the basis of the social principle that all Catholic life must be marked by a “preferential option for the poor.” 20

There are several contemporary works of Catholic social justice teaching on the work of condemnation and elimination of human trafficking. Below are a few statements which emphasize the demand aspect of human trafficking.

The core moral teaching of the Catholic Church is that all persons are created in the image of God - the imago Dei. As humans we reflect the divine image of God’s creation. This does not mean that humans are divine but rather humans reflect the image of God in their moral, spiritual and intellectual nature.

In the Catholic statements below the underlying notion is that human beings hold a singular, uncommon and unique status in the divine plan of God. For many in contemporary society human life, especially the lives of women and children living in poverty, is expendable and therefore not dignified. The condemnation and public statements issued by various Church officials give witness that the “least” socially valued human life is honorable and significant unto itself and a reflection of the Creator. No human life is for sale.

Following are statements about human trafficking and demand that have been made by John Paul II, Benedict XVI and various Catholic leaders. The condemnation of human trafficking by the popes emphasizes the Catholic moral teaching of the imago Dei and human dignity.

At the International Conference on Twenty-First Century Slavery, John Paul II wrote

The trade in human persons constitutes a shocking offence against human dignity and a grave violation of fundamental human rights. The Second Vatican Council pointed to ‘slavery, prostitution, the selling of women and children, and disgraceful working conditions where people are treated as instruments of gain rather than free and responsible persons ‘(Gaudium et Spes, 27) Such situations are an affront to fundamental values which are shared by all cultures and peoples, values rooted in the very nature of the human person. ...attention needs to be paid to the deeper causes of the increased ‘demand’ which fuels the market for human slavery and tolerates the human cost which results.21

Pope Benedict XVI on the occasion of the 92nd World Day of Migrants wrote

…it becomes easy for the trafficker to offer his own 'services' to the victims, who often do not even vaguely suspect what awaits them. In some cases, there are women and girls who are destined to be exploited almost like slaves in their work, and not infrequently in the sex industry too.22

Both Pontiffs condemned the hedonistic and commercial culture which encouraged the systematic exploitation of sexuality.23

At a Vatican sponsored conference in June 2005, US Ambassador John Miller stated

The challenge for the Church and any institution will be how to translate Pope Benedict XVI and Pope John Paul II’s words into action. The national Episcopal Conferences need to be involved, particularly in education, to warn potential victims. People should be made to understand that it is those men who want acts of prostitution who are creating the demand for sexual slavery. I think the Church will have a special role to play, helping everyone to look at this education issue and helping address demand.24

Father Oreste Benzi, President of the Pope John XXIII Community writes

Above all, Christians must be conscious of their great responsibility, in virtue of their faith. At present, this is limited to only some sectors of the Church and the whole Catholic Church does not do it. Parish priests and ecclesial movements have a key role to play. 25

Anne Munley, IHM, writes “In Service of Life: The Response to Human Trafficking” details the commitment of religious orders of women to the elimination of human trafficking. Of particular note is the vast network of collaboration among Catholic organizations.26 Many Catholic organizations collaborate with non-Christian and inter-faith groups to aid victims of trafficking.27

The gendered references indicate that women and girls are the primary victims of human trafficking, pornography, and prostitution. Men create the demand. The statements above therefore imply that sexism is the underlying issue of human trafficking and demand. Sexism as a collective sin28 and a theological concept has been promoted by Catholic theologians Rosemary Ruether and Ivone Gebara.29 Each offers an insight into the relationship between the social attitudes which foster sexism and the religious ideology which sustains sexism.

IV.
Sexism as the Original Sin

In Sexism and God-Talk, Rosemary Ruether claims, "deeply rooted in Christian thought is an affirmation of the equivalence of maleness and femaleness in the image of God. This has never been denied, but it has tended to become obscured" The strength of her theological perspective is the notion of equality and her emphasis on the word image. Ruether is not simply stating that man and woman are equal before the eyes of God as a judge, or equal in aesthetic accomplishments, or have equal rights. She writes that man and woman share equally in God's image. "God created man in his image . . . male and female he created them" (Gn 1:27).30

Yet throughout history the Biblical story of the Fall has been given a negative interpretation for Eve and women. Eve in a patriarchal interpretation of the Fall is the temptress.31 She is the source of sin, disobedience, and evil. Eve (woman) has lost her original equality and thus became inferior in mind and body to Adam (man). Woman now, within this fallen history, is subjected to the male as her superior. For Ruether this Biblical turn from an equality of male and female at the time of creation to a superior -inferior patriarchal anthropology is grounded in the historical notions of dualism and sexism. In patriarchal theology “women, although equivalent in the image of God, nevertheless symbolize the lower self, representing this in their physical, sexual nature.”32 In a dualistic-sexist paradigm gender relations are pre-determined. Women symbolize and are equated with the lower category of rational/non-rational, human/nature, superior/inferior, good/evil, passive/active man/woman. Ruether explains that sin arose because individuals were and are socialized into roles predicated on domination and oppression and taught that these roles are right.

