

UNIVERSITI PUTRA MALAYSIA

***MATERNAL PARENTING STYLES AND EXPOSURE TO COMMUNITY
VIOLENCE IN INFLUENCING ANTISOCIAL BEHAVIOUR WITH SELF-
CONTROL AS MODERATOR AMONG PENANG ISLAND ADOLESCENTS
IN MALAYSIA***

T'NG SOO TING

FEM 2013 24

UPM
UNIVERSITI PUTRA MALAYSIA
BERILMU BERBAKTI

**MATERNAL PARENTING STYLES AND EXPOSURE TO COMMUNITY
VIOLENCE IN INFLUENCING ANTISOCIAL BEHAVIOUR WITH SELF-
CONTROL AS MODERATOR AMONG PENANG ISLAND ADOLESCENTS IN
MALAYSIA**

By

T'NG SOO TING

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

December 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

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

MATERNAL PARENTING STYLES AND EXPOSURE TO COMMUNITY VIOLENCE IN INFLUENCING ANTISOCIAL BEHAVIOUR WITH SELF-CONTROL AS MODERATOR AMONG PENANG ISLAND ADOLESCENTS IN MALAYSIA

By

T'NG SOO TING

December 2013

Chairperson : Professor Rozumah Baharudin, PhD

Faculty : Human Ecology

Empirical studies recognized parenting styles and exposure to community violence as correlates of antisocial behaviour. However, most studies only examined one of the correlates of antisocial behaviour at single time. The combination of both proximal (i.e., role of the maternal parenting) and distal (i.e., exposure to violence) determinants are essential to generate wider understanding on the development of antisocial behaviour among adolescents. The present study aimed to examine the relationships between maternal parenting styles (authoritative, authoritarian, and permissive), exposure to community violence, and antisocial behaviour. This study also examined the role of self-control as a moderator on the relationships between maternal parenting styles and antisocial behaviour, as well as exposure to community violence and antisocial behaviour. The present study applied correlational research design and Multi-Stage Cluster Random Sampling using Proportional Probability to Size (PPS) method to select 13 secondary schools from two Penang Island districts (*Timur Laut* and *Barat Daya*). A total of 1,149 respondents aged between 13- to 17-year old were included for final data analyses. Empirical data were collected through a self-administered questionnaire that constituted by four instruments (i.e., Parental Authority Questionnaire, Exposure to Community Violence scale, Brief Self-Control scale and Subtypes of Antisocial Behaviour). The present study successfully developed a full-fledged structural model, with adequate model fit at significance value $p < .001$, chi-square ($\chi^2 = 363.378$), comparative fit-index (CFI) = .923, normed fit index (NFI) = .920, and root mean square error of approximation (RMSEA) = .073. The structural model indicated that the path loadings for the relationships between authoritative style and antisocial behaviour ($\beta = -.21$), authoritarian style and antisocial behaviour ($\beta = -.08$); permissive style and antisocial behaviour ($\beta = .13$); exposure to community violence and antisocial behaviour ($\beta = .58$) were found to be statistically significant, $p < .05$. The variance of antisocial

behaviour was explained 40.1% by all the four predictors: authoritative style, authoritarian style, permissive style, and exposure to community violence. As for testing of moderation, the result revealed that the structural model did not show invariance across self-control groups (low self-control vs. high self-control) with $\Delta\chi^2=7.301, p<.05$. The result showed that the relationship between exposure to community violence and antisocial behaviour was moderated negatively by self-control (z-score= $-4.161, p<.05$). However, self-control did not moderate the relationships between maternal parenting styles and antisocial behaviour. Findings from this study have significant implications. Theoretically, the findings may shed light on the role of maternal parenting styles and exposure to community violence on predicting adolescents' antisocial behaviour. From a practical perspective, the findings become a vital source for multiple targets such as parents, teachers, governmental and non-governmental organizations, to enhance their understanding and formulate effective prevention and intervention programs for antisocial adolescents.

