

RESEARCH ARTICLE

Gender-Differentiated Parenting Revisited: Meta-Analysis Reveals Very Few Differences in Parental Control of Boys and Girls

Joyce J. Endendijk[‡], Marleen G. Groeneveld, Marian J. Bakermans-Kranenburg, Judi Mesman*

Centre for Child and Family Studies, Leiden University, Leiden, the Netherlands

[‡] Current address: Child and Adolescent Studies, Utrecht University, Utrecht, the Netherlands

* mesmanj@fsw.leidenuniv.nl

CrossMark
click for updates

OPEN ACCESS

Citation: Endendijk JJ, Groeneveld MG, Bakermans-Kranenburg MJ, Mesman J (2016) Gender-Differentiated Parenting Revisited: Meta-Analysis Reveals Very Few Differences in Parental Control of Boys and Girls. *PLoS ONE* 11(7): e0159193. doi:10.1371/journal.pone.0159193

Editor: Hanna Christiansen, Philipps University Marburg, GERMANY

Received: January 14, 2016

Accepted: June 28, 2016

Published: July 14, 2016

Copyright: © 2016 Endendijk et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: Data are available at <https://dataverse.harvard.edu/dataset.xhtml?persistentId=doi:10.7910/DVN/P6X6XC>.

Funding: This research was supported by a European Research Council (<https://erc.europa.eu/>) Starting Grant awarded to JM (project # 240885). MJBK was supported by the Netherlands Organization for Scientific Research (<http://www.nwo.nl/en>; VICI Grant 453-09-003). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Abstract

Although various theories describe mechanisms leading to differential parenting of boys and girls, there is no consensus about the extent to which parents *do* treat their sons and daughters differently. The last meta-analyses on the subject were conducted more than fifteen years ago, and changes in gender-specific child rearing in the past decade are quite plausible. In the current set of meta-analyses, based on 126 observational studies (15,034 families), we examined mothers' and fathers' differential use of autonomy-supportive and controlling strategies with boys and girls, and the role of moderators related to the decade in which the study was conducted, the observational context, and sample characteristics. Databases of Web of Science, ERIC, PsychInfo, Online Contents, Picarta, and Proquest were searched for studies examining differences in *observed* parental control of boys and girls between the ages of 0 and 18 years. Few differences were found in parents' use of control with boys and girls. Parents were slightly more controlling with boys than with girls, but the effect size was negligible ($d = 0.08$). The effect was larger, but still small, in normative groups and in samples with younger children. No overall effect for gender-differentiated autonomy-supportive strategies was found ($d = 0.03$). A significant effect of time emerged: studies published in the 1970s and 1980s reported more autonomy-supportive strategies with boys than toward girls, but from 1990 onwards parents showed somewhat more autonomy-supportive strategies with girls than toward boys. Taking into account parents' gender stereotypes might uncover subgroups of families where gender-differentiated control is salient, but based on our systematic review of the currently available large data base we conclude that in general the differences between parenting of boys versus girls are minimal.

Introduction

One of the mechanisms proposed to explain gender differences in children's behavior is that parents treat boys and girls differently [1]. Several theoretical models suggest mechanisms that

Competing Interests: The authors have declared that no competing interests exist.

are consistent with the differential treatment of boys and girls, including biosocial theory [2], [3], and gender schema theories [4], [5]. However, to date there is no consensus in the literature about the extent to which parents *do* treat their sons and daughters differently, in which areas of parenting this mostly occurs, and whether fathers and mothers differ in the extent of gender differentiation [6], [7], [8]. We conducted a series of meta-analyses to examine whether parents use different control strategies with boys than with girls. We focused on *observed* parental control, to minimize social desirable responding by parents and because differential parenting occurs mostly at an unconscious level and is therefore more likely to be captured using observation methods than with self-report measures [9].

Gender-Differentiated Control: Theoretical Perspectives

Self-determination theory. Parental control strategies can be defined as any strategy that a parent uses to alter, change, or influence their child's behavior, thoughts, or feelings [10], [11]. Self-determination theory [12] provides a framework for different types of parental control that promote optimal or less optimal child development. Central to this theory is the distinction between behaviors that a person willingly endorses (i.e., autonomously regulated behavior) and behaviors that are enacted because of pressure from, for example, the social environment (i.e., controlled behavior). Self-determination theory assumes that two types of parental control play an important role in children's development of autonomous or controlled regulation of behavior [13], [14], i.e., autonomy-supportive and controlling strategies [15].

Autonomy-supportive strategies provide the child with an appropriate amount of control, a desired amount of choice, acknowledge the child's perspectives, and provide the child with meaningful rationales when choice is constrained [14]. These strategies are thought to foster autonomous regulation and child well-being, because they adhere to children's basic needs for competence, relatedness, and autonomy [12]. Autonomy-supportive strategies are conceptually similar to the construct of parental sensitivity as formulated within attachment theory, as sensitivity is also concerned with child-centered responding and promoting autonomy through support [16], [17]. Examples of autonomy-supporting strategies are induction (i.e., providing explanations for commands and prohibitions), empathy for the child ("I know this is difficult for you"), approval, support, and encouragement (see [11], [18]). Meta-analyses have shown that maternal and paternal autonomy-supportive strategies tend to be associated with lower levels of child disruptive behaviors such as oppositional, aggressive, and hyperactive behaviors [19], [20], [21]. Furthermore, a previous study has also shown that an intervention to promote mothers' use of autonomy-supportive strategies (i.e., sensitive discipline) was effective in decreasing children's disruptive (i.e., overactive) behavior [22].

