
IT’S TIME … TO TALK ABOUT IT!
CONNECT. RESPECT. PREVENT SEXUAL VIOLENCE.

Se ual Assault
Awareness Month

It’s time ... to talk about it! Talk early, talk often. Prevent sexual violence.

123 North Enola Drive, Enola, PA 17025
P: 877-739-3895

resources@nsvrc.org
www.nsvrc.org/saam

facebook.com/nsvrc
twitter.com/nsvrc

An overview of healthy childhood sexual
development

Understanding healthy childhood sexual development plays a key role in child sexual abuse
prevention. Many adults are never taught what to expect as children develop sexually, which
can make it hard to tell the difference between healthy and unhealthy behaviors.

When adults understand the difference between
healthy and unhealthy behaviors, they are
better able to support healthy attitudes and
behaviors and react to teachable moments.
Rather than interpret a child’s actions with an
adult perspective of sex and sexuality, adults
can promote healthy development when they
understand what behaviors are developmentally
expected at different stages of childhood. They
are also better equipped to intervene when there
are concerns related to behavior or abuse.

Understanding childhood sexual
development

Sexuality is much more than sex – it’s our
values, attitudes, feelings, interactions and
behaviors. Sexuality is emotional, social, cultural,
and physical. Sexual development is one part
of sexuality, and it begins much earlier in life
than puberty. Infants and children may not think
about sexuality in same way as adults, but they
learn and interpret messages related to sexuality
that will shape their future actions and attitudes.
For example, when a three year old removes
their clothes in front of others, a parent may
tell him or her that “being naked is okay at bath
time, or in your room, but not while your cousins

are here.” The child is learning that there are
times when it is OK to be naked and times when
it is not.

Children are constantly learning social
norms and what is expected or appropriate
in interactions and relationships. There are
healthy and common expressions of sexuality
that children are likely to show at different
developmental stages. Often adults want to know
which behaviors are appropriate and indicate
healthy childhood sexual development. The
information below addresses common behaviors
that represent healthy childhood sexual
development as well as what knowledge and
skills are appropriate for children at each stage
(National Child Traumatic Stress Network, 2009;
The Society of Obstetricians and Gynaecologists
of Canada, 2012).

2013

Sexuality is emotional, social,
cultural, and physical. Sexual
development is one part of
sexuality, and it begins much
earlier in life than puberty.

IT’S TIME … TO TALK ABOUT IT!
CONNECT. RESPECT. PREVENT SEXUAL VIOLENCE.

Se ual Assault
Awareness Month 2013

It’s time ... to talk about it! Talk early, talk often. Prevent sexual violence.

Healthy childhood sexual development

Stage of
development

Common behaviors Encouraging healthy development

Infancy
(Ages 0-2)

 y Curiosity about their body,
including genitals

 y Touching their genitals, including
masturbation, in public and in private

 y No inhibitions around nudity

 y Teach correct names of body
parts, such as penis and vagina

 y Explain basic information about
the differences between male and
female anatomy

 y Help children begin to understand
how to interact respectfully with
peers of the same age

 y Provide very simple answers to
questions about the body and bodily
functions

Early Childhood
(Ages 2-5)

 y Occasional masturbation. This
usually occurs as a soothing behavior
rather than for sexual pleasure. It
may occur publicly or privately.

 y Consensual and playful exploration
with children of the same age. This
could include “playing house” or
“playing doctor.”

 y May ask questions about sexuality
or reproduction, such as, “Where do
babies come from?”

 y May show curiosity in regard to
adult bodies (e.g., wanting to go to
into the bathroom with parents,
touching women’s breasts, etc.)

 y Continued lack of inhibition
around nudity. May take-off their
diaper or clothes off

 y Uses slang terms for body parts
and bodily functions

 y Provide basic information about
reproduction (e.g., babies grow in the
uterus of a woman)

 y Encourage a basic understanding
of privacy and when things are
appropriate and inappropriate

 y Explain the difference between
wanted and unwanted touch. For
example, a hug that is welcome
and positive versus one that is
unwelcome and uncomfortable.

 y Teach children about boundaries.
Let children know that their body
belongs to them and that they can
say no to unwanted touch.