For Ruether the primary distortion of the human relationship with God and the relationships among humans is the dualism of superiority and inferiority. The social structures and theological concepts of predetermined gender roles, psychological attributes of weakness and non-rationality of women are the fabric of culture and society which undergirds sexism. “This is fundamentally a male ideology which serves two purposes: the support of male identity as normative humanity and the justification of servile roles for women.” 33 Ruether acknowledges that the image of man is also distorted in a culture dominated by sexism. Men are presumed to be virile, rational and non-emotional. Yet because of the power disparity and the deep structured ideology embedded in sexism, women need to be the primary focus for change and transformation.

Ruether offers to those of us working against human trafficking and demand a feminist faith-perspective. Her theological interpretation of the roots of sexism in religious ideology provide a powerful explanation of why demand is at the core of human trafficking and why it has not been eradicated. If religion has taught that women are “less than” or subordinate to men why should any other interpretation about women be accepted or even taken seriously?

In summary, from a sociological perspective UN Special Rapporteur Sigma Huda defines demand as fostered by the culture of sexism. Feminist theologian Rosemary Ruether defines sexism in theological terms as the original distortion of God’s creation. This combination of the sociological and theological understandings of sexism and its intrinsic ties to the demand side of human trafficking call for a radical response on the part of women religious, Catholics and people of good will.

V.
Two Critical Challenges: Pornography and Prostitution

Pornography and prostitution are two central issues which allow for the demand in human trafficking to flourish. For several people pornography is defined and experienced as entertainment. This form of entertainment in many quarters is promoted by the tolerance and social acceptance of pornography. Fortunately, in many countries there are laws which criminalize the production, distribution and sale of child pornography. However, the legal battle of the definition of pornography continues.

Civil libertarians have successfully argued before the courts that pornography is legally protected under the freedom of speech laws. For civil libertarians, pornography is entertainment, the healthy expression of a liberating sexuality. Society needs to have “healthy” outlets for people living in a repressive culture. This perspective assumes and promotes the concept that women are free to participate or not in the creation of pornographic materials. Opponents of the civil libertarian position are often branded as moralistic and prudish. Powerful media interests unite with sophisticated legal firms to thwart any re-definition of pornography.

For decades feminist lawyers have sought to redefine pornography as the legitimization of harm to the status, image and safety of women. The feminist legal position argues that pornography is a form of sex discrimination and violates the civil rights of women. Pornography encourages attitudes and behaviors of sexual aggression which led to battering, sexual abuse, harassment and prostitution. For decades the influential work of legal scholar Catherine MacKinnon has linked the battering and abuse of women with the pornographic industry. Properly understood pornography fosters and encourages the demand for a trafficked victim’s labor and/or services.34

Opposition to pornography is not out of rigid moral attitudes or religious fanaticism. The critical challenge for those who support the STOP THE DEMAND Campaign is to promote a new understanding of pornography as a crime against women - not a form of entertainment. To define pornography as a crime against the rights of women seeks to raise the consciousness of people to the exploitation and abuse of women. In the educational process of the STOP THE DEMAND Campaign in human trafficking the redefinition of pornography from entertainment to a human rights violation is the critical first step. Supporters need to be prepared to counter specious arguments that Catholic and a faith-based perspective on pornography stems from a prudish and/or conservative stance toward sexuality and erotic methods of pleasure. These will all be arguments to distract the public from hearing the clear message that pornography is a major source of the demand which feeds into the exploitation and violence against women.

Prostitution is the other challenge and major source of human trafficking, especially for women and children. Cultural attitudes toward prostitutes tend to assume that women in prostitution freely choose this way of life. Recent research clearly indicates that most women in prostitution were coerced and/or beaten into sexual activity. The research of both Donna Hughes and Melissa Farley demonstrate the role an abused childhood plays in the sex industry of prostitution. Organized crime preys on the vulnerability of under-aged and young women who have experienced physical and emotional abuse as children.

