
i

RELATIONSHIPS OF COMBINED PARENTING STYLES OF STEP AND

BIOLOGICAL PARENTS IN STEPFAMILY RELATIONSHIP FORMATION

AND EMERGING ADULT STEPCHILDRENôS ADJUSTMENT

by

SAARAH KISON

A Thesis submitted in partial fulfillment of the requirements

 for the Honors in the Major Program in Psychology

in the College of Sciences

and in the Burnett Honors College

 at the University of Central Florida

 Orlando, Florida

Spring Term 2011

Thesis Chair: Dr. Kimberly Renk

ii

© 2011 Saarah Kison

iii

Abstract

 Previous stepfamily research suggested that the parenting styles of biological parents and

stepparents are related to childrenôs behavioral adjustment. Scant research also provided

evidence of the significance of combined parenting styles on emerging adultsô behavioral

adjustment. In conjunction with this literature, the scope of the current study served four

purposes. First, the current study examined the degree to which parenting styles predict emerging

adultsô behavioral adjustment. Second, the degree to which biological parent and stepparent

parenting styles predict the emerging adult-biological parent and stepparent relationships was

examined. Third, the degree to which the emerging adult-biological parent and stepparent

relationships predict adjustment was examined. Fourth, emerging adult-biological parent and

stepparent relationships were examined as mediators in the relationship between parenting styles

and emerging adultsô adjustment. As part of this study, 100 emerging adults who were enrolled

in a psychology course at the University of Central Florida were given a series of questionnaires

regarding the variables of interest (i.e., parenting style, stepparenting style, biological parent-

emerging adult relationships, stepparent-emerging adult relationships, and emerging adultsô

adjustment). Results of this study provided confirmation of previously held notions that both

parenting styles and relationships are predictors of emerging adultsô adjustment. Additionally,

this study contributes new information concerning the significance of combined parenting styles

and the use of parent-emerging adult relationships as a mediator between an authoritative

parenting style and emerging adultsô adjustment.

iv

Acknowledgments

I express sincere thanks and gratitude to my committee members, who have been

gracious enough to enable this project with their guidance, wisdom, and experience. Special

thanks go to my thesis chair, Dr. Kimberly Renk, for her genuine fortitude and guidance. Thanks also

to my friends and family for their support and understanding through the magnum opus of my

undergraduate career.

v

Table of Contents

CHAPTER ONE: INTRODUCTION .. 1

Stepfamily Demographics ...1

General Research on Stepfamilies and Childrenôs Adjustment ...1

Research on Biological Parent-Child Relationships ...2

That May Be Relevant to Understanding Stepparent-Child Relationships2

Research on Stepparent-Child Relationships ..3

Parent-Child and Stepparent-Child Relationships and Childrenôs Adjustment5

Parenting Styles of Biological Parents and Stepparents and Childrenôs Adjustment7

The Current Study ..9

Hypotheses .. 10

CHAPTER TWO: METHODOLOGY .. 11

Participants ... 11

Measures ... 11

Procedure .. 13

CHAPTER THREE: RESULTS .. 15

Descriptive Statistics ... 15

Correlational Analysis .. 15

Regression Analyses .. 17

CHAPTER FOUR: DISCUSSION ... 23

Appendix A: IRB Approval Letter ... 36

Appendix B: Explanation of Research Form .. 37

EXPLANATION OF RESEARCH ... 37

Appendix C: Demographics Questionnaire .. 39

Appendix D: PAQ Stepparents .. 41

Parental Authority Questionnaire (PAQ) Pertaining to Stepparents 41

Appendix E: PAQ Biological Parents ... 45

Parental Authority Questionnaire (PAQ) Pertaining to Biological Parents 45

Appendix F: Parent Adolescent Relationship Questionnaire for Biological Parents 49

Appendix G: Parent Adolescent Relationship Questionnaire for Step Parents 50

Appendix H: Adult Self Report .. 51

Appendix I: Post Participation Information ... 55

vi

REFERENCES .. Error! Bookmark not defined.

vii

List of Tables

Table 1. Descriptive Statistics for Parenting Styles, Relationships, and Behavior Problems . 29

Table 2. Correlations of Parenting Styles, Relationships, and Behavior Problems 30

Table 3. Regression Analyses for Parenting Style and Relationships as Predictors of

Adjustment .. 31

Table 4. Regression Analyses for Biological, Step, and Collective Parenting Styles as

Predictors of Parent-Emerging Adult Relationships and Stepparent-Emerging Adult

Relationships... 33

Table 5. Hierarchical Regression Analyses for Biological Parent-Emerging Adult

Relationship As a Mediator between Significant Parenting Style Predictors and Emerging

Adult Adjustment .. 34

Table 6. Hierarchical Regression Analyses for Step Parent-Emerging Adult Relationship As a

Mediator between Significant Step Parenting Style Predictors and Emerging Adult Adjustment

 ... 35

1

CHAPTER ONE: INTRODUCTION

Stepfamily Demographics

As family structures begin to take new forms, modern conceptions of family relationships

continue to change. Consistently, during the last decades of the twentieth century, family

structures have become more complicated as a result of family formations that lack clear

beginning and ending points (Cherlin, 2010). One of these relatively new structures is the

stepfamily. Stepfamilies occur from the unionization of two individuals, where at least one of

these individuals has a child from a previous relationship (Ganong & Coleman, 2004).

Stepfamily trends from the 1990ôs are reported by the National Stepfamily Resource Center.

These trends suggested that 23 percent of children reside in legally married stepfamilies; this

figure increases to 30 percent when cohabitating relationships are considered (Bumpass, Raley,

& Sweet, 1995). In addition, more than half of all Americans will eventually have been in a

stepfamily situation, with approximately one in five individuals currently designated as being a

part of a stepfamily union (Larson, 1992). Overall, these statistics are considered to be an

underrepresentation of the current number of stepfamilies. Although stepfamilies clearly are

increasing in number, more research needs to be done to understand the dynamics of these

families.

General Research on Stepfamilies and Childrenôs Adjustment

According to a review of the stepfamily literature from recent decades completed by

Sweeny (2010), stepfamilies are viewed as diverse entities, lacking clear definitions of structure

2

and institutionalization. From a legal perspective, stepparents often are viewed as outside parties

with whom children have no official ties (Mahoney, 2006). Multiple factors appear to contribute

to the dynamics within stepfamilies. These factors may include characteristics of parentsô

previous divorce, childrenôs relationships with their nonresidential parents, and the lack of role

identity within new family relationships. Overall, though, a clear pattern in the literature

postulates a sense of ambiguity within stepfamilies with regard to expectations of normal family

guidelines, behaviors, roles, and relationships.

As a result of this ambiguity, stepfamilies may appear to display more problematic

characteristics (e.g., with regard to the degree of family closeness and connectedness,

communication and cohesion; Bray & Berger, 1993; Brown & Manning, 2009). In addition,

longitudinal studies suggested that children in stepfamilies perform poorly in comparison to

children in biological families in terms of academic performance, emotional health, substance

use, early sexual activity, and behavioral outcomes (Artis, 2007; Barrett & Turner, 2005; Brown,

2004; Deleire & Kalil, 2002; Manning & Lamb, 2003). It should be noted, however, that

traditional biological families often are used as a standard of comparison for stepfamilies and for

families where adult partners are cohabitating (e.g., Brown & Manning, 2009). Observation

research where such relative comparisons are not made, however, suggested that stepfamilies

have good relationships (Crosbie-Burnett, 1984). Given such discrepant findings, more research

needs to be done to better understand the functioning of stepfamilies.

Research on Biological Parent-Child Relationships

That May Be Relevant to Understanding Stepparent-Child Relationships

 Although the biological parent-child relationship is noted to be of significant importance

to childrenôs adjustment, less information is known about the role of the stepparent-child

3

relationship in childrenôs adjustment. Thus far, research examined the roles that biological

parents play for their children when stepfamilies are formed. As biological parents focus on their

relationship with their new partners (i.e., their childrenôs stepparents), some parents and children

begin to disengage. In many cases, biological parents take on the role of mediators in the context

of stepparent-child conflicts. As a result, biological parents often are forced to choose sides.

Research suggested that relatively negative outcomes can occur subsequently, with lowered

relationship satisfaction noted commonly. For example, in the research done on stepfather

families, biological mothers engaged in less management and monitoring of their children after

the stepfamily was formed (Hetherington, 1992). In a qualitative study by Cartwright and

Seymour (2002), college students also expressed disdain for their biological parentsô acquired

lack of attention, consultation, judgment, and loyalty as well as the allocation of disciplinary

responsibilities to the stepparent. Namely, children emphasized a clear desire for their biological

parents to continue maintaining the responsibility of disciplinary roles. More so, it was important

for children to feel as if they took priority over their parentsô new partners. Children place high

importance in having their parentsô support and loyalty, particularly if the stepparent-child

relationship is a negative one. If biological parents tend to side too much with their new partners,

children feel a sense of abandonment (Cartwright, 2003). As a result of these various conflicts,

stepchild relationships with their biological parents can be strained, particularly when compared

to those described in the standard nuclear family (Bray & Berger, 1993).

