FR 2-6

03/04
Abstract

The Influence of Sexual Risk Communication Between Parents and Daughters on Sexual Risk Behaviors
Prepared by:
Rachel Neal

Personal and Family Relations Assistant Specialist

Oklahoma Cooperative Extension Service

333 HES, Oklahoma State University

Stillwater, OK 74078

(405) 744-6231

nrachel@okstate.edu

Hutchinson, M. K. (2002). The influence of sexual risk communication between parents and daughters on sexual risk behaviors. Family Relations, 51, 238-247.

Overview

Two public health priorities are to delay the initiation of sexual intercourse and increase the use of condoms among adolescents. Parents’ values and sexual communication with their children have been found to have significant influence on adolescents’ attitudes toward sexuality. Therefore, parent-child sexual communication must be encouraged in order to effectively address these issues.
Recent statistics:

· More than half of all high school students have had sexual intercourse.

· 32% of 9th grade females and 41% of 9th grade males have had sexual intercourse.

· More than 65% of high school seniors have had sexual intercourse.

· African American teens are more likely to have had sexual intercourse than White or Hispanic students.

· Female adolescents are at greater risk for STD transmission than their male peers.

· Teenage girls are more likely to be unmarried, have multiple sex partners, have unprotected sex, and contract an STD (having the highest rates of any age group).
Past research findings:
Open and receptive sexual communication between adolescents and their parents is associated with less adolescent sexual activity.

Girls who talk to their mothers about sexual topics are more likely to have conservative sexual values and less likely to initiate sex.

Parents moderate the effects of peer pressure and environmental influences on sexual activity.

When parents do not discuss sexual initiation, age at beginning sexual activity is significantly younger for girls.

Methodology and Results

A sample of 234 19- to 21-year-old women, consisting of Hispanic-Latinas, African Americans, and Whites were interviewed to assess parent-adolescent relations, sexual communication, and selected sexual risk behaviors when they were adolescents. Respondents answered questions regarding demographics, family structure, parent-adolescent general communication, parent-adolescent sexual risk communication, timing of parent-adolescent sexual risk communication, and adolescent sexual risk behavior. The results are as follows:

The Influence of Sexual Risk Communication Between Parents and Daughters on Sexual Risk Behaviors (continued)

· Hispanic-Latina respondents reported less parent-adolescent sexual communication than others. However, family and religious norms may limit parent-adolescent sexual communication. For example, those families with conservative religious views or strong beliefs that any type of premarital sexual behavior is immoral may be uncomfortable and less likely to encourage sexual communication.

· Early parent-adolescent sexual communication was associated with later age of sexual initiation, consistent condom use, and less likelihood of sexually transmitted diseases.

· Mother-daughter communication about condoms was associated with consistent condom use during adolescence.

Recommendations for Family-Based Prevention/Intervention

Lower levels of sexual communication were found with fathers. However, daughters reported that fathers were important sources of support. Therefore, family prevention/intervention programs should promote father-daughter sexual communication by including program components targeting fathers and their unique roles and needs regarding parent-adolescent sexual communication (e.g., goals for children’s sexual socialization; the role of fathers in sexual socialization; active listening and open communication skills).

Non-urban (suburban and rural) respondents reported less parent-adolescent sexual communication, perhaps because non-urban parents are less aware of the sexual risks facing adolescents today. In addition, non-urban parents have reported that while they believe that sexual communication is important, they are unaware of how and when to initiate sexual conversations. Therefore, family professionals need to raise parental awareness about STDs, HIV, and current rates and patterns of adolescent sexual behavior, as well as information and opportunities to practice communication and listening skills and examine their own fears and attitudes toward sexuality.

Lastly, sexual communication may be most effective when it occurs before the adolescent becomes sexually active. Therefore, family-based programs should promote preadolescent parent-child sexual communication.

Implications for Cooperative Extension

Communication is an essential component of family life education programming, such as promoting effective communication between parents and their children. Because adolescents are at great risk for negative sexual outcomes, such as unintended pregnancy and sexually transmitted diseases, sexual communication between parents and adolescents is critical in healthy development.

(continued on reverse)