The fact sheet by Professor Donna Hughes states that in a Chicago study of 222 women in prostitution, 35 percent entered before the age of 15, and 62 percent started before the age of 18. Another study in Seattle, Washington, indicated that 100 percent of the 60 women interviewed entered prostitution between the ages of 12 and 14. A third survey of 200 women and children in San Francisco indicated that 68 percent entered before the age of 16. These are not isolated statistics but the lives of homeless, battered and abused children being exploited by pimps and organized crime.35

Author Melissa Farley writes, “Almost all women in prostitution are there as a last resort, they don’t ‘choose’ prostitution the way someone chooses a career as an x-ray technician. Eighty-one percent of the women in the Nevada legal brothels urgently want to escape it.” 36

A recent surge to legalize prostitution is gaining major publicity. Of particular concern are the Olympics scheduled to be held in Vancouver, Canada, in 2010. Proponents of legalized prostitution argue that women within a legal brothel would be protected with health care and the state would earn taxes from the “work” of the women. In December, 2007 a coalition of ex-prostitutes issued a public statement which reads in part:

We are women who have been harmed by prostitution. We believe that no amount of changing the conditions or the locations in which we were prostituted could ever have significantly reduced that harm. We experience the normalizing of that harm by calling it ‘work’ insulting at best. None of us has ever met a prostituted woman who would not leave the ‘trade’ if she had a real chance to do so. ... [W]e are women who have been abused on Canadian soil, by Canadian men while all levels of our Government did nothing to intervene. Some members of parliament are now advocating to legalize that abuse. We believe that, where there is public and political will, lives can be changed for the better. We do not believe the lie that prostitution is inevitable. We believe it can be abolished. We believe that every sexually exploited woman represents a life wasted. We are greatly saddened for the lives of women lost in prostitution, as well as the loss of the sum of the contributions that countless women still living would have made had they not been abandoned to sexual slavery. We urge you all to refuse to believe that prostitution is normal or that is an equal exchange ‘between two consenting adults.’ We urge you to oppose any attempt to introduce a legal brothel in Vancouver. 37

In addition to this statement by women who are ex-prostitutes, the Aboriginal Women’s Action Network of Vancouver, Canada, wrote

As Aboriginal women on occupied Coast Salish Territory, we, the Aboriginal Women’s Action Network (AWAN) implore you to pay attention to the voices of Aboriginal women and women’s groups who are speaking out in the interest of our sisters, our daughters, our friends and all women whose voices have not been heard in the recent media discussion on prostitution and legalized brothels for the 2010 Olympics. We, the Aboriginal Women’s Action Network, speak especially in the interests of the most vulnerable women – street prostitutes, of which a significant number are young Aboriginal women and girls. We have a long, multi-generational history of colonization, marginalization, and displacement from our Homelands, and rampant abuses that has forced many of our sisters into prostitution. Aboriginal women are often either forced into prostitution, trafficked into prostitution, or are facing that possibility. Given that the average age at which girls enter prostitution is fourteen, the majority with a history of unspeakable abuses, we are also speaking out for the Aboriginal children who are targeted by johns and pimps. Aboriginal girls are hunted down and prostituted, and the perpetrators go uncharged with child sexual assault and child rape. These predators, pervasive in our society, roam with impunity in our streets and take advantage of those Aboriginal children with the least protection.

While we are speaking out for the women in the downtown eastside of Vancouver, we include women from First Nations Reserves, and other Aboriginal communities, most of whom have few resources and limited choices. We include them because AWAN members also originate from those communities, and AWAN members interact regularly with Native women from these communities. The AWAN opposes the legalization of prostitution, and any state regulation of prostitution that entrenches Aboriginal women and children in the so-called ‘sex trade.’ We hold that legalizing prostitution in Vancouver will not make it safer for those prostituted, but will merely increase their numbers. Contrary to current media coverage of the issue, the available evidence suggests that it would in fact be harmful, would expand prostitution and would promote trafficking, and would only serve to make prostitution safer and more profitable for the men who exploit and harm prostituted women and children. 38

The Aboriginal Women’s Action Network is not the only resistance group to the legalization of prostitution. For thirteen years Melissa Farley has researched and interviewed women from over 10 countries who are prostitutes or ex-prostitutes. She states

The periodic violence against women and the control exercised by johns and pimps in legal prostitution was very much like the pimps’ and johns’ control over women in illegal prostitution.Women in legal prostitution from Australia, New Zealand, Germany and the Netherlands experience the same physical and emotional violence as women do in other countries where prostitution is illegal. Whether prostitution is legal or illegal, women in prostitution want to get out of that life and have a safe home, a job that pays enough to live and receive adequate medical care.39

In light of the experience of these women, prostitution and the demand which drives human trafficking takes on a more personal and human dimension. The fight to stop sexual slavery begins with the voices of women who know the harm and loss of life from pornography and prostitution. Government authorities who adopt the definition of prostitution as harmless and a free act between consenting adults are challenged by the life experiences of these women.

