

UNIVERSITI PUTRA MALAYSIA

**THE RELATIONSHIP BETWEEN FAMILY ENVIRONMENT, PARENTING
STYLES AND ADOLESCENTS' WELL-BEING IN CAMEROON**

GALY MOHAMADOU

FEM 2007 5

**THE RELATIONSHIP BETWEEN FAMILY ENVIRONMENT, PARENTING
STYLES AND ADOLESCENTS' WELL-BEING IN CAMEROON**

By

GALY MOHAMADOU

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirement for the Degree of Doctor of Philosophy**

September 2007

DEDICATION

To the memories of my late parents Alhadj Younous Sada and Hadjah Bilqiss.
My dedication also goes to all those parents who are striving to bring up their
children to be healthy and to treat others with care and respect

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**THE RELATIONSHIP BETWEEN FAMILY ENVIRONMENT, PARENTING
STYLES AND ADOLESCENTS' WELL-BEING IN CAMEROON**

By

GALY MOHAMADOU

September 2007

Chairman: Professor Rozumah Baharudin, PhD

Faculty: Human Ecology

The main objective of this thesis was to explore the relationship between family environment, parenting styles and adolescents' well-being in a sample of Cameroonian adolescents. A number of factors in adolescents' home environment are believed to influence adolescents' well-being. A theoretical framework of the relationship between the predictor variables of family environment, parenting styles and the moderator variables of family socio-economic status (parents' education, parents' occupation, family income and the type of family structure) and adolescents' sex, age, with the criterion variable of well-being (measured in terms of adolescents' self-esteem, level of functioning and academic achievement) was constructed. Three hundred and thirty eight (338) adolescents aged between 12 to 19 years from three bilingual schools in the Adamaoua and Centre provinces in Cameroon were included in the sample. Of these respondents, (56.8%) and (43.2%) were males and females respectively. Data were collected by means of a questionnaire battery. The Family Environment Scale (FES) was used as a measure of family environmental dimensions; Buri's Parental Authority Questionnaire (PAQ) was used as a measure of parenting styles. In addition, the General Health Questionnaire (GHQ 12), the

Hare Self-esteem Scale (HSES) and school grades were used as measures of adolescents' well-being. Data analysis uncovered three parenting styles as perceived by the adolescents using z-scores. The findings reveal no age and sex differences on measures of well-being. Majority of the adolescents (41.1%) reported having authoritative parents followed by authoritarian parents (34.6%) and only (24.3%) of the respondents viewed their parents as permissive. The results of the factor analysis revealed family environmental dimensions similar to those described by Moos and Moos. These dimensions were labelled as factor 1: supportive dimension, factor 2: growth dimension and factor 3: organized dimension. Correlations between perceived family environmental factors, parenting styles and adolescents' well-being were investigated. The results indicated positive correlation between permissive and authoritarian parenting styles with FES conflict ($r=.11$) and intellectual-orientation ($r=.10$) subscales respectively. Authoritative parenting style did not correlate with any dimension of the family environment despite being the main style used by parents as perceived by the adolescents. Authoritarian parenting style positively correlated with adolescents' school self-esteem ($r=.14$) and general level of functioning($r=.14$). Permissive parenting correlated with the three domains of adolescents' self-esteem: home($r=.20$), school($r=.21$) and peer($r=.22$) and their general level of functioning($r=.17$). General functioning correlated with measures of self-esteem. There was negative correlation between authoritarian and authoritative parenting styles ($r= -.20, p<0.01$). There were no gender differences in perceptions of both family environment and parenting styles by the adolescents. Significant relationships were found between parents' characteristics and family characteristics and moderate relationships were found between family income and adolescents' class level on the one hand, and between the type of family structure and

adolescents' sex on the other. Multiple regression analysis with the FES five growth dimension subscales did not predict adolescents' self-esteem (peer self-esteem, home self-esteem, and school self-esteem,) and level of functioning. Academic achievement however was predicted by the regression model, $R^2 = .032$, $F(5, 332) = 2.171$, $p < .05$. The regression model with the three FES supportive dimension predicted only adolescents' home self-esteem, $R^2 = .020$, $F(3, 334) = 2.218$, $p > .05$, level of functioning, $R^2 = .22$, $F(3, 334) = 2.47$, $p < 0.5$ and academic achievement, $R^2 = .029$, $F(3, 334) = 4.305$, $p < .005$. Finally the FES organized dimension did not predict adolescents' well-being. As for the parenting styles, the regression model which included parenting styles predicted peer self-esteem, $R^2 = .048$, $F(3, 334) = 5.65$, $p < .001$, home self-esteem, $R^2 = .040$, $F(3, 334) = 4.58$, $p < .005$, school self-esteem, $R^2 = .052$, $F(3, 334) = 6.15$, $p < .0005$ and level of functioning, $R^2 = .045$, $F(3, 334) = 5.25$, $p < .001$. The regression model did not show the effects of parenting styles on academic achievement.

