
		
			
				73

			

		

		
			
				Salud Mental | www.revistasaludmental.mx

			

		

		
			
				ORIGINAL ARTICLE

				Volume 43, Issue 2, March-April 2020

				doi: 10.17711/SM.0185-3325.2020.011

			

		

		
			[image:]
		

		
			
				Role of parenting styles in internalizing, externalizing, and adjustment problems in children

				Jaime Humberto Moreno Méndez,1 José Pedro Espada Sánchez,1 María Inmaculada Gómez Becerra2

			

		

		
			
				1	Universidad Miguel Hernández de Elche, España.

				2	Universidad de Almería, España.

				Correspondence:

				Jaime Humberto Moreno Méndez

				Universidad Miguel Hernández de Elche, España.

				Avinguda de la Universitat d'Elx, s/n, 03202 Elche, Alicante, España.

				Email: jaimehm@yahoo.com

				Received: 31 March 2019

				Accepted: 5 December 2019

				Citation:

				Moreno Méndez, J. H., Espada Sán-chez, J. P., & Gómez Becerra, M. I. (2020). Role of parenting styles in internalizing, externalizing, and ad-justment problems in children. Salud Mental, 43(2), 73-84.

				DOI: 10.17711/SM.0185-3325.2020.011

			

		

		
			
				Abstract

				Introduction. Different studies have reported the relationship of parenting styles with adjustment problems in children. However, it has not been specified which aspects of parenting styles play a central role in the manifestation of such psychological problems. Objective. To increase the knowledge about the role of which parental educational styles are associated with internalizing, externalizing, and adjustment problems in Co-lombian children. Method. Through structural equations, the fit of the proposed model was verified. Partic-ipants were 422 parents and children aged between 8 and 12 years, enrolled in public schools in Bogota, Colombia. The Parental Educational Styles Questionnaire, the Child Behavior Checklist, and the Parent For-mat and Self-assessment Multifactorial Adjustment test were applied. Results. Family dynamics and parental practices have effects on internalizing, externalizing, and general maladjustment problems. Parental roles and practices show indirect effects on general maladjustment through externalizing problems. Discussion and conclusion. The models tested show that conflicts at home, parental overload, impulsivity, permissive, ambiguous/non-consistent styles, and dysfunctional reaction to disobedience play a role in the manifestation of internalizing, externalizing, and adjustment problems in children.

				Keywords: Adjustment, child, externalizing problems, internalizing problems, parenting.

				Resumen

				Introducción. Diferentes estudios han reportado la relación de los estilos de crianza con problemas de adap-tación en niños. Sin embargo, no se ha especificado qué aspectos de los estilos de crianza desempeñan un papel central en la manifestación de tales problemas psicológicos. Objetivo. Incrementar el conocimiento acerca del papel de qué estilos educativos parentales se asocian con los problemas internalizantes, externa-lizantes y de adaptación en niños colombianos. Método. Por medio de ecuaciones estructurales se probó el ajuste al modelo. Los participantes fueron 422 padres con hijos de entre 8 y 12 años, matriculados en colegios públicos en Bogotá, Colombia. Se aplicó el Cuestionario de Estilos Educativos de los Padres, la Lista de Che-queo del Comportamiento Infantil, el Formato para padres y el Test Autoevaluativo Multifactorial de adapta-ción. Resultados. Las dinámicas familiares y las prácticas parentales tienen efectos sobre los problemas in-ternalizantes, externalizantes y de adaptación general. Los roles y las prácticas parentales muestran efectos indirectos sobre la desadaptación general a través de problemas externalizantes. Discusión y conclusión. Los modelos probados muestran que los conflictos en el hogar, la sobrecarga de los padres, la impulsividad, los estilos permisivos, ambiguos/no consistentes y la reacción disfuncional a la desobediencia desempeñan un papel en la manifestación de los problemas internalizantes, externalizantes y de adaptación en los niños.

				Palabras clave: Adaptación, niño, problemas externalizantes, problemas internalizantes, crianza de los hijos.

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				Moreno Méndez et al.

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				74

			

		

		
			
				Introduction

				Parenting styles play a fundamental role in the mental health of children because with them, parents set limits and rules as well as an affective exchange with their children. Previous studies documented the significant interactive ef-fects between severe discipline on the part of parents and such problems in children (Chen et al., 2015; Hser et al., 2015; Leathers, Spielfogel, Geiger, Barnett, & Voort, 2019; McCullough & Shaffer, 2014; Porche, Costello, & Ros-en-Reynoso, 2016). Furthermore, Pearl, French, Dumas, Moreland, and Prinz (2014) concluded that paternal quality predicts child externalization, and they suggest continuing with research that accounts for the implications of parenting on children’s adjustment.

				Other psychological problems that affect the adapta-tion of children are internalizing behaviors. Voltas, Hernán-dez-Martínez, Arija, and Canals (2016) report that children with depression and anxiety show a higher deterioration in their activities at home, school, and in their relationships with their peers.

				In Colombia the range of highest prevalence of clini-cal problems is 8 to 12 years, with the presence of at least one symptom of internalizing and externalizing type being reported in 44.7% of the cases. It is a figure close to half the total child population, which makes it a public health problem and merits studying parental variables associated with the development of these problems in children in this age range (Ministerio de Salud & Colciencias, 2015).

				As for the role of cohesion and family communication, Jouriles, Rosenfield, McDonald, and Mueller (2014), as well as Zuñeda, Llamazares, Marañón, and Vázquez (2016), found that when there are problems in family dynamics, there is a lower capacity to adjust to vital family events, as well as aggressive behavior in children. As for shared leisure, Baker (2014) found associations with school adjust-ment in children, and Offer (2014) did the same with higher positive affect on children. In the opposite sense, external-izing problems in children were associated with a dimin-ished dedication of the mothers to their children (Chisholm, Gonzalez, & Atkinson, 2014) and with low satisfaction and commitment of the raising by both parents (Raya, Pino, & Herruzo, 2009).

				On support relationships between family and school, Barg (2019) and García-Bacete (2003) emphasize that par-ents who value their role in the education of their children improve communication with them. In relation to parental overload, lack of parental support hinders the development of pro-social skills and emotional regulation in children (Murry, McNair, Myers, Chen, & Brody, 2014).

				On the other hand, difficulties to resist and/or control im-pulses hinder the processes necessary for the emotional reg-ulation and for adjustment to the environment. In this sense, impulsivity has been linked to diminished self-control (Ham-

			

		

		
			
				ilton, Sinha, & Potenza, 2014), and provides a risk of mal-treatment of children (Henschel, de Bruin, & Möhler, 2014).