Controlling strategies undermine the child's ability for autonomous regulation, and press the child to think, behave, or feel in particular ways [14], [15]. These strategies are thought to foster controlled regulation and behavioral maladjustment, because they do not support children's basic needs for competence, relatedness, and autonomy [12]. Controlling strategies are conceptually similar to the parenting practices described within coercion theory [23]. Coercive parenting also refers to strategies that force rather than motivate a child to comply without fostering the child's autonomy. There are two ways in which parents can be controlling [15], that is, via internal and external pressure. External pressure refers to harsh, explicit, or tangible control, such as spanking, hitting, grabbing with force, or forcefully taking the child out of the situation (i.e., harsh discipline/power assertion; [24]). Internal pressure refers to parental behaviors that intrude upon the child's psychological world (i.e., thoughts and feelings) as a pressure to comply, and includes manipulative parenting techniques, such as guilt

induction, shaming, criticism, invalidation of the child's feelings, and love withdrawal (i.e., psychological control; [10]). There is ample empirical evidence that maternal and paternal controlling behavior in general is related to an increase in disruptive behavior in children of different ages (see meta-analyses [19], [25]). Moreover, both mothers' and fathers' use of psychological control is associated with internalizing problems in children and adolescents [10], [15], [26], [27], [28], and with girls' relational aggression in middle childhood [29]. Mothers' and fathers' harsh physical discipline is more often associated with externalizing problems in children [30] and adolescents [31].

Self-determination theory cannot be applied to the study of gender-differentiated parental control as one of its fundamental assumptions is the universality of its psychological constructs across gender. Therefore, in the current meta-analysis the hypotheses with regard to the direction of gender-differentiated control (i.e., used more with boys or girls) were guided by theoretical frameworks addressing socialization and gender development, including biosocial theory [2], [3], and gender schema theories (e.g., [4], [5]).

Biosocial theory. Biosocial theory of sex differences provides rationales for differential control of boys and girls [2], [3]. According to this theory, gender differences in social behavior arise from societies' division in gender roles, and particularly on the female role of homemaker and the male role of economic provider. This division is still visible in present-day societies; mothers are more likely to be the primary caregivers of young children [32], [33], females are overrepresented in educational and nurturing occupations, and males are overrepresented in occupations that are associated with power, physical strength, status, and agentic personality characteristics (i.e., management, engineering) [34].

Biosocial theory proposes the following cycle in which gender roles and the characteristics associated with these roles lead to beliefs and expectancies about the different nature and behavior of men and women (i.e., gender stereotypes), which will lead to differential treatment of men and women, and boys and girls [3]. Mothers and fathers are expected to use different control strategies with boys than with girls in accordance with the gender roles defined in their society. Parental control of girls would be characterized by kindness, consideration of others' perspectives, empathy, and interpersonal closeness (e.g., using autonomy-supportive strategies), whereas parental control of boys would be characterized by power, assertiveness, aggressiveness, and dominance (e.g., using controlling strategies). The link between gender roles and the differential treatment of boys and girls by parents is reflected, for example, in the finding that aggressiveness is promoted in boys, and not in girls, through harsh parenting practices in societies at war [35]. Since women are less accepting than men of social hierarchies that subordinate women [36], mothers may be less likely than fathers to socialize their children into societies' gender roles using gender-differentiated parenting practices.

Gender schema theories. It seems unlikely that all parents in a given society would use gender-differentiated control strategies in accordance with the gender roles of that society. According to gender schema theories [4] parents' gender-differentiated use of controlling and autonomy supportive strategies is likely to be influenced by parents' gender-role stereotypes. When parents have traditional attitudes about gender roles, they are more likely to show gender-differentiated parenting that reinforces gender-role consistent behavior (e.g., more harsh or physical control of boys than girls, more gentle control and guidance of girls than of boys). When parents have counter-stereotypical ideas about the roles of males and females (i.e., female as economic provider, male as caretaker), they might be more likely to show gender-differentiated parenting that reinforces behavior that is inconsistent with gender roles (e.g., more gentle control and guidance of boys than of girls, more harsh or physical control of girls than of boys).

Gender-Differentiated Parental Control: Previous Findings

There is some meta-analytic evidence that parents use different control strategies with boys and girls, and that the extent to which this happens differs for fathers and mothers. For example, Lytton and Romney [8] demonstrated in their meta-analysis that in Western countries other than North America, parents use more physical punishment with boys than with girls. They also found some evidence for fathers to differentiate more between boys and girls than mothers. In their meta-analysis, Leaper and colleagues [7] found that mothers used more supportive speech with daughters than with sons, with greater effects for older than younger children. They also found a negligible effect for mothers' use of directive speech (i.e., slightly more with girls than with boys).

Both meta-analyses are cited broadly, but they were not without limitations [7], [37]. First, both meta-analyses did not disentangle child gender effects on parenting from effects of temperament or gender-specific behavioral differences, probably because too few studies included pertinent data. Second, the Lytton and Romney meta-analysis [8] has been criticized for using categories of socialization behaviors that were too broad [37], and combining constructs that were too divergent. However, choosing a construct that is too specific harbors the risk of ending up with only a few studies on fathers, as was the problem in the Leaper, Anderson, and Sanders meta-analysis [7]. Third, both meta-analyses did not include psychological control. To our knowledge the literature on psychological control has not yet been systematically reviewed with regard to the differential use of psychological control with boys and girls.