STOP THE DEMAND Campaign supporters can obtain insights and align themselves with the voices of these women. The following passage from the gospel of Luke gives us spiritual and moral insight on how to respond: to those who do not care about the lives of women in prostitution, to women who wish to leave the life of prostitution and to those in government who do not use their authority for the promotion of human rights for women.
VI.
Reflection on The Parable of the Persistent Widow - Luke 18: 1-840

Then he told them a parable about the necessity for them to pray always without becoming weary. Jesus said, “There was a judge in a certain town who neither feared God nor respected any human being. And a widow in that town used to come to him and say ‘Render a just decision for me against my adversary.’ For a long time the judge was unwilling, but eventually he thought, ‘While it is true that I neither fear God nor respect any human being, because this widow keeps bothering me I shall deliver a just decision for her lest she finally come and strike me.’” 41 Jesus said, “Pay attention to what the dishonest judge says. Will not God then secure the rights of God’s chosen ones who call out to God day and night? Will God be slow to answer them? I tell you, God will see to it that justice is done for them speedily.”

What insights and motivations does this scripture passage provide for those working to eradicate the demand in human trafficking? A woman in the time of Jesus held no status except through a relationship with her father, husband or male relative. Men held prestige through rank, lineage or wealth. This Scriptural passage pits a widow against a judge. She has no male protector; he has the authority of the law of his side. Inequality defines this relationship. Yet a tension exists between the widow and the judge. The woman continually persisted in asking for a judgment in her favor. Alone (Luke never mentions that a group of women accompanied her) she visits the judge to claim her right. She has three powerful assets on her side: the truth, her moral belief that she is correct, and the tenacity to claim her right to justice. The judge also admits a truth; he does not fear God nor does he respect any human being. This is an astonishing admission. Jesus, in the introduction to this parable, also defines the judge as an immoral person. Jesus makes no attempt to redeem the judge or save him from his unprincipled identity. There is no ambiguity of the judge’s lack of integrity or moral character.

Luke describes the woman by her one line of speech and her behavior. On the one hand, her one statement is a cry for justice. On the other hand, she is characterized by the immoral judge as a bothersome woman who might harm him physically! One can only imagine what really was “between the lines” in this statement. Was the woman so angry that the judge feared for his physical safety? Were other women present but Luke fails to mention them?

In the last paragraph of the passage we read Jesus’ final comment about the story. God will not abandon those who insistently seek justice and righteousness. In fact, God will answer the plea with haste. Luke’s parable has much to offer those struggling to eradicate the demand of human trafficking. The following reflections offer questions and insights for personal prayer or group discussion.

Reflection and Questions

Upon first read one can easily relate to the woman in the parable as to an individual seeking justice. Yet she can also represent the collective anguish of a group, such as the women and children who are trafficked.

Another interpretation is that the quest for justice is not for herself but for others. In this interpretation the woman in Luke’s story is a good model for supporters of the STOP THE DEMAND Campaign. The woman was determined to gain justice in spite of being initially ignored by the judge. Her incessant pleading with the judge is virtuous in the sense that her truth requires the judge to render a just verdict.

What other virtues does the woman in this passage demonstrate in order to gain justice? She knowingly admits having adversaries yet unafraid she holds steadfast in the knowledge of her own righteousness. The adversaries of STOP THE DEMAND Campaign are many. The traffickers, pimps, and “johns” are easily identified as immoral perpetrators of women and children. But those who participate in pornography (and prostitution) under the guise of entertainment are also enemies of STOP THE DEMAND Campaign. What virtues are needed to broach the topic of pornography and prostitution with family members, friends and church members?

