The Adaptation Study Of Parental Authority Questionnaire (PAQ) To Turkish

Müge YURTSEVER KILIÇGÜN 1**, Ayla OKTAY 2***

Abstract

In this study, "Parental Authority Questionnaire (PAQ)" was adapted into Turkish. 330 mothers and 330 fathers with children from 6-14 years for a total of 660 parents took part in sample. First, the permission of PAQ was taken to be used within the scope of the research and under the views and suggestions of experts the Turkish form of scale was established. After that, the validity and reliability of the scale were analyzed. In the final stage, descriptive statistics of the PAQ for mothers and fathers were calculated and the percent of the raw scores, z and T scores conversions were calculated. The internal consistency coefficients of the scale was found to be .85 in the dimension of "permissive authority", "authoritarian authority" .87, and "authoritative authority" .85. In practice the reliability of the scale for different intervals were .96 for "permissive authority", .97 "authoritarian authority" and .93 "authoritative authority" respectively.

Keywords: Types of parental authority: permissive, authoritarian and authoritative.

^{*} Bu çalışma Prof. Dr. Ayla Oktay'ın danışmanlığında yapılan "Ebeveyn Çocuk Hakları Tutum Ölçeğinin Geliştirilmesi ve Anne Babaların Çocuk Haklarına Yönelik Tutumlarının Farklı Değişkenler Açısından İncelenmesi" isimli doktora tez çalışması kapsamında yapılmıştır.

^{**} Yrd. Doç. Dr., Erzincan üniversitesi, e-posta: mykilicgun@erzincan.edu.tr

^{***} Prof. Dr., Maltepe Üniversitesi, e-posta: aylaoktay@maltepe.edu.tr

Extended Summary

Purpose

In parent-child relationship, obedience, independence and self-confidence, expectations of parents from child are the types of parental authority (Becker, 1964; Schaefer and Bell, 1958). According to the studies of Baumrind (1996) mothers and fathers in their relations with their children display three different types of authority which are (1) permissive, (2) authoritarian and (3) authoritative. This classification is important to the explanation for the relationship between freedom and control of child's behavior (Kağıtçıbaşı, 1990). "Parental Authority Questionnaire (PAQ)" developed by Buri (1991) includes this classification. When the literature of our country is examined, it is seen that both a reliable and valid measurement tool is necessary to remark the types of parental authority. In this context, the aim of this study is to adapt PAQ, which is reliable and valid and used in many of the research to Turkish. The adaptation studies of PAQ to Turkish were made on the data obtained from 660 parents (330 mothers and 330 fathers) who had 6-14 age group children. In the PAQ, the types of parental authority are defined in three different dimensions which are "permissive", "authoritarian" and "authoritative". There are 10 items in each dimension of the scale. Scale items are arranged in fives Likert types. According to the degree of participation, substances are scored in the forms; fully agree (5 points), partly agree (4 points), undecided (3 points), much disagree (2 points) and strongly disagree (1 point). A score for each dimension is obtained at the end of the application. These points are defined at three levels, which are low, medium and high. The type of the parent's authority is determined by dimension which has the highest points.

Method

In order to be used the scale to the scope of research, first an allowance was taken from Dr. Buri before the started of adaptation studies of PAQ. Then under the views and suggestions of experts, the Turkish form of scale was established. As a result of applications, reliability and validity analysis were made. In the final stage, descriptive statistics of the PAQ for mothers and fathers were calculated and the percent of the raw scores, z and T scores conversions were calculated.

Results

According to the results of factor analysis of the PAQ, items of all dimensions are consistent with original factor structure. It was seen that item-total and item-rest analysis results were consistent and reliable. Discrimination analysis results of item also show that the scale adequate for measuring meant feature. Internal consistency coefficients of scale was found to be .85 for dimension of "permissive authority", .87 for dimension of "authoritarian authority" and .85 for dimension of "authoritative authority". Two-half test reliability was found to be .82 for dimension of "permissive authority", .82 for dimension of "authoritarian authority" and .83 for dimension of "authoritative authority", respectively. Different period of application reliability of the scale was determined .96 for dimension of "permissive authority", .97" for dimension of "authoritarian authority" and .93 for dimension of "authoritarian of "authoritarian authority" and .93 for dimension of "authoritarian authority" and .93 for dimensi

tive authority". As a result of calculations descriptive statistics of PAQ it was determined that there was points ranges for mothers and fathers authority levels which were "low", "medium" and "high". The percent of the raw scores, z and T scores conversions were calculated.

When descriptive statistics values of mothers in PAQ were examined;

- In the dimension of "permissive authority" mothers who took 27.0 and under score were remarked "low level authority"; mothers took points between 28.0 and 39.0 were remarked "medium level authority", mothers with a score of 40.0 and above were remarked "high level permissive authority".
- In the dimension of "authoritarian authority" mothers who took 29.0 and under score were remarked "low level authority"; mothers took points between 30.0 and 39.0 were remarked "medium level authority", mothers with a score of 40.0 and above were remarked "high level authoritarian authority".
- In the dimension of "authoritative authority" mothers who took 29.0 and under score were remarked "low level authority"; mothers took points between 30.0 and 39.0 were remarked "medium level authority", mothers with a score of 40.0 and above were remarked "high level authoritative authority".