				The emotional expression of parents in the family am-bit is important because it is the primary context in which children gain an understanding of the emotions of others (Bariola, Gullone, & Hughes, 2011). Parents who are less accepting of their children’s emotions generate adjust-ment problems for them (Cumsille, Martínez, Rodríguez, & Darling, 2015; Mirabile, 2014; Ramírez-GarcíaLuna, Araiza-Alba, Martínez-Aguiñaga, Rojas-Calderón, & Pérez-Betancourt, 2016).

				In different studies it has been reported that the use of a democratic upbringing style has positive emotional and behavioral effects on children (Osorio & González-Cámara, 2016; Rankin Williams et al., 2009; Uji, Sakamoto, Ada-chi, & Kitamura, 2014). Also, said educational style is a safe-conduct for the education and development of social-ly accepted behaviors (Jabagchourian, Sorkhabi, Quach, & Strage, 2014).

				Otherwise, the educational permissive style has been associated with internalizing problems in children (Rankin Williams et al., 2009), with difficulties in their school ad-justment process (Moreno, Echavarría, Pardo, & Quiñones, 2014), and impairments in children´s mental health (Barton & Hirsch, 2016; Uji et al., 2014).

				Regarding the ambiguous/non-consistent style, Hernán-dez, Gómez, Martin, and González (2008) found that fre-quent punishment or allowing children to perform activities that are normally prohibited are risk factors for behavioral problems (Jiménez-Barbero, Ruiz-Hernández, Velandri-no-Nicolás, & Llor-Zaragoza, 2016).

				The educational authoritarian style is related to exter-nalizing and internalizing problems in children (Leiner et al., 2015; Rescorla, Althoff, Ivanova, & Achenbach, 2019; Stoltz et al., 2013) and poor affiliation with parental values (Barry, Frick, & Grafeman, 2008). Laukkanen, Ojansuu, Tolvanen, Alatupa, and Aunola (2014) found that the moth-er’s feelings of inadequacy may lead her to use psycholog-ical control with the child, typical of an authoritarian style. Such a style worsens the mental health of children and their psychological well-being (Scharf, Mayseless, & Rousseau, 2016; Uji et al., 2014).

				Iglesias and Romero Triñanes (2009) emphasize that the maternal negligent style and paternal authoritarian style have both low scores on the acceptance/implication factor and an association with externalizing behavior in common (Rankin Williams et al., 2009). Respect for parental authority is of paramount importance to families, this fundamental value was defined by Livas-Dlott et al. (2010) as affiliative obedi-ence. Stein and Polo (2014) found that when there is greater discrepancy in affiliative obedience, children are more like-ly to report more depressive and maladjustment symptoms. Based on all of the above, the aim of this study was to in-crease the knowledge about the role of which parental educa-

			

		

	
		
			
				Parenting styles and adjustment problems

			

		

		
			
				75

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				tional styles are associated with externalizing, internalizing, and adjustment problems in Colombian children.

				Method

				Study design

				Cross-sectional in paper-based survey.

				Participants

				The sample was selected under a probabilistic procedure us-ing simple random sampling with a confidence level of 95%. The inclusion criteria were: 1. parents over 18 year of age, 2. parents with a minimum educational level of five of primary school, 3. children between 8 and 12 years old, 4. parental informed consent, and 5. informed assent of children.

				The exclusion and modification criteria were: 1. par-ents under 18 years of age, 2. parents with an educational level below five of primary school, 3. children under 8 years and over 12 years, 4. lack of informed consent of parents, and 5. lack of informed consent or assent from parents and children.

				The elimination criteria were: 1. incomplete instru-ments answered and 2. voluntary withdrawal of parents or children.

				Instruments

				Parent Educational Styles Assessment Questionnaire (PESQ). It allows for the evaluation of parental styles that can be constituted as factors of protection or risk or in the development of psychological problems in children between 6 and 12 years old. The questionnaire is made up of 66 Likert-type items with four response options (1 most often, 2 frequently, 3 sometimes, 4 rarely). It has five scales with corresponding factors that are: Parental practices (promote positive behaviors, dysfunctional reactions to disobedience, inconsistency, proper use of corrections); Educational styles (democratic, permissive, ambiguous, authoritarian); Emo-tional competences (impulsiveness, emotional expression, recognition of emotions, emotional management); Parental role (parental satisfaction, collaboration with school, pa-rental overload), and Family dynamics (family cohesion, communication, shared leisure, conflicts). The instrument reliability is .92. Its scales have mean and high reliability scores of .64 and .84 (Gómez et al., 2013).

				Child Behavior Checklist (CBCL; Achenbach & Rescorla, 2001), parent format: allows for evaluating inter-nalizing and externalizing psychological problems in chil-dren between 4 and 16 years old. It has a rating as follows: (0) if it is not true, (1) if sometimes it is true and (2) if it is true very often. The direct scores are transformed into

			

		

		
			
				T scores according to the following ranges: clinical: be-tween 64 and 100, borderline: between 60 and 63, normal: between 59 and 33 (Achenbach & Rescorla, 2001). This instrument has been adapted for the Colombian population where it obtained a reliability coefficient of .83 and an inter-nal consistency of .94 (Hewitt, Jaimes, Vera, & Villa, 2012).

				Self-Assessment Multifactorial Adjustment Test for Children (TAMAI; Hernández-Hernández, 2004). Allows for self-evaluation of personal, social, school, and family non-adjustment scales, in children from 8 to 18 years of age. It has a reliability index = .87. It has the following or-dinal categories: (very low, 1 to 5 centile); (low; centile of 6 to 20); (almost low, centile 21 to 40), (medium, centile 41 to 60); (almost high, 61 to 80); (high, centile 81 to 95); (very high, centile 96 to 99).

				Procedure

				First, requests to perform the study were sent to the two schools. 750 parents were invited to participate in the study; for this purpose, each school called the parents to a meet-ing in their facilities. Finally, 422 participated in the study, corresponding to 56.3%. Some did not attend the meetings where the study was presented and others were removed because they did not fully complete the instruments. The parents gave their informed consent to complete the instru-ments at school, just after explaining the study. To avoid overloading parents with time to complete the instruments, it was verified that they were only answered once based on one of the children included in the study. Subsequently, the objectives of the study were explained to the children and their informed consent was requested to complete the ques-tionnaires in the classroom.

				Statistical analysis

				A path analysis was carried out using the AMOS 22 soft-ware in which, through structural equations, the fit of the proposed model was verified. We examined whether the hypothetical relationship patterns were consistent with the observed covariance matrix. The fit indexes were those recommended by Hu and Bentler (1988) for var-ied samples and different distributions: square chi (χ2, cut point p > .05), goodness index adjustment (AGFI; The comparison adjustment index (CFI > .95), and the mean squaring error of approximation (RMSEA < .06). Finally, revisions of the change indexes were carried out to deter-mine the best adjusted empirical model.