 Research on Stepparent-Child Relationships

Although both stepparents and children may develop a bond with the biological parent,

the stepparent-child relationship is not one of choice; rather, stepparents and their partnersô

children are brought together by circumstance. Due to these circumstances, relationships that

4

vary widely can occur between stepparents and their new stepchildren (Wallerstein & Lewis,

2007). In a 10-year follow up of post-divorced families and remarriages done by Wallerstein and

Lewis (2007), some stepparents were shown to love their stepchildren as if they were their own,

whereas others only chose to develop a relationship with a select stepchild or none at all. Often,

positive relationships were contingent on the ease with which stepchildren accepted the new

stepfamily structure and rules. Further, Ganong, Coleman, Fine, and Martin (1999) indicated

that, although some stepparents seek to build affinity with their partnersô children, these efforts

are often short-lived. Unless stepparents continue to build affinity with their stepchildren past

their initial interactions, stepchildren are not likely to reciprocate affinity-seeking behaviors. Due

to these inclinations, relationships between stepparents and their stepchildren are considered a

salient factor with regard to the many challenges faced by stepfamilies (Fine, Coleman, &

Ganong, 1998; Fine & Kurdek, 1995; Shrodt, 2006).

In addition to the relationships built with their stepchildren, stepparents exert a significant

level of influence on the relationships between biological parents and their children. It is

presumed that this influence is due to the desire of biological parents to sustain stability within

their new marriage. Due to these findings, researchers expressed the need for further study

regarding the role of stepparents in relationships within the blended family system (Wallerstein

& Lewis, 2007). In fact, some researchers argued that the stepparent-stepchild relationship is the

most problematic and stressful relationship in stepfamilies (Ganong & Coleman, 1994). In

contrast, others view the stepparent-stepchild relationship as containing both positive and

negative characteristics. Consistently, stepchildren often hold conflicting attitudes about their

stepparents that consist of both positive and negative feelings that dominate each other

intermittently (Baxter, Braithwaite, Bryant, & Wagner, 2004; Golish, 2003).

5

Parent-Child and Stepparent-Child Relationships and Childrenôs Adjustment

The current literature has numerous examples of how parent-child relationships have an

effect on childrenôs adjustment, such as childrenôs emotional, educational, and behavioral

adjustment (Day & Padilla-Walker, 2009; Overbeek, Stattin, Vermulst, Ha & Rutger, 2007;

Sturge-Apple, Davies, Winter, Cummings & Schermerhorn 2008). For example, Day and

Padilla-Walker (2009) noted the importance of parent-child connectedness in childrenôs

behavioral adjustment, suggesting that this connectedness plays a vital role in the mothering and

fathering experience as well as the relationships that children and adolescents develop with other

individuals. Overall, the relationships that mothers and fathers have with their adolescents are

related to the degree of internalizing and externalizing behaviors that their adolescents display.

Further, Day and Padilla-Walker (2009) determined that age was a potential contributor to flaws

in their findings and have emphasized the need to examine parent-child relationships after the

adolescent period.

 Parent-child relationships within stepfamilies were noted as being different from

relationships developed in the traditional family system, and stepfamilies were characterized

with their own developmental processes and outcomes (Bray, 1992). In the literature focusing on

familial relationships and childhood adjustment in clinical populations, the turmoil and

dysfunction observed in the stepfamily structure led children of these families to be particularly

at risk for behavioral problems (Garbarino, Sebes, & Sehellenbaeh,1984). Researchers argued

that the lack of genetic parental investment by stepparents combined with the vulnerability of

living within a family structure without clear societal definitions leads to the increased risk

6

experienced by these children. However, researchers who have reviewed findings on adjustment

patterns in stepfamilies articulated only small differences between stepfamilies and traditional

families and larger differences within the diversity of stepfamily structures (Dunn, 2002).

Studies done to compare functional and dysfunctional stepfamilies found that dysfunction often

was related to low stepfather involvement and the development of alliances between biological

parents and their children (Anderson & White, 1986). Further, positive relationships between

children and both their biological parents and their stepparents resulted in a positive mood and

prosocial behavioral functioning (e.g., assertiveness, warmth, involvement). Conversely,

negative relationships between children and their biological parents and stepparents were

associated with more antisocial behaviors (Bray, 1992).

Recommendations for future research made by Bray (1992) asserted that there is a need

to investigate parent-child relationships and adjustment within stepfamilies across the life cycle

of families. In this way, researchers can better identify how children may develop different

stepfamily relationships in different periods of their lives. The current study attempted to fill this

gap in the literature by examining parent-child relationships in the context of stepfamilies within

an emerging adult population. Additionally, past research found that the parent-child relationship

mediates the relationship between childrenôs adjustment and constructs such as socioeconomic

disadvantage, social adversity, and parentsô mental health problems (Dunn, 2002). To extend our

understanding of stepfamilies, the current study examined the parent-emerging adult relationship

and the stepparent-emerging adult relationship as a mediating factor in the relationship between

the parenting styles used in families by both biological parents and stepparents and emerging

adultsô adjustment.

7

Parenting Styles of Biological Parents and Stepparents and Childrenôs Adjustment

 Over many years of research, parenting styles have been examined using a typology

integrating four basic categories of parenting. These categories include Authoritarian,

Authoritative, Indulgent, and Neglectful Parenting (Baumrind, 1966; Crosbie-Burnett & Giles-

Sims, 1994). According to previous research, Authoritative parents are seen as both warm and

controlling while promoting communication between themselves and their children. In contrast,

parents exhibiting Authoritarian characteristics lack warmth while initiating high levels of

controlling behavior. In contrast, Indulgent parents tend to exhibit high levels of warmth and

trust but low levels of control. Finally, Neglectful parents exhibit low levels of both warmth and

control while tending to show little engagement in overall parenting activities (Baumrind, 1966;

Crosbie-Burnett & Giles-Sims, 1994).

 In addition to these more traditional categories of parenting styles, Crosbie-Burnett and

Giles-Sims (1994) described typical parenting styles for stepparents. These styles include

Supportive and Disengaged Parenting. Much like parents who are Indulgent, stepparents who are

Supportive show high levels of warmth and caring while engaging in low levels of control and

disciplinary activities. Nonetheless, such parenting behaviors may provide additional support to

the parenting of biological parents. In contrast, stepparents who are Disengaged exhibit

characteristics much like those of parents who are Neglectful, as these stepparents have chosen

not to engage in parenting activities (Crosbie-Burnett & Giles-Sims, 1994). According to the

cognitive perspective held by many stepfamily researchers, however, what determines the

functionality of a stepfamily are the beliefs and expectations held by members about appropriate

roles and relationships (Moore & Cartwright, 2005). Additionally, previous research suggested

that the desire of biological parents to make their new marriage óworkô allows stepparents to

8

exert a great deal of influence over the parenting styles used by biological parents (Wallerstein &

Lewis, 2007).

 In the context of this family background, research linked parenting styles to the overall

adjustment experienced by children, adolescents, and emerging adults. In past research on

traditional biological families, children with parents who exhibit Authoritative characteristics

display positive adjustment patterns. In comparison, parents who exhibit Authoritarian,

Indulgent, and Neglectful characteristics have children who exhibit negative or inconsistent

adjustment (Baumrind, 1991; Hetherington, 1989; Williams et al., 2009). Many studies focusing

on parenting styles in stepfamilies have found similar results. In particular, children who have

stepparents who are Authoritative exhibit more positive adjustment than children who have

stepparents who are Authoritarian, Supportive, or Disengaged (Baumrind, 1991; Hetherington,

1989; Lamborn et al., 1991). Stepchildren who were exposed to an Authoritative, supportive, or

disengaged stepparenting style as compared to an Authoritarian stepparenting style were less

engaged in criminal behaviors. Further, stepchildren exposed to Authoritative stepparenting

styles also were less likely to engage in early sexual activity (Nicholson, Phillips, Peterson, &

Battistutta, 2002).

Research findings indicated, however, that functional stepparent roles differ from those

of biological parents. Children in a stepfamily environment were resistant if stepparents

attempted to take on Authoritative or Authoritarian parenting roles too early in the relationship.

Namely, families where stepfathers took on these roles early on had children who had adjustment

issues and negative outcomes. Outcomes for families were most successful when stepfathers

were supportive of mothersô disciplining style and only exerted their role as parents gradually.

Once the parental role is achieved gradually, adolescents responded well if stepparents then

9

adopted an Authoritative style (Moore & Cartwright, 2005). Although the importance of how

parents and stepparents fulfill their roles relative to each other has been acknowledged, little

research examined the combined parenting styles of biological parents and stepparents

(Nicholson, Phillips, Peterson, & Battistutta, 2002). According to Nicholson and colleagues

(2002), the combination of parenting styles exhibited by biological parents and stepparents does

have an effect on children, however. Additionally, the combination of parenting styles used by

each parent appears to have more of an effect than either parentsô or stepparentsô own parenting

styles individually. Given the lack of research in this area, further examination of the collective

parenting styles of biological parents and stepparents as it relates to childrenôs functioning is

needed.

