


EMERGING ISSUES FACING TWEENS AND TEENS

Young people, 12 to 19 years old, experience the highest rates of rape and sexual assault,ⁱ youth, 18 to 19 years old, experience the highest rates of stalking,ⁱⁱ and 15.5 million U.S. children live in families in which intimate partner violence occurred at least once in the past year.ⁱⁱⁱ Every day teens and tweens deal with issues that members of older generations never contemplated – How do I get help if my boyfriend/girlfriend is pressuring me to send a sexy text? Should I break up with my boyfriend/girlfriend on Facebook? What do I do if someone is spreading online rumors about me? The pervasiveness of technology has created an environment unlike any other that has become a platform for teens to navigate their sexuality and first sexual experiences.^{iv} Emerging issues like sexting, sexual coercion and bullying create serious challenges for millions of youth.

Technology, Electronic Dating Abuse, and Sexting

- In a study conducted by the Associated Press (AP) and MTV with an online panel of young persons (14-24 years old) that is representative of the U.S. population, 41% of respondents who were in a relationship had experienced some form of digital abuse and nearly one quarter (24%) said they always or sometimes felt that their partner was constantly pressuring them to check-in by e-mail, phone calls and texts.^v
- One in four teens in a relationship say they have been called names, harassed or put down by their partner through cell phones and texting.^{vi}
- One in ten teens (11-18 years old) said a romantic partner had prevented them from using a cell phone, 6% said their romantic partner had posted something publicly online to make fun of, threaten, or embarrass them, and 10.4% of boys and 9.8% of girls said they had received a threatening cell phone message from their romantic partner.^{vii}
- More than one-quarter (27.7%) of publicly viewable profiles of adolescents on a teen dating web site contained risk-related content (text and/or photographs) about drugs, alcohol, cigarettes, sex, and violence. The most frequently mentioned risk behaviors were sex-related (15.8% of the profiles).^{viii}
- Among teens (13-18 years old) that have sent or received sexts, the majority of messages were sent to (60%) or received by (75%) boyfriends/girlfriends.^{ix}
- One in three 14-24 year olds have engaged in some form of sexting. Fifteen percent had sent naked videos or photos of themselves and one-third (33%) had received texts or online messages with sexual text. Approximately one half of those who sent a nude photo felt pressured to do so.^x
- Young persons who have sexted are four times more likely to consider suicide compared to peers who have not sexted.^{xi}
- Among teens, ages 11-18 years old, 15.9% of boys have received naked/semi-naked pictures of someone from their school in the past 30 days and 8.1% sent naked/semi-naked pictures of themselves to others in the past 30 days.^{xii}
- One in five teen girls and one in ten younger teen girls (13 to 16) have electronically sent or posted nude or semi-nude photos or videos of themselves. Even more teen girls, 37 percent, have sent or posted sexually suggestive text, email or IM (instant messages).^{xiii}


Forced Sex and Sexual Coercion

- Among high school students nationwide, 11.8% of females and 4.5% of males have been forced to have sexual intercourse when they did not want to.^{xiv}
- Nearly half (45 percent) of girls in an online study said they know a friend or peer who has been pressured into having either intercourse or oral sex.^{xv}
- One in ten 15-year-old girls who dated someone within the past six months reported experiencing sexual coercion by a dating partner.^{xvi}
- Middle school and high school students, both male and female, who experienced peer sexual coercion were more likely to report alcohol or drug use at last sexual intercourse, have more than one sexual partner, and have had or caused a pregnancy.^{xvii}
- Girls who experienced physical or sexual dating violence were nearly 5 times more likely than their nonabused peers to have been coerced into not using a condom during sex, were 2.9 times more likely to be fearful of requesting condom use, and were more than 5 times more likely to report negative consequences of asking their partner to use a condom.^{xviii}
- Among 7th to 12th graders, 16.8% of girls and 9.45% of boys reported unwanted sexual experiences that were perpetrated by a peer.^{xix}
- Approximately one-third of boys (31.6%) and girls (34.1%) with bi-sexual partners reported a history of forced sex.^{xx}
- According to data from the Illinois Youth Risk Behavior Survey, a history of having been forced to have sexual intercourse decreased the likelihood of using condoms during sex among Latino high school students.^{xxi}

Bullying, Cyberbullying, and Sexual Harassment

- Students, both male and female, who reported that they had perpetrated physical dating violence, were nearly five times more likely to report perpetrating physical peer violence.^{xxii}
- In a cross-sectional study with 369 middle school and 315 high school youth, bully-victims (students who were both bullied and who bullied others) reported significantly more physical and emotional dating violence victimization compared to three other bullying subtypes: uninvolved, victims, and bullies.^{xxiii}
- Victims of bullying also reported the highest rates of being victims of sexual harassment by their peers.^{xxiv}
- In a large survey (n=4400) with a random sample of 11 to 18 year-olds, youth who were cyberbullied were 3.6 times more likely to experience electronic dating violence compared to peers who were not cyberbullied.^{xxv}
- Youth who perpetrate dating violence are significantly more likely to engage in cyberbullying compared to peers who do not perpetrate dating violence.^{xxvi}
- In a longitudinal study with 1391 middle school students (grades 5-8), bullying perpetration at baseline was a significant predictor of sexual harassment perpetration for girls and boys.^{xxvii}
- One in three (34%) boys and 28% of girls, in 5th through 8th grade reported making sexual comments to other students in the past year.^{xxviii}
- In a large cross-sectional survey, adult men (ages 18 to 35 years old) who bullied others at school when they were children were 3.82 times more likely to be physically and/or sexually abusive to an intimate partner in the past year.^{xxix}