				Ethical Considerations

				The Ethics Committee of the Universidad of Miguel Hernández de Elche approved the study (53245409-H). In order to be granted access to the participants, school princi-

			

		

	
		
			
				Moreno Méndez et al.

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				76

			

		

		
			
				
					Table 1

					Sociodemographic data of the participants

				

				
					 Parents

				

				
					Frecuency

				

				
					Percentage

				

				
					Age

				

				
					18 - 25

				

				
					45

				

				
					10.7

				

				
					26 - 33

				

				
					168

				

				
					39.8

				

				
					34 - 41

				

				
					118

				

				
					27.9

				

				
					42 - 49

				

				
					67

				

				
					15.9

				

				
					50 - 57

				

				
					15

				

				
					3.6

				

				
					58 - 65

				

				
					9

				

				
					2.1

				

				
					Sex

				

				
					Female

				

				
					345

				

				
					81.8

				

				
					Male

				

				
					77

				

				
					18.2

				

				
					Civil status

				

				
					Single

				

				
					117

				

				
					27.7

				

				
					Married

				

				
					103

				

				
					24.4

				

				
					Free union

				

				
					168

				

				
					39.8

				

				
					Separated

				

				
					34

				

				
					8.1

				

				
					Education level

				

				
					Complete primary

				

				
					49

				

				
					11.7

				

				
					Incomplete baccalaureate

				

				
					37

				

				
					8.8

				

				
					Complete baccalaureate

				

				
					218

				

				
					51.6

				

				
					Technical

				

				
					86

				

				
					20.3

				

				
					Incomplete university

				

				
					22

				

				
					5.1

				

				
					Complete university

				

				
					3

				

				
					0.8

				

				
					Other

				

				
					7

				

				
					1.7

				

				
					Occupation

				

				
					Independent

				

				
					144

				

				
					34.2

				

				
					Employee

				

				
					156

				

				
					36.9

				

				
					Home

				

				
					100

				

				
					23.7

				

				
					Other

				

				
					22

				

				
					5.2

				

				
					Socioeconomic level

				

				
					Low 1

				

				
					57

				

				
					13.5

				

				
					Low 2

				

				
					216

				

				
					51.2

				

				
					Low 3

				

				
					149

				

				
					35.3

				

				
					Children

				

				
					Frecuency

				

				
					Percentage

				

				
					Age

				

				
					8

				

				
					68

				

				
					16.1

				

				
					9

				

				
					112

				

				
					26.6

				

				
					10

				

				
					121

				

				
					28.7

				

				
					11

				

				
					96

				

				
					22.7

				

				
					12

				

				
					25

				

				
					5.9

				

				
					Sex

				

				
					Female

				

				
					220

				

				
					52.1

				

				
					Male

				

				
					202

				

				
					47.9

				

				
					Education level

				

				
					3

				

				
					98

				

				
					23.3

				

				
					4

				

				
					131

				

				
					31.1

				

				
					5

				

				
					111

				

				
					26.2

				

				
					6

				

				
					43

				

				
					10.1

				

				
					7

				

				
					22

				

				
					5.2

				

				
					8

				

				
					17

				

				
					4.1

				

				
					Total

				

				
					422

				

				
					100

				

			

		

		
			
				
					Table 2

					Descriptives of parenting styles, externalizing, internalizing and adjustment problems

				

				
					Variable (n = 422)

				

				
					M

				

				
					(SD)

				

				
					PESQ

				

				
					Family cohesion

				

				
					8.30

				

				
					2.41

				

				
					Communication

				

				
					9.42

				

				
					2.41

				

				
					Shared leisure

				

				
					5.71

				

				
					1.88

				

				
					Parental conflicts

				

				
					1.43

				

				
					1.43

				

				
					Family dynamics

				

				
					24.86

				

				
					5.15

				

				
					Parental satisfaction

				

				
					9.51

				

				
					2.19

				

				
					Collaboration with school

				

				
					5.43

				

				
					2.18

				

				
					Parental overload

				

				
					3.55

				

				
					2.35

				

				
					Parental role

				

				
					18.5

				

				
					4.16

				

				
					Impulsiveness

				

				
					2.23

				

				
					1.97

				

				
					Emotional expression

				

				
					7.18

				

				
					1.66

				

				
					Recognition of emotions

				

				
					6.13

				

				
					1.77

				

				
					Emotional management

				

				
					2.30

				

				
					1.60

				

				
					Emotional competences

				

				
					17.85

				

				
					3.45

				

				
					Democratic

				

				
					7.59

				

				
					1.69

				

				
					Permissive

				

				
					4.86

				

				
					2.83

				

				
					Ambiguous

				

				
					5.30

				

				
					1.20

				

				
					Authoritarian

				

				
					4.32

				

				
					1.29

				

				
					Educational styles

				

				
					22.1

				

				
					3.18

				

				
					Promote positive behaviors

				

				
					9.35

				

				
					2.59

				

				
					Dysfunctional reactions to disobedience

				

				
					4.05

				

				
					2.76

				

				
					Inconsistency

				

				
					2.73

				

				
					2.20

				

				
					Proper use of corrections

				

				
					6.37

				

				
					3.08

				

				
					Parental practices

				

				
					22.50

				

				
					7.14

				

				
					CBCL

				

				
					Anxious-depressive

				

				
					4.60

				

				
					3.74

				

				
					Isolated-depressive

				

				
					4.37

				

				
					3.69

				

				
					Somatic complaints

				

				
					3.06

				

				
					2.93

				

				
					Internalizing Behavior

				

				
					12.03

				

				
					7.94

				

				
					Rule breaking

				

				
					2.72

				

				
					2.87

				

				
					Aggressive behavior

				

				
					7.32

				

				
					5.52

				

				
					Externalizing behavior

				

				
					10.04

				

				
					7.90

				

				
					TAMAI

				

				
					Personal maladjustment

				

				
					9.37

				

				
					5.54

				

				
					School maladjustment

				

				
					6.10

				

				
					5.46

				

				
					Social maladjustment

				

				
					8.85

				

				
					5.30

				

				
					Family dissatisfaction

				

				
					1.21

				

				
					1.29

				

				
					General maladjustment

				

				
					25.43

				

				
					13.05

				

			

		

		
			
				pals were asked to provide authorization beforehand. Study objectives were then explained to parents with the purpose of obtaining a signed informed consent to complete the instruments. These steps were taken in accordance to the Helsinki Declaration. Also, the confidentiality on the iden-tity of the participants was provided to comply with ethical considerations.

				All procedures performed in studies involving human participants were in accordance with the ethical standards of the institutional and/or national research committee and with the 1964 Helsinki declaration and its later amendments or comparable ethical standards.