Some recent observation studies have found similar results as the meta-analyses, with parents using more sensitive or autonomy-supportive strategies with girls than with boys (e.g., [38], [39]) and more harsh or controlling strategies with boys than with girls (e.g., [39], [40]). These findings indicate a tendency for controlling strategies (i.e., focused on dominance, negativity, and power) to be used preferably with boys, and autonomy-supportive strategies (i.e., focused on warmth, affiliation, and interpersonal closeness) to be used more with girls.

However, there is also a large number of recent studies that does not find evidence for parents' gender-differentiated use of control (e.g., [41], [42], [43], [44]). Additionally, some studies even show that parents use more autonomy-supportive strategies with boys than with girls (e.g., [45], [46]), and are more controlling of girls than of boys (e.g., [46], [47]). The evidence with regard to parents' differential use of psychological control is especially inconsistent, indicating that parental psychological control is higher among boys than girls [29], [48], or that there are no gender differences in the use of psychological control [49].

Factors Related to Gender-Differentiated Parenting

Observational context. An important question with regard to the magnitude of gender differences in parental control is whether this difference is context-specific. In the meta-analysis by Leaper et al [7] less structured and more naturalistic situations and activities yielded the greatest gender differences. Leaper and colleagues suggest that this might be due to the fact that in highly structured situations the demand characteristics of the task will lead to a smaller range of possible behaviors, which minimizes naturally occurring differences in parenting and child behavior. In the current meta-analysis, we expected the naturalistic context—in which parent and child are allowed to behave as they would normally do—to yield the greatest gender differences because it is the least structured situation, followed by free play, followed by more structured tasks such as problem-solving tasks, and discipline tasks (e.g., “Clean up”, “Don't touch”, delay of gratification)[50]. The distinction between these four types of activities is quite common in studies on observed parenting practices [50]. In fact, they reflect a continuum of structured to non-structured activities.

Child behavior. Differential control of boys and girls may not, or not only, result from parental attitudes about how to treat boys versus girls, but as a reaction to pre-existing gender differences in child behavior. Large longitudinal studies with ethnically and socioeconomically diverse samples provide ample evidence for the bidirectional association between parental controlling or autonomy-supportive strategies on the one hand and child disruptive behaviors at the other hand (see [51], [52], [53]). Similarly, large population-based longitudinal twin studies from the US and UK have shown that cooperative and/or prosocial children (aged 2–12 years old) are more likely to elicit positive reactions from their mothers and fathers, whereas children with tendencies toward disruptive behavior elicit negative reactions from their mothers and fathers (evocative rGE, [51], [54], [55]). Given this evidence and the fact that boys have been found to show more disruptive behavior problems than girls during childhood and adolescence [56], [57], [58], [59], and because boys have shown more genetic liability for disruptive behavior problems than girls [60], [61]), they may also be more likely to elicit controlling behavior from their parents.

There is at least one study showing that it is not only a gender difference in child behavior that elicits the different treatment of boys and girls. In this 10-year longitudinal population-based study of approximately 1,000 US children between the ages of 1 and 20 years it was found that mothers and fathers were harsher with boys than with girls [62]. Boys and girls in this study did not differ in terms of temperament, so the harsher treatment of boys was not because they were more difficult to begin with. As a response to this harsh treatment, especially by mothers, boys appeared to become more difficult and noncompliant. However, it should be noted that this is a single study, relying on questionnaires and interviews, without observational data. Thus, potential effects of child temperament or behavior on gender-differentiated parenting cannot be ruled out conclusively.

In the current meta-analysis we tried to take the child's behavior during the task into account (e.g., using proportion scores, or including child behavior as a covariate in the analyses), to disentangle differences in parental control toward boys and girls from differences in behavior of boys and girls. We expected effect sizes to be larger in studies that did not control for child behavior, because in these studies the child effect on gender-differentiated parenting is not controlled for. In a related vein we expected parents' differential use of controlling or autonomy-supportive strategies to be less pronounced in clinical or at risk samples (e.g., child has some disorder, or shows high or clinical levels of problem behavior) compared to healthy samples. In these samples boys and girls show more similar levels of problem behavior, and are thus unlikely to elicit differential reactions by their parents based on their behavior. Alternatively, the similar level of child problems in boys and girls in these families may be the consequence of parents' similar use of controlling and autonomy-supportive practices with boys and girls that may have caused the problem behaviors in the first place.

Child age. Variation in effect sizes for gender differences in parental control may also be related to developmental level. The evidence with regard to developmental level is, however, inconclusive. Biosocial theory does not explicitly incorporate child age effects [2], [3]. However, pressures to conform to gender roles increase with child age, and the pressure to conform might be highest in adolescence [63]. Gender-specific parenting may increase as children get older in order to prepare children for the greater pressures toward gender role conformity [64]. There is also meta-analytic evidence convergent with these propositions; Leaper and colleagues [7] found that gender differences in mothers' directive speech were greater with older children than with younger children. However, Lytton and Romney [8] found that gender differences actually decreased with age, specifically for disciplinary strictness. With regard to parental control, one might argue that gender differences in parental control decrease with child age, because parental control generally decreases over time due to increases in children's self-

control [65]. These generally lower levels of parental control with older children may reduce the statistical power to detect differential treatment of boys and girls, leading to smaller effect sizes. Therefore, we tested two competing hypotheses; 1) parents' gender-differentiated control increases with child age; 2) parents' gender-differentiated control decreases with child age.