The immoral judge is an amazing figure in this parable. Little is know about him except that he has authority over the life of this woman (or over the lives of those she represents). We also know he is very corrupt. He almost relishes this unprincipled identity. The character of the judge in this parable gives insight to people who create and participate in the demand in human trafficking. Like the judge there are many contemporary people who lack a conscience and moral sensitivity to their actions. This lack of an ethical perspective on demand and human trafficking may account for the continuous increase in the demand for trafficked persons. Yet it does not absolve those who participate from being challenged. The unnamed Gospel woman never gave up confronting an immoral judge. What insights do supporters of STOP THE DEMAND Campaign gain from her behavior with the judge?

Surprisingly, the woman in the parable understood this lack of moral perspective. She did not try to “convert him to goodness” nor did Jesus’ narrative suggest any transformation of the judge as a person. Both the woman and Jesus accepted the reality that the judge did not fear God nor respect human beings. The woman used the only power she possessed - courage and tenacity - to claim and get the justice she needed.

Three elements on the part of the woman made the judge change his stance of ignoring the woman. First, she was claiming a right (not a preference) for herself (or perhaps others). Second, she continually urged (nagged or threatened) the judge. Third, she did not request that he change his character, rather that he render a just judgment. Several biblical translations mention the perceived physical threat from the woman which the judge feared. Perhaps he knew that a serious consequence would occur if he did not render a just verdict.

The religious conversion of those who create and participate in the demand for human trafficking is not the task of STOP THE DEMAND Campaign. Rather the public exposure of those who create and participate in the demand in human trafficking is one goal of the campaign. One example of the effectiveness of public exposure can be found on the UNANIMA website.42 After reading the footnote below are there other ways that “shaming” could stop those who participate in human trafficking, pornography and prostitution?

Finally, Jesus’ last words of the Gospel story secures the rights of the most vulnerable. This is a reminder that action and prayer are necessary in the quest for justice. Prayer will lead us to truth and give one the ability to speak the truth to power. Yet, prayer is not enough. Action born from prayer is the path toward justice. Discuss experiences which evolved from the union of prayer and speaking truth to power.
VII.
A Recommendation for Action

UNANIMA International members who are women religious “cross over” the two spheres of sexism discussed in this paper. On the one hand the women religious through their institutions, ministries and long-standing historical networks with people are able to raise the issue of demand (and its complexity) in the social arenas of their lives. On the other hand women religious hold a position of moral authority by the very nature of their religious commitment. This combination of social networks and religious authority is a source of public power to launch the STOP THE DEMAND Campaign.43

The first step for all supporters of STOP THE DEMAND Campaign is the recognition of the culture of demand which is in “our own local villages, towns, cities...carried out by men who are part of the core fabric of our local communities.44 To address the continuum of “fostering” demand and sexist practices on the local, state, national and global levels means supporters of STOP THE DEMAND Campaign will need to communicate with each other and their husbands, brothers, uncles, fathers, cousins and their local priests.45

Asking members of your family and communities to discuss pornography, prostitution and the need for critical awareness holds promise and possibility for change.46 Demand is not simply a criminal activity nor an economic exchange. It is a cultural reality that needs to be privately and publicly and declared as harmful to women and children.

By bringing demand into a theological and religious perspective, people of faith may be able “to hear” the complexity of the issue. Many Catholic orders of women religious hold long-standing relationships with Catholic families and men who support their ministries. An invitation to Catholic men needs to be extended in order to illicit their participation in the STOP THE DEMAND Campaign.

Finally, a commendation to UNANIMA International for moving from vision to action in the fight against the demand in human trafficking. Along with other Non-Governmental Organizations at the United Nations and civic institutions the world community has gained an awareness that women and children are not for sale.
Bibliography

Curran, Charles E. (ed) Readings in Moral Theology. No.13 New York: Paulist Press, 2003

Farley, Melissa. Prostitution and Trafficking in Nevada: Making the Connections. Prostitution Research & Education, 2007.

Gebara, Ivone. Out of the Depths:Women’s Experience of Evil and Salvation Minneapolis: Fortress Press, 2002.

Guinn, David (ed). Pornography: Driving the Demand in International Sex Trafficking. Captive Daughters Media, 2007.

Jensen, Robert. Getting Off: Pornography and the End of Masculinity. South End Press, 2007.

John XXIII “Pacem in Terris” in Renewing the Earth: Catholic Documents on Peace, Justice and
Liberation David.J. O’Brien and T. Shannon. Garden City, NY: Image Books 1977.

Ruether, Rosemary Radford. Sexism and God-Talk Boston:Beacon Press, 1983.

McKinnon, Catherine. Pornography and Civil Rights: A New Day for Women’s Equality. 1988.

Leidholdt, Dorchen and J. Raymond. Sexual Liberals and the Attack on Feminism New York: Pergamon Press, 1990.

