

Social Psychology Presentation

Aishwarya Singh, Shalu Singh, Zaiba Shaikh and Nameera Khan

SYBA Psychology Students

Smt. Maniben M P Shah Women's College of Arts & Commerce

**A COMPARITIVE STUDY OF AUTHORITATIVE
PARENTING STYLE AND ITS EFFECT ON
SELF ESTEEM WITH RESPECT TO OTHER
PERMISSIVE PARENTS**

Aishwarya Singh, Shalu Singh, Zaiba Shaikh and Nameera Khan

INTRODUCTION

- Authoritative Parenting style
- Self Esteem

LITERATURE REVIEW

- Study by Lee Yen Chiew (2011)- “Relationship between parenting styles and Self Esteem”
- Study by Wolff.J (2000)- “Self esteem: Influence of Parenting Styles”

HYPOTHESIS

Children brought up by Authoritative Parenting Style have higher Self Esteem than children brought up other Permissive Parenting Style.

METHODOLOGY

PARTICIPANTS

- Expected participants 150 students
- 7th Grade Students (Age 10- 12)
- Should be capable to read to read the Questionnaire

VARIABLES

INDEPENDENT VARIABLE

Authoritative Parenting Style

DEPENDENT VARIABLE

Self- Esteem

METHODOLOGY

RESEARCH DESIGN

- Survey Method
- Random Group Design

RESEARCH PROCEDURE

- Signed consent letter of the parents
- Group Test
- Students were asked to read the whole Questionnaire and ask any doubts prior to submitting the answers
- They were asked to simple tick or circle their answer

INSTRUMENTATION

Parental Authority Questionnaire

- Created by John.R Buri (1989)
- measures parental authority or disciplinary practices from the perspectives of child at any age
- It consists of 30 items that are rated using a 5-point Likert scale, which ranges from 1(strongly disagree) to 5(strongly agree).
- Higher scores signify a greater level of the specific parenting style.

Rosenberg's Self-Esteem Scale

- Created by Morris Rosenberg (1965)
- measures global self-worth both positive and negative feelings about the self.
- It consists of 10 items that are rated on a four-point Likert scale, from strongly agree (scored 1) to strongly disagree (scored 4)
- Higher scores signify a greater level of Self- Esteem

ETHICAL CONSIDERATIONS

- Parents were informed a week prior about the survey
- A Signed consent of the parents were required by the students to participate in the study
- The students and the parents along with the officials of the schools were informed about the intention of the study

ASSUMPTIONS

- Complete trust was put into the participants for filling the survey
- Mother was considered to be the primary caregiver
- No other assumptions were made

PREDICTIONS

- We predict that children brought up with Authoritative Parenting Style have higher Self- Esteem than children brought up by Permissive Parenting Style

THANK YOU