The Current Study

Based on the aforementioned literature, it is clear that more research needs to examine

the relationships of biological parentsô and stepparentsô parenting styles and childrenôs

adjustment. As a result, the primary purpose of this study was to examine parenting styles and

stepfamily relationships as recollected by emerging adults. In fact, the parenting styles that are

experienced by emerging adults are related significantly to their emotional and behavioral

functioning (McKinney & Renk, 2008), as emerging adults continue to maintain close

relationships with their parents (e.g., Arnett, 2000). Thus, although the parent-child relationship

is important throughout childrenôs lives, emerging adulthood (i.e., the developmental period

from approximately 18- to 25-years of age; Arnett, 2000) marks a key transition in this

relationship. According to Seiffge-Krenke (2007), emerging adulthood marks the time after

adolescence in which the parent-child relationship decreases as children gain independence and

develop close relationships with peers and significant others. In support of this observance,

10

multiple authors postulated the importance of parent-emerging adult child relationships for an

appropriate transition into adulthood and for emerging adultsô adjustment (Nelson et al., 2007;

Renk, Klein, & Rojas-Vilches 2005).

Hypotheses

 Based on the aforementioned literature, the following hypotheses are offered. First, it was

expected that both biological parentsô and stepparentsô parenting styles would be related to the

overall adjustment of emerging adults. Second, it was expected that the collective parenting

styles of biological parents and stepparents would be related to the types of relationships that

they have with their emerging adult children Third, it was expected that the separate

relationships developed between emerging adults and their biological parents and stepparents

would be related to emerging adult adjustment. Fourth and finally, it was expected that emerging

adultsô relationships with their biological parents and their stepparents within the stepfamily

configuration were anticipated to have a mediating effect between the parenting styles of

biological parents and stepparents and emerging adultsô adjustment.

11

CHAPTER TWO: METHODOLOGY

Participants

Participants consisted of 100 undergraduate students at the University of Central Florida

who were enrolled currently in at least one Psychology course. Recruitment of students was

carried out using Sona Systems, an online extra credit research recruitment system used in the

Department of Psychology. Thus, participants were given extra credit for their participation. Of

the participants included in this sample thus far, 69 were females (69.00%), and 31 were males

(31.00%). The age range of the participants in this sample ranged from 18- to 37-years, with a

mean age of 20.99-years (SD= 4.12-years). The majority of participants were from a Caucasian

background (74.00%). The remainder of the sample was ethnically diverse, including those from

Hispanic (11.00%), Black/African American (9.00%), Asian (2.00%), and Native American

(2.00%) backgrounds. With regard to class standing, the majority of students were Freshman

(43.00%); the remainder of the sample included Seniors (19.00%), Juniors (18.00%),

Sophomores (16.00%) and Non-Degree Seeking/Other Students (4.00%). The majority of

students no longer lived at home (63.00%), whereas the remainder of the sample reported that

they still lived with their parents (37.00%).

Measures

Parenting Styles Measure. A version of the Parental Authority Questionnaire (PAQ-R)

was used to examine the parenting styles of both biological parents and stepparents (Reitman,

Rhode, Hupp, & Altobello, 2002). This measure was developed to measure Baumrindôs three

dimensions of parental authority (i.e., Authoritative, Authoritarian, and Permissive Parenting).

12

The first dimension, Authoritative Parenting, is characterized by a ñparent who is high in control,

responsiveness, communication, and maturity demands.ò The second dimension, Authoritarian

Parenting, is characterized by a ñparent who is high in control and maturity demands and low in

responsiveness and communication.ò The third dimension, Permissive Parenting, is characterized

by a ñparent who is low in control and maturity demands and high in communication and

responsivenessò (Reitman., 2002, p. 120). Participants rated their perceptions of the parenting

styles of their biological parents and their stepparents using a 5-point Likert-type scale that

ranged from ñStrongly Agreeò to ñStrongly Disagreeò. The PAQ-R demonstrated acceptable

validity when compared to similar measures as well as acceptable reliability with alpha

coefficients ranging from .56 to .77 for internal consistency and .77 to .92 for test rest-test

reliability.

Relationship Measure. The Parent-Adolescent Relationship Scale (PAR; Hair et al.,

2006) was used to examine participantsô relationships with both their biological parents and their

stepparents. In other words, participants completed two versions of this scale, one for their

biological parents and one for their stepparents. The PAR was designed to examine the global

aspects of identification and support in the parent-child relationship and was comprised of two

subscales. The two subscales within this measure focused on identification with parents and

perceived parental supportiveness. Identification with parents was measured on a 5-point Likert-

type scale, with scores that could range from óStrongly Agreeô to óStrongly Disagree.ô Items

included statements such as ñI think highly of him or her.ò Perceived Parental supportiveness

was measured on a 5-point Likert-type scale ranging from óNeverô to óAlwaysô for questions

such as ñHow often does s/he praise you for doing well?ò Results from both subscales were

tallied in order to ascertain an overall relationship score. This measure demonstrated acceptable

13

reliability, with a Cronbachôs alpha between .72 to .74 for mothers and .82 for fathers in families

from various races/ethnicities. It also displayed acceptable validity when compared against other

parent-adolescent measures (Hair et al., 2006).

Emerging Adult Adjustment. Finally, the Achenbach Adult Self-Report for Ages 18-59

(ASR) was used to measure the overall adjustment of the emerging adult participants

(Achenbach, 2009). The ASR is composed of nine sections that assess various aspects of adult

competency. Sections one through five assess adult adaptive functioning. Sections six through

nine assess aspects such as empirically based syndromes (e.g., aggressive behavior, somatic

complaints); internalizing, externalizing, and total problems; and substance use. For this study,

the Internalizing and Externalizing Problems scales were used. The ASR demonstrated strong

reliability with an alpha of .89 for Internalizing Problems and .91 for Externalizing Problems.

The ASR also had adequate validity when compared with measures such as the Adult Behavior

Checklist.

Procedure

Participants were recruited through SONA Systems, an online survey conductor used in

the University of Central Florida Psychology Department. Participants were able to complete

surveys at any computer with access to the internet but were required to have an open account in

SONA Systems. Participants signing up for this study had to be part of a stepfamily. An

Explanation of Research form was included at the beginning of the survey so that participants

were able to understand that their responses were both anonymous and voluntary. Contact

information for researchers was also given if participants had any questions or concerns

pertaining to the study. Following the completion of surveys, participants were given a post

14

participation debriefing form, explaining the intent of the study and providing relevant research

references. There were no foreseen risks for participation in this study.

15

CHAPTER THREE: RESUL TS

Descriptive Statistics

 To put the results of this study into context, means and standard deviations for each of the

measures were calculated. Means, standard deviations, and ranges are included in Table 1. On

average, participants perceived their biological parents to utilize moderate levels of Authoritarian

(M=32.54, SD= 6.34; possible scores could range from 10 to 50), Authoritative (M= 34.14, SD=

7.25; possible scores could range from 10 to 50), and Permissive (M=25.99, SD=5.73; possible

scores could range from 10 to 50) parenting behaviors. For stepparenting styles, participants also

perceived their stepparents to utilize moderate levels of Authoritarian (M= 32.32, SD= 7.03;

possible scores could range from 10 to 50), Authoritative (M= 31.36, SD= 6.91; possible scores

could range from 10 to 50), and Permissive (M= 27.40, SD= 6.49; possible scores could range

from 10 to 50) parenting behaviors. On average, participants also displayed highly positive

relationships with both their biological parents (M=21.88, SD=5.98; possible scores could range

from 0 to 32) and their stepparents (M=21.84, SD=6.95; possible scores could range from 0 to

32). With regard to emerging adultsô adjustment, participants displayed Nonclinical levels of

internalizing problems (M= 52.80, SD=10.83; possible scores could range from 0 to 100) and

externalizing problems (M=52.84, SD=11.40; possible scores could range from 0 to 100).

Correlational Analysis

 To examine the relationships among parenting styles, parent-emerging adult

relationships, and emerging adultsô adjustment, correlations among all variables were calculated.

See Table 2. With regard to biological parentsô parenting styles and emerging adultsô

16

adjustment, Authoritative parenting was correlated negatively and significantly with emerging

adultsô internalizing (r= -.24, p<.02) and externalizing (r= -.32, p<.001) problems. With regard to

stepparentsô parenting styles, Authoritarian parenting was correlated positively and significantly

with emerging adultsô internalizing (r= .33, p<.0008) and externalizing (r= .21, p<.04) problems,

whereas Authoritative parenting was correlated negatively and significantly with internalizing

(r= -.30, p<.003) problems.

 When examining correlations between biological parentsô parenting style and the

biological parent-emerging adult relationship, Authoritative (r= .64, p<.0001) and Permissive

(r= .21, p<.04) parenting styles were correlated positively and significantly with positive

relationships (i.e., high combined scores for identification with parents and perceived parental

support). In contrast, Authoritarian parenting was correlated negatively and significantly with a

positive biological parent-emerging adult relationship (r= -.21, p<.04). When examining

correlations between stepparentsô parenting styles and the stepparent-emerging adult

relationship, Authoritative parenting was correlated positively and significantly with a positive

relationship (r= .48, p<.0001). In contrast, Authoritarian parenting was correlated negatively and

significantly with a positive stepparent-emerging adult relationship (r= -.34, p<.0006).

