

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIPS BETWEEN PERSONALITY TRAITS AND ATTACHMENT TO
PARENTS AND PEERS, WITH DELINQUENT BEHAVIOR AMONG
ADOLESCENTS IN TEHRAN, IRAN.**

SHAHRZAD ROUZEGARI

FEM 2013 7

**RELATIONSHIPS BETWEEN PERSONALITY TRAITS AND
ATTACHMENT TO PARENTS AND PEERS, WITH DELINQUENT
BEHAVIOR AMONG ADOLESCENTS IN TEHRAN, IRAN.**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfillment of the Requirements for the Degree of Master of Science**

September 2013

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

I would like to dedicate my thesis to my beautiful mother, Habibeh, for her endless love and support; My greatest source of motivation to study and learn.

Abstract of thesis presented to the senate of Universiti Putra Malaysia in fulfillment of the requirements for the degree of Master of Science

RELATIONSHIPS BETWEEN PERSONALITY TRAITS AND ATTACHMENT WITH PARENTS AND PEERS WITH DELINQUENT BEHAVIOR AMONG ADOLESCENTS IN IRAN

By

SHahrzad Rouzegari

September 2013

Chair: Associate. Prof. Rumaya Binti Juhari, PhD

Faculty: Human Ecology

The study aims to examine the relationships between personality traits and attachment with parents and peers with self-reported delinquency, among Iranian adolescents in Tehran, Iran. The study concentrated on delinquent behaviors reported by the adolescents themselves. A total of 315 adolescents (165 girls and 150 boys) aged between 12 to 18 years old selected from public guidance and high schools of Tehran, Iran were involved in the study.

The research design of study was correlational, cross-sectional survey and multi-stage cluster sampling technique was used to choose the respondents. Students who had

broken the rules of schools at least one time (according to Tehran General Organisation of Education, 2011) were selected as respondents. Respondents were asked to answer the self-questionnaires booklet which included of age, gender, number of siblings, area of living, parent's age, job and education, and the monthly income of the family. Personality traits (Psychoticism, Extraversion, and Neuroticism) as independent variables were measured with *Junior Eysenck personality Questionnaire (JEPQR-S, Corulla, 1990)*, attachment to parents and peers were measured with (IPPA-R), *Inventory of Attachment to Parents and Peers (Greenberg & Armsden, 1987)*, as mediating factor, and self-reported delinquency was assessed by *an Adapted Version of Self-reported Delinquency Questionnaire (Carroll, 1996; Mak, 1993)*, as the dependent variable in this study.

The results of the study revealed a positive significant correlation between Psychoticism ($r=.151$), Extraversion ($r=.238$) and Neuroticism with delinquency ($r=.114$) among respondents. Attachment with mother mediated the relationships between personality traits and school misdemeanors and attachment with father mediated the relationship between personality traits and school misdemeanors and physical aggression offences. However, the mediation effect of attachment with peers on the relationship between psychoticism, extraversion and neuroticism with delinquency was not established. The findings of the current study indicated that despite having a strong attachment to parents and peers, adolescents may involve in delinquent behavior because of their personality characteristics like being high in psychoticism, extraversion and neuroticism.

According to the results of current study, the personality model of Hans Eysenck is a useful method to describe delinquent behavior in adolescents. Adolescents who are high in psychotism, extraversion and neuroticism are more likely to be involved in delinquency. Besides, social control theory of Hirschi is a proper ecological model which indicates that having good relationship with mother and father decrease the probability of juveniles ‘involvement in physical aggression and school misdemeanors offences.

The results have a number of important implications for parents, teachers, schools, psychologists, ministry of education, and above all, the social aids who deal with delinquent adolescents in correction and rehabilitation centers, to develop an accurate intervention program for adolescents at high risk of delinquency. Findings of current research will help to early identification of students who were reported as high level of involvement in delinquent behaviors, to plan immediate comprehensive program to prevent them from involving in more serious problems in future.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**PERKAITAN ANTARA TRET PERSONALITI DAN PERAPATAN DENGAN
IBU BAPA DAN RAKAN SEBAYA DENGAN TINGKAH LAKU DELINKUEN
DALAM KALANGAN REMAJA DI TEHRAN**

Oleh

SHahrzad Rouzegari

September 2013

Pengerusi: Prof. Madya Rumaya binti Juhari, PhD

Fakulti: Ekologi Manusia

Kajian ini bertujuan untuk mengkaji hubungan antara personaliti dan perapatan dengan ibu bapa dan rakan sebaya dengan menggunakan soal selidik, dalam kalangan remaja di Tehran, Iran. Kajian ini memberi tumpuan kepada tingkah laku delinkuen yang dilaporkan oleh remaja itu sendiri. Seramai 315 orang remaja (165 perempuan dan 150 lelaki) yang berusia antara 12 hingga 18 tahun yang dipilih dari sekolah menengah rendah dan menengah atas milik kerajaan di Tehran, Iran telah terlibat dalam kajian ini.