When descriptive statistics values of fathers in PAS were examined;

- In the dimension of "permissive authority" fathers who took 29.0 and under score were remarked "low level authority"; fathers took points between 30.0 and 39.1 were remarked "medium level authority", fathers with a score of 40.0 and above were remarked "high level permissive authority".
- In the dimension of "authoritarian authority" fathers who took 28.0 and under score were remarked "low level authority"; fathers took points between 29.0 and 40.0 were remarked "medium level authority", fathers with a score of 41.0 and above were remarked "high level authoritarian authority".
- In the dimension of "authoritative authority" fathers who took 25.0 and under score were remarked "low level authority"; fathers took points between 26.0 and 38.0 were remarked "medium level authority", fathers with a score of 39.0 and above were remarked "high level authoritative authority".

Discussion and Conclusion

As a result of adaptation studies of the PAQ to Turkish, it was found that the scale has adequate reliability and validity to determine the authority type of parents with 6-14 years old children. Moreover, the results of reliability and validity of scale were parallels the original form of scale and implementation and evaluation of scale were found to be easy.

Finally, it is thought that implementation of PAQ for the different sample groups will be enhancer effect on the literature.

In the light of this information, some suggestions can be remarked for the future studies

- In particular, the effects of the characteristics belong to parent, family and child on parental authority can be studied.

M.Kılıçgün, A.Oktay / EU Journal of Education Faculty, 14(2),(2012), 267-288

- The effects of information and support studies for families on the parent's authority can be examined.
- Also the effect of used authority type on the child's different developmental areas may be examined.
- Studies can be examined that how the child's perception for parental authority and how influence this authority on child's behavior.
- In addition to all these studies, the different forms of the scale for various professional groups working with children (education, health, safety, etc.) can be developed.

* * * *

References

- Ayyıldız T. (2005). Zonguldak il merkezinde 0-6 yaş çocuğu olan annelerin çocuk yetiştirme tutumları. Yayınlanmamış yüksek lisans tezi, Zonguldak Karaelmas Üniversitesi, Zonguldak.
- Baumrind, D. (1966). Effects of authoritative parental control on child behavior. *Journal of Child Development*, *37* (4): 887-907.
- Baumrind, D. (1978a). Parental disciplinary patterns and social competence in children. *Journal of Youth and Society*, *9* (*3*): 239-276.
- Baumrind, D. (1978b). Reciprocal rights and responsibilities in parent-child relations. *Journal of Social Issues*, 34 (2): 179-196.
- Baumrind, D. (1991). Parenting styles and adolescent development. J. Brooks-Gunn, R. Lerner, & A. C. Petersen (Eds.). *Encyclopedia of Adolescence* (Vol. 2). New York: Garland.
- Baumrind, D. (1996). The discipline controversy revisited. *National Council on Family Relations*, 10: 405-411.
- Baumrind, D., & Black, A. (1967). A socialization practice associated with dimensions of competence in preschool boys and girls. *Child Development*, 38 (2): 291-327.
- Becker, W. C. (1964). Consequences of different kinds of parental discipline. M. L. Hoffman & L. W. Hoffman (Eds.), *Review of child development research* (Vol. 1). *New York:* Russell Sage Foundation.
- Buri, J. R. (1989). Self-esteem and appraisals of parental behavior. *Journal of Adolescent Research*, 4 (1): 33-49.
- Buri, J. R. (1991). Parental authority questionnaire. *Journal of Personality Assessment*, 57 (1): 110-119.
- Buri, J. R., Louiselle, P. A., Misuikanis, T. M., & Mueller, R. A. (1988). Effects of parental authoritarianism and authoritativeness on self-esteem. *Personality and Social Psychology Bulletin*, 14 (2): 271-282.
- Dilek, A. D. ve Demiriz, S. (2007). Alt ve üst sosyo-ekonomik düzeydeki 10 yaş çocuklarının anne tutumlarının incelenmesi. *Kastamonu Eğitim Dergisi*, 15 (1): 105-122.
- Dumas, J. E., & LaFreniere, P. J. (1993). Mother–child relationships as sources of support or stress: A comparison of competent, average, aggressive, and anxious dyads. *Child Development*, 64: 1732-1754.
- Durmuş, R. (2006). 3-6 yaş arası çocuğu olan ebeveynlerin kişilik özellikleri ile anne-baba tutumlarının bazı değişkenlere göre incelenmesi. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul.
- Faber, A. J. (2002). The role of hierarchy in parental nurturance. *The American Journal of Family Therapy*, 30: 73-84.