			

		

	
		
			
				Parenting styles and adjustment problems

			

		

		
			
				77

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				Results

				The participants were 422 parents and 422 children (52.1% girls) with an age range from 8 to 12 years (M = 9.71; SD = 1.2), of which 31.1% were in fourth grade in public schools in the city of Bogotá. 81.8% were mothers and 18.2% were parents. 39.8% were in free union, 27.7% were single, and 24.4% were married. 29.6% of the parents were employed; while only 7.3% of the mothers were employed (Table 1).

				In Table 2 it can be observed that in the PESQ the par-ents reported greater use of communication (M = 9.42) and the promotion of positive behaviors (M = 9.35) in parent-ing. They also reported more aggressive behavior in their children (M = 7.32), while in children more problems of personal adjustment were found (M = 9.37).

				As shown in Table 3, the adjustment indicators were favorable for the five established models, since the compar-ative adjustment index (CFI), goodness of fit index (GFI), adjusted goodness of fit index (AGFI) and the normalized adjustment index (NFI) were above .90 indicating a good fit, and the root of the average squared error of approxima-tion (RMSEA) was below .08.

				According to Figure 1, family cohesion, communica-tion, shared leisure, and parental conflicts have a direct effect on anxious-depressive behavior in children. Communication and conflict show a direct relation to the isolated-depres-sive variable. Communication has a direct effect on the rule breaking behavior. There is an indirect effect of communi-cation problems and family conflicts through aggressive be-havior on school and social maladjustment of children.

				According to Figure 2, parental overload shows direct effects on anxious-depressive, isolated-depressive, somat-ic complaints, rule breaking, and family dissatisfaction. In turn, it shows indirect effects on school and social malad-justment through aggressive behavior. Parental satisfaction directly influences the breaking of rules and indirectly on school and social maladjustment through aggressive behav-ior. Parent collaboration with the school has a direct influ-ence on school maladjustment of their children.

			

		

		
			
				In Figure 3, impulsiveness has direct influences on anx-ious-depressive, isolated-depressive, somatic complaints, rule breaking, aggressive behavior, school, and social maladjust-ment. Emotional expression directly explains the isolated de-pressive problem and the breaking of rules, and indirectly in-fluences school and social maladjustment through aggressive behavior. Emotional recognition and handling co-vary with impulsiveness and emotional expression without direct effect on internalizing, externalizing, and adjustment problems.

				According to Figure 4, the democratic parental style directly influences rule-breaking, while the permissive style has direct influences on anxious-depressive, isolated-de-pressive, somatic complaints, rule breaking, and family dissatisfaction; On the other hand, it also shows indirect influences on school and social maladjustment through ag-gressive behavior. Ambiguous style denotes a direct influ-ence on family dissatisfaction. Recognition and emotional management co-varied with impulsiveness and emotional expression without direct effects on internalizing, external-izing, and adjustment problems.

				As shown in Figure 5, promoting positive behaviors ex-plains directly the anxious-depressive, isolated-depressive, and somatic complaints. It also has indirect influences on school and social maladjustment through rule breaking and aggressive behavior. The dysfunctional reaction of parents to the disobedience of their children evidences a direct influence on the anxious-depressive, isolated-depressive, and somatic complaints, rule breaking and aggressive behavior, as well as on personal, school, and social maladjustment, and family dissatisfaction. The correct use of corrections covariate with the promotion of positive behaviors, dysfunctional reaction to disobedience and inconsistency without direct effects on internalizing, externalizing and adjustment problems.

				Discussion and conclusion

				The present study allowed to increase the knowledge about the role of which parental educational styles are associated

			

		

		
			
				
					Table 3

					Adjustment indexes of models of parental educational styles for the prediction of internalizing, externalizing and adjustment problems

				

				
					Model

				

				
					χ2

				

				
					DF

				

				
					χ2/DF

				

				
					CFI

				

				
					GFI

				

				
					AGFI

				

				
					NFI

				

				
					RMSEA

				

				
					Family dynamics

				

				
					94.103***

				

				
					43

				

				
					2.188

				

				
					.975

				

				
					.967

				

				
					.930

				

				
					.955

				

				
					.053

				

				
					Parental roles

				

				
					76.282***

				

				
					36

				

				
					2.119

				

				
					.976

				

				
					.971

				

				
					.937

				

				
					.957

				

				
					.052

				

				
					Emotional competencies

				

				
					77.674**

				

				
					44

				

				
					1.765

				

				
					.981

				

				
					.973

				

				
					.944

				

				
					.958

				

				
					.043

				

				
					Parental educational styles

				

				
					70.615*

				

				
					46

				

				
					1.535

				

				
					.986

				

				
					.976

				

				
					.952

				

				
					.961

				

				
					.036

				

				
					Parenting practices

				

				
					68.036**

				

				
					38

				

				
					1.790

				

				
					.985

				

				
					.976

				

				
					.943

				

				
					.967

				

				
					.043

				

				
					Note: χ2 (Chi square); DF (degrees of freedom); χ2/DF (Chi square on degrees of freedom); CFI (Comparative Adjustment Index); GFI (Goodness of fit index); AGFI (Adjusted goodness of fit index); NFI (Normalized Adjustment Index); RMSEA (Root of the Average Squared Error of Approximation).

					Source: own elaboration.

					***p < .001; **p < .01; *p < .05

				

			

		

	
		
			
				Moreno Méndez et al.

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				78

			

		

		
			
				with internalizing, externalizing, and adjustment problems in Colombian children. Five tested models show that con-flicts at home, parental overload, impulsivity, permissive, ambiguous/non-consistent styles, and dysfunctional re-action to disobedience play a role in the manifestation of internalizing, externalizing, and adjustment problems in children. Contrary to the above, family cohesion, commu-nication, shared leisure, parental satisfaction, collaboration with school, recognition, emotional management, and ex-pression, democratic style, and the promotion of positive behaviors emerge as protective factors for psychological and adjustment problems.

				The results found that difficulties in family cohesion, communication, shared leisure, and conflict play an im-portant role in internalizing problems. This is in line with the findings of Cumsille et al. (2015) who state that, when children perceive little affection and insecurity, they show anxiety and depression. In turn, Verdugo et al. (2014) re-port that, the greater the family cohesion, is the better ad-

			

		

		
			
				justment in the children is. Baker (2014) and Offer (2014) emphasize that for children it is beneficial for their school adjustment to have shared time with their parents because they experience high positive affection, something funda-mental for positive parenting.

				It is striking that most children live in non-tradition-al homes characterized by parents who have a free union and single-parent homes. This could have an impact on the upbringing of the children, since the parents would have fewer opportunities for dedication of the children and as a consequence the manifestation of adaptation problems in the children (Chisholm et al., 2014; Muratori et al., 2016).

				Communication and conflict also have a link with exter-nalizing problems and school and social maladjustment. Jou-riles et al. (2014) and Zuñeda et al. (2016) found that children with communication problems in the family ended up having aggressiveness and difficulties in adapting to life events.

