
• 66% of pornographic websites don’t have any
adult-content warnings, and smartphones and
iPods do not have filtering systems for Internet
access. 3, 4

Sexual exploitation
• Prolonged and increased exposure to sexually
explicit materials “can lead to exaggerated beliefs
of sexual activity among peers, sexually permissible
attitudes, and sexual callousness, including more
negative attitudes toward sexual partners.” 5

• Recent research suggests that male youth who use
sexually explicit material may develop unrealistic
sexual values and beliefs and demonstrate sexual
preoccupation. Female youth reported feeling
physically inferior. 6

• Adolescents are normalizing sexual abuse done to
them because of pornographic exposure. Females
are especially prone to the normalization of sexual
promiscuity, which heightens their risk of being
victims of unwanted sexual violence and of sexually
transmitted diseases. 7

Child Sexual Abuse & Exploitation: Facts for Prevention

Impact of Exposure to Sexually Explicit
and Exploitative Materials

Exposure to sexually
explicit material
• Studies have found that adolescents commonly
stumble upon sexually explicit material while
searching for different information. In one
study, 42% of adolescents reported exposure
to pornography online with 66% of those teens
describing such exposure as unwanted. 1
• The Internet is only one source of exposure to
sexual content. A study of random selected youth
showed that music contained the most sexual content
(40%) followed by movies (12%) and television
(11%). 2

• The pornography industry does not deny access to
young consumers despite the legal ramifications of
advertising sexually explicit material to minors:

• 75% of pornographic websites display visual
teasers on the homepages before asking if the
viewers are of legal age
• Only 3% of these websites require proof-of-
age before granting access to sexually explicit
material

• The content of today’s media sexualizes and
objectifies girls. The effects of self-objectification
include eating disorders, low self-esteem, depression,
and depressed moods. Far from leading to a healthy
sexual development, sexual objectification leads to
diminished sexual understanding. 8
• A study of sexually abusive children in Australia
showed 25% of the participants accessed sexually
explicit material from an older sibling or a friend,
emphasizing the unawareness of parents. In the
same group almost all parents “reported that they
doubted their child would access pornography on the
Internet.” 4

• The more teens listened to degrading sexual music
content, the more likely they were to subsequently
initiate intercourse. Unplanned pregnancies and
sexually transmitted infections are more common
among those who initiate sexual activity earlier. 9

References

1 Braun-Courville, D. K., & Rojas, M. (2009). Exposure to
sexually explicit web sites and adolescent sexual attitudes
and behaviors. Journal of Adolescent Health, 45(2), 156-
162. (p. 157)

2 Brown, J., L’Engle, K., & Pardun, C. (2005). Linking
exposure to outcomes: Early adolescents’ consumption
of sexual content in six media mass communication. Mass
Communication & Society, 8(2), 75-91. (p. 84)

3 Delmonico, D. L., & Griffin, E. J. (2008) Cybersex and the
E-Teen: What Marriage and Family Therapists should know.
Journal of Marital & Family Therapy, 34(4), 431-444.

4 Thornburgh, D., & Lin, H. S. (2002). Youth, pornography, and
the Internet. Washington, D.C.: National Academy Press.

5 Braun-Courville, D. K. and Rojas, M., (2009). Exposure to
sexually explicit web sites and adolescent sexual attitudes
and behaviors. Journal of Adolescent Health, 45(2), 156-
162. (p. 157)

6 Owens, E.W., Behun. R.J., Manning, J.C., & Reid, R.C. (2012).
The impact of internet pornography on adolescents: A
review of the research. Sexual Addiction & Compulsivity, 19,
99-122.

7 Layden, M. A. (2010). The Social Costs of Pornography:
A Statement of Findings and Recommendations, 36.
New York: The Witherspoon Institute, Inc. http://www.
internetsafety101.org/upload/file/Social%20Costs%20
of%20Pornography%20Report.pdf

8 American Psychological Association, Task Force on the
Sexualization of Girls. (2010). Report of the APA Task
Force on the Sexualization of Girls. http://www.apa.org/pi/
women/programs/girls/report-full.pdf

9 Kanouse, D., Elliott, M., & Martino, S. (2006). Exposure to
degrading versus nondegrading music lyrics and sexual
behavior among youth. Pediatrics, 118(2), 436. http://
pediatrics.aappublications.org/content/118/2/e430.full.
pdf+html

For more information about the Coalition, please visit us online at:
www.preventtogether.org or via Email at preventtogether@gmail.com

© National Coalition to Prevent Child Sexual Abuse and Exploitation 2013. All rights reserved.