Socioeconomic status (SES) and culture. Parents' SES and cultural backgrounds may also be a moderator of the differential control of boys and girls. There is ample evidence that higher SES (i.e., education, salary) is associated with less traditional views on gender roles [66], [67], [68]. Similarly, there is evidence that lower-SES families show more gender-differentiated parenting than middle-class families [69]. This is indeed what would be expected in light of biosocial theory [2], [3], because the more traditional views about gender roles in lower-SES families would lead to a bigger differentiation between boys and girls. In the current meta-analysis, we expected the differential control of boys and girls to be greater in lower-SES families compared to middle-class families.

There may also be cultural variation in the way parents treat boys and girls. From the perspective of biosocial theory [2], [3], one might argue that in cultures with big differences in the gender roles of men and women (i.e., big gender gap), parents will differentiate more between their sons and daughters to prepare them for adult life in a culture with big differences in gender roles. Data on the gender gap (gender differences in health, life expectancy, access to education, economic participation, salaries, job type, and political engagement) showed that Scandinavian and Western European countries generally have the lowest gender gap in the world [70], and that North-American countries have a somewhat bigger gender gap. Latin-American and Asian societies have intermediate levels of gender inequality. The largest gender inequality can be found in Middle-East and North-African societies. Thus, with regard to the ethnicity of the sample, we expected gender differences in control of boys and girls to be smaller in cultures where there are small differences in the roles of men and women (e.g., Western vs Eastern countries).

Publication year. In recent decades the division of gender roles has become less strict in most modern Western societies [71], [72], which according to biosocial theory would lead to more egalitarian attitudes about gender, and consequently less differentiation between boys and girls [2], [3]. Moreover, gender equality has increased in most Western societies over the decades [73]. Therefore, we expected that effect sizes would be smaller in recent studies compared to older studies.

Other moderators. We also examined some moderators in an explorative way, because they were also examined or proposed in previous meta-analyses [7], [8]; observation length, home versus lab setting, verbal versus nonverbal behavior, gender of the coders of parenting behavior, gender of the first author, percentage of male authors, and publication outlet. No clear predictions could be made for these moderators.

The Current Study

The current meta-analysis was conducted to determine the extent to which parents control their sons and daughters differently. We tested the following hypotheses based on biosocial theory and previous meta-analyses: (a) mothers and fathers use more controlling strategies, including psychological control and harsh physical discipline, with their sons than with their daughters [2], [3], [8], [48]; (b) mothers and fathers use more autonomy-supportive strategies with their daughters than with their sons [2], [3], [7]; (c) fathers' controlling and autonomy-supportive strategies are more gender-differentiated than mothers' controlling and autonomy-supportive strategies [2], [3], [8]. A conceptual analysis with expert raters was used to classify parental control variables as controlling and autonomy-supportive.

Aspects of the current meta-analyses that extend previous meta-analytic work include: 1) a focus on parental control as a specific construct to examine gender-differentiated parenting, including psychological control and harsh physical control, 2) a comparison between mothers' and fathers' parental control, 3) an examination of the effect of procedural moderators, 4) a comparison of studies that control and do not control for child behavior, thus addressing alternative explanations for gender-differentiated parental control, and 5) the inclusion of studies that have been conducted during the past two decades.

Methods

Literature Search

The PRISMA guidelines were used for conducting and reporting the current meta-analysis [74] (see [S1 Text](#)). There is no review-protocol for the current meta-analysis. Three search methods were used to identify eligible studies published up until June 1st, 2015. First, the electronic databases of Web of Science (WOS), ERIC, PsychInfo, Online Contents, Picarta, and Proquest Dissertations and Theses were searched for empirical, peer-reviewed articles using the keywords for parental control in observational settings (see [S2 Text](#)). For WOS, additional restrictions were used based on WOS categories. These restrictions are listed in [S1 Table](#).

Studies were included if they: a) examined differences in parental control of boys and girls between the ages of 0 and 18 years; b) used observations of parental control (e.g., free play, problem solving, discipline setting, naturalistic). Control was defined as "strategies parents use to alter the child's behavior". Studies were excluded if parental control was assessed in relation to gender socialization (e.g., parental control of sex-typed play), as this was considered to be a different socialization area. There were no restrictions with regard to the language of the paper, as long as an English abstract was available for screening purposes. During the full-text screening phase, papers that were written in languages other than English (one Turkish, one Chinese, three Spanish, one French, and two German) were translated by native speakers. Of the included publications, one was published in German and one in Spanish.

First, we checked whether the search terms yielded all discipline-related articles included in the Lytton and Romney [8] meta-analysis. This was indeed the case. Second, we searched the reference lists of relevant reviews and meta-analyses on parental control [7], [20], [25], [75]. Third, the reference lists of the articles and dissertations that met our inclusion criteria were also searched for eligible studies. We applied a very broad strategy with this reference search, including all articles that mentioned any of our search in the title terms, or one of the following more general constructs: parenting, socialization, parent-child interaction/speech, parental behavior/behaviour. The database search and reference list search together yielded 7739 hits. [Fig 1](#) depicts the flow chart of the literature search.

Agreement between the first and second authors on the inclusion of studies was determined on a random subset of 100 studies, oversampling included studies. Studies were first screened only on the basis of their abstracts, followed by a full-text screening of the selected studies. Agreement was satisfactory for both the abstract screening (agreement 92%) and the full-text screening (agreement 100%). Disagreements between the authors were resolved by discussion until consensus was achieved. After the reliability assessment, the first author screened the remainder of the articles, but consulted the second author in cases of doubt.