				Parental overload also shows effects on internalizing and externalizing problems and on school and social mal-

			

		

		
			
				[image:]
			

			
				
					Figure 1. Model of structural equations of subscales of (PESQ) family dynamics predicting (CBCL) internalizing, externalizing and (TAMAI) adjustment problems (e = error; ***p < .001).

				

			

		

	
		
			
				Parenting styles and adjustment problems

			

		

		
			
				79

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				adjustment, since the lack of parental involvement and sup-port in child nurturing makes it difficult to develop prosocial skills and self-regulation in children, which in turn leads them to show problems of sub-controlled or hyper-con-trolled behavior and difficulties to respond to the demands of school and social environment (Chisholm et al., 2014; Murry et al. 2014; Muratori et al., 2016; Raya et al., 2009).

				On the other hand, the role of parental satisfaction and collaboration with school on behavioral problems and school maladjustment can explain why, when parents feel satisfied with their children’s education, they are more willing to set limits and consistent standards, which allows children to respect and follow the family rules (Barg, 2019; García-Bacete, 2003).

				Regarding the role of parents’ impulsivity about ex-ternalizing behaviors, Hamilton et al. (2014) and Henschel

			

		

		
			
				et al. (2014) report that impulsivity is related to decreased self-control and increased aggression in children. The direct relationship of emotional expression to internalizing prob-lems problems would indicate that the frecuency and valence of positive verbal and nonverbal emoticional expressions of parents towards their children is low can be explained ac-cording to what (Bariola et al., 2011), when parents have cold attitudes and disregard their children’s emotions, they hinder their emotional development and socialization pro-cesses (Mirabile, 2014; Ramírez-GarcíaLuna et al., 2016).

				The democratic or authoritative style directly influ-ences the behavior of breaking rules. This is consistent with what has been found by Jabagchourian et al. (2014), Jiménez-Barbero et al. (2016); Rankin Williams et al. (2009), in the sense that this style is associated with a de-crease in externalizing behaviors and follows up of rules,

			

		

		
			
				
					Figure 2. Model of structural equations of subscales of (PESQ) parental role predicting (CBCL) internalizing, externalizing and (TAMAI) adjustment problems (e = error; ***p < .001).

				

			

			
				[image:]
			

		

	
		
			
				Moreno Méndez et al.

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				80

			

		

		
			
				
					Figure 3. Model of structural equations of subscales of (PESQ) emotional competence predicting (CBCL) internalizing, externalizing and (TAMAI) adjustment problems (e = error; ***p < .01).

				

			

			
				[image:]
			

		

		
			
				since when parents are affectively warm, they use reasoning and promote autonomy, they can strengthen emotional se-curity and the manifestation of adjustment behavior in their children. It also has a beneficial impact on children’s mental health and education (Osorio & González-Cámara, 2016; Uji et al., 2014) and the development of socially accepted behaviors.

				A permissive parental style has direct influences on internalizing problems. It has been associated with such problems, especially in children who have behavioral inhi-bition patterns (Rankin Williams et al., 2009). It also shows indirect effects on school and social maladjustment through aggressive behavior. This is consistent with the findings of Moreno et al. (2014) and Babinski, Waschbusch, King, Joyce, and Andrade (2017) because the permissive style affects the adjustment and the school performance of chil-

			

		

		
			
				dren. It also has an impact on their mental health (Barton & Hirsch, 2016; Uji et al., 2014).

				An ambiguous/inconsistent style denotes a direct influence on family dissatisfaction. This may be be-cause ambiguity generates confusion and uncertainty and frustration in children. On the other hand, consisten-cy in parenting favors the development of high levels of self-control and family satisfaction (Berkien, Louwerse, Verhulst, & Van der Ende, 2012). Iglesias and Romero Triñanes (2009) found that the permissive parenting style of mothers combined with the authoritarian parenting style were associated with externalizing child problems and depression. The common element is that they are in-effective styles, because the predominant use of any of these dimensions maintains an inconsistent raising style (Laukkanen et al., 2014).

			

		

	
		
			
				Parenting styles and adjustment problems

			

		

		
			
				81

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				
					
						Figure 4. Model of structural equations of subscales of (PESQ) parental styles predicting (CBCL) internalizing, externalizing and (TAMAI) adjustment problems (e = error; ***p < .05).

					

				

			

			
				[image:]
			

		

		
			
				The promotion of positive behaviors and the dysfunc-tional reaction to disobedience show an inverse relationship with the internalizing and externalizing problems with the consequent problems of school and social maladjustment and family dissatisfaction. According to Barry et al. (2008), positive parenting perceived in children has an inverse rela-tionship with depression in them. Berkien et al. (2012) have found a relationship between negative parenting patterns and symptoms of anxiety and depression. These symptoms in turn interfere with school and social adjustment (Voltas et al., 2016).

				The infrequent use of positive parenting practices may be associated with a lack of affiliation with parental values, and possibly with links to other aspects of the community, such as a child will be more likely to engage in activities (Barry et al., 2008) and to report higher levels of depressive symptoms and maladjustment (Stein & Polo, 2014).

			

		

		
			
				The results of the present study have important implica-tions for mental health, because they provide information based on the evidence of instruments such as PESQ, CBCL, and TA-MAI that can be used in clinical evaluations to understand the relationships between parental styles and adaptation problems in children, even though it was a school based sample.

				At the school and community level, the study suggests information to strengthen the schools parents programs, and prevention and promotion strategies that include communi-cation skills, conflict resolution, emotional regulation, and general guidelines for parents. These aspects help to pre-vent the problems of adaptation of children in the family, school, and social environment.

				Limitations of the present study are that it was carried out in school settings and no comparison was made with a clinical sample, nor was the evaluation of teachers, which is a gap to be filled for future research.

			

		

	
		
			
				Moreno Méndez et al.

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				82

			

		

		
			
				
					Figure 5. Model of structural equations of subscales of (PESQ) parental practices predicting (CBCL) internalizing, externalizing and (TAMAI) adjustment problems (e = error; ***p < .01).

				

			

			
				[image:]
			

		

		
			
				It can be said that most results were obtained from the evaluation done by the mothers rather than fathers, since in the Colombian context it is more difficult to observe it is more difficult to access the sample of the male parent, in this sense it is suggested for future investigations to include a homogeneous sample in this regard.

				It was not possible to clearly identify the role of au-thoritarian parental style in externalizing, internalizing, and adjustment problems, which requires further deepen-ing. Likewise, the results only allow for correlations and associations to be presented, which makes it impossible to establish causal relationships of the parents’ styles on the behavior of the children, so it would be necessary to con-duct quasi-experimental and longitudinal studies that allow us to account for it.

			

		

		
			
				Funding

				The research was funded by the authors of the study.

				Conflicts of interest

				The authors declare they have no conflicts of interest.

