CENSORSHIP

BY THE NUMBERS 2019

Censorship is a dead end. It limits exploration and creates barriers to access information. The path toward the freedom to read starts at the library.

Learn more at ala.org/bbooks.

WHAT IS A CHALLENGE?

Attempt to remove or restrict materials or services based on content

WHAT IS A BAN?

Removal of materials or cancellation of services based on content

WHERE DO CHALLENGES TAKE PLACE?

66%Public libraries

19% School libraries

12% Schools

2% Academia

1% Special/prison libraries

Statistics based on 377 responses

WHO INITIATES CHALLENGES?

REASONS FOR CHALLENGES

RACIST CONTENT
SPREADS MISINFORMATION
NUDITY RACIAL SLURS
SEXUALLY EXPLICIT
PRO-HAMMORANT
NUDITY RACIAL SLURS
SEXUALLY EXPLICIT
PRO-HAMMORANT
RAFE
CHAMATE CHAMBE LIBRAL ALIDIS
ANTI-POLICE
INACCURATE
GRAPHIC ILLUSTRATIONS
PROFANITY
RADICAL ISLAM
FAKE NEWS
LEFTIST PROPAGANDA
RELIGIOUS VIEWPOINT TRANSGENDER CHARACTER SUICIDE

Each word and phrase in this graphic is cited from 2019 censorship reports

Total materials
affected in
censorship
attempts in 2019

(including books, films, newspapers)

+14%

Increase from last year

READERS ON CENSORSHIP

Had I had a book like that on the shelf, I might have realized a

might have realized a lot sooner that I could love myself. I might have realized a lot sooner that it's O.K. to feel different."

Community member on keeping "Prince & Knight" on a public library's shelves

Obviously, I'm a
Christian, and I take
my God very seriously,
but if I just simply ban
everything that's going
to be said about my
God or about my faith,
then I'm living in my own
little, narrow world."

Pastor on the inclusion of "The Curious Incident of the Dog in the Night-Time" on a school's summer reading list

BOOKS AND BEYOND

* Includes social media, hate crimes, games, filtering, databases, newspapers, magazines