Kajian adalah berbentuk korelasi, kajian keratan rentas dan teknik persampelan kelompok pelbagai peringkat telah digunakan untuk memilih responden. Pelajar-pelajar

yang telah melanggar peraturan sekolah sekurang-kurangnya satu kali (mengikut Pertubuhan Am Pendidikan Tehran) telah dipilih sebagai responden. Responden diminta untuk mengisi borang soal-selidik yang merangkumi soalan berkenaan demografik seperti umur, jantina, bilangan adik-beradik, tempat tinggal, umur ibu bapa, pekerjaan dan tahap pendidikan ibu bapa, serta pendapatan bulanan keluarga. Tret personaliti (Psikotis, Extraversi, dan Neurotik (PEN) yang merupakan pembolehubah bebas telah diukur dengan menggunakan *Junior Eysenck Personality Questionnaire (JEPQR-S, Corulla, 1990)*); perapatan dengan ibu bapa dan rakan-sebaya telah diukur menggunakan Inventori Perapatan dengan Ibu bapa dan Rakan sebaya (IPPA-R), *Inventory of Attachment to Parents and Peers-revised version (Greenberg & Armsden)*, sebagai mediasi dalam kajian ini; manakala delinkuensi telah dinilai menggunakan *an Adapted Version of Self-reported Delinquency Questionnaire (Carroll, 1996)*, sebagai pemboleh ubah bersandar dalam kajian ini.

Dapatan kajian menunjukkan hubungan yang positif dan signifikan antara psikotik ($r = 0.151$), extravensi ($r = 0.238$), dan neurotic dengan delinkuensi ($r=0.114$) dalam kalangan responden. Perapatan dengan ibu menjadi pengantara ke atas hubungan antara tret personaliti dengan salah laku sekolah, sementara perapatan dengan bapa menjadi pengantara hubungan antara tret personaliti dengan salah laku di sekolah dan kesalahan agresif fizikal di kalangan responden. Walau bagaimanapun, tiada kesan pengantaraan bagi perapatan dengan rakan sebaya ke atas hubungan antara ekstraversi, psikotis, dan neurotik dengan delinkuensi. Hasil kajian menunjukkan walaupun mempunyai perapatan yang kukuh dengan ibu bapa dan rakan sebaya, remaja masih boleh terlibat dalam

tingkah laku delinkuen disebabkan ciri-ciri personaliti yang tinggi dalam tret psikotik, extravensi dan neurotik.

Berdasarkan hasil kajian, model personaliti Hans Eysenck adalah berguna untuk menggambarkan tingkah laku delinkuen di kalangan remaja. Remaja yang tinggi dalam *psychoticism*, *extraversion* dan *neuroticism* lebih cenderung untuk terlibat dalam delinkuensi. Selain itu, teori kawalan sosial Hirschi adalah model ekologi yang sesuai untuk menunjukkan bahawa hubungan yang baik dengan ibu dan bapa dapat mengurangkan kebarangkalian penglibatan juvana dalam keganasan fizikal dan salah laku di sekolah.

Keputusan kajian ini mempunyai beberapa implikasi yang penting terhadap ibu bapa, guru, pihak sekolah, pakar psikologi, kementerian pendidikan, dan organisasi sosial yang membantu remaja yang terlibat dengan delinkuensi di pusat serenti, untuk membina program intervensi bagi remaja yang berisiko tinggi terhadap delinkuensi. Dapatkan kajian dapat membantu untuk mengenalpasti remaja berisiko pada tahap awal, yang dilaporkan terlibat dengan tingkah laku delinkuen, supaya pembangunan program yang segera dan komprehensif dapat dijalankan untuk remaja bagi mengelakkan mereka menjadi remaja yang lebih bermasalah pada masa depan.

ACKNOWLEDGEMENTS

First, I would like to thank God, who gave me the opportunity and the inspiration to shine personally and professionally.

My sincere appreciation goes to my adorable supervisory committee, Associate Professor Dr. Rumaya binti Juhari and Dr. Hanina Halimatusaadiah Hamsan for all their guidance, teaching and patient to complete this research.

I would like to thank Dr. Borjali at University of Alame Tabatabai of Tehran for his assistance to validate and translate the scale of Self-reported Delinquency from English to Persian and Dr. Carroll at University of Queensland who guided and allowed me to apply her instrument to measure adolescents' self-reported delinquency. I give a heartfelt thanks to my lovely boyfriend, Ahmad, and all my friends for their supports in this journey.