Internet Resources

Bales, Kevin Bales. “Understanding the Demand behind Human Trafficking” www.freetheslaves.net.

M. B. Dion. “Human Trafficking is Big Business” June 18, 2007
www.sf.broowaha.com.

Huda, Sigma. “Integration of the Human Rights of Women and a Gender Perspective - Report of the Special Rapporteur on the Human Rights Aspects of the Victims of Trafficking in Persons, especially Women and Children.” Office of High Commissioner on Human Rights. www.ohchr.org.

Hughes, Donna. “Facts Sheet on Sex-Trafficking and Prostitution in the United States.” www.uri.edu/artsci/wms/hughes.

“Best Practices to Address the Demand Side of Sex Trafficking” www.uri.edu/artsci/wms/hughes.

John Paul II. Letter to Archbishop Jean-Louis Tauran “The Human Rights Dimension to Trafficking in Human Beings" www.vatican.va May, 2002.

Kalis, Barbara. “Catholic Church Fights Human Trafficking and Slavery” www.renewamerica.org

Sarson, Jeanne and Linda MacDonald “Identifying a Crime of Horror: Ritual Abuse/Torture” www.ritualabusetorture.org/resources.html.

Coalition Against Trafficking in Women (CATW) www.catwinternational.org

Stop Trafficking! Anti-Human Trafficking Newsletter. http://homepage.mac.com/srjeanschafersds/stoptraffic

UNANIMA International www.unanima-international.org
1“Human Trafficking is Big Business” M.B. Dion. www.sf.broowaha.com June 18, 2007.�ADVANCE \d 4�

2 Sigma Huda. Integration of the Human Rights of Women and a Gender Perspective - Report of the Special Rapporteur Office of UN High Commissioner on Human Rights, April, 2006 www.ohchr.org.�ADVANCE \d 4�

3 In Pacem in Terris John XXIII promoted the strong compatibility between Catholic moral teaching and human rights theory. Renewing the Earth: Catholic Documents on Peace, Justice and Liberation D.J. O’Brien (ed); 1977. See also Charles Curran, (ed) Readings in Moral Theology 1-14 New York: Paulist Press 1993-04.�ADVANCE \d 4�

4 Jeanne Sarson and Linda MacDonald Identifying a Crime of Horror: Ritual Abuse/ Torture http://www.ritualabusetorture.org/resources.htm vol. 67:1, 2005.�ADVANCE \d 4�

5 Sigma Huda, Integration of the Human Rights of Women and a Gender Perspective - Report of the Special Rapporteur on the human rights aspects of the victims of trafficking in persons, especially women and children. Office of High Commissioner on Human Rights, April, 2006. See www.ohchr.org.�ADVANCE \d 4�

6 Protocol to Prevent, Suppress and Punish Trafficking in Persons, especially Women and Children, which supplements the United Nations Convention against Transnational Organized Crime. Trafficking in Human Persons: Global Patterns. See www.undoc.org.�ADVANCE \d 4�

7 Donna Hughes, Best Practices to Address the Demand Side of Sex Trafficking, August 2004, p. 6. quoted in “Stopping the Trafficking of women and girls for sexual exploitation: How do we eliminate the demand?” An unpublished essay by Florence Deacon, OSF http://www.uri.edu/artsci/wms/hughes/demand.�ADVANCE \d 4�

8 Kevin Bales, Understanding the Demand behind Human Trafficking, http://www.freetheslaves.net/files/Understanding_the_Demand.doc �ADVANCE \d 4�

9 Bales:4. For a complete reading of Bales analysis see www.freetheslaves.net.�ADVANCE \d 4�

10 Bales, Ibid.�ADVANCE \d 4�

11 Bales, Ibid.�ADVANCE \d 4�

12 Sigma Huda, Integration of the Human Rights of Women and a Gender Perspective - Report of the Special Rapporteur on the human rights aspects of the victims of trafficking in persons, especially women and children. Office of High Commissioner on Human Rights, April, 2006 www.ohchr.org.�ADVANCE \d 4�

13 Sigma Huda, Ibid.�ADVANCE \d 4�

14 Sigma Huda. Ibid. “The report casts an extremely wide net in defining trafficking, one which arguably captures every present manifestation of prostitution. The terms “sex work”, “sex worker” and “client” wrongly suggest that prostitution, as currently practised, does not typically fall within the category of trafficking. The Special Rapporteur believes that this reflects a profound misinterpretation of the current practice of prostitution throughout the world. Based on her experience and investigations as Special Rapporteur, she finds it evident that most prostitution is accomplished by one or more of the illicit means outlined in her report andtherefore constitutes trafficking.” Current philosophical and legal opinions which promote prostitution as a form of legitimate work base their argument on the individual right of a woman to use her body as she wills. This position fails to acknowledge the disparity of power between the client (the man) and the woman in any “negotiated” agreement or verbal contract.