 When examining the biological parent-emerging adult relationship, a positive relationship

was correlated negatively and significantly with emerging adultsô internalizing (r= -.37, p<.0002)

and externalizing (r= -.46, p<.0001) problems. Positive relationships between emerging adults

and their stepparents also were correlated negatively and significantly with emerging adultsô

internalizing (r= -.21, p<.04) and externalizing (r= -.25, p<.01) proble

17

Regression Analyses

To examine the predictive value of biological parentsô and stepparentsô parenting styles

and characteristics of the parent-emerging adult relationship for emerging adultsô adjustment, a

series of multiple regression analyses were conducted.

Parenting Styles and Emerging Adultsô Adjustment. In the first set of regression

equations, biological parentsô and stepparentsô parenting styles were used as predictor variables,

and emerging adultsô adjustment variables were used as criterion variables. See Table 3.

When examining biological parentsô parenting styles as predictors of emerging adultsô

adjustment, biological parentsô parenting styles predicted significantly emerging adultsô

internalizing problems, F (3, 96) = 2.73, p<.05, r
2
= .08 In particular, biological parentsô

Authoritative parenting served as a significant individual predictor (p <.02), with higher levels of

Authoritative parenting being related to lower levels of internalizing problems. Similarly,

biological parentsô parenting styles also predicted significantly emerging adultsô externalizing

problems, F (3, 96) = 3.80, p<.01 r
2
=.11. In particular, biological parentsô Authoritative

parenting served as a significant individual predictor (p < .01), with higher levels of

Authoritative parenting being related to lower levels of externalizing problems.

When examining stepparentsô parenting styles as predictors of emerging adultsô

adjustment, stepparentsô parenting styles predicted significantly emerging adultsô internalizing

problems, F (3, 96) =7.04, p<.0002, r
2
= .18. In particular, stepparentsô Authoritarian (p < .002),

Authoritative (p < .01), and Permissive (p < .05) parenting served as significant individual

predictors (p <.002), with higher levels of Authoritarian and Permissive parenting and lower

18

levels of Authoritative parenting being related to higher levels of internalizing problems.

Conversely, stepparentsô parenting styles did not predict emerging adultsô externalizing

problems, F (3, 96) = 2.39, p<.07, r
2
=.07.

When examining both biological parentsô and stepparentsô parenting styles collectively as

predictors of emerging adultsô adjustment, these parenting styles predicted significantly

emerging adultsô internalizing problems, F (6, 93) =3.73, p<.002, r
2
= .19. In this case,

stepparentsô Authoritarian parenting (p < .003) served as a significant individual predictor, with

higher Authoritarian parenting being related to higher levels of internalizing problems.

Similarly, biological parentsô and stepparentsô parenting styles also predicted significantly

emerging adultsô externalizing problems, F (6, 93) =3.10, p<.008, r
2
= .17. In this case,

biological parentsô Authoritative parents (p < .002) and stepparentsô Authoritarian parenting (p

<.01) served as significant individual predictors.

 Parenting Styles and the Parent-Emerging Adult Relationship. Next, a set of multiple

regressions was conducted to examine the association between parenting styles and the parent-

emerging adult relationship. In these regressions, parenting styles served as predictor variables,

and the parent-emerging adult relationship served as the criterion variable. See Table 4.

 With regard to biological parentsô parenting style and the parent-emerging adult

relationship, biological parentsô parenting styles predicted significantly the parent-emerging

adult relationship, F (3, 96) =23.49, p<.0001, r
2
= .42. In particular, Authoritative parenting (p <

.0001) served as a significant individual predictor of the biological parent-emerging adult

relationship parents, with more Authoritative parenting behaviors being related to a more

positive relationship.

19

With regard to stepparentsô parenting styles and the stepparent-emerging adult

relationship, stepparentsô parenting styles predicted significantly the stepparent-emerging adult

relationship, F (3, 96) =12.21, p<.0001, r
2
= 28. In particular, Authoritarian (p < .02) and

Authoritative (p < .0001) parenting served as significant individual predictors of the step parent-

emerging adult relationship parents, with less Authoritarian parenting and more Authoritative

parenting behaviors being related to a more positive relationship.

When examining collective parenting styles as predictors of the parent-emerging adult

relationship, biological parentsô and stepparentsô parenting styles predicted significantly the

parent-emerging adult relationship, F (6, 93) =14.14, p<.0001, r
2
= .48. In this case, biological

parentsô Authoritative parenting (p < .0001) and stepparentsô Authoritarian parenting (p < .005)

served as significant predictors.

Finally, when examining collective parenting styles as predictors of the stepparent-

emerging adult relationship, biological parentsô and stepparentsô parenting styles predicted

significantly the stepparent-emerging adult relationship, F (6, 93) =6.46, p<.0001, r
2
= .29. In

this case, stepparentsô Authoritarian (p < .01) and Authoritative (p < .002) parenting served as

significant individual predictors.

 Parent-Emerging Adult Relationships and Emerging Adultsô Adjustment. Next, a set of

regression analyses was conducted in order to observe the association among parent-emerging

adult relationships and emerging adultsô adjustment. In these regression analyses, the parent-

emerging adult relationship was the predictor variables, and emerging adultsô adjustment was the

criterion variable. See Table 3.

20

 With regard to the biological parent-emerging adult relationship and emerging adultsô

adjustment, this relationship predicted significantly emerging adultsô internalizing problems, F

(1, 98) =15.18, p<.0002, r
2
= .13. In particular, a more positive relationship predicted fewer

internalizing problems (p <.0002). The biological parent-emerging adult relationship also

predicted significantly emerging adultsô externalizing problems, F (1, 98) =26.32, p<.0001, r
2
=

.21. In particular, a more positive relationship predicted fewer externalizing problems (p <

.0001).

With regard to the step parent-emerging adult relationship and emerging adultsô

adjustment, this relationship predicted significantly emerging adultsô internalizing problems, F

(1, 98) =4.40, p<.04, r
2
= .04. In particular, a more positive relationship predicted fewer

internalizing problems (p < .04). The stepparent-emerging adult relationship also predicted

significantly emerging adultsô externalizing problems, F (1, 98) =6.53, p<.01, r
2
= .06. In

particular, a more positive relationship predicted fewer externalizing problems (p < .01).

 Parenting Styles, Parent-Emerging Adult Relationship, and Emerging Adultsô

Adjustment. Finally, as both parenting styles and parent-emerging adult relationships served as

significant predictors of emerging adultsô adjustment, a set of regressions was conducted to

examine whether parent-emerging adult relationships had a mediating effect on the association

between parenting styles and emerging adultsô adjustment. Regressions to examine mediation

were only conducted on parenting style variables deemed significant in the previous regression

analyses. See Tables 5 and 6.

 Hierarchical regression examining biological parents found that an Authoritative

parenting style contributed significantly to the prediction of emerging adultsô internalizing

21

problems in Block 1, F (1, 98) =5.82, p<.02, r
2
= .06. In particular, higher levels of Authoritative

parenting were related to lower levels of internalizing problems. In Block 2, when the parent-

child relationship variable was added, the regression remained significant, F (2, 97) =7.52,

p<.0009, r
2
= .13. In this Block, the parent-child relationship served as the only significant

predictor (p<.004). Thus, the parent-child relationship displayed a mediating effect between

biological parentsô parenting style and emerging adultsô internalizing problems.

Next, hierarchical regression found that an Authoritative parenting style contributed

significantly to the prediction of emerging adultsô externalizing problems in Block 1, F (1, 98)

=11.36, p<.001, r
2
= .10. In particular, higher levels of Authoritative parenting were related to

lower levels of externalizing problems. In Block 2, when the parent-child relationship was added,

the regression remained significant, F (2, 97) =13.14, p<.0001, r
2
= .21, with the parent-child

relationship variable acting as the only significant predictor (p<.0004). Thus, the parent-child

relationship variable displayed a mediating effect between biological parentsô parenting style and

emerging adultsô externalizing problems.

 Finally, hierarchical regression did not find a mediating effect for the stepparent-

emerging adult relationship for the association between stepparentsô parenting style and

emerging adultsô adjustment. For internalizing problems, parenting styles predicted significantly

internalizing problems in Block 1, F (2, 97) =8.33, p<.0005, r
2
 = .15. In particular, Authoritative

and Authoritarian parenting served as significant individual predictors, with more Authoritative

(p<.04) and less Authoritarian parenting (p<.01) predicting fewer internalizing problems. When

the stepparent-emerging adult relationship variable was added in Block 2, the regression

remained significant, F (3, 96) = 5.52, p < .0001, r
2
 = .15. However, only Authoritarian

22

parenting (p <.02) was a significant predictor. As a result, the stepparent-emerging adult

relationship was not a mediator in this case.

For externalizing problems, parenting styles did not predict externalizing problems in

Block 1, F (2, 97) =2.75, p<.07, r
2
 = .05. When the stepparent-emerging adult relationship

variable was added in Block 2, the regression became significant, F (3, 96) = 2.79, p < .04, r
2
 =

.08. None of the individual predictors were significant, however. As a result, the stepparent-

emerging adult relationship was not a mediator in this case.