				References

				Achenbach, T. M., & Rescorla, L. A. (2001). Manual for the ASEBA school-age forms and profiles. Burlington, VT: University of Vermont, Research.

				Babinski, D. E., Waschbusch, D. A., King, S., Joyce, A. M., & Andrade, B. F. (2017). Maternal and paternal parenting and associations with school performance in a sample of children with varying levels of externalizing behavior problems. School Mental Health, 9(4), 322-333. doi: 10.1007/s12310-017-9229-0

				Baker, C. E. (2014). African American fathers’ contributions to children’s early academic achievement: Evidence from two-parent families from the early childhood longitudinal study–birth cohort. Early Education and Development, 25(1), 19-35. doi: 10.1080/10409289.2013.764225

			

		

	
		
			
				Parenting styles and adjustment problems

			

		

		
			
				83

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				Barg, K. (2019). Why are middle-class parents more involved in school than working-class parents? Research in Social Stratification and Mobility, 59, 14-24. doi: 10.1016/j.rssm.2018.12.002

				Bariola, E., Gullone, E., & Hughes, E. K. (2011). Child and adolescent emotion regulation: The role of parental emotion regulation and expression. Clinical Child and Family Psychology Review, 14(2), 198-212. doi: 10.1007/s10567-011-0092-5

				Barry, C. T., Frick, P. J., & Grafeman, S. J. (2008). Child versus parent reports of parenting practices: implications for the conceptualization of child behavioral and emotional problems. Assessment, 15(3), 294-303. doi: 10.1177/1073191107312212

				Barton, A. L., & Hirsch, J. K. (2016). Permissive parenting and mental health in college students: Mediating effects of academic entitlement. Journal of American College Health, 64(1), 1-8. doi: 10.1080/07448481.2015.1060597

				Berkien, M., Louwerse, A., Verhulst, F., & Van der Ende, J. (2012). Children’s perceptions of dissimilarity in parenting styles are associated with internalizing and externalizing behavior. European Child and Adolescent Psychiatry, 21(2), 79-85. doi: 10.1007/s00787-011-0234-9

				Chen, F. R., Raine, A., Rudo-Hutt, A. S., Glenn, A. L., Soyfer, L., & Granger, D. A. (2015). Harsh discipline and behavior problems: The moderating effects of cortisol and alpha-amylase. Biological Psychology, 104, 19-27. doi: 10.1016/j.biopsycho.2014.11.005

				Chisholm, V., Gonzalez, A., & Atkinson, L. (2014). Interpersonal engagement mediates the relation between maternal affect and externalizing behavior in young children with type 1 diabetes. PLoS One, 9(6), e97672. doi: 10.1371/journal.pone.0097672

				Cumsille, P., Martínez, M. L., Rodríguez, V., & Darling, N. (2015). Parental and individual predictors of trajectories of depressive symptoms in Chilean adolescents. International Journal of Clinical and Health Psychology, 15(3), 208-216. doi: 10.1016/j.ijchp.2015.06.001

				García-Bacete, F. J. (2003). Las relaciones escuela-familia: un reto educativo. Infancia y Aprendizaje, 26(4), 425-437. doi: 10.1174/021037003322553824

				Gómez, I., García-Barranco, M. R., De las Heras, R. R., Martínez de Salazar, A. A., Cobos, L. S., Martin, M. J. G., & Fernández, C. S. (2013). Memoria del proyecto investigación: Evaluación de Estilos Educativos Parentales.Patrocinado por la Asociación Española de Psicología Clínica y Psicopatología (AEPCP). Retrieved from http://www.aepcp.net/arc/Memoria%20%20final%20Ayuda%20Investigacio%CC%81n%20%20AEPCP%20(2011).pdf

				Hamilton, K. R., Sinha, R., & Potenza, M. N. (2014). Self-reported impulsivity, but not behavioral approach or inhibition, mediates the relationship between stress and self-control. Addictive Behaviors, 39(11), 1557-1564. doi: 10.1016/j.addbeh.2014.01.003

				Henschel, S., de Bruin, M., & Möhler, E. (2014). Self-Control and child abuse potential in mothers with an abuse history and their preschool children. Journal of Child and Family Studies, 23(5), 824-836. doi: 10.1007/s10826-013-9735-0

				Hernández-Hernández, P. (2004). TAMAI: Test Autoevaluativo Multifactorial de Adaptación Infantil: Manual. Madrid: TEA Ediciones S.A.

				Hernández, L. M., Gómez, B. I., Martin, G. M. J., & González, G. C. (2008). Prevención de la violencia infantil-juvenil: estilos educativos de las familias con factores de protección. International Journal of Psychology and Psychological Therapy, 8(1), 73-84. Retrieved from http://www.ijpsy.com/volumen8/num1/185/prevencin-de-la-violencia-infantil-juvenil-ES.pdf

				Hewitt, N., Jaimes, S., Vera., L. A., & Villa, M. C. (2012). Psychometric features of the children’s behavior questionnaires for Colombian Children and Adolescents (CBCL). (Unpublished thesis). Facultad de Psicología. Universidad de San Buenaventura. Bogotá – Colombia.

				Hser, Y., Lanza, H. I., Li, L., Kahn, E., Evans, E., & Schulte, M. (2015). Maternal mental health and children’s internalizing and externalizing behaviors: beyond maternal substance use disorders. Journal of Child and Family Studies, 24(3), 638-648. doi: 10.1007/s10826-013-9874-3

				Hu, L., & Bentler, P. M. (1988). Fit indices in covariance structure modeling: Sensitivity to under parameterized model misspecification. Psychological Methods, 3(4), 424-453. doi: 10.1037/1082-989X.3.4.424

				Iglesias, B., & Romero Triñanes, E. (2009). Estilos parentales percibidos, psicopatología y personalidad en la adolescencia. Revista de Psicopatología y Psicología Clínica, 14(2), 63-77. doi: 10.5944/rppc.vol.14.num.2.2009.4067

			

		

		
			
				Jabagchourian, J. J., Sorkhabi, N., Quach, W., & Strage, A. (2014). Parenting styles and practices of Latino parents and Latino fifth graders’ academic, cognitive, social, and behavioral outcomes. Hispanic Journal of Behavioral Sciences, 36(2), 175-192. doi: 10.1177/0739986314523289

				Jiménez-Barbero, J. A., Ruiz-Hernández, J. A., Velandrino-Nicolás, A. P., & Llor-Zaragoza, L. (2016). Actitudes hacia la violencia, impulsividad, estilos parentales y conducta externalizada en adolescentes: comparación entre una muestra de población general y una muestra clínica. Anales de Psicología, 32(1) 132-138. doi: 10.6018/analesps.32.1.195091

				Jouriles, E. N., Rosenfield, D., McDonald, R., & Mueller, V. (2014). Child involvement in interparental conflict and child adjustment problems: A longitudinal study of violent families. Journal of Abnormal Child Psychology, 42(5), 693-704. doi: 10.1007/s10802-013-9821-1