15 Sigma Huda. Ibid.

16 This was an experience of one Catholic woman whose husband told her that he was taking their son on camping trip. Secretly he traveled across the US border and took their son to a prostitute in order for him to learn about sex. Only after the sexual encounter did the wife and mother discover her husband’s lie and the prostitution. Extremely upset she came to me for counseling. Her husband was an active member and leader in his local Catholic parish.

17 Sigma Huda. Ibid.

18 This summary of Catholic social teaching is condensed from the website Faith Doing Justice hosted by the Canadian Jesuit Centre for Social Faith and Justice. www.faithdoingjustice.ca

19 Pacem in Terris by John XXIII explains the relationship of the imago Dei to the human rights teaching of the Church.

20 This term serves as a cornerstone of official Catholic Social Teaching reflected in many documents of Pope Paul VI and John Paul II. See Centesimus Annus. www.vatican.va �ADVANCE \d 4�

21 Letter of John Paul II to Archbishop Jean-Louis Tauran at the International Conference on the Twenty-first Century Slavery - “The Human Rights Dimension to Trafficking in Human Beings" May,02.www.vatican.va�ADVANCE \d 4�

22 Barbara Kralis “Catholic Church Fights Human Trafficking and Slavery” RenewAmerica.org. Aug 4, 2006.�ADVANCE \d 4�

23 Kralis, Ibid.�ADVANCE \d 4�

24 Joining the Fight Against Slavery - Vatican Conference October 26, 2005. Rome, Italy. �ADVANCE \d 4�

25 Interview with Vatican Radio - June 2005�ADVANCE \d 4�

26Of particular note is the mention of UNANIMA International. UISG Bulletin No. 130. 2006�ADVANCE \d 4�

27 A current debate is the rejection by some of the human rights framework as a philosophical and religious grounding for anti-trafficking work. Human rights as a legal concept rests on the dignity and freedom of the individual. Some advocates against human trafficking hold an understanding of the human person as primarily a member of a family, tribe, or religious community. Certain roles are assigned to members of the family which are considered “ordained” by God or “being of nature.” For instance to have a woman grow into adulthood and choose not to be a mother would not be considered her individual decision but rather an affront to the future of her family and the blood line. A human rights framework are laws designed by men not God. Therefore they are subordinate to divine law. If a conflict arises between the divine law and human law the divine law or religious precept takes precedence. For an extensive discussion of this issue in relation to Islam see the preface by Dr. Al-Turki in Human Rights in Islam by Dr. Al-Hageel www.saudiembassy.net.�ADVANCE \d 4�

28 The understanding of sin as a collective notion advanced as an interpretation during the Second Vatican Council. Sin was no longer an exclusively private offence easily dispensed by a few prayers. Rather, the nature of sin is overtly collective and tied to legal, political and transnational economic structures which produce grave and serious harm to millions of people. Moreover, this collective or communitarian sense of sin is sustained by the passive complicity of well-intentioned Catholics who fail to take responsibility for such issues, for example, global poverty, destruction of the environment, and world starvation. Some feminist theologians explain sexism as the original (collective) sin. The subjugation of women to male authority figures as inherently natural and ordained by God is a collective sin. Human trafficking and the social acceptance of the pornographic culture which undergirds trafficking may be considered a collective sin. These sins cannot be repented exclusively by individuals, nor is knowledge of the collective sin an adequate response.