Moderator regression analyses were performed to test the moderating effects of family socioeconomic status and adolescents' sex, age on the relation between family environment, parenting styles and adolescents' well-being. The interactions of these moderator variables with FES supportive, growth, and organized dimensions and authoritative, authoritarian and permissive parenting styles were partially significant. Two subscales of FES factor 2 with income were significant for adolescents' level of functioning but not for the other two measures of well-being. Moderator regression of family income with FES factors 1 and 3 was not significant for adolescents' well-being. Family income moderated the relation between authoritative and adolescents' peer self-esteem. Authoritarian ($\beta = .50$) and permissive ($\beta = -.63$) parenting styles

were the best predictors of adolescents' academic achievement as compared to authoritative and their interactions with family income were statistically significant; authoritarian $t(338) = 2.35, p < 0.05$, permissive $t(338) = -2.22, p < 0.05$. Parents' education and occupation partially moderated the relation between the predicted variables and outcome variables. The interactions between the type of family structure and parenting styles and their relation with adolescents' well-being were not statistically significant. As for adolescents' sex and age, their interactions with FES (growth, supportive, organized) were not significant. Sex however, did not fully moderate the relation between parenting styles and adolescents' well-being. Overall, the study has shown the validity of the ecological perspective in that certain factors contribute to adolescents' well-being in Cameroon and the moderating effects of certain family SES on the relationship between family environment, parenting styles and adolescents' well-being. Future studies should include both parents and adolescents' views in assessing the social climate of the environment, parenting styles with a more rigorous hypotheses testing.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

HUBUNGAN ANTARA PERSEKITARAN KELUARGA, CARA IBUBAPA MENDIDIK ANAK-ANAK DAN KESEJAHTERAAN REMAJA DI NEGARA CAMEROON

Oleh

GALY MOHAMADOU

September 2007

Pengerusi: Profesor Rozumah Baharudin, PhD

Fakulti: Ekologi Manusia

Tujuan utama (kajian) tesis ini adalah untuk menyelidik kekuatan perhubungan antara persekitaran keluarga, cara ibubapa mendidik anak-anak dan kesejahteraan remaja di kalangan remaja di Negara Cameroon. Beberapa faktor didalam persekitaran rumah di kalangan remaja dikatakan mempengaruhi perkembangan remaja. Satu rangka teori mengenai perhubungan di antara pembolehubah bebas persekitaran kekeluargaan, cara ibubapa mendidik anak-anak dan pembolehubah *moderator* iaitu tahap pendidikan ibubapa, pekerjaan ibubapa, pendapatan isi rumah dan susunan keluarga, jantina, umur remaja, dengan pembolehubah terikat kesejahteraan (self-esteem, tahap berfungsi dan pencapaian akademik) telah dibentuk. Tiga ratus tiga puluh lapan (338) remaja yang berusia antara 12 hingga 19 tahun dari pada tiga buah sekolah di Adamaoua dan daerah tengah di Cameroon disertakan dalam sampel ini. 56.8% daripada responden adalah lelaki, manakala 43.2% adalah perempuan. Maklumat diperolehi dengan menggunakan borang soal selidik. “Skala *Family Environment*” digunakan sebagai pengukur untuk dimensi persekitaran; *Buri’s Parent Authority Questionnaire* telah digunakan sebagai pengukur kepada cara ibubapa mendidik anak-anak. Sebagai tambahan, *General*