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

**CARAGAYA KEIBUBAAPAN IBU DAN PENDEDAHAN KEPADA
KEGANASAN KOMUNITI DALAM MEMPENGARUHI TINGKAHLAKU
ANTISOSIAL DENGAN KAWALAN KENDIRI SEBAGAI MODERATOR
DALAM KALANGAN REMAJA PULAU PINANG DI MALAYSIA**

Oleh

T'NG SOO TING

Disember 2013

Pengerusi : Profesor Rozumah Baharudin, PhD

Fakulti : Ekologi Manusia

Kajian empirikal telah mengenal pasti caragaya keibubapaan ibu dan pendedahan kepada keganasan komuniti sebagai kolerasi bagi tingkah laku antisosial. Namun, kebanyakan kajian hanya menilai salah satu korelasi tingkah laku antisosial pada satu masa. Gabungan kedua-dua penentu proksimal (peranan keibubapaan ibu) dan distal (pendedahan kepada keganasan) adalah penting untuk membina pemahaman yang lebih luas tentang pembangunan tingkah laku antisosial dalam kalangan remaja. Kajian ini bertujuan untuk memeriksa hubungan antara caragaya keibubapaan ibu (autoritatif, autoritarian, dan permisif), pendedahan kepada keganasan masyarakat, dengan tingkah laku antisosial. Kajian ini turut meneliti peranan kawalan sendiri sebagai moderator terhadap hubungan antara caragaya keibubapaan ibu dengan tingkah laku antisosial, dan juga hubungan antara pendedahan kepada keganasan komuniti dengan tingkah laku antisosial. Kajian ini menggunakan reka bentuk penyelidikan korelasi dan *Multi-Stage Cluster Random Sampling* dengan kaedah *Propobility Proportional to Size* (PPS) untuk memilih 13 buah sekolah menengah dari dua daerah di Pulau Pinang (Timur Laut dan Barat Daya). Sejumlah 1,149 responden berusia antara 13- hingga 17 tahun turut disertakan dalam analisis data akhir. Data empirikal dikumpulkan melalui soal selidik tadbir-kendiri yang terdiri daripada empat instrumen (Soal Selidik Autoriti Ibu Bapa, Skala Pendedahan Kepada Keganasan Komuniti, Skala Kawalan Kendiri, dan Subjenis Tingkah Laku Antisosial). Sejumlah 1,149 responden telah dimasukkan dalam analisis data akhir. Kajian ini berjaya membina model berstruktur penuh dengan padanan model yang cukup pada $p < .001$, khi-kuasa dua ($\chi^2 = 363.378$), *comparative fit index* (CFI) = .923, *normed fit index* (NFI) = .920, dan *root mean square error of approximation* (RMSEA) = .073. Model struktur menunjukkan bahawa pemberatan laluan (*path loadings*) bagi hubungan antara caragaya autoritatif dengan tingkah laku antisosial ($\beta = -$

.21), antara caragaya authoritarian dengan tingkah laku antisosial ($\beta = -.08$); antara caragaya permisif dengan tingkah laku antisosial ($\beta = .13$); antara pendedahan kepada keganasan komuniti dengan tingkah laku antisosial ($\beta = .58$) adalah signifikan secara statistik, $p < .05$. Varian tingkah laku antisosial telah dijelaskan sebanyak 40.1% oleh empat peramal: caragaya autoritatif, caragaya authoritarian, caragaya permisif, dan pendedahan kepada keganasan komuniti. Bagi ujian moderasi, keputusan menunjukkan bahawa model struktur itu tidak mencapai *invariance* merentasi kumpulan-kumpulan kawalan diri (kawalan diri yang rendah dan kawalan diri yang tinggi) dengan khi-kuasa dua perubahan, $\Delta\chi^2 = 7.301$, $p < .05$. Oleh itu, analisis yang lanjut telah dijalankan untuk memeriksa *invariance* di peringkat laluan. Keputusan menunjukkan bahawa hubungan antara pendedahan kepada keganasan komuniti dengan tingkah laku antisosial telah dimoderasikan secara negatif oleh kawalan sendiri (skor- $z = -4.161$, $p < .05$). Namun, kawalan sendiri tidak memoderasikan hubungan antara caragaya keibubapaan ibu dengan tingkah laku antisosial. Hasil daripada kajian ini mempunyai implikasi yang signifikan. Secara teoretikal, penemuan-penemuan ini menengahkan peranan caragaya keibubapaan dan pendedahan kepada keganasan komuniti bagi meramal tingkah laku antisosial remaja. Dari perspektif pratikal, penemuan-penemuan ini menjadi sumber yang penting kepada pelbagai kumpulan sasaran seperti ibu bapa, guru-guru, organisasi kerajaan dan bukan kerajaan untuk meningkatkan pemahaman mereka dan menggubal program-program pencegahan dan intervensi berkesan untuk antisosial remaja.

