 Katz’s quotes

Jackson Katz’s work is geared toward changing and expanding our understanding of masculinity.

Jackson Katz says “Americans like to boast that we’re the freest country on earth” and yet half the population doesn’t even feel free enough to go for a walk at night.”

“A substantial number of them (men) simply have no idea how profoundly some men’s violence affects the lives of all the women we care about: our mothers, daughters, sisters, wives, and girlfriends. “ Jackson Katz

“Gender violence---rape, battering, sexual abuse, sexual harassment ---dramatically impacts millions of individuals and families in contemporary American society. In fact, it is one of the great, ongoing tragedies of our time.” Jackson Katz

Over 99 percent of rape is perpetrated by men. Whether the victims are female or male, men are overwhelmingly the perpetrators. But we call it a women’s issue? Shouldn’t that tell us something?” Jackson Katz

“Sexual and domestic violence is more revealing about men than it is about women. “

 Jackson Katz

“When was the last time you heard someone, in public or private, talk about violence against women in a way that went beyond the standard victim fixation and put a sustained spotlight on men—either as perpetrators or bystanders?” Jackson Katz

“The argument that “boys will be boys” actually carries the profoundly anti-male implication that we should expect bad behavior from boys and men. The assumption is that they are somehow not capable of acting appropriately, or treating girls and women with respect.” Jackson Katz

“most abuse in heterosexual relationships is due not to a man’s inherent biological makeup, but to his learned need for power and control. The typical scenario is not that he loses control and then strikes her, but rather that he uses force, or the threat of force, to establish or maintain control in the relationship” Jackson Katz

Katz quotes continued 2

“Stranger rapes occur with alarming frequency, and can terrorize an entire populace—especially women. But they constitute only about 20 percent of cases. Most sexual violence happens between people who know each other.” Jackson Katz

“On college campuses, 90 percent of rape victims know their assailants.” Jackson Katz

“The college senior who gets a naïve first year student drunk and then pushes past her “no’s” might not fit the same criminal profile as a man who slips through the window into women’s bedrooms and rapes them at knifepoint in their own beds-- but they are both rapist.” Jackson Katz

“Katharine Baker writes in the Harvard Law Review, suggesting that “all or even most rapists are objectively depraved.” Chillingly, she goes on to say that given the social norms that encourage it, there is evidence that rape is “culturally dictated, not culturally deviant.”” Jackson Katz

“If we are interested in the question not only of how thousands of average guys become rapists, but how millions of men (and women) develop rape-supportive attitudes, it is important to examine the media culture within which young people understand and construct their identities.” Jackson Katz

“Our culture relentlessly assaults girls and women with the idea that femininity and sexuality are intertwined: that their bodies and their sexual behavior are the only things that are truly valued and desired by heterosexual men. Young girls especially can internalize this story and become obsessed with their appearance and (hetero) sexuality.

Jackson Katz

“Because they are socially validated largely through boys’ responses to their bodies, girls may find it logical to link “feminine” identity with men’s use of their bodies.”

Jackson Katz

Katz quotes continued 3

“ I have found that in gender-violence workshops with college men, some of the most powerful moments come when young men disclose that their mothers have been assaulted.” Jackson Katz

“One tactic many abusive men use to justify or excuse their behavior is to claim that they act the way they do because “that’s just how men are.” When men who do not agree say so publicly and without equivocation, it can leave a strong impression with boys, allowing them to see the fallacy in their father’s claims.”

Part of the reason why many women work to end men’s violence against women is out of love for their sons. They want to help build a society, and a world, where boys will not be forced to dominate others—and deny their own humanity—in order to “make it” as men.”

“When you consider that some studies show as many as a third of high school- and college-age youth experience violence in an intimate or dating relationship, why isn’t teen-relationship abuse talked about in every high school in America?” Jackson Katz