 2

IT’S TIME … TO TALK ABOUT IT!
CONNECT. RESPECT. PREVENT SEXUAL VIOLENCE.

Se ual Assault
Awareness Month 2013

It’s time ... to talk about it! Talk early, talk often. Prevent sexual violence.

Healthy childhood sexual development

Stage of
development

Common behaviors Encouraging healthy development

Middle childhood
(Ages 5-8)

 y Continued use of slang words,
“potty humor” or jokes to describe
body parts and functions

 y Deeper understanding of gender
roles. May act in a more “gendered”
manner as expected behaviors and
norms associated with gender are
learned (e.g., girls may want to wear
dresses).

 y Sex play or activities that explore
sexuality and bodies may occur with
same- and opposite-sex friends

 y Masturbation. Some children may
touch their genitals for the purpose
of pleasure. This happens more often
privately rather than in public.

 y Promote a solid understanding of
gender and how children experience
their gender identity. Children who
identify as transgender or gender
non-conforming will experience this
also, but can face confusion and may
need increased support from adults.

 y Explain the basics of human
reproduction, including the role of
vaginal intercourse.

 y Talk about the physical changes
that will occur during puberty.

 y Explain that there are different
sexual orientations such as
heterosexual, homosexual, and
bisexual.

 y Teach that masturbation is
something that occurs in private.

 y Educate on personal rights (e.g.,
“your body belongs to you”) and
responsibilities (e.g., treat boys and
girls equally) related to sexuality.

 3

IT’S TIME … TO TALK ABOUT IT!
CONNECT. RESPECT. PREVENT SEXUAL VIOLENCE.

Se ual Assault
Awareness Month 2013

It’s time ... to talk about it! Talk early, talk often. Prevent sexual violence.

Healthy childhood sexual development

Stage of
development

Common behaviors Encouraging healthy development

Late childhood
(Ages 9-12)

 y As puberty begins an increased
need for privacy and independence
is often expressed.

 y Interest in relationships. May want
to have a girlfriend or boyfriend.

 y May express curiosity about
adult bodies. This could involve the
child trying to see people naked or
undressing or involve looking for
media (such as TV, movies, websites,
and magazines) with sexual content.

 y As social norms around
masturbation become clearer.
Masturbation will likely occur in
private.

 y Provide ongoing information
about the physical aspects of
puberty and changes in their body.

 y Educate children on the social
and emotional aspects of puberty.
Help to normalize the new emotions
and needs that they may be
experiencing.

 y Provide age-appropriate sexuality
information and basic information
about sexual behaviors and sexually
transmitted infections, etc.

 y Encourage critical thinking and
build the skills to differentiate fact
from fiction in media images and
representations of sexuality.

 y Support them in understanding
they have both rights and
responsibilities in their friendships
and relationships. Encourage
characteristics of healthy friendships
and relationships.

Adolescence and ongoing development

As children progress into adolescence, signs
of development become more pronounced
and the need for accurate information about
sexuality and sex continues. In addition to
more detailed questions about sexuality
and sexual health, young adults are often in

need of support in finding accurate sources
of information and resources. Additionally,
adults can support youth as they navigate
cultural and social messages about sexuality
and gender shared though media and often
reinforced by peers.

 4

IT’S TIME … TO TALK ABOUT IT!
CONNECT. RESPECT. PREVENT SEXUAL VIOLENCE.

Healthy childhood sexual development
and child sexual abuse prevention

Discussing sexual development within the
context of child sexual abuse prevention can
cause discomfort and raise tough questions.
Conversations about children and sexuality are
often seen as taboo. Thus, education, including
accurate information about childhood sexual
development, is rare. This leaves the media
and pop culture, which often hyper-sexualize
or exploit children, as the primary information
source for both adults and children.