Health Questionnaire (GHQ 12), Skala *Hare Self-Esteem* dan gred sekolah telah digunakan sebagai pengukur kepada kesejahteraan remaja. Analisis maklumat menunjukkan tiga cara mendidik anak-anak yang dilihat oleh remaja menggunakan *z-scores*. Kebanyakan daripada para remaja (41.1%) melaporkan mempunyai ibubapa yang autoritatif diikuti oleh ibubapa yang authoritarian (34.6%) dan hanya (24.3%) daripada responden melihat ibubapa mereka sebagai permisif. Keputusan faktor analisis menunjukkan dimensi persekitaran keluarga adalah menyamai kajian Moos dan Moos dan dilabelkan sebagai faktor 1: dimensi sokongan, faktor 2: dimensi pembesaran, dan faktor 3: dimensi tersusun. Hubungkait antara faktor persekitaran keluarga, cara ibubapa mendidik anak-anak dan kesejahteraan remaja telah diselidik. Keputusan selidik menunjukkan hubungkait positif antara didikan permisif dan *authoritarian* dengan menggunakan *FES conflict* ($r=.11$) intelektual orientasi ($r=.10$). Cara mendidik yang bersifat autoritatif tidak menunjukkan sebarang sangkut paut dengan dimensi enviromen keluarga walaupun ianya merupakan Cara mendidik anak yang paling dipraktikkan oleh golongan ibubapa sepertimana yang dipersepsi oleh remaja. Cara mendidik anak-anak yang bersifat autoritatif menunjukkan hubungan yang positif dengan keyakinan diri sekolah ($r=.21$) serta cara berfungsi golongan remaja ($r=.22$). Cara mendidik yang permisif menunjukkan hubungan dengan tiga *domain* kerohanian golongan remaja iaitu (rumah, sekolah dan remaja sebaya umur) serta cara berfungsi. Keyakinan diri di sekolah menunjukkan hubungan dengan cara berfungsi secara amnya. Ada hubungan yang negatif di antara cara authoritarian dengan cara autoritatif ($r=-.20$, $p<0.01$). Tidak ada beza di antara seks bagi persepsi golongan remaja. Hubungan yang signifikan ditemui di antara ibubapa dan hubungan yang moderat ditemui antara pendapatan keluarga dan tahap kelas remaja, dan di antara jenis struktur keluarga dan seks remaja. Beberapa analisis

regresi (menyusut) dengan menggunakan FES tidak dapat meramal keyakinan diri remaja (keyakinan diri persendirian, rumah dan sekolah) serta tahap berfungsi. Walaubagaimanapun pencapaian akademik telah berjaya diramal dengan menggunakan model regresi (menyusut), $R^2 = .032$, $F(5, 332) = 2.17$, $p < .05$. Model regresi (menyusut) dengan tiga dimensi sokongan FES hanya dapat meramal keyakinan diri rumah remaja, $R^2 = .020$, $F(3, 334) = 2.21$, $p > .05$, tahap berfungsi $R^2 = .22$, $F(3, 334) = 2.47$, $p < 0.5$ dan pencapaian akademik, $R^2 = .029$, $F(3, 334) = 4.30$, $p < .005$. Dimensi teratur FES tidak dapat meramal kesejahteraan remaja. Bagi Cara pendidikan anak, model regresi (menyusut) yang merangkumi cara pendidikan anak telah meramal keyakinan diri remaja $R^2 = .048$, $F(3, 334) = 5.65$, $p < .001$, keyakinan diri dari segi rumah, $R^2 = .040$, $F(3, 334) = 4.58$, $p < .005$, keyakinan diri sekolah, $R^2 = .052$, $F(3, 334) = 6.15$, $p < .0005$ dan serta tahap berfungsi, $R^2 = .045$, $F(3, 334) = 5.25$, $p < .001$. Model regresi (menyusut) tidak menunjukkan sebarang kesan sampingan dari Cara mendidik anak-anak terhadap pencapaian akademik. Analisis regresi (menyusut) moderator telah digunakan untuk menguji kesan moderating ke atas status socioekonomi sesebuah keluarga dan seks serta umur remaja ke atas hubungan di antara environmen keluarga, cara mendidik anak-anak dan kesejahteraan remaja. Interaksi di antara faktor moderator ini dengan ketumbuhan FES faktor penyokong serta dimensi teratur serta cara mendidik anak-anak yang autoritatif, authoritarian dan permisif menunjukkan signifikan separa 2 subskala FES Faktor 2 dengan punca pendapatan menunjukkan signifikan untuk tahap berfungsi para remaja tetapi bukan untuk 2 cara menentukan kesejahteraan remaja yang lain. Punca pendapatan keluarga moderator bersangkut paut di antara autoritatif serta keyakinan diri remaja. Authoritarian ($\beta = -.55$) and permisif ($\beta = .57$) cara mendidik anak-anak adalah indicator yang terbaik untuk tahap pencapaian