23

CHAPTER FOUR: DISCUSSION

 According to previous literature, parenting styles that are used by both biological parents

and stepparents contribute to both parent-child relationships and childrenôs overall adjustment.

Further, relationships that parents and stepparents develop with their children contribute

separately to childrenôs overall functioning. The purpose of this study was to further extend this

literature by examining aspects of stepfamily systems (i.e., parenting styles and relationships)

that may contribute to the overall adjustment of individuals emerging into adulthood.

Additionally, this study sought to investigate the significance of the collective parenting styles

used by biological parents and stepparents in the stepfamily unit. Finally, this study sought to

investigate whether the separate relationships between emerging adults and their biological

parents and stepparents mediated the connection between parenting styles and emerging adultsô

adjustment.

Previous literature researching both biological parent and stepparent dynamics documented that

parenting styles are a salient predictor of childrenôs adjustment (Baumrind, 1991; Hetherington,

1989). Consistent with this literature, the current study found that biological parentsô parenting

styles were significant predictorsô of emerging adultsô adjustment. In particular, the Authoritative

parenting of biological parents was related to lower levels of both emerging adultsô internalizing

and externalizing problems. Additionally, stepparentsô parenting styles also predicted emerging

adultsô adjustment. In this case, Authoritative stepparenting was related to lower levels of

internalizing (but not externalizing) problems. In addition, however, Permissive step parenting

predicted higher levels of emerging adultsô internalizing (but not externalizing) problems, and

Authoritarian stepparenting predicted higher levels of emerging adultsô internalizing and

externalizing problems. Generally, these findings are consistent with those of the previous

24

literature (Baumrind, 1991; Hetherington, 1989; Williams et al., 2009). The fact that an

Authoritative stepparenting style did not predict externalizing problems, however, is inconsistent

with the literature. Generally, the previous literature suggested that children whose stepparents

use Authoritative parenting are less likely to engage in externalizing behaviors such as

promiscuity and criminal activities (Nicholson et al., 2002).

The collective parenting of biological parents and stepparents also predicted significantly

emerging adultsô internalizing and externalizing problems. In particular, when parenting styles

were considered collectively, Authoritarian stepparenting predicted higher levels of emerging

adultsô internalizing problems. Additionally, when parenting styles were considered collectively,

both biological parentsô Authoritative parenting and stepparentsô Authoritarian parenting

predicted significantly emerging adultsô externalizing problems. Thus, both increased

Authoritative parenting from biological parents and decreased Authoritarian parenting from

stepparents were important in curbing emerging adultsô externalizing problems. Finally, based on

the findings of this study,

collective parenting accounted for more of the variance for both

internalizing and externalizing behaviors than did biological parentsô or stepparentsô parenting

styles examined separately. Nonetheless, the amount of variance accounted for in all cases was

relatively small, suggesting that other variables also should be examined.

 Based on the aforementioned literature, it also was hypothesized that parenting styles of

biological parents and stepparents would be related to the relationships that they develop with

their emerging adults. When examined separately, the parenting styles utilized by both biological

parents and stepparents contributed to the relationships that they have with their emerging adults.

In particular, Authoritative parenting by biological parents was a significant predictor of a

positive biological parent-emerging adult relationship. Additionally, Authoritative parenting by

25

stepparents was a significant predictor of a positive stepparent-emerging adult relationship, but

Authoritarian stepparenting also was predictive of a negative stepparent-emerging adult

relationship. These findings are consistent with previous notions in the literature that children

prefer to have their biological parents engaged in the parenting process (Hetherington, 1992).

These findings also are consistent with previous literature emphasizing that children respond

well to Authoritative stepparents once a stepparent-child relationship has been established

(Moore & Cartwright, 2005).

Further, the collective parenting styles of both biological parents and stepparents in

stepfamilies predicted significantly the relationships that emerging adults had with both their

biological parents and stepparents. Particularly, when parenting styles were considered

collectively, Authoritative parenting by biological parents, in conjunction with a lack of

Authoritarian stepparenting, predicted significantly a positive biological parent-emerging adult

relationship. These findings are consisted with the literature suggesting that stepparents often

have an influence on the relationship developed between biological parents and their children

following the establishment of the stepfamily (Wallerstein & Lewis, 2007). For the stepparent-

emerging adult relationship, Authoritative stepparenting, in conjunction with a lack of

Authoritarian stepparenting, predicted significantly a positive stepparent-emerging adult

relationship. Interestingly, none of biological parentsô parenting contributed significantly to the

stepparent-emerging adult relationship, suggesting that stepparents carry important responsibility

in building their relationships with their stepchildren. Additionally, it is important to note that

both biological parentsô and stepparentsô parenting styles when considered alone and collectively

accounted for an exceptionally large amount of variance when predicting the biological parent-

26

emerging adult relationship. These findings indicate the importance of parenting styles for

stepfamily relationships.

 As there is a need to examine both the parent-child and stepparent-stepchild relationship

in later periods of development (Bray, 1992; Day & Padilla-Walker, 2009), this study addressed

this need by examining emerging adultsô adjustment in the context of the parent-emerging adult

relationship with both biological parents and stepparents. As predicted, the biological parent-

emerging adult relationship predicted significantly emerging adultsô adjustment. Specifically,

more positive relationships were related to lower levels of emerging adultsô internalizing and

externalizing problems. Further, the relationships that developed between stepparents and their

emerging adult stepchildren also were predictive of both emerging adultsô internalizing and

externalizing problems. As with biological parents, more positive stepparent-emerging adult

stepchild relationships were related to lower level of emerging adultsô internalizing and

externalizing problems. Findings in this study are consistent with a similar pattern found at

earlier periods in childrenôs lives (e.g., Bray, 1992). Nonetheless, diverse types of stepfamilies

may foster varying outcomes for their children (Dunn, 2002). Thus, it will be beneficial for

future research to examine these associations within the context of differing stepfamily

structures. Additionally, the biological parent-emerging adult relationship accounted for more

variance in predicting emerging adultsô adjustment than did the stepparent-emerging adult

relationship. These results indicated that emerging adultsô relationships with their biological

parents may be more important to their adjustment than their relationships with their stepparents.

 Finally, the relationship between emerging adults and their biological parents mediated

the relationship between Authoritative biological parenting and emerging adultsô adjustment.

Consistent with the initial hypotheses, the biological parent-emerging adult relationship mediated

27

the relationship between Authoritative biological parenting and both emerging adultsô

internalizing and externalizing problems. Inconsistent with the initial hypotheses, however, the

stepparent-emerging adult relationship did not mediate the relationship between stepparentsô

parenting styles and emerging adultsô adjustment. Given these findings, parent-emerging adult

relationships must play differential roles depending on whether the biological parent or

stepparent is considered. Only the biological parent-emerging adult relationship appears to play

a role in the relationship between parenting styles and emerging adultsô adjustment. In contrast,

differential stepparenting factors may be related to emerging adultsô adjustment. As a result,

more research is warranted so that a better understanding of how stepparent dynamics may

contribute to emerging adultsô adjustment can be gained. Due to the lack of variance accounted

for by stepparent-emerging adult relationships in emerging adultsô adjustment, it is not surprising

that this relationship did not have a mediating effect.

Although this study provides interesting results and insight, certain limitations must be

considered. First, the results of this study may not be generalized to all populations, as the

majority of participants were female, from Caucasian backgrounds, in the emerging adult age

range, and completing higher education. Thus, to increase the generalizability of these findings,

future research would benefit from extending these findings to more culturally diverse or

urbanized populations. Second, only emerging adultsô self-report regarding their parentsô

parenting styles, their relationships with their biological parents and their stepparents, and their

own functioning are considered here. Different results may have emerged if the reports of other

informants (i.e., the parents themselves) or objective observations were considered. This

information may be helpful in gaining a full picture of stepfamily dynamics. Additionally, this

study did not consider the amount of time that emerging adults had been a part of their

28

stepfamily or the gender of the biological parent and stepparent with whom the emerging adult

participants had the most contact. Certainly, the length of emerging adultsô relationships with

their stepparents as well as the stepparentsô gender may be an important factor to consider in the

future. Finally, it is important to note that the sample examined in this study was relatively well

adjusted. As a result, future research should compare the variables examined in this study across

both clinical and nonclinical populations.

In summary, the findings of the current study confirm and extend the previous literature

regarding stepfamily dynamics. Additionally, these findings extend this knowledge of stepfamily

dynamics to the emerging adult population, a developmental stage that is proving to be unique.

Due to the scant amount of literature researching the collective parenting of both biological

parents and stepparents in reconstituted stepfamilies, the results of the current study provide a

promising direction for future research. Because the only other article (Nicholson, Phillips,

Peterson, & Battistutta, 2002) found on this topic also researched the emerging adult population,

it will be important for future researchers to examine the implications of the collective parenting

styles of biological parents and stepparents for young child and adolescent populations as well.