It is important to recognize that many adults
had little or no sexuality education growing up,
and may have been given negative messages as
children about their own sexual development.
This can cause adults to see behaviors that
are typical and developmentally expected of
childhood sexual development as a problem.
Discomfort can also occur for adults if they
interpret a child’s behaviors through an adult
perspective. For example, a four-year-old who
wants to shower with a parent may simply be
curious about different bodies, while a parent
may interpret this curiosity as overly sexual.

Childhood sexual development is a challenging
topic. With more knowledge, comfort and skills,
adults can better understand and support
healthy development and recognize signs of
unhealthy or abusive behaviors in both youth
and adults. For parents, community members
and persons working in sexual violence
prevention, assessing one’s comfort level is a
great first step in determining what information
and skill are necessary for a stronger
understanding of healthy childhood sexual
development. All adults in the community can be
powerful allies and advocates in preventing child
sexual abuse.

Se ual Assault
Awareness Month 2013

It’s time ... to talk about it! Talk early, talk often. Prevent sexual violence.

When is behavior a concern?

Remember that behavior falling within
healthy childhood sexual development
should exhibit the following characteristics
(National Child Traumatic Stress Network,
2009):

 y Children are being playful and/or
curious, not aggressive or angry.
 y Play involving sexuality (i.e. playing

Doctor, “Show me yours/I’ll show you
mine”) should be with a child of a similar
age and developmental level, not with a
much older or younger child.
 y When adults ask children to stop or

set limits around inappropriate behaviors
they listen.
 y The behavior does not cause physical

or emotional harm to the child or others.

 5

IT’S TIME … TO TALK ABOUT IT!
CONNECT. RESPECT. PREVENT SEXUAL VIOLENCE.

Parents & caregivers can:

Develop positive and open communication
around topics of sexuality. Create a dynamic
where your children know they can come to
you for accurate information and guidance that
reflects your values without shaming.

Model respectful boundaries when it comes
to touch and affection. Don’t coerce children
to give hugs or other displays of affection when
they don’t want to. Teach them that they have a
right to have boundaries around their personal
space and body from a young age and that they
have a responsibility to respect the boundaries
of others. Empower children to seek help when
something feels uncomfortable to them.

All adults & community members can:

Challenge unhealthy norms. When you see
or hear an unhealthy norm in either children
or adults, in action, say something. Explain
what is concerning about the norm and share a
healthy alternative. Emphasizing safety, equality
and respect as the standard is key to ending
oppression and violence.

Be an engaged bystander. If you perceive
it to be safe and you see something that is of
concern, trust your instincts, and do or say
something about it. Everyone has a responsibility
to protect children from sexual violence. Active
bystanders make an impact, and it’s critical to
speak up so institutions, policies, and laws can be
changed to prevent harm.

Advocates, educators & professionals can:

Engage adults in addressing the issue. Help
adults in the community better understand their
roles in preventing child sexual abuse. Create
opportunities in outreach and programming for
dialogue and skill-building on this issue.

Act as resource. Parents and other community
members need support and information on
topics of childhood sexual development and child
sexual abuse prevention. Provide connections to
books, curricula and other resources that may
help expand knowledge and comfort.

References
National Child Traumatic Stress Network.

(2009). Sexual development and behavior in
children: Information for parents and caregivers.
Retrieved from the Alaska Department of Health
and Social Services, Office of Children’s Services:
http://hss.state.ak.us/ocs/Publications/pdf/
sexualdevelop-children.pdf

The Society of Obstetricians and
Gynaecologists of Canada. Sexuality and
childhood development (n.d.). Retrieved
8/19/2012 from http://www.sexualityandu.ca/
parents/sexuality-child-development

Se ual Assault
Awareness Month 2013

It’s time ... to talk about it! Talk early, talk often. Prevent sexual violence.

© National Sexual Violence Resource Center 2013. All rights reserved.
 6

http://hss.state.ak.us/ocs/Publications/pdf/sexualdevelop-children.pdf
http://hss.state.ak.us/ocs/Publications/pdf/sexualdevelop-children.pdf
http://www.sexualityandu.ca/parents/sexuality-child-development
http://www.sexualityandu.ca/parents/sexuality-child-development