akademik remaja dibandingkan dengan autoritatif serta interaksinya dengan punca pendapatan keluarga; authoritarian $t(338) = -2.53, p < .05$, permisif $t(338) = 2.01, p < .05$. Tahap pendidikan ibubapa serta pekerjaan yang *moderat* separa hubungan di antara pembolehubah yang diramal dengan pembolehubah *outcome*. Interaksi antara cara struktur keluarga dan cara mendidik anak-anak serta hubungannya dengan kesejahteraan remaja tidak signifikan. Bagi seks dan umur remaja, interaksinya dengan (pertumbuhan, menyokong, teratur) tidak signifikan. Walau bagaimanapun seks remaja telah separa *moderated* hubungan di antara cara mendidik anak-anak dan kesejahteraan remaja. Keseluruhannya, kajian ini membuktikan bahawa *validity* perspektif ekologi termasuk beberapa faktor yang menyumbang kepada hasil developmental remaja di Cameroon serta efek moderasi status ekonomi keluarga ke atas suasana keluarga, ibubapa mendidik anak-anak dan kesejahteraan remaja. Kajian-kajian selanjutnya patut mengandungi perspektif ibubapa dan remaja dalam asasi social dan ibubapa mendidik anak-anak dengan menggunakan penilaian hipotesis yang lebih ketat.

ACKNOWLEDGEMENTS

First of all, I thank Allah (SWT) the Benevolent for giving me the strength, patience and ability to carry out this research successfully. This study would have not been possible without the help of several persons to whom I am gratefully indebted and praying almighty Allah (SWT) to bestow upon them His Mercy and Blessings. I wish here to express my gratitude and thanks to my supervisor Professor Dr. Rozumah Baharudin for her guidance and assistance. She continuously encouraged me in various ways and her valuable suggestions, support and tolerance over the period of writing this thesis right from the proposal have made it a sound scholarly work. I am greatly indebted to my supervisory committee members Associate Professor Dr. Jegak Uli and Associate Professor Dr. Rumaya Juhari for their cooperation and guidance. They have suggested valuable changes pertinent to the completion of this thesis. I cannot forget the technical assistance I timelessly received from Associate Professor Dr. Jegak of the faculty of educational studies. He put his professional competence for the careful choice of statistical methods used. My prayers to my late parents Alhadj Younous Sada and Hadjah Bilqiss. May Allah (SWT) reward their good deeds in this temporary world and in the Hereafter. My special thanks go to my wife, Madam Nene Hawaou whose help is limitless, and who has to leave me for such a long period during the final stage of this thesis. I must also register my acknowledgements to my daughter and sons Sumayya Ghalib, Yunus Ghalib, Saleh Soudais Ibn Ghalib, and Mounawwar Ibn Ghalib whose forgiveness is sought for not having enough time with their father during this period. My special thanks to my elder brothers Alhadj Saleh Ngnako and Ali Younous who helped me to fly back to Malaysia from Cameroon after my data collection as well as their abundant moral support, prayer, and encouragement. I also wish to record my gratitude and prayers

to all my lecturers who honestly imparted in me their valuable knowledge, to my friends who directly or indirectly supported me during this difficult period of my work. I wish to express my sincere thanks to El-Farouk Foundation for assisting me at one stage of my study. Thanks are also expressed to Dr Abdul Hakim and family, my neighbour for his continuous encouragement and support. Finally, a personal note of thanks is due to my brother Ustaz Hadji Issa Bin Mokhtar, my nephew Elhadj Mohamadou Badamassi for their continued prayers and may the Almighty Allah bless them all.

I certify that an Examination Committee has met on 5th April 2007 to conduct the final examination of Galy Mohamadou on his Doctor of Philosophy thesis entitled “The Relationship between Family Environment, Parenting Styles and Adolescents’ Well-being in Cameroon” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the degree of Doctor of Philosophy.

Members of the Examination Committee were as follows:

Ahmad Hariza Hashim, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Rohani Abdullah, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Maznah Baba, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Noraini Mohd Noor, PhD

Professor,
Universiti Islam Antarabangsa
(External Examiner)

HASANAH MOHD GHAZALI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Rozumah Baharudin, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Rumaya Juhari, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

