Do Older Parents have More Self-Regulated Children?

Kevin G. Harper, Megan M. McClelland, Ph.D. Oregon State University

Abstract

- Strong self-regulation in early childhood is a key predictor of academic and social success from elementary school through college (McClelland et al., 2012).
- This study analyzed the influence of the age of the child's parent on the child's self-regulation as measured by the HTKS (Head-Toes-Knees-Shoulders) measure.
- Relations between children's self-regulation scores and their parent's age were initially examined and then were tested again after controlling for family income and child age.
- Higher child self-regulation was significantly related to having older parents. However, this correlation lost significance after family income (Head Start status) and child age were controlled.
- These results suggest that although parent age and child self-regulation are significantly related, family income and child age are stronger predictors of children's self-regulation.

Introduction

- Strong self-regulation in early childhood is a key predictor of academic and social success from elementary school through college (McClelland et al., 2012).
- Although little research has specifically examined parent age and children's self-regulation, the parenting styles of younger parents versus older parents could contribute to differences in children's self-regulation.
- Research supports the idea that older parents may encourage stronger self-regulation through better parenting strategies.

- One study found that language development was lower in children born to teenage mothers and the biggest difference was parenting behavior (Keown, 2001).
- Another study found that parents who encouraged autonomy in children had children with stronger self-regulation (Bernier et al., 2010).
- Parents who can support their children's independence and autonomy have children with stronger self-regulation. Moreover, older parents may provide more stimulating and autonomysupporting parenting behaviors to children, which could result in stronger self-regulation.

Study Design/Methods Used

- This study was conducted as a part of Dr. Megan McClelland's Touch Your Toes! Kindergarten Readiness Study in Fall and Winter 2011.
- The sample included 178 pre-kindergarteners
 (ages 4-5; M = 4.64 yrs), 49.5% girls, and 51%
 Head Start status (low-income). Average parent
 age was 33.59 yrs, range from 21 to 66 years old.
- Data about parent's age and Head Start status were collected to assess children's background.
- The majority of parents in the sample were mothers (76%).
- Children's self-regulation was measured using the Head-Toes-Knees-Shoulders (HTKS) task.
- The present study examined the following research questions:
- 1. Is there a significant correlation between children's self-regulation scores and the age of their parent?
- 2. Is the relation present after controlling for family income (Head Start status) and child age?

Results

- For the first research question, self-regulation on the HTKS was positively correlated with parent age. Specifically there was a significant positive correlation: (r = 0.19, p = 0.009), where stronger child self-regulation was related to having older parents.
- For the second research question: Children who were low-income (Head Start) had significantly lower self-regulation (β = -0.356, p = 0.000) and older children had significantly higher self-regulation (β = 0.163, p = 0.019).
- Parent age, however, was not significantly related to children's self-regulation after controlling for family income and child age (β = 0.036, p = 0.635; see Table 1).

Table 1: Parent Age Predicting Child Self-Regulation in Preschool (N = 178)

	HTKS	
Variables	Coefficient	t-ratio
Head Start Status	-0.356	-4.66**
Child Age	0.164	2.36*
Parent Age	0.036	0.48

Note: HTKS is the Head-Toes-Knees-Shoulders Task p < 0.05 ** p < 0.001

Summary/Conclusion

- This study found that parent's age is positively correlated with stronger self-regulation in children before controlling for any other factors.
- However, family income (being in Head Start) and child age were stronger predictors of children's selfregulation on the HTKS. After controlling for family income and age of the child, there was no significant correlation between parent age and children's self-regulation.
- These results can be useful in determining what factors have the biggest impact on children's selfregulation, which is a predictor of future school success. This information can help guide academic professionals and parents by providing a focus on how to improve children's self-regulation.

References

- Bernier, A., Carlson, S. M., & Whipple, N. (2010). From External Regulation to Self-Regulation: Early Parenting Precursors of Young Children's Executive Functioning. Child Development, 81(1), 326-339. Retrieved May 5, 2012, from http://onlinelibrary.wiley.com/doi/10.1111/j.1467-8624.2009.01397.x/pdf
- Baldwin, W. & Cain, V. S. (1980). The Children of Teenage Parents. Family Planning Perspectives, 12(1), 34-39, 42-43. Retrieved Apr. 16, 2012, from http://www.jstor.org/stable/2134676
- Geronimus, A. T., Sanders, K., & Hillemeier, M. M. (1994). Does Young Maternal Age Adversely Affect Child Development? Evidence from Cousin Comparisons in the United States. Population and Development Review, 20(3), 585-609. Retrieved Apr. 16, 2012, from http://www.jstor.org/stable/2137602
- Keown, L. (2001). Language development of pre-school children born to teenage mothers. Infant & Child Development, 10(3), 129-145.
- McClelland, M. M., Piccinin, A., & Stallings, M. C. (2012). Relations between preschool attention and sociability and later achievement outcomes. Manuscript in review.

Acknowledgements

- I would like to thank the Undergraduate Research Awards Program (URAP) for supporting this project.
- Thank you to the many teachers, parents, and students who contributed to the study.
- I owe many thanks to Dr. Megan McClelland for her supportive mentorship and guidance throughout.

Contact Information

If you have any questions or would like more information please email: harpekev@onid.orst.edu