- Güler, M. (2007). Kuşaklararası annelik bilişleri, kişilik özelliği, yaşam doyumu ve çocuk yetiştirme hedefleri. Yayınlanmamış yüksek lisans tezi, Mersin üniversitesi, Mersin.
- Gülterler, D. (2007). Anne-babaların uyguladıkları disiplin, yöntemlerinin çocukların, disiplin, içselleştirme, sosyal yeterlik ve bilişsel, olgunlaşma sorunları ile ilişkisi. Yayınlanmamış yüksek lisans tezi, Hacettepe Üniversitesi, Ankara.
- Günalp, A. (2007). Farklı anne baba tutumlarının okul öncesi eğitim çağındaki çocukların özgüven duygusunun gelişimine etkisi. Yayınlanmamış yüksek lisans tezi, Selçuk Üniversitesi, Konya.
- Hortaçsu, N. (2003). *Çocuklukta ilişkiler, ana baba, kardeş ve arkadaşlar*. Ankara: İmge Kitabevi.
- Kağıtçıbaşı, Ç. (1981). *Çocuğun Değeri*, İstanbul: Boğaziçi Üniversitesi İdari Bilimler Fakültesi Yayınları.
- Kağıtçıbaşı, Ç. (1990). İnsan Aile Kültür. İstanbul: Remzi Kitapevi.
- Mızrakçı, Ş. (1994). Annelerin çocuk yetiştirme tutumlarına etki eden faktörler: demografik özellikleri, kendi yetiştiriliş tarzları, çocuk gelişimine ilişkin bilgi düzeyleri ve çocuğun mizacına ilişkin algıları. Yayınlanmamış yüksel lisans tezi, Ege Üniversitesi, İzmir.
- Putallaz, M., & Heflin, A. H. (1990). Parent-child interaction. S. R. Asher & J. D. Coie (Eds.), *Peer rejection in childhood* (pp.189-216). New York: Cambridge University Press.
- Sarı, E. (2007). Anasınıfına devam eden 5-6 yaş grubu çocukların, annelerinin çocuk yetiştirme tutumlarının, çocuğun sosyal uyum ve becerilerine etkisinin incelenmesi. Yayınlanmamış yüksek lisans tezi, Gazi Üniversitesi, Ankara.
- Schaefer E. S., & Bell R. Q. (1958). Development of a parental attitude research instrument. *Child Development*, 29: 339-361.
- Sertelin, Ç. (2003). *Ebeveyn tutumlarının sosyo-kültürel yapı ve aile fonksiyonları ile ilişkisi*. Yayınlanmamış yüksek lisans tezi, İstanbul Üniversitesi, İstanbul.
- Şanlı, D. (2007). Annelerin çocuk yetiştirme tutumlarını etkileyen etmenlerin incelenmesi. Yayınlanmamış yüksek lisans tezi, Dokuz Eylül Üniversitesi, İzmir.
- Şentürk, S. (2007). 5–6 yaş çocukların çalışan ve çalışmayan annelerinin çocuk yetiştirme tutumları ile bu çocukların sosyal-duygusal uyum düzeylerinin karşılaştırılması. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi, İstanbul.
- Şimşek, B. (2007). Erken çocukluk döneminde uygulanan anne destek programının annelerin çocuk yetiştirme tutumları üzerindeki etkilerinin incelenmesi. Yayınlanmamış yüksek lisans tezi, Dokuz Eylül Üniversitesi, İzmir.
- Ucur, Z. E. (2005). Farklı aile tutumlarının okulöncesi dönem 5 yaş çocuklarının bilişsel performans düzeylerine etkisi. Yayınlanmamış yüksek lisans tezi, Maltepe Üniversitesi, İstanbul.
- Vapur, R. (2006). 4-6 yaş grubu çocuklarının anne-babaları ile büyük annebüyükbabalarının çocuk yetiştirme tutumlarının sosyo ekonomik düzeylere

M.Kılıçgün, A.Oktay / EU Journal of Education Faculty, 14(2),(2012), 267-288

- *göre* incelenmesi. Yayınlanmamış yüksek lisans tezi, Gazi Üniversitesi, Ankara.
- Yavuzer, H. (1995). Ana-baba okulu. H. Yavuzer (Ed.) *Yaygın anne baba tutumları* (s.111-127). İstanbul: Remzi Kitapevi.
- Yavuzer, H. (1999). Ana-baba ve çocuk. İstanbul: Remzi Kitapevi.
- Yavuzer, H. (2010). Çocuk ve ergen eğitiminde anne baba tutumları. N. T. Catic (Ed.), *Yaygın anne baba tutumları* (s.13-39). İstanbul: Timaş Yayınları.
- Yörükoğlu, A. (1994). Çocuk ruh sağlığı. İstanbul: Özgür Yayıncılık.
- Yurtsever, M. (2009). Ebeveyn çocuk hakları tutum ölçeğinin geliştirilmesi ve anne babaların çocuk haklarına yönelik tutumlarının farklı değişkenler açısından incelenmesi. Yayınlanmamış doktora tezi, Marmara Üniversitesi, İstanbul.