Jegak Uli, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

GALY MOHAMADOU

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vii
ACKNOWLEDGEMENTS	xi
APPROVAL	xiii
DECLARATION	xv
LIST OF TABLES	xix
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxii
CHAPTER	
I INTRODUCTION	23
Geographical Presentation of Cameroon	30
Cameroon Cultural Diversity	31
The Population of Cameroon	34
School Attendance in Cameroon	36
Statement of the Problem	40
Significance of the Problem	43
Objective of the Study	48
Research Questions and Hypotheses	49
Theoretical Framework	54
The Ecological Perspective	55
Microsystem	56
Mesosystem	57
Exosystem	58
Macrosystem	59
Baumrind's Typology of Parenting	61
Rationale for Using the Ecological Perspective and the Parental Typology Frameworks	64
Conceptual Framework of the Study	66
Conceptual and Operational Definitions of Variables	72
Family Environment	72
Parenting Style	72
Family Socio-economic Status	73
Type of Family Structure	75
Age and Sex	75
Adolescents' well-being	76
Self-esteem	76
Level of Functioning and Academic Achievement	77
Summary	78

II	LITERATURE REVIEW	80
	Theories of Socialisation	84
	Theory of Psychosocial Development	85
	The Context of Adolescent Development	87
	The Physical Environment	88
	The Social Environment	89
	Beliefs and Attitudes	92
	The Family Environment	94
	Family Social Climate	96
	Parenting Styles and Adolescents' well-being	100
	Authoritarian Parenting	104
	Authoritative Parenting	106
	Permissive Parenting	113
	Communication and Open Expression in the Family	117
	Family Socioeconomic Status and Parenting	119
	Family Structure and Adolescents' Well-being	123
	Adolescents' Age, Sex and Parenting	128
	Adolescents' Conception of the Self	129
	Academic Achievement and Well-being	135
	Summary	136
III	RESEARCH METHODOLOGY	137
	Research Design	137
	Location of the Study	140
	Research Sample and Sampling Procedure	140
	Description of Data Collection Areas	142
	Research Instruments	144
	Family Environment Scale (FES)	144
	Parental Authority Questionnaire (PAQ)	147
	General Health Questionnaire (GHQ)	150
	Hare Self-esteem Scale (HSES)	152
	Academic Achievement	153
	Pilot Study	154
	Data Collection Procedures	156
	Data Analysis Methods	156
	Reliability Estimates of the Scales	157
	Description of Variables and Analyses	158

IV	RESULTS AND DISCUSSION	160
	Background Information	161
	Respondents Characteristics	161
	Parents' Characteristics	162
	Age and Sex Differences on Measures of Adolescents' Well-being	165
	Family Environmental Dimensions	169
	Typology of Parenting	171
	Differences in Perceptions of Family Environment and Parenting Styles by Gender	172
	Family Environment Scale	173
	Parental Authority Questionnaire	175
	Intercorrelations Among Measures	176
	The Relationships between Family Environmental Dimensions and Adolescents' Well-being	179
	The Relationships between Parenting Styles and Adolescents' Well-being	184
	Hypothesised Moderator Models	189
	Family Socioeconomic Status as Moderator Variable	190
	Family Income	190
	Parents' Education and Occupation	201
	The Type of Family Structure	208
	Adolescents' Age and Sex as Moderator Variables	211
V	CONCLUSION AND RECOMMENDATIONS	219
	Review of the Findings of the Study	219
	Moderated Hypotheses Tested	227
	Limitations of the Study	233
	Implications of the Study	235
	Recommendations	237
	BIBLIOGRAPHY	241
	APPENDICES	267
	BIODATA OF THE AUTHOR	294
	LIST OF PUBLICATIONS	296

LIST OF TABLES

Table		Page
1	Number and Percentage of Population by Age and Sex	35
2	Percentage of School Attendance by Age and Sex	37
3	Family Functioning: Variable Descriptions (FES)	146
4	Item-total Statistics for each Subscales	278
5	Socio-demographic Characteristics of Respondents	162
6	Distribution of Parents' Education, Occupation, Family Income, and Type of Family structure	163
7	Sex Differences on Measures of Well-being	166
8	Age Group Differences on Well-being Measures Illustrated in Mean Scores, SD, F and P Values	168
9	Family Environment Scale Factor Analysis	170
10	Parenting Typology	172
11	Mean Scores and Standard deviation of Male and Female Respondents on the FES Subscales	174
12	Mean Scores and Standard deviation of Male and Female Respondents on the PAQ Subscales	176
13	Intercorrelations of all Measurement Scales and Grade	178
14	Simultaneous Regression Analysis Testing family environmental Dimensions on level of Functioning and Academic Achievement	182
15	Simultaneous Regression Analysis Testing family environmental Dimensions on Self-esteem	183
16	Results of Regression Analysis for Parenting Styles predicting Adolescents' Well-being	187
17	Summary of the Moderated Regression Analyses with Family Income as Moderator Variable	192
18	Summary of the Moderated Regression Analyses with Family Income as Moderator Variable	199

