

Slide
1

- As a society, we aren't taught very much about stalking.
- We mostly learn about stalking through how it's presented in media.

Slide
2

- It's essential to recognize that the media does not cause stalking.
- Casually using the term "stalking" does not cause stalking.
- Many people are exposed to the same media and language and do not choose to stalk.
- Only perpetrators are responsible for their behavior.

Slide
3

- You may have heard people use the word "stalking" casually in conversation, especially about their use of social media.
- Consider this example --
 - Let's say you run into a friend you haven't seen in a while.
 - S/he says: "I was totally Facebook stalking you and I saw you went to Mexico – it looked awesome!"
- **Is this stalking? Why or why not?**
- Based on the information we have, assuming these people know each other,

this is not stalking because it is not scary for a friend to look at pictures that you posted on social media.

- **Why does it matter that the term “stalking” is used casually?**
 - It dilutes the meaning of the word.
 - Stalking is underreported and misunderstood.

Slide
4

- Again, the media does not cause stalking.
- However, the messages that media sends can create a warped landscape in which stalking is minimized, normalized, accepted and/or laughed off.
- A lot of media on stalking is from the stalker’s perspective and shows hopeless romantics with good intentions.
 - This builds empathy with the perpetrator and may lead us to make excuses for stalkers and/or assume the best about them
 - Instead, we should be focusing on how victims feel about stalking and empathizing with them.
- Victims may minimize or dismiss their experiences instead of taking early warning signs seriously.
- Friends and potential supports – including law enforcement and service providers -- may underreact to a victim’s concerns, treating stalking as “awkward” or “romantic”

Slide
5

The Fantasy	The Reality
The stalker is an attractive stranger or "secret admirer."	The stalker is usually known to the victim and is most often a current or former intimate partner.
The stalker has only good and pure intentions, usually romantic.	Stalkers have different motivations, but often intend to scare their victims and/or do not stop when the victim is scared.
The stalker's actions range from sexy to flattering to harmless.	Stalking can escalate quickly and often co-occurs with or predicts serious violence.
The stalker's target should feel amused, flattered and/or affectionate towards the stalker.	Many stalking victims report feeling extreme fear and emotional distress.

- Stalking in media often creates a fantasy of stalking that is different than the reality.
 - Stalkers are often presented as attractive strangers or secret admirers with good intentions.
 - In reality, stalkers are usually known to the victim, intend to cause fear and are likely to become threatening and/or violent.

Slide
6

www.StalkingAwareness.org

- * Training modules
- * Victim resources
- * Practitioner guides
- * Webinars

 @followuslegally

This project was supported by Grant No. 2017-TA-AX-K074 awarded by the U.S. Department of Justice, Office on Violence Against Women (OVW). The opinions, findings, conclusions, and recommendations expressed in this program are those of the authors and do not necessarily reflect the views of OVW.

- For more information on the crime of stalking, visit SPARC at www.StalkingAwareness.org
 - SPARC does NOT provide direct services to victims.