APPROVAL

I certify that a Thesis Examination Committee has met on 19 September to conduct the final examination of Shahrzad Rouzegari on her thesis entitled "Relationships between Personality Traits and Attachment to Parents and Peers, with Delinquent Behaviour among Adolescents in Tehran" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Associate Prof. Madya Dr. Zaid b Ahmad

Faculty of Human Ecology
University Putra Malaysia
(Chairman)

Prof. Dr. Aminah bt Ahmad

Institute for Social Sciences Studies
University Putra Malaysia
(Internal Examiner)

Dr. Maznah bt Baba

Faculty of Educational Studies
University Putra Malaysia
(Internal Examiner)

Prof. Dr. Khairul Anwar Mastor

Chancellery
Center for General Studies
University Kebangsaan Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 20 November 2013

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

Rumaya Bte Juhari, PhD

Associate Professor

Faculty of Human Ecology

Universiti Putra Malaysia

(Chairman)

Hanina Halimatusaadiah Bte Hamsan, PhD

Senior lecturer

Faculty of Human Ecology

Universiti Putra Malaysia

(Member)

BUJANG KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

Shahrzad Rouzegari

Date: 19 September 2013

TABLE OF CONTENTS

	Page
ABSTRACT	iv
ABSTRAK	vii
ACKNOWLEDGEMENTS	x
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xix
LIST OF ABBREVIATION	xxi
CHAPTER	
1 INTRODUCTION	1
1.1 Background of Study	1
1.2 Statement of Problem	7
1.3 Significant of Study	9
1.4 Research Questions	10
1.5 Objectives of Study	11
1.6 Research Hypotheses	12
1.7 Definitions of Terminology	13
1.8 Theoretical Framework	17
1.9 Conceptual Framework	21
1.10 Limitation of the study	22
2 LITERATURE REVIEW	23
2.1 Introduction	23
2.2 Background Characteristics and Delinquency	24
2.3 Personality Traits and Delinquency	27
2.4 Attachment to Peers and Delinquency	31
2.5 Attachment to Parents and Delinquency	35
2.6 Summary	41
3 RESEARCH METHODOLOGY	43
3.1 Introduction	43
3.2 Research design	43
3.3 Location	44
3.4 Population	44
3.5 Sample and sampling technique	45
3.6 Instrumentations and measurements	48

3.7	Data collection procedure	50
3.8	Pilot Study	52
3.8.1	Reliability and Validity of the Instruments	53
3.9	Respondents` Background Profile	54
3.10	Research procedure	54
3.11	Measurement of Variables	55
3.11.1	Antecedent Variables	55
3.11.2	Independent Variables	56
3.11.3	Dependent Variable	57
3.11.4	Mediator	58
3.12	Data Analysis	58
3.12.1	Testing for Normal Distribution of Variables	59
3.13	Factor Analysis of an Adapted Version of Self-reported Delinquency Scale	60
4	RESULTS AND DISCUSSIONS	64
4.1	Introduction	64
4.2	Respondents` Background Profile	65
4.3	Respondents' Family Background	66
4.4	Level of Psychoticism, Extraversion, and Neuroticism	68
4.5	Level of Attachment to parents and peers	70
4.6	Level of self-reported delinquency among respondents	72
4.7	Hypothesis Testing	74
4.7.1	Relationship between Personality Traits (PEN) and Self-reported Delinquency	74
4.7.1.1	Relationship between Psychoticism and Self-reported Delinquency	76
4.7.1.2	Relationship between Extraversion and Self-reported Delinquency	77
4.7.1.3	Relationship between Neuroticism and Self-reported Delinquency	79
4.8	Relationship between Attachment to Mother, Attachment to Father and Attachment to Peers with Self-reported Delinquency	80
4.8.1	Relationship between Attachment with Mother and Attachment with father and Delinquency	81
4.8.2	Relationship between Attachment with Peers and Self-reported Delinquency.	82
4.9	Hierarchical regression analysis of Personality Traits (PEN) and Attachment with Mother, Father and Peers to Self-reported Delinquency	84

4.10	Predictors of Delinquency	95
4.10	Summary	97
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS	100
5.1	Introduction	100
5.2	Conclusion	106
5.3	Implication of the Study	107
5.3.1	Theoretical Implications	107
5.3.2	Practical Implications	109
5.4	Recommendation for Future Research	111
5.5	Summary	112
REFERENCES		114
APPENDICES		124
BIODATA OF STUDENT		153