	“The only plausible moral response, the only penitential gesture to collective sin has to be a communal one. Sin and community go hand in hand. This relationship was readily acknowledged by the early church. It is only by historical default that sin degenerated into a privatized affair between the penitent, priest, and God. It does not seem too unreasonable today to begin and to reestablish, theologically and sacramentally, the link between sin and community in order to widen the boundaries of how we recognize sin in the complexity of our consumer culture, how we go about seeking to be healed, and then, ultimately, how to act together differently. As many might agree, we can no longer depend on politicians and local government to call us to action on some of these issues. We must act together out of a different value system than the very narrow consumeristic our society has been seduced into embracing. The Church's role could be absolutely important here. Its ability to influence a wide cross-section of the population, to educate and encourage a moral conscience in the young, and its ability to keep us centered in our role in salvation history is obvious.” Marc Muldoon, “The Present Shame of Sin” � HYPERLINK "http://www.jesuits.ca." �http://www.jesuits.ca.�� HYPERLINK "http://www.jesuits.ca/" �www.jesuits.ca/� orientations/ mark/sin.�ADVANCE \d 4�

29 Ivone Gebara Out of the Depths: Women’s Experience of Evil and Salvation Fortress Press, 2002�ADVANCE \d 4�

30 Rosemary Radford Ruether Sexism and God-Talk Beacon Press; 1983; see also http://www.justice.loyola.edu/~mcoffey/lit/essays/gender.html 9-15-06�ADVANCE \d 4�

31 Patriarchy is the social/religious arrangement where power and privilege is exercised of necessity by the dominant males, with others ranked in descending orders of dominance.�ADVANCE \d 4�

32 Rosemary Radford Ruether Sexism and God-Talk Beacon Press; 1983: 94.�ADVANCE \d 4�

33Ruether: 165�ADVANCE \d 4�

34 Catherine McKinnon Pornography and Civil Rights: A New Day for Women’s Equality ,1988. Dorchen Leidholdt and J. Raymond. Sexual Liberals and the Attack on Feminism New York: Pergamon Press, 1990. Several articles deal with the legal battles over pornography and prostitution. See also Coalition Against Trafficking in Women (CATW) www.catwinternational.org�ADVANCE \d 4�

35 Donna Hughes “Domestic Sex Trafficking and Prostitution in the United States. www.http://www.uri.edu/artsci/wms/hughes/pubtrfrep.htm�ADVANCE \d 4�

36 Farley, Melissa. Prostitution and Trafficking in Nevada: Making the Connections www.nevadacoalition.org�ADVANCE \d 4�

37 Ex-Prostitutes Against Legislated Sexual Servitude x-palss@shaw.ca�ADVANCE \d 4�

38 Aboriginal Women's Action Network Statement Against the Plans for Vancouver Brothel.

 www.womennet.ca. �ADVANCE \d 4�

39 Melissa Farley, Prostitution and Trafficking in Nevada: Making the Connections. San Francisco: Prostitution Research and Education, 2007:6.http://www.usccb.org�ADVANCE \d 4�

40 New American Bible: US Catholic Conference: � HYPERLINK "http://www.usccb.org" �www.usccb.org�/bible/Luke 18.�ADVANCE \d 4�

41 “I will give her justice so that she will not beat me down by her continual coming.”

English Standard Version: � HYPERLINK "http://www.biblegateway.com/passage" �www.biblegateway.com/passage� Luke18.�ADVANCE \d 4�

42 For example, a major brothel is listed on the Australian stock exchange. A group of women in Ireland learned that a local bank wanted to invest in this legal brothel. They made a call to all their women contacts to withdraw their money from the bank. The influence of this action resulted in the bank deciding by the end of the week that it would abandon the project. www.unanima-international.org /english/program/program_traffic.htm�ADVANCE \d 4�

43 October, 2007 in Rome, Italy the International Network of Religious Against Trafficking in Human Persons was established as a coalition of religious communities from all continents to fight against global trafficking.�ADVANCE \d 4�

44 Sigma Huda. Ibid�ADVANCE \d 4�

45 I had a personal experience of meeting the culture that fosters demand. Several years ago I was receiving emails from a friend of mine. Somehow I got on the email list in which he was swapping pornographic materials with his male friends. At first I did not recognize this email address, so I ignored the emails and simply deleted the material. After the pornographic emails continued to show up I examined the address list. I was shocked to see my friend’s “other” address. I wrote him a personal email and sent a copy to his wife asking him not only to eliminate my address but stop participating in this activity. I then called him and explained the relationship between pornography and trafficking. Needless to say this good Catholic husband of 34 years and father of four children was deeply embarrassed. His wife appreciated my intervention and discussed with me the issue of pornography and married men. (Author’s note)�ADVANCE \d 4�

46 In June, 2005, at the Vatican-sponsored conference, � HYPERLINK "" � Archbishop Agostino Marchetto, Secretary of the of the Pontifical Council for Migrants and Travelers emphasized that each Catholic bishop needed to place the eradication of human trafficking and slavery as a priority on his diocesan agenda. �ADVANCE \d 4�

PAGE
1