ACKNOWLEDGEMENTS

First and foremost, I am truly grateful to have Lord and Savior Jesus Christ for being my strength and guide in the writing of this thesis. For the word of God states: “with men this is impossible, but with God all things are possible” (Matthew 19:26). Throughout this endeavor, Lord’s merciful and grace have provided me the opportunity to step in the excellent world of research and successfully complete this thesis in spite of difficulties faced.

I would like to express the deepest appreciation to my chairman of supervisory committee, Professor Dr. Rozumah Baharudin, who has the attitude and the substance of a genius; she continually and convincingly conveyed a spirit of adventure in regard to research and scholarship. I would like to thank my member of supervisor committee, Dr. Zanariah Ismail, whose constantly giving me assistance, patience, compassion, and support throughout the journey. I would like to express my profound gratitude to teachers and students of 13 selected secondary schools.

I am deeply grateful to my family for their love and encouragement as well as their understanding. Besides, I would like to thank my friends, Ho Khee Hoong, Boo Yan Jiong, Chong An Gee, Yee Sow Kee, and Lee Tze Yan, whose continuous provide support that I value highly and appreciate immeasurably along this perilous journey.

To every one of you, I thank you. This thesis has been completed by having all of your efforts and contributions.

I certify that a Thesis Examination Committee has met on 19 December 2013 to conduct the final examination of T'ng Soo Ting on her thesis entitled "Maternal Parenting Styles and Exposure to Community Violence in Influencing Antisocial Behaviour with Self-Control as Moderator among Penang Islands Adolescents in Malaysia" 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:

Zaid Ahmad, PhD

Dean and Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Rumaya Juhari, PhD

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

Syuhaily Osman, PhD

Senior Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Mohamed Sharif Haji Mustafa, PhD

Associate Professor
Universiti Teknologi Malaysia
(External Examiner)

NORITAH OMAR, PhD

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

Date: 10 March 2014

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

Rozumah Baharudin, PhD

Professor

Faculty of Human Ecology

Universiti Putra Malaysia

(Chairman)

Zanariah Ismail, PhD

Senior Lecturer

Faculty of Human Ecology

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

Declaration by graduate student

I hereby confirm that

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____

Date: 19 December 2013

Name and Matric No: T'ng Soo Ting (GS30492)

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Professor Dr. Rozumah Baharudin
Chairman of Supervisory Committee

Signature: _____
Dr. Zanariah Ismail
Member of Supervisory Committee

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER	
1	
INTRODUCTION	1
1.1 Background of Study	1
1.2 Statement of Problem	4
1.3 Research Objectives	6
1.4 Significance of Study	6
1.5 Theoretical Framework	7
1.5.1 Baumrind’s Parenting Styles Theory	7
1.5.2 Self-Control Theory	8
1.5.3 Problem Behaviour Theory (PBT)	9
1.6 Conceptual Framework	10
1.7 Hypotheses	12
1.8 Conceptual and Operational Definitions	13
1.8.1 Adolescent	13
1.8.2 Personal Characteristics	14
1.8.3 Family Characteristics	14
1.8.4 Maternal Parenting Styles	14
1.8.5 Exposure to Community Violence	15
1.8.6 Self-Control	15
1.8.7 Antisocial Behaviour	15
1.9 Organization of the Thesis	16
1.10 Chapter Summary	16
2	
LITERATURE REVIEW	17
2.1 Antisocial Behaviour	17
2.1.1 Conceptualizing of Antisocial Behaviour	17
2.2 Correlates of Antisocial Behaviour	17
2.2.1 Maternal Parenting Styles	18
2.2.2 Exposure to Community Violence	20
2.2.3 Self-Control	22
2.3 Relationships between Maternal Parenting Styles, Exposure to Community Violence,	25