To ascertain the independence of samples in the meta-analysis, several precautions were taken. First, for studies conducted on the same sample, the publication with the maximum or most relevant information was included. Second, when a publication separately reported gender-differentiated control for more than one sample (e.g., different age groups, different ethnicities), these sub-samples were treated as independent samples, but only if the sub-sample was

Fig 1. Flow-Chart of Literature Search Process.

doi:10.1371/journal.pone.0159193.g001

relevant to one of the moderators of the current study (e.g., age, normative sample, observation setting). For other sub-samples (e.g., long divorced vs. recently divorced) a combined effect size was calculated. Third, when a publication reported different outcomes on the same sample, they were averaged if they concerned the same type of parental control (e.g., praise and

guidance averaged for autonomy-supportive strategies). If they reported outcomes on different observation settings (e.g., free play, teaching task, discipline task) they were averaged for the overall meta-analysis, but for the analyses with task setting as moderator one of the settings was randomly selected. This procedure yielded 126 publications with data from 146 independent samples encompassing a total of 15,034 families. The studies that were included in the meta-analyses are presented in [Table 1](#).

Conceptual Analysis: the Sorting Task

Because the grouping of dependent variables may have an important effect on the outcome of a meta-analysis, a sorting task with experts was used (see [19], [188]). Experts were defined as persons who had been trained and actively involved in research on parenting for several years and who were at least participating in a relevant graduate program. A total of 10 experts were asked. Five of the coders had a doctoral degree; the others were advanced graduate students.

Overall, 313 parental control constructs were identified from the selected publications. Because some of the 313 constructs were almost identical, the first, second, and third authors together grouped the constructs that were obviously (near-)identical. Any differences were resolved through discussion and consensus. The grouping resulted in a set of 147 different constructs. Each construct was printed on a separate card, including the definition that was given in the paper and examples of the specific parenting construct. Any information about the source of the construct was left out. Separate sets of cards were made for the four settings in which parental control was observed (e.g., free play, problem solving, discipline setting, naturalistic). This was done because certain aspects of parental control may be evaluated differently depending on the setting in which it was observed [29]. Experts were asked to sort the constructs into three groups of parental control (appropriate/positive, not-appropriate/negative, and neutral, with regard to optimal child development), separately for the four different observation settings. The appropriate/positive and not-appropriate/negative categories correspond with the autonomy-supportive and controlling strategies as proposed by self-determination theory [12]. A neutral category was included only for the sorting task, because we wanted to examine only the most pure forms of controlling and autonomy-supportive strategies in the actual meta-analysis.

Agreement between the experts was satisfactory (kappas .66–.82, average .75). For 117 of the constructs, at least 8 out of 10 experts agreed on sorting the construct in the appropriate/positive, not-appropriate/negative, or neutral control category. The 30 remaining constructs with 70% agreement or less were discussed by the first and last authors. For 12 of these 30 constructs the two authors reviewing the experts' sorts agreed on one of the existing categories. The remaining 18 constructs were ambiguous or contained both positive and negative elements in one composite score, and therefore could not be grouped under autonomy-supportive or controlling strategies. The outcomes of the expert sort can be found in [S2 Table](#).

Further, the constructs that were identified by the experts as controlling ($n = 60$) were divided in psychological control and harsh physical discipline by the first and second authors. This search was guided by the content of questionnaires and observation scales that are widely used to assess psychological control (i.e., Child Report of Parental Behavior Inventory; [189], Parental Psychological Control measure; [28], Psychological Control Scale; [10]). The psychological control concepts that are assessed with these instruments are: love withdrawal (i.e., parental attention, love, and care is contingent upon children's compliance with parental requests), erratic emotional behavior (i.e., inconsistent emotional behavior directed at the child), invalidation of the child's feelings (i.e., tell the child how to feel or think), constraining verbal expressions (i.e., speaking for the child), negative criticism (i.e., shame, disappointment,

Table 1. Studies Included in the Meta-Analysis.