				Laukkanen, J., Ojansuu, U., Tolvanen, A., Alatupa, S., & Aunola, K. (2014). Child’s difficult temperament and mothers’ parenting styles. Journal of Child and Family Studies, 23(2), 312-323. doi: 10.1007/s10826-013-9747-9

				Leathers, S. J., Spielfogel, J. E., Geiger, J., Barnett, J., & Voort, B. L. V. (2019). Placement disruption in foster care: Children’s behavior, foster parent support, and parenting experiences. Child Abuse & Neglect, 91, 147-159. doi: 10.1016/j.chiabu.2019.03.012

				Leiner, M., Villanos, M. T., Puertas, H., Peinado, J., Ávila, C., & Dwivedi, A. (2015). The emotional and behavioral problems of children exposed to poverty and/or collective violence in communities at the Mexico-United States border: A comparative study. Salud Mental, 38(2), 95-102. doi: 10.17711/SM.0185-3325.2015.013

				Livas-Dlott, A., Fuller, B., Stein, G. L., Bridges, M., Mangual Figueroa, A., & Mireles, L. (2010). Commands, competence, and cariño: Maternal socialization practices in Mexican American. families. Developmental Psychology, 46(3), 566-578. doi: 10.1037/a0018016

				McCullough, C., & Shaffer. A. (2014). Maternal depressive symptoms and child externalizing problems: moderating effects of emotionally maltreating parenting behaviors. Journal of Child and Family Studies, 23(2), 389-398. doi: 10.1007/s10826-013-9804-4

				Ministerio de Salud & Colciencias (2015). Encuesta Nacional de Salud Mental. Colombia. Retrieved from http://www.odc.gov.co/Portals/1/publicaciones/pdf/consumo/estudios/nacionales/CO031102015-salud_mental_tomoI.pdf

				Mirabile, S. P. (2014). Parents’ inconsistent emotion socialization and children’s socioemotional adjustment. Journal of Applied Developmental Psychology, 35(5), 392-400. doi: 10.1016/j.appdev.2014.06.003

				Moreno, J. H. M., Echavarría, K., Pardo, A., & Quiñones, Y. (2014). Funcionalidad familiar, conductas internalizadas y rendimiento académico en un grupo de adolescentes de la ciudad de Bogotá. Psychologia: Avances de la Disciplina, 8(2), 37-46. doi: 10.21500/19002386.1220

				Muratori, P., Lochman, J. E., Manfredi, A., Milone, A., Nocentini, A., Pisano, S., & Masi, G. (2016). Callous unemotional traits in children with disruptive behavior disorder: Predictors of developmental trajectories and adolescent outcomes. Psychiatry Research, 236, 35-41. doi: 10.1016/j.psychres.2016.01.003

				Murry, V. M, McNair, L. D., Myers, S. S., Chen, Y. F., & Brody, G. H. (2014). Intervention induced changes in perceptions of parenting and risk opportunities among rural African American. Journal of Child and Family Studies, 23(2), 422-436. doi: 10.1007/s10826-013-9714-5

				Offer, S. (2014). Time with children and employed parents’ emotional well-being. Social Science Research, 47, 192-203. doi: 10.1016/j.ssresearch.2014.05.003

				Osorio, A., & González-Cámara, M. (2016). Testing the alleged superiority of the indulgent parenting style among Spanish adolescents. Psicothema, 28(4), 414-420. doi: 10.7334/psicothema2015.314

				Pearl, A. M., French, B. F., Dumas, J. E., Moreland, A. D., & Prinz, R. (2014). Bidirectional effects of parenting quality and child externalizing behavior in predominantly single parent, under-resourced African American families. Journal of Child and Family Studies, 23(2), 177-188. doi: 10.1007/s10826-012-9692-z

				Porche, M. V., Costello, D. M., & Rosen-Reynoso, M. (2016). Adverse family experiences, child mental health, and educational outcomes for a national sample of students. School Mental Health, 8(1), 44-60. doi: 10.1007/s12310-016-9174-3

			

		

	
		
			
				Moreno Méndez et al.

			

		

		
			
				Salud Mental, Vol. 43, Issue 2, March-April 2020

			

		

		
			
				84

			

		

		
			
				Ramírez-GarcíaLuna, J. L., Araiza-Alba, P., Martínez-Aguiñaga, S. G., Rojas-Calderón, H., & Pérez-Betancourt, M. M. (2016). Correlation and agreement between depressive symptoms in children and their parent’s perception. Salud Mental, 39(5), 243-248. doi: 10.17711/SM.0185-3325.2016.028

				Rankin Williams, L., Degnan, K. A., Perez-Edgar, K. E., Henderson, H. A., Rubin, K. H., Pine, D. S., … Fox, N. A. (2009). Impact of behavioral inhibition and parenting style on internalizing and externalizing problems from early childhood through adolescence. Journal of Abnormal Child Psychology, 37(8), 1063-1075. doi:10.1007/s10802-009-9331-3

				Raya, A. F., Pino, M. J., & Herruzo, J. (2009). La agresividad en la infancia: el estilo de crianza parental como factor relacionado. European Journal of Education and Psychology, 2(3), 211-222. Retrieved from http://www.redalyc.org/articulo.oa?id=129312574004

				Rescorla, L. A., Althoff, R. R., lvanova, M. Y., & Achenbach, T. M. (2019). Effects of society and culture on parents’ ratings of children’s mental health problems in 45 societies. European Child & Adolescent Psychiatry, 28(8), 1107-1105. doi: 10.1007 /s00787-018-01268-3

				Scharf, M., Mayseless, O., & Rousseau, S. (2016). When somatization is not the only thing you suffer from: Examining comorbid syndromes using latent profile analysis, parenting practices and adolescent functioning. Psychiatry Research, 244, 10-18. doi: 10.1016/j.psychres.2016.07.015

				Stein, G. L., & Polo, A. J. (2014). Parent–Child cultural value gaps and depressive symptoms among Mexican American youth. Journal of Child and Family Studies, 23(2), 189-199. doi: 10.1007/s10826-013-9724-3

			

		

		
			
				Stoltz, S., Van Londen, M., Deković, M., Prinzie, P., de Castro, B., & Lochman, J. E. (2013). Simultaneously testing parenting and social cognitions in children at-risk for aggressive behavior problems: sex differences and ethnic similarities. Journal of Child and Family Studies, 22(7), 922-931. doi: 10.1007/s10826-012-9651-8

				Uji, M., Sakamoto, A., Adachi, K., & Kitamura, T. (2014). The impact of authoritative, authoritarian, and permissive parenting styles on children’s later mental health in Japan: Focusing on parent and child gender. Journal of Child and Family Studies, 23(2), 293-302. doi: 10.1007/s10826-013-9740-3