	Self-Control and Antisocial Behaviour	
	2.3.1 Maternal Parenting Styles, Self-Control, and Antisocial Behaviour	25
	2.3.2 Exposure to Community Violence, Self-Control, and Antisocial Behaviour	27
2.4	Chapter Summary	28
3	RESEARCH METHODOLOGY	29
3.1	Research Design	29
3.2	Location of Study	29
3.3	Population and Sampling Procedure	30
	3.3.1 Population Characteristics	30
	3.3.2 Sampling Procedure	31
3.4	Research Variables	35
	3.4.1 Exogenous and Endogenous Variable	35
	3.4.2 Control Variable	35
3.5	Instrumentation	35
	3.5.1 Maternal Parenting Styles	36
	3.5.2 Exposure to Community Violence	36
	3.5.3 Self-Control	37
	3.5.4 Antisocial Behaviour	37
3.6	Validity	38
	3.6.1 Content Validity	38
	3.6.2 Criterion Validity	38
	3.6.3 Construct Validity	39
3.7	Reliability	39
3.8	Data Collection Procedure	40
3.9	Missing Data	40
3.10	Data Analysis Procedure	41
	3.10.1 Parceling	41
	3.10.2 Modelling Procedures	42
	3.10.3 Structural Model of Maternal Parenting Styles, Exposure to Community Violence, and Antisocial Behaviour	43
	3.10.4 Model Evaluation	43
3.11	Exploratory Data Analysis (EDA)	44
3.12	Chapter Summary	49
4	RESULTS AND DISCUSSION	50
4.1	Descriptive Analysis	50
4.2	Testing Factorial Validity of Measurement Model	52
4.3	Testing Validity of Structural Model of Maternal Parenting Styles, Exposure to Community Violence, and Antisocial Behaviour among Adolescents	55
	4.3.1 Model Specification	55
	4.3.2 Results of Structural Model	55
4.4	Testing of Moderation: Self-Control as Moderator	60

4.5	Summary of Results	62
4.6	Chapter Summary	63
5	SUMMARY, CONCLUSION, IMPLICATION AND RECOMMENDATION FOR FUTURE RESEARCH	64
5.1	Summary of Findings Based on Research Objectives	64
5.1.1	Objective 1	64
5.1.2	Objective 2	64
5.1.3	Objective 3	65
5.1.4	Objective 4	65
5.2	Conclusion	65
5.3	Implications of Findings	66
5.3.1	Theoretical Findings	66
5.3.2	Practical and Policy Implications	67
5.4	Limitations of Study	68
5.5	Recommendations for Future Research	69
5.6	Chapter Summary	69
	REFERENCES	70
	APPENDICES	90
Appendix A1	The Questionnaire (English Version)	91
Appendix A2	The Questionnaire (Bahasa Malaysia Version)	101
Appendix B1	Permission Letter from Ministry of Education, Malaysia	110
Appendix B2	Permission Letter from Education Department of Penang	111
Appendix B3	Permission Letters from Secondary Schools	112
Appendix C1	Approval Letter of Parental Authority Questionnaire (PAQ)	125
Appendix C2	Approval Letter of Exposure to Community Violence Scale	126
Appendix C3	Approval Letter of Brief Self-Control	127
Appendix C4	Approval Letter of Subtypes of Antisocial Behaviour (STAB)	128
	BIODATA OF STUDENT	129