Study	Parent ^a	Control type ^b	Sample size		% ♀	Age (in years)	Ethnicity ^c	Task ^d	Sample normative	SES ^e	Setting ^f	Only verbal	Other moderators ^g					
			♀	♂									1	2	3	4	5	6
Ahl et al. 2013 [45]	M	+	8 ♀	8 ♂	50	1.0	-	F	Yes	4	H	No	28	-	1	1	50	1
Barkley 1989 [76]	M	+, -	20 ♀	20 ♂	50	6.0	-	F, T, M	No	4	L	No	20	-	1	1	100	1
Barnett et al. 1998 [77]	M	-	38 ♀	31 ♂	55	4.6	AA	F	Yes	1	L	No	7	-	2	1	67	1
Baumrind 1971 [78]	M, F	+, -	69 ♀	80 ♂	46	4.2	-	N	Yes	4	H	No	-	-	1	2	0	1
Befera et al. 1985 [79]	M	+, -	30 ♀	30 ♂	50	8.6	-	F, T, M	Yes, No	4	L	No	10	-	1	2	50	1
Belden et al. 2007 [80]	M	+, -	133 ♀	144 ♂	48	4.0	-	D	No	3	L	No	8	-	1	1	33	1
Bellinger et al. 1982 [81]	M, F	-	5 ♀	5 ♂	50	3.9	-	T	Yes	3	L	Yes	30	-	1	1	50	1
Bernstein et al. 2005 [82]	M	+	332 ♀	351 ♂	49	4.0	Mixed	T	Yes	1	L	No	-	-	2	1	20	1
Blackwelder et al. 1986 [83]	M	+, -	12 ♀	12 ♂	50	5.9	-	T	Yes	4	L	No	-	-	2	1	100	1
Braungart-Rieker et al. 1997 [18]	M	+, -	29 ♀	28 ♂	51	2.5	Mixed	D	Yes	2	L	No	2	-	2	2	0	1
Bright et al. 1984 [84]	M, F	+, -	13 ♀	16 ♂	45	4.7	-	F	Yes	2	L	No	10	2	1	2	0	1
Brody et al. 1985 [85]	M	+, -	20 ♀	14 ♂	42	5.2	-	N	Yes	2	H	No	40	-	2	1	100	1
Brody et al. 1986 [86]	M, F	+, -	23 ♀	37 ♂	38	6.5	NAC	T	Yes	3	L	No	5	-	2	1	100	1
Brody et al. 1992 [87]	M, F	+, -	53 ♀	56 ♂	49	7.5	NAC	T	Yes	3	H	No	-	-	2	1	33	1
Bronstein 1984 [88]	M, F	+, -	24 ♀	30 ♂	43	9.0	SA	N	Yes	1	H	No	60	-	1	2	0	1
Bronstein et al. 2007 [89]	C	+, -	51 ♀	42 ♂	55	10.7	NAC	N	Yes	4	H	No	60	-	1	2	0	1
Caldera et al. 1989 [90]	M, F	+	20 ♀	20 ♂	50	1.7	-	D	Yes	-	L	Yes	24	-	1	2	0	1
Calkins et al. 1998 [91]	M	+, -	35 ♀	30 ♂	54	2.0	Mixed	T	Yes	2	L	No	11	-	2	2	0	1
Campbell et al. 1986 [92]	M	+, -	27 ♀	41 ♂	40	2.9	-	F	No	-	L	No	15	-	2	2	0	1
Campbell 1999 [93]	M	+, -, H	66 ♀	73 ♂	47	10	Mixed	T	Yes	2	L	Yes	20	-	1	2	0	2
Celano et al. 2008 [94]	M	+	29 ♀	72 ♂	29	8.6	Mixed	T	No	1	L	No	15	-	2	2	33	1
Chaplin et al., 2014 [95]	M	+, -	32 ♀	26 ♂	55	15.1	Mixed	T	Yes	3	L	No	10	-	2	2	17	1
Chen et al. 2000 [96]	M	+, -	84 ♀	82 ♂	51	2.0	C	F	Yes	4	L	No	19	-	2	2	100	1
Chen et al. 2001 [41]	M, F	+, -	40 ♀	28 ♂	59	4.2	C	T	Yes	4	H	No	30	-	2	1	50	1
Cherry et al. 1976 [97]	M	-	6 ♀	6 ♂	50	2.0	-	F	Yes	-	L	Yes	15	-	1	2	50	1
Christopoulou 1988 [98]	M	-	36 ♀	32 ♂	53	7.3	Mixed		Yes	2	L	No	10	-	2	2	0	2
Ciarrocchi 1983 [99]	M	+, -	31 ♀	27 ♂	53	5.2	-	T	Yes	3	H	No	3	-	2	1	100	2
Cipriano et al. 2010 [100]	M	+	63 ♀	63 ♂	50	2.0	Mixed	D	Yes	4	L	No	4	-	2	2	0	1
Copeland 1985 [101]	M	+, -	30 ♀	31 ♂	49	8.5	-	T	Yes	-	L	No	50	-	1	2	0	1
Coulson 2002 [102]	M, F	P	61 ♀	52 ♂	54	4.0	Mixed		Yes	4	L	No	12	-	2	2	0	2
Crockenberg et al. 1990 [103]	M	+, -	39 ♀	56 ♂	41	2.0	Mixed	N, T, M	Yes	4	H, L	No	21	-	2	2	0	1
Cyr et al. 2014 [104]	M	+, -	45 ♀	37 ♂	55	4.5	Mixed	M	Yes	1	L	No	25	-	2	2	50	1
Deater-Deckard 2000 [105]	M	+, -	120 ♀	120 ♂	50	3.6	Mixed	T	Yes	4	H	No	20	-	2	1	100	1
Dekovic et al. 1992 [106]	C	+, -	113		-	8.9	WEC	T	Yes	4	H	No	20	-	1	2	50	1
Dennis 2006 [107]	M	+, P	55 ♀	58 ♂	49	4.0	Mixed	D, F, M	Yes	4	L	No	8	-	2	2	0	1
Domenech et al. 2009 [46]	C	+, -	57 ♀	38 ♂	58	6.6	Mixed	T	Yes	1	L	No	18	3	1	2	0	1
Donovan et al. 2000 [108]	M	+, -	29 ♀	28 ♂	51	2.0	NAC	D	Yes	3	L	No	15	-	2	2	67	1
Dumas et al. 1995 [109]	M	+, -	69 ♀	57 ♂	55	4.2	Mixed	T	No	4	L	No	18	-	2	1	67	1
Eddy et al. 2001 [42]	M, F	-	201 ♀	195 ♂	51	5.0	Mixed	N	Yes	4	L	No	60	-	1	1	33	1
Eiden et al. 2001 [110]	M, F	+, -	107 ♀	108 ♂	50	1.5	Mixed	F	No	4	L	No	10	2	1	2	67	1
Eley et al. 2010 [111]	M	-	296 ♀	234 ♂	56	8.0	Mixed	T	No	4	L	No	8	-	2	2	0	1
Emmons 2001 [112]	M, F	+	49 ♀	63 ♂	41	1.6	Mixed	D	Yes	4	L	No	5	-	1	2	0	2
Fagot 1985 [113]	M, F	+, -	18 ♀	18 ♂	50	1.9	-	N	Yes	-	H	No	420	3	1	2	0	1
Fagot et al. 1993 [114]	M, F	+, -	65 ♀	72 ♂	46	1–1.5	Mixed	N	Yes	4	H	No	60	-	1	2	0	1
Fagot et al. 1996 [115]	M	+, -	46 ♀	47 ♂	49	2.5	Mixed	T	Yes	1	L	No	-	-	1	2	0	1
Falender et al. 1975 [116]	M	+, -, H	19 ♀	20 ♂	49	5.0	AA	T	Yes	1	L	No	20	-	2	2	50	1