29

Table 1. Descriptive Statistics for Parenting Styles, Relationships, and Behavior Problems

Variables (Measured Range of Scores) M SD

Biological Parenting Style

Authoritarian (15-48) 32.54 6.34

Authoritative (18-49) 34.14 7.25

Permissive (11-40) 25.99 5.73

Stepparenting Style

Authoritarian (19-50) 32.32 7.03

Authoritative (10-46) 31.36 6.91

Permissive (12-42) 27.46 6.49

Relationships

Relationship With Biological Parent (5-29) 21.88 5.98

Relationship With Step Parent (0-32) 21.84 6.95

Emerging Adult Adjustment

Internalizing Behavior Problems (32-76) 52.84 11.41

Externalizing Behavior Problems (30-83)

(((30(8383BehavioProProblemsProblems

52.86 10.83

30

Table 2. Correlations of Parenting Styles, Relationships, and Behavior Problems

Variables 1 2 3 4 5 6 7 8 9 10

1. Biological

Authoritarian

-

2. Biological

Authoritative

-.16-

.3*

-

3. Biological

Permissive

-.35

Ǯ

.19* -

4. Step

Authoritarian

 45

Ǯ

 -.10 -.16 -

5. Step

Authoritative

 Rating

-.17 .57 Ǯ .05 .35 Ǯ -

6. Step

Permissive

-.13 .15 .44 Ǯ .47 Ǯ .35 Ǯ -

7. Biological

Relationship

-.21* -.64 Ǯ .21* -.24* .30** .08 -

8. Step

Relationship

-.16 .35 Ǯ .08 -.34 Ǯ .48 Ǯ .15 .34 Ǯ -

9. Internalizing .16 -.24* -.01 .33 Ǯ -.30** -.04 -.36

Ǯ

.-.20* -

10.

Externalizing

.05 -.32** -.02 .21* -.17 -.01 -.46

Ǯ

.25* .60 Ǯ -

Note. * p < .05 ** p < .01 Ǯ p < .001

31

Table 3. Regression Analyses for Parenting Style and Relationships as Predictors of Adjustment

Variables B ɓ t

Internalizing Behavior Problems

Biological Parenting Style F (3, 96) = 2.73, p < .05, r
2
 = .08

 Authoritarian .28 .19 1.49

 Authoritative -.36 .16 -2.29*

 Permissive .18 .21 .83

Stepparenting Style F (3, 96) = 7.04, p < .0002, r
2
 = .18

 Authoritarian .55 .17 3.20**

 Authoritative -.417 .17 -2.49*

 Permissive .37 .19 1.99*

Collective Parenting Style F (6, 93) = 3.73, p < .0023, r
2
 = .19

 Biological Authoritarian -.07 .21 -.33

 Biological Authoritative -.21 .19 -1.13

 Biological Permissive -.07 .23 -.28

 Step Authoritarian .61 .20 3.06**

 Step Authoritative -.29 .21 -1.38

 Step Permissive .41 .22 1.84

Biological Parent-Emerging Adult Relationship F (1, 98) = 15.18, p < .0002, r
2
 = .13

 Biological Relationship -.70 .18 -.3.90**

Stepparent-Emerging Adult Relationship F (1, 98) = 4.40, p < .04, r
2
 = .04

 Step Relationship -.34 .16 -2.10*

Externalizing Behavior Problems

Biological Parenting Style F (3, 96) = 3.80 p < .01, r
2
 = .11

 Authoritarian .03 .18 .19

 Authoritative -.49 .15 -3.33**

 Permissive .10 .20 .49

Stepparenting Style F (3, 96) = 2.39, p < .07, r
2
 = .07

 Authoritarian .35 .18 1.97

 Authoritative -.23 .17 -1.33

 Permissive .24 .19 1.28

Collective Parenting Style F (6, 93) = 3.10, p < .008, r
2
 = .17

 Biological Authoritarian -.20 .19 -1.03

 Biological Authoritative -.56 .18 -3.13**

 Biological Permissive -.02 .23 -.10

 Step Authoritarian .50 .19 2.59*

 Step Authoritative .13 .20 .63

 Step Permissive .26 .21 1.23

32

Table 3 continued.

Biological Parent-Emerging Adult Relationship F (1, 98) = 26.32, p < .0001, r
2
 = .21

Biological Parent-Child Relationship. F (6, 63) = 5.53, p < .001, R
2
 = .28

Biological Parent-Child Relationship. F (6, 63) = 5.53, p < .001, R
2
 = .28

Biological Parent-Child Relationship. F (6, 63) = 5.53, p < .001, R
2
 = .28

 Biological Relationship -.83 .16 -5.13**

Stepparent-Emerging Adult Relationship F (1, 98) = 6.53, p < .01, r
2
 = .06

Biological Parent-Child Relationship. F (6, 63) = 5.53, p < .001, R
2
 = .28

Biological Parent-Child Relationship. F (6, 63) = 5.53, p < .001, R
2
 = .28

Biological Parent-Child Relationship F (6, 63) = 5.53, p < .001, R
2
 = .28

 Step Relationship -.39

Activity

Level

 .15

Activity

Level

 -2.56*

Activity Level
Note. * p < .05, ** p < .01

33

Table 4. Regression Analyses for Biological, Step, and Collective Parenting Styles as Predictors

of Parent-Emerging Adult Relationships and Stepparent-Emerging Adult Relationships

Variables B ɓ t

Biological Parent-Emerging Adult Relationship

Biological Parenting Style F (3, 96) = 23.49, p < .0001, r
2
 = .42

 Authoritarian -.09 .08 -1.16

 Authoritative .50 .07 7.71**

 Permissive .06 .09 .69

Collective Parenting Style F (3, 96) = 14.14, p < .0001, r
2
 = .48

 Biological Authoritarian .02 .09 .22

 Biological Authoritative .57 .08 7.24**

 Biological Permissive .12 .10 1.25

 Step Authoritarian -.24 .08 -2.88**

 Step Authoritative .12 .09 -1.29

 Step Permissive -.15 .09 -1.62

Stepparent-Emerging Adult Relationship

Stepparenting Style F (3, 96) = 12.21 p < .0001, r
2
 = .28

 Authoritarian -.24 .10 -2.42*

 Authoritative .44 .10 4.62**

 Permissive -.13 .11 -1.24

Collective Parenting Style F (6, 93) = 6.46, p < .0001, r
2
 = .29

 Biological Authoritarian .06 .12 .55

 Biological Authoritative .11 .11 1.07

 Biological Permissive .11 .13 .84

 Step Authoritarian -.28 .11 -2.50**

 Step Authoritative .38 .12 3.18**

 Step Permissive

-.15 .09 -1.62

 -.19 .13 -1.49

Note. * p < .05, ** p < .01

34

Table 5. Hierarchical Regression Analyses for Biological Parent-Emerging Adult Relationship As a

Mediator between Significant Parenting Style Predictors and Emerging Adult Adjustment

Variables B â t

Internalizing Behavior Problems

Block 1. F (1, 98) =5.82, p<.02, r
2
= .06

 Biological Authoritative -.37 .15 -2.41*

Block 2. F (2, 97) = 7.52, p < .0009, r
2
 = .13

 Biological Authoritative -.01 .19 -.04

 Biological Parent Relationship -.69 .23 -2.96**

Externalizing Behavior Problems

Block 1. F (1, 98) = 11.36, p < .001, r
2
 = .10

 Biological Authoritative -.48 .14 -.3.37**

Block 2. F (2, 97) = 13.14, p < .0001, r
2
 = .21

 Biological Authoritative -.07 .17 -.41

 Biological Parent Relationship -.78 .21 -3.67**

Note. * p < .05, ** p < .01

35

Table 6. Hierarchical Regression Analyses for Step Parent-Emerging Adult Relationship As a

Mediator between Significant Step Parenting Style Predictors and Emerging Adult Adjustment

Variables B â t

Internalizing Behavior Problems

Block 1. F (2, 97) = 8.33, p < .0005, R
2
 = .15

 Step Authoritarian .42 .16 2.59*

 Step Authoritative -.34 .17 -2.05**

Block 2. F (3, 96) = 5.52, p < .0001, r
2
 = .15

 Step Authoritarian .41 .17 2.47*

 Step Authoritative -.32 .18 -1.76

 Stepparent Relationship .05 .18 -.26

Externalizing Behavior Problems

Block 1. F (2, 97) = 2.75, p < .07, R
2
 = .05

 Step Authoritarian .26 .16 1.59

 Step Authoritative -.17 .17 -1.06

Block 2. F (3, 96) = 2.79, p < .04, r
2
 = .08

 Step Authoritarian .20 .16 1.23

 Step Authoritative -.05 .18 -.29

 Stepparent Relationship -.30 .18 -1.66

Note. * p < .05, ** p < .01

36

Appendix A: IRB Approval

Letter

37

Appendix B: Explanation of Research Form

EXPLANATION OF RESEARCH

Title of Project: Understanding Blended Families

Principal Investigator: Saarah Kison, Undergraduate Honors Student

Faculty Supervisor: Kimberly Renk, Ph.D., Associate Professor of Psychology

You are being invited to take part in a research study. Whether you take part is up to you. In other

words, your participation is completely voluntary.