19	Summary of the Moderated Regression Analyses with Mother's Education as Moderator Variable	202
20	Summary of the Moderated Regression Analyses with Father's Education as Moderator Variable	203
21	Summary of the Moderated Regression Analyses with Father's occupation as Moderator Variable	205
22	Summary of the Moderated Regression Analyses with Mother's occupation as Moderator Variable	207
23	Summary of the Moderated Regression Analyses with the Type of Family Structure	286
24	Summary of the Moderated Regression Analyses with Adolescents' Age as Moderator Variable	210
25	Summary of the Moderated Regression Analyses with Adolescents' Sex as Moderator Variable	217

LIST OF FIGURES

Figure		Page
1	The Conceptual Framework of the Study: the Relationship between Family Environment, Parenting Styles and Adolescents' Well-being	70
2	Simplified Map of Cameroon and the Provinces where Data Collection was conducted	143

LIST OF ABBREVIATIONS

UNFPA	United Nations Population Fund
DNP	Declaration of national Policy on Population
DHS	Demographic Health Survey
IEC	Information Education and Communication
FLE	Family Life Education
UNICEF	United Nations Children's Fund
GTZ	Coopération Technique allemande
HIV	Human Immunodeficiency Virus
AIDS	Acquired Immune Deficiency Syndrome
STIs	Sexually Transmitted Infections
IRESKO	Institut de Recherche et des Etudes de Comportements
SES	Socioeconomic Status
ILO	International Labour Office
FES	Family Environment Scale
HSES	Hare Self-esteem Scale
PAQ	Parental Authority Questionnaire
GHQ	General Health Questionnaire
SPSS	Statistical Package for Social Sciences
MRA	Moderator Regression Analysis
PCA	Principal Component Analysis
GPA	Grade Point Average

CHAPTER I

INTRODUCTION

The main goal of any human society, whether explicit or implicit is to provide the social and physical contexts, which maximally promote the physical, intellectual, and psychological well-being of its children. Concern for the welfare of children and adolescents is therefore, a priority for many societies. The human being as a universal creature is born, grows up and lives within a family. Therefore, the family is the first and universal institution of human society. The function of the family is the provision of affection and emotional support to all its members, particularly young children (“Cameroon” Encarta.msn, 2006). The parents’ role is to provide children with a safe, secure, nurturing, loving and supportive environment, and one that allows them to have a happy and healthy life. Through their behaviours, parents determine children’s development directly (encouraging their positive behaviours) and indirectly (displaying generosity and kindness towards others) (Kail & Cavanaugh, 2004). In this effort towards nurturing children, many parents hope and believe that they can help mould their children into well-adjusted adults who can control their impulses and express their emotions adequately and appropriately. They also aid children to be reliable and trustworthy and fulfil their obligations, duties and responsibilities in society. Finkenauer, Engels, & Baumeister (2005) have supported this view by reporting that young adults with low levels of problems (emotional and behavioural) perceived their parents to be emotionally supportive and low in psychological control.

An adolescent's social, physical and mental needs are met within the family that constitutes the core of the developmental context. Parents fulfil their responsibilities in meeting these needs through parenting which is a term that summarises usual behaviours employed by a person to raise a child, but does not exclusively refer to the mother or the father. In Cameroon, raising children is not the sole responsibility of the biological parents, rather it is a social and collective enterprise in which grand parents, and older siblings participate (Nsamenang, 2000). In addition, majority of Cameroonian children lives with rural peasant families or urban squatter settlements and these developmental niches are rich with people who interact on mutual support. In addition, the dominant family system prevalent in Cameroon is the extended family system, which provides a child with multiple adult figures who are expected to be involved in the childcare (Nsamenang, 2000) although preliminary empirical evidence on Cameroonian fathers indicates that they are significant to children, even when absent (Nsamenang, 1992). Adolescents in Cameroon live in different family structures (polygamous as opposed to monogamous family contexts), different family environment, and neighbourhoods that influence both the way parents interact with their children and, in turn, the behaviour that they demonstrate in response to such interactions.

In a situation of gradual social mutation where a basically integrated, intact society operates according to long-established cultural norms and social values within a social context, any modification of the context, whether in terms of goals or of the economic and social system, leads to produce gradual changes in childrearing practices (parenting styles) which could be perturbing either to the child or to the culture (Timyan, 1999). Adult's lifestyles are the result of previous environmental