(Continued)

Table 1. (Continued)

Study	Parent ^a	Control type ^b	Sample size		% ♀	Age (in years)	Ethnicity ^c	Task ^d	Sample normative	SES ^e	Setting ^f	Only verbal	Other moderators ^g					
													1	2	3	4	5	6
Feldman et al. 1986 [117]	M	-	46 ♀	48 ♂	49	2.5	I	D	Yes	-	L	No	13	-	2	2	0	1
Feldman et al. 2003 [118]	M, F	+	16 ♀	16 ♂	50	2.2	I	D	Yes	2	H	No	8	-	2	2	0	1
Fisher et al. 1993 [119]	M, F	-	90 ♀	102 ♂	47	5.0	-	N	Yes	-	H	No	120	-	1	1	50	1
Frampton 2012 [120]	M	+, -	743		-	2.8	Mixed	T	Yes	4	H	No	15	-	2	2	0	2
Frankel et al. 1983 [121]	M, F	+, -	9 ♀	9 ♂	50	6.1	-	F, T, M	Yes	-	H	No	8	1	1	1	100	1
Frodi et al. 1985 [122]	M	-	17 ♀	24 ♂	41	1.0	NAC	T	Yes	4	L	No	6	-	2	2	0	1
Gaertner et al. 2008 [123]	M	+	115 ♀	141 ♂	45	1.5	Mixed	D	Yes	4	L	No	-	-	2	2	0	1
Gjerde et al. 1991 [124]	M, F	+, -	46 ♀	42 ♂	53	5.0	Mixed	T	Yes	4	L	No	-	-	1	1	67	1
Gordon 1983 [125]	M	+, -	39 ♀	35 ♂	54	3.5	Mixed	T	Yes, No	4	L	No	10	-	1	2	0	1
Gross et al. 2009 [126]	C	+, -	112 ♀	141 ♂	44	3.0	-	F, T, M	Yes	1	L	No	10	3	2	2	33	1
Gunnoe et al. 1999 [127]	M, F	+, -	217 ♀	240 ♂	49	12.9	Mixed	T	Yes	-	H	No	10	-	2	2	33	1
Gustafsson et al. 2012 [128]	M	-	338 ♀	367 ♂	48	1.3	Mixed	F	Yes	-	H	No	30	-	2	2	0	1
Henderson 2007 [129]	M	+, -	35 ♀	20 ♂	64	2.0	Mixed	D	Yes	1	H	No	5	-	1	2	0	2
Hess et al. 1984 [130]	M	-	33 ♀	34 ♂	43	4.0	NAC	T	Yes	4	L	Yes	-	-	2	1	50	1
Higgins 2008 [131]	M, F	+, -	50 ♀	50 ♂	50	2.0	Mixed	M	Yes	4	L	No	35	-	2	2	0	2
Holt 2008 [132]	M	-	53 ♀	58 ♂	48	2.0	Mixed	T	Yes	4	L	No	10	-	1	2	0	2
Huang et al. 2014 [133]	M	+, -	45 ♀	45 ♂	50	6.0	C, WEC	D	Yes	3	H	No	-	-	2	2	50	1
Huber 2012 [134]	M	-	39 ♀	41 ♂	49	0.9	SA	F	Yes	1	L	No	4	-	1	2	0	1
Hughes et al. 1999 [135]	M	+, -	138 ♀	100 ♂	58	3.6	Mixed	T	Yes	4	H	No	20	-	1	2	33	1
Inoff-Germain et al. 1988 [136]	M, F	-	30 ♀	30 ♂	50	12.3	NAC	T	Yes	2	H	No	45	-	1	2	0	1
Janssens et al. 1997 [137]	M, F	+	62 ♀	63 ♂	50	4–8	-	T	Yes	4	H	Yes	20	-	2	1	50	1
Kagan et al. 1963 [138]	M	-, P	20 ♀	30 ♂	40	4.3	-	N	Yes	4	H	No	180	-	2	1	50	1
Kalpidou et al. 1998 [139]	M	+, -, P, H	22 ♀	22 ♂	50	4.0	Mixed	D	Yes	3	L	No	27	2	2	2	33	1
Kapungu et al. 2006 [140]	M	+, -	157 ♀	117 ♂	57	11.0	AA	T	Yes	1	L	No	60	-	1	2	33	1
Kauffman 1985 [141]	M, F	-	17 ♀	23 ♂	43	5.0	-	T	Yes	4	H	Yes	5	-	1	2	0	2
Kenny-Benson et al. 2005 [142]	M	-	52 ♀	52 ♂	50	8.2	Mixed	T	Yes	3	L	No	15	-	2	2	0	1
Kerig et al. 1993 [143]	M, F	+, -	19 ♀	19 ♂	50	3.6	Mixed	F	Yes	2	L	Yes	10	2	1	2	33	1
Kochanska 1995 [144]	M	+, -, H	51 ♀	52 ♂	50	2.7	Mixed	D	Yes	4	Mix	No	80	-	2	2	0	1
Kochanska et al. 2003 [145]	M	-	53 ♀	55 ♂	49	1.2	Mixed	D	Yes	4	L	No	58	-	2	2	0	1
Kochanska et al. 2009 [40]	M, F	-	50 ♀	50 ♂	50	2.0	Mixed	D	Yes	4	L	No	45	-	2	2	25	1
Kok et al. 2012 [146]	M	+, -	214 ♀	222 ♂	49	3.1	WEC	D	Yes	4	L	No	2	-	2	2	56	1
Kuczynski 1984 [147]	M, F	+, -	32 ♀	32 ♂	50	4.0	-	T	Yes	4	L	No	9	-	1	1	100	1
LaFreniere et al. 1992 [148]	M	+, -	66 ♀	60 ♂	52	3.9	NAC	T	Yes	-	L	No	18	-	2	1	100	1
Laosa 1978 [149]	M	+, -, H	23 ♀	20 ♂	53	5.8	SA	T	Yes	4	H	No	10	2	2	1	100	1
Lengua et al. 2007 [150]	M	+, -	80		-	3.0	Mixed	T	Yes	4	L	No	-	-	2	2	0	1
Lengua et al. 2014 [151]	M	+, -	103 ♀	103 ♂	50	3.1	Mixed	M	Yes	4	L	No	24	-	2	2	0	1
Li and Lee 2013 [152]	C	+, P	150		-	7.4	Mixed	D	No	-	L	No	20	-	2	1	100	1
Lindsey et al. 2005 [153]	M	+, -	27 ♀	28 ♂	49	1.2	Mixed	T	Yes	4	H	Yes	-	-	1	1	50	1
Linver et al. 2002 [47]	M	+, -	256 ♀	237 ♂	52	2.5	Mixed	F	No	4	L	No	8	-	2	2	0	1
Liu et al. 2010 [154]	M	+, -	42 ♀	37 ♂	53	5.2	C, NAC	F	Yes	3	L	No	30	-	2	2	50	1
Lloyd 2010 [155]	M	-	13 ♀	13 ♂	50	1.0	Mixed	F	Yes	4	L	No	5	-	1	2	0	1
Loeb 1980 [156]	M, F	+, -	51 ♀	47 ♂	52	10.0	NAC	T	Yes	2	H	No	7	-	1	1	33	1
Longeway 1983 [157]	M	+, -	20 ♀	20 ♂	50	9.0	-	T	Yes	4	L	No	30	-	1	2	0	2
Maccoby et al. 1984 [52]	M	+, -	29 ♀	28 ♂	51	1.3	-	T	Yes	-	Mix	No	17	-	1	2	0	1
Mandara et al. 2012 [38]	M	+, P	55 ♀	44 ♂	56	11.5	AA	T	Yes	4	L	No	10	-	1	2	40	1
Margolin et al. 1975 [158]	M, F	+, -	14 ♀	14 ♂	50	8.4	-	N	Yes	-	H	No	45	2	1	2	50	1
Martinez 1988 [159]	M	+, -, H	28 ♀	19 ♂	60	5.3	SA	T	Yes	1	H	No	10	-	1	2	0	1