¶ The primary purpose of this study is to examine the characteristics of families who have a

stepparent involved in raising sons and daughters. For this study, we are particularly

interested in emerging adultsô perspectives of their familyôs characteristics and how these

characteristics are related to their current functioning. Although blended families that

include a stepparent are quite common in current times, more research is needed to fully

understand these families. We hope that the information gained from this study can be

used to further understand the dynamics within stepfamilies and the impact of these

dynamics on the family members involved.

¶ You will be asked to complete a packet of questionnaires as part of your participation in

this study. The packet of questionnaires is provided through the SONA systems website

or you may schedule a time to fill out a paper and pencil version of the questionnaires.

First, you will be asked to fill out a questionnaire that asks you to describe yourself, such

as your age, gender, and basic information about your family (e.g., your parentsô current

occupations). Next, you will be asked to answer questionnaires about the characteristics

of your family, such as the parenting styles used by your biological and stepparents and

the kind of relationship that you have with each of your parents. Finally, you will be

asked to complete questionnaires about your own current functioning. These

questionnaires will take you approximately one hour to complete. You will receive .5

extra credit Sona points per 30 minutes for your in-seat participation and .25 extra credit

Sona points per 30 minutes for your on-line participation. You do not have to answer

every question or complete every task. You can discontinue your participation at any

time.

¶ Although no risks are anticipated as a result of participating in this study, some

participants may be sensitive to the survey questions, particularly if they have had

38

difficult family experiences in the context of their interactions with their parents and

stepparents growing up. If you feel that you may benefit from psychological assistance

for matter such as these, please contact Kimberly Renk, Ph.D., faculty supervisor for this

project by telephone (407-823-2218) or e-mail (krenk@mail.ucf.edu). You also may

contact the UCF Student Counseling Center for psychological assistance at 407-823-

2811.

You must be 18 years of age or older to take part in this research study.

Study contact for questions about the study or to report a problem: If you have questions,

concerns, or complaints, or if you think that this research study has hurt you, please contact:

Kimberly Renk, Ph.D., Associate Professor and Faculty Supervisor, University of Central

Florida Department of Psychology, by telephone at (407) 823-2218 or by email at

krenk@mail.ucf.edu.

IRB contact about your rights in the study or to report a complaint: Research at the University

of Central Florida involving human participants is carried out under the oversight of the Institutional

Review Board (UCF IRB). This research has been reviewed and approved by the IRB. For

information about the rights of people who take part in research, please contact: Institutional

Review Board, University of Central Florida, Office of Research & Commercialization, 12201

Research Parkway, Suite 501, Orlando, FL 32826-3246 or by telephone at (407) 823-2901.

University of Central Florida IRB

IRB NUMBER: SBE -11 -07451

IRB APPROVAL DATE: 2/10/2011

mailto:krenk@mail.ucf.edu

39

Appendix C: Demographics Questionnaire

Demographics Questionnaire

Please circle, check, or fill in an answer to each of the following questions.

1. Gender: Male Female

2. Age: ________________

3. Your ethnicity: ___________________________

4. Year in college: Freshman Sophomore Junior Senior
 Graduate Non-degree seeking Other: _________________

5. Have you been out of school for more than one semester since high school? (Not including
summer session.) Yes No

6. What is your current marital status? Single Married Divorced
 Living with Partner Other:____________________

7. Do you have any children (biological or adopted)? Yes No

NOTE: Questions 8-13 are applied to the parents of your PRIMARY HOUSEHOLD (in other words, the
household where you spent the majority of your time while growing up).

8. Please indicate the parents of your primary household.

___________ Mother
___________ Stepmother
___________ Father
___________ Stepfather

9. a.) Do you live with your parent(s)? Yes No
 ϝϝLŦ ά¸ŜǎέΣ Ŏontinue to #10.

LŦ άbƻέΣ Řƻ ȅƻǳǊ ǇŀǊŜƴǘǎ Ǉŀȅ ŦƻǊ ȅƻǳǊ ƭƛǾƛƴƎ ŜȄǇŜƴǎŜǎ όǊŜƴǘΣ ǳǘƛƭƛǘƛŜǎύΚ
 Yes In part No
 ϝϝLŦ ά¸ŜǎέΣ ŎƻƴǘƛƴǳŜ ǘƻ ІмлΦ

LŦ άbƻέΣ Řƻ ȅƻǳ Ǉŀȅ ȅƻǳǊ ƻǿƴ ƭƛǾƛƴƎ ŜȄǇŜƴǎŜǎΚ
 Yes In part No

10. How frequent is your contact with the person you consider you (step) mother?

__________ At least once a day.
__________ Less often than once a day, but at least once a week.
__________ Less often than once a week, but at least once every two weeks.

40

__________ Less often than every two weeks, but at least once a month.
__________ Less often than once a month.
__________ None.
 Is this your biological mother? Yes No

 11. How frequent is your contact with the person you consider your (step) father?
__________ At least once a day.
__________ Less often than once a day, but at least once a week.
__________ Less often than once a week, but at least once every two weeks.
__________ Less often than every two weeks, but at least once a month.
__________ Less often than once a month.
__________ None.

 Is this your biological father? Yes No

мнΦ ²Ƙŀǘ ƛǎ ȅƻǳǊ όǎǘŜǇύ ƳƻǘƘŜǊΩǎ ƻŎŎǳǇŀǘƛƻƴΚ ψψψψψψψψψψψψψψψψψψψψψψψψψ
 What was the last grade that your (step) mother completed in school?___________

моΦ ²Ƙŀǘ ƛǎ ȅƻǳǊ όǎǘŜǇύ ŦŀǘƘŜǊΩǎ ƻŎŎǳǇŀǘƛƻƴΚ ψψψψψψψψ__________________
 What was the last grade that your (step) father completed in school?____________

мпΦ ²Ƙŀǘ ƛǎ ȅƻǳǊ ŦŀƳƛƭȅΩǎ ŀǾŜǊŀƎŜ ȅŜŀǊƭȅ ƛƴŎƻƳŜΚ ___________________

15. What was your high school grade point average (GPA)? __________________

16. What is your current university GPA? _______________

41

Appendix D: PAQ Stepparents

Parental Authority Questionnaire (PAQ) Pertaining to Stepparents

For each of the following statements, circle the number on the 5-point scale (1 = Strongly Disagree

through 5 = Strongly Agree) that best describes how that statement applies to you and your stepparent

(the stepparent with whom you have lived most). Try to read and think about each statement as it applies

to you and your stepparent during your years of growing up at home. There are no right or wrong

answers, so donôt spend a lot of time on any one item. We are looking for your overall impression

regarding each statement. Be sure not to omit any items.

1. While I was growing up, my stepparent felt that in a well-run home the children should

have their way in the family as often as the parents do.

1 2 3 4 5

2. Even if his/her children didn't agree, my stepparent felt that it was for our own good if we

were forced to conform to what he/she thought was right.

1 2 3 4 5

3. Whenever my stepparent told me to do something as I was growing up, he/she expected me

to do it immediately without asking questions.

1 2 3 4 5

4. As I was growing up, once family policy had been established, my stepparent discussed the

reasoning behind the policy with the children in the family.

1 2 3 4 5

5. My stepparent has always encouraged verbal give-and-take whenever I have felt that family

rules and restrictions were unreasonable.

1 2 3 4 5

6. My stepparent has always felt that what children need is to be free to make up their own

minds and to do what they want to do, even if this does not agree with what their parents

might want.

1 2 3 4 5

42

7. As I was growing up, my stepparent did not allow me to question any decision he/she had

made.

1 2 3 4 5

8. As I was growing up, my stepparent directed the activities and decisions of the children in

the family through reasoning and discipline.

1 2 3 4 5

9. My stepparent has always felt that more force should be used by parents in order to get

his/her children to behave the way they are supposed to.

1 2 3 4 5

10. As I was growing up, my stepparent did not feel that I needed to obey rules and regulations

of behavior simply because someone in authority had established them.

1 2 3 4 5

11. As I was growing up, I knew what my stepparent expected of me in my family, but also felt

free to discuss those expectations with my stepparent when I felt that they were

unreasonable.

1 2 3 4 5

12. My stepparent felt that wise parents should teach their children early just who is boss in the

family.

1 2 3 4 5

13. As I was growing up, my stepparent seldom gave me expectations and guidelines for my

behavior.

1 2 3 4 5

14. Most of the time as I was growing up my stepparent did what the children in the family

wanted when making family decisions.

1 2 3 4 5

15. As the children in my family were growing up, my stepparent consistently gave us direction

and guidance in rational and objective ways.

1 2 3 4 5

16. As I was growing up, my stepparent would get very upset if I tried to disagree with him/her.

1 2 3 4 5

43

17. My stepparent feels that most problems in society would be solved if parents would not

resist their children's activities, decisions, and desires as they are growing up.

1 2 3 4 5

18. As I was growing up, my stepparent let me know what behavior he/she expected of me, and

if I didn't meet those expectations, he/she punished me.

1 2 3 4 5

19. As I was growing up, my stepparent allowed me to decide most things for myself without a

lot of direction from him/her.

1 2 3 4 5

20. As I was growing up, my stepparent took the children's opinions into consideration when

making family decisions, but my stepparent would not decide for something simply because

the children wanted it.