				Verdugo Lucero, J. C., Arguelles Barajas, J., Guzmán Muñiz, J., Márquez González, C., Montes Delgado, R., & Uribe Alvarado, I. (2014). Influencia del clima familiar en el proceso de adaptación social del adolescente. Psicología desde El Caribe, 31(2), 207-222. doi: 10.14482/psdc.31.2.6127. Retrieved from https://www.redalyc.org/pdf/213/21331836002.pdf

				Voltas, N., Hernández-Martínez, C., Arija, V., & Canals, J. (2016). The three-year developmental trajectory of anxiety symptoms in non-clinical early adolescents. Psicothema, 28(3), 284-290. doi: 10.7334/psicothema2015.332

				Zuñeda, A., Llamazares, A., Marañón, D., & Vázquez, G. (2016). Características individuales y familiares de los adolescentes inmersos en violencia filio-parental: La agresividad física, la cohesión familiar y el conflicto interparental como variables explicativas. Revista de Psicopatología y Psicología Clínica, 21(1), 21-33. doi: 10.5944/rppc.vol.21.num.1.2016.15021

			

		

	OEBPS/image/SM_20.02.04_Art2375_Figura5.png
PESQ

Disfunct. disobedience

CBCL

Aggressive behavior

31

OEBPS/toc.xhtml

		
			
			

		
		
		PageList

			
						73

						74

						75

						76

						77

						78

						79

						80

						81

						82

						83

						84

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/8.png

OEBPS/image/Logo_Salud_mental.png
salud mental

OEBPS/image/SM_20.02.04_Art2375_Figura4.png
PESQ

Democratic

Permissive

Authoritarian

CBCL

05

Withdrawn depressed

23 .49,
y .02
Somatic complaints
? .40,
12
COxe

T

Rule breaking behavio

Aggressive behavior

i,

J

TAMAI

32

OEBPS/image/23.png

OEBPS/image/22.png

OEBPS/image/SM_20.02.04_Art2375_Figura2.png
PESQ

Parental satisfaction

Parental overload

CBCL

-0
Somatic compant> .40

k
Rule breaking behavior

.05

Aggressive behavior

TAMAI

.00
Personal maladjustment

&

School maladjustment

s

OEBPS/image/SM_20.02.04_Art2375_Figura3.png
PESQ CBCL TAMAI

11
Anxious depressed

Emotional recognition

.06 ‘ ’
/

.52

Emotional management

12

Aggressive behavior

.00

Personal maladjustment

32

Dissatisfaction family

OEBPS/image/6.png

OEBPS/image/by-nc.png
(DS

OEBPS/image/SM_20.02.04_Art2375_Figura1.png
PESQ

A
Aggressive behavior

TAMAI

Dissatisfaction family

32

OEBPS/image/1.png
salud mental

ORIGINAL ARTICLE
Volume 43, Issue 2, March-April 2020
doi: 10.17711/SM.0185-3325.2020.011

Role of parenting styles in internalizing,
externalizing, and adjustment problems in children

Jaime Humberto Moreno Méndez,' José Pedro Espada Sénchez,' Maria Inmaculada Gémez Becerra?

! Universidad Miguel Hemandez de
Elche, Espafa.

2 Universidad de Almeria, Espafia.

Correspondence:

Jaime Humberto Moreno Méndez
Universidad Miguel Hernandez de
Elche, Espaia.

Avinguda de la Universitat d'Elx, s/n,
03202 Elche, Alicante, Espafia.
Email: jaimehm@yahoo.com

Received: 31 March 2019
Accepted: 5 December 2019

Citation:

Moreno Méndez, |. H., Espada San-
chez, J. P., & Gémez Becerra, M. I.
[2020). Role of parenting styles in
infernalizing, externalizing, and ad-
justment problems in children. Salud
Mental, 43(2), 73-84.

DOI: 10.17711/SM.0185-3325.2020.011

Salud Mental | www.revistasaludmental.mx

ABSTRACT

Introduction. Different studies have reported the relationship of parenting styles with adjustment problems
in children. However, it has not been specified which aspects of parenting styles play a central role in the
manifestation of such psychological problems. Objective. To increase the knowledge about the role of which
parental educational styles are associated with internalizing, externalizing, and adjustment problems in Co-
lombian children. Method. Through structural equations, the fit of the proposed model was verified. Partic-
ipants were 422 parents and children aged between 8 and 12 years, enrolled in public schools in Bogota,
Colombia. The Parental Educational Styles Questionnaire, the Child Behavior Checklist, and the Parent For-
mat and Self-assessment Multifactorial Adjustment test were applied. Results. Family dynamics and parental
practices have effects on internalizing, externalizing, and general maladjustment problems. Parental roles
and practices show indirect effects on general maladjustment through externalizing problems. Discussion
and conclusion. The models tested show that conflicts at home, parental overload, impulsivity, permissive,
ambiguous/non-consistent styles, and dysfunctional reaction to disobedience play a role in the manifestation
of internalizing, externalizing, and adjustment problems in children.

Keywords: Adjustment, child, externalizing problems, internalizing problems, parenting.

RESUMEN

Introduccion. Diferentes estudios han reportado la relacién de los estilos de crianza con problemas de adap-
tacion en nifios. Sin embargo, no se ha especificado qué aspectos de los estilos de crianza desempefan un
papel central en la manifestacion de tales problemas psicolégicos. Objetivo. Incrementar el conocimiento
acerca del papel de qué estilos educativos parentales se asocian con los problemas internalizantes, externa-
lizantes y de adaptacion en nifios colombianos. Método. Por medio de ecuaciones estructurales se probd el
ajuste al modelo. Los participantes fueron 422 padres con hijos de entre 8 y 12 afios, matriculados en colegios
publicos en Bogota, Colombia. Se aplicé el Cuestionario de Estilos Educativos de los Padres, la Lista de Che-
queo del Comportamiento Infantil, el Formato para padres y el Test Autoevaluativo Multifactorial de adapta-
cion. Resultados. Las dinamicas familiares y las practicas parentales tienen efectos sobre los problemas in-
ternalizantes, externalizantes y de adaptacién general. Los roles y las practicas parentales muestran efectos
indirectos sobre la desadaptacion general a través de problemas externalizantes. Discusion y conclusion.
Los modelos probados muestran que los conflictos en el hogar, la sobrecarga de los padres, la impulsividad,
los estilos permisivos, ambiguos/no consistentes y la reaccién disfuncional a la desobediencia desempefan
un papel en la manifestacién de los problemas internalizantes, externalizantes y de adaptacion en los nifios.

Palabras clave: Adaptacion, nifio, problemas externalizantes, problemas internalizantes, crianza de los hijos.

73

OEBPS/image/30.png

OEBPS/image/5.png