- ⁱ Truman, Jennifer and Rand, Michael. 2010. *Criminal Victimization, 2009*. U.S. Department of Justice Bureau of Justice Statistics. Available at <http://bjs.ojp.usdoj.gov/content/pub/pdf/cv09.pdf>.
- ⁱⁱ Baum, Katrina, Catalano, Shannan, Rand, Michael and Rose, Kristina. 2009. *Stalking Victimization in the United States*. U.S. Department of Justice Bureau of Justice Statistics. Available at <http://bjs.ojp.usdoj.gov/content/pub/pdf/svus.pdf>.
- ⁱⁱⁱ McDonald, R, Jouriles, E, Ramisetty-Mikler, S. et al. 2006. Estimating the Number of American Children Living in Partner-Violent Families. *Journal of Family Psychology* 20(1): 137-142.
- ^{iv} Associated Press and MTV. 2011. AP-MTV Digital Abuse Study. Available at <http://www.athinline.org>
- ^v Associated Press and MTV. 2011. AP-MTV Digital Abuse Study. Available at <http://www.athinline.org>
- ^{vi} Liz Claiborne and TRU. 2007. Tech Abuse in Teen Relationships Study. Available at http://loveisnotabuse.com/c/document_library/get_file?p_l_id=45693&folderId=72612&name=DLFE-204.pdf.
- ^{vii} Hinduja S & Patchin JW. 2011. Electronic Dating Violence: A Brief Guide for Educators and Parents. Cyberbullying Research Center. Available at <http://www.cyberbullying.us>
- ^{viii} Pujazon-Zazik MA, Manasse SM, Orrell-Valente JK. 2012. Adolescents' Self-presentation on a Teen Dating Web Site: A Risk-Content Analysis. *Journal of Adolescent Health*. 50:517-520.
- ^{ix} Cox Communications. 2009. Teen Online & Wireless Safety Survey: Cyberbullying, Sexting and Parental Controls. Available at <http://ww2.cox.com>
- ^x Ibid.
- ^{xi} Ibid.
- ^{xii} Hinduja S, Patchin JW. 2010. Sexting: A Brief Guide for Educators and Parents. Cyberbullying Research Center. Available at <http://www.cyberbullying.us>
- ^{xiii} The National Campaign to Prevent Teen and Unplanned Pregnancy and CosmoGirl.com. 2008. Sex and Tech: Results from a Survey of Teens and Young Adults. Available at http://www.thenationalcampaign.org/sextech/PDF/SexTech_Summary.pdf.
- ^{xiv} Centers for Disease Control and Prevention. 2012. Youth Risk Behavior Surveillance-United States, 2011 *MMWR*. 61(4):10.
- ^{xv} Liz Claiborne Inc. 2005. Omnibuzz® Topline Findings-Teen Relationship Abuse Research. Teenage Research Unlimited. Available at <http://www.loveisnotabuse.com/surveyresults.htm>.
- ^{xvi} Hebert M, Lavoie F, Vitaro F, McDuff P & Tremblay RE. 2008. Association of Child Sexual Abuse and Dating Victimization with Mental Health Disorder in a Sample of Adolescent Girls. *Journal of Traumatic Stress*. 21(2): 181-189.
- ^{xvii} Rodgers KB & McGuire JK. 2012. Adolescent sexual risk and multiple contexts: Interpersonal violence, parenting, and poverty. *Journal of Interpersonal Violence*. 27(11):2091-2107.
- ^{xviii} Silverman JG, McCauley HL, Decker MR, Miller E, Reed E & Raj A. 2011. Coercive Forms of Sexual Risk and Associated Violence Perpetrated by Male Partners of Female Adolescents. *Perspectives on Sexual and Reproductive Health*. 43(1):60-65.
- ^{xix} Banyard VL, Cross C. 2008. Consequences of Teen Dating Violence: Understanding Intervening Variables in Ecological Context. *Violence Against Women*. 14:998-1013,
- ^{xx} Preeti P& Schillinger JA. 2010. Sexual Behaviors and Sexual Violence: Adolescents with Opposite-, Same-, or Both-Sex Partners. *Pediatrics*. 126(5):879-886.
- ^{xxi} Alleyne B, Coleman-Cowger VH, Crown L, Gibbons MA, Vines LN. 2011. The Effects of Dating Violence, Substance Use, and Risky Sexual Behavior Among a Diverse Sample of Illinois Youth. *Journal of Adolescence*. 34:11-18.
- ^{xxii} Swahn MH, Simon TR, Hertz MF, Arias I, Bossarte RM, Ross JG, Gross LA, Iachan R & Hamburger ME. 2008. Linking Dating Violence, Peer Violence, and Suicidal Behaviors among High-Risk Youth. *American Journal of Preventive Medicine*. 34(1): 30-38.
- ^{xxiii} Espelage DL & Holt MK. 2007. Dating Violence & Sexual Harassment Across the Bully-Victim Continuum among Middle and High School Students. *Journal of Youth and Adolescence*. 36:799-811.
- ^{xxiv} Ibid.
- ^{xxv} Hinduja S & Patchin JW. 2011. Electronic Dating Violence: A Brief Guide for Educators and Parents. Cyberbullying Research Center. Available at <http://www.cyberbullying.us>
- ^{xxvi} Ibid.
- ^{xxvii} Espelage DL, Basile KC, Hamburger ME. 2012. Bullying Perpetration and Subsequent Sexual Violence Perpetration Among Middle School Students. *Journal of Adolescent Health*. 50:60-65.
- ^{xxviii} Ibid.
- ^{xxix} Falb KL, McCauley HL, Decker MR, Gupta J, Raj A, Silverman JG. 2011. School Bullying Perpetration and Other Childhood Risk Factors as Predictors of Adult Intimate Partner Violence Perpetration. *Archives of Pediatric Medicine*. 165(100):890-894.