1 2 3 4 5

21. My stepparent did not view him/herself as responsible for directing and guiding my

behavior as I was growing up.

1 2 3 4 5

22. My stepparent had clear standards of behavior for the children in our home as I was

growing up, but my biological was willing to adjust those standards to the needs of each of

the individual children in the family.

1 2 3 4 5

23. My stepparent gave me direction for my behavior and activities as I was growing up, and

he/she expected me to follow his/her direction, but he/she was always willing to listen to my

concerns and to discuss that direction with me.

1 2 3 4 5

24. As I was growing up, my stepparent allowed me to form my own point of view on family

matters and he/she generally allowed me to decide for myself what I was going to do

1 2 3 4 5

25. My stepparent has always felt that most problems in society would be solved if we could get

parents to strictly and forcibly deal with their children when they don't do what they are

supposed to do as they are growing up.

1 2 3 4 5

44

26. As I was growing up, my stepparent often told me exactly what he/she wanted me to do and

how he/she expected me to do it.

1 2 3 4 5

27. As I was growing up, my stepparent gave me clear direction for my behaviors and activities,

but he/she was also understanding when I disagreed with him/her.

1 2 3 4 5

28. As I was growing up, I knew that my stepparent did not direct the behaviors, activities, and

desires of the children in the family.

1 2 3 4 5

29. As I was growing up, I knew what my stepparent expected of me in the family, and he/she

insisted that I conform to those expectations simply out of respect for his/her authority.

1 2 3 4 5

30. As I was growing up, if my stepparent made a decision in the family that hurt me, he/she

was willing to discuss that decision with me and to admit it if he/she had made a mistake.

1 2 3 4 5

45

Appendix E: PAQ Biological Parents

Parental Authority Questionnaire (PAQ) Pertaining to Biological Parents

For each of the following statements, circle the number on the 5-point scale (1 = Strongly Disagree

through 5 = Strongly Agree) that best describes how that statement applies to you and your biological

parent (the biological parent with whom you have lived most). Try to read and think about each

statement as it applies to you and your biological parent during your years of growing up at home. There

are no right or wrong answers, so donôt spend a lot of time on any one item. We are looking for your

overall impression regarding each statement. Be sure not to omit any items.

1. While I was growing up, my biological parent felt that in a well-run home the children

should have their way in the family as often as the parents do.

1 2 3 4 5

2. Even if his/her children didn't agree, my biological parent felt that it was for our own good

if we were forced to conform to what he/she thought was right.

1 2 3 4 5

3. Whenever my biological parent told me to do something as I was growing up, he/she

expected me to do it immediately without asking questions.

1 2 3 4 5

4. As I was growing up, once family policy had been established, my biological parent

discussed the reasoning behind the policy with the children in the family.

1 2 3 4 5

5. My biological parent has always encouraged verbal give-and-take whenever I have felt that

family rules and restrictions were unreasonable.

1 2 3 4 5

6. My biological parent has always felt that what children need is to be free to make up their

own minds and to do what they want to do, even if this does not agree with what their

parents might want.

1 2 3 4 5

7. As I was growing up, my biological parent did not allow me to question any decision he/she

had made.

1 2 3 4 5

46

8. As I was growing up, my biological parent directed the activities and decisions of the

children in the family through reasoning and discipline.

1 2 3 4 5

9. My biological parent has always felt that more force should be used by parents in order to

get his/her children to behave the way they are supposed to.

1 2 3 4 5

10. As I was growing up, my biological parent did not feel that I needed to obey rules and

regulations of behavior simply because someone in authority had established them.

1 2 3 4 5

11. As I was growing up, I knew what my biological parent expected of me in my family, but

also felt free to discuss those expectations with my biological parent when I felt that they

were unreasonable.

1 2 3 4 5

12. My biological parent felt that wise parents should teach their children early just who is boss

in the family.

1 2 3 4 5

13. As I was growing up, my biological parent seldom gave me expectations and guidelines for

my behavior.

1 2 3 4 5

14. Most of the time as I was growing up my biological parent did what the children in the

family wanted when making family decisions.

1 2 3 4 5

15. As the children in my family were growing up, my biological parent consistently gave us

direction and guidance in rational and objective ways.

1 2 3 4 5

16. As I was growing up, my biological parent would get very upset if I tried to disagree with

him/her.

1 2 3 4 5

17.
My biological parent feels that most problems in society would be solved if parents would

not resist their children's activities, decisions, and desires as they are growing up.

1 2 3 4 5

47

18. As I was growing up, my biological parent let me know what behavior he/she expected of

me, and if I didn't meet those expectations, he/she punished me.

1 2 3 4 5

19. As I was growing up, my biological parent allowed me to decide most things for myself

without a lot of direction from him/her.

1 2 3 4 5

20. As I was growing up, my biological parent took the children's opinions into consideration

when making family decisions, but my biological parent would not decide for something

simply because the children wanted it.

1 2 3 4 5

21. My biological parent did not view him/herself as responsible for directing and guiding my

behavior as I was growing up.

1 2 3 4 5

22. My biological parent had clear standards of behavior for the children in our home as I was

growing up, but my biological was willing to adjust those standards to the needs of each of

the individual children in the family.

1 2 3 4 5

23. My biological parent gave me direction for my behavior and activities as I was growing up,

and he/she expected me to follow his/her direction, but he/she was always willing to listen

to my concerns and to discuss that direction with me.

1 2 3 4 5

24. As I was growing up, my biological parent allowed me to form my own point of view on

family matters and he/she generally allowed me to decide for myself what I was going to

do.

1 2 3 4 5

25. My biological parent has always felt that most problems in society would be solved if we

could get parents to strictly and forcibly deal with their children when they don't do what

they are supposed to do as they are growing up.

1 2 3 4 5

26. As I was growing up, my biological parent often told me exactly what he/she wanted me to

do and how he/she expected me to do it.

1 2 3 4 5

48

27. As I was growing up, my biological parent gave me clear direction for my behaviors and

activities, but he/she was also understanding when I disagreed with him/her.

1 2 3 4 5

28. As I was growing up, I knew that my biological parent did not direct the behaviors,

activities, and desires of the children in the family.

1 2 3 4 5

29. As I was growing up, I knew what my biological parent expected of me in the family, and

he/she insisted that I conform to those expectations simply out of respect for his/her

authority.

1 2 3 4 5

30. As I was growing up, if my biological parent made a decision in the family that hurt me,

he/she was willing to discuss that decision with me and to admit it if he/she had made a

mistake.

1 2 3 4 5

49

Appendix F: Parent Adolescent Relationship Questionnaire for Biological

Parents

Please choose the answer that best describes YOUR beliefs about your BIOLOGICAL parent. There are

no right or wrong answers, We are looking for your overall impression regarding each statement. In the

right column please choose your answer for each item. SA= Strongly; Agree A = Agree; N= Neither Agree

nor Disagree; D= Disagree; SD= Strongly Disagree.

Please indicate the biological parent for whom you are responding:

1. Biological Mother 2. Biological Father

1 I think highly of him/her. SA A N D SD

2 S/he is a person I want to be like. SA A N D SD

3 I really enjoy spending time with him/her. SA A N D SD

Please choose the answer that best describes YOUR beliefs about your BIOLOGICAL parent. There are

no right or wrong answers. We are looking for your overall impression regarding each question. In the

right column please choose your answer for each item. N= Never; R= Rarely; S= Sometimes; U= Usually;

A= Always

Please indicate the biological parent for whom you are responding:

1. Biological Mother 2. Biological Father

1 How often does s/he praise you for doing well? N R S U A

2 How often does s/he criticize you or your ideas? N R S U A

3 How often does s/he help you do things that are important to you? N R S U A

4 How often does s/he blame you for her/his problems? N R S U A

5 How often does s/he make plans with you and cancel for no good reason? N R S U A

50

Appendix G: Parent Adolescent Relationship Questionnaire for Step Parents

Please choose the answer that best describes YOUR beliefs about your STEPparent. There are no right

or wrong answers, We are looking for your overall impression regarding each statement. In the right

column please choose your answer for each item. SA= Strongly; Agree A = Agree; N= Neither Agree nor

Disagree; D= Disagree; SD= Strongly Disagree.

Please indicate the stepparent for whom you are responding:

1. Stepmother 2. Stepfather

1 I think highly of him/her. SA A N D SD

2 S/he is a person I want to be like. SA A N D SD

3 I really enjoy spending time with him/her. SA A N D SD

Please choose the answer that best describes YOUR beliefs about your STEPparent. There are no right

or wrong answers. We are looking for your overall impression regarding each question. In the right

column please choose your answer for each item. N= Never; R= Rarely; S= Sometimes; U= Usually; A=

Always

Please indicate the biological parent for whom you are responding:

1. Stepmother 2. Stepfather

1 How often does s/he praise you for doing well? N R S U A

2 How often does s/he criticize you or your ideas? N R S U A

3 How often does s/he help you do things that are important to you? N R S U A

4 How often does s/he blame you for her/his problems? N R S U A

5 How often does s/he make plans with you and cancel for no good reason? N R S U A

51

Appendix H: Adult Self Report

52

53