(Continued)

Table 1. (Continued)

Study	Parent ^a	Control type ^b	Sample size		% ♀	Age (in years)	Ethnicity ^c	Task ^d	Sample normative	SES ^e	Setting ^f	Only verbal	Other moderators ^g					
			♀	♂									1	2	3	4	5	6
McFadyen-Ketchum 1996 [160]	M	-	69 ♀	74 ♂	45	5.0	Mixed	N	Yes, No	4	H	No	120	-	1	1	100	1
McLaughlin et al. 1980 [161]	M, F	-	12 ♀	12 ♂	50	5.0	-	T	Yes	2	L	Yes	23	-	1	1	100	1
McLaughlin 1983 [162]	M, F	-	12 ♀	12 ♂	50	2.5	NAC	F	Yes	2	H	Yes	16	-	1	1	100	1
Michnick et al. 1979 [163]	M, F	+, -	6 ♀	6 ♂	50	1.6	-	F, T, M	Yes	4	L	Yes	20	-	1	2	0	1
Minton et al. 1971 [164]	M	+, -, H	41 ♀	49 ♂	46	2.3	-	N	Yes	4	H	No	300	-	2	2	33	1
Morrell et al. 2003 [165]	M	+, -	28 ♀	31 ♂	47	5.0	-	M	Yes	4	Mix	No	-	-	2	1	50	1
Mullis et al. 1985 [166]	M, F	-	16 ♀	16 ♂	50	9.4	-	T	Yes	2	H	Yes	17	-	1	1	50	1
Neppl et al. 2009 [167]	C	+, -	55 ♀	102 ♂	29	2.3	NAC	T	Yes	2	H	No	5	-	1	2	25	1
O'Brien et al. 1987 [168]	M, F	+, -	10 ♀	10 ♂	50	1.9	NAC	T	Yes	2	L	Yes	12	-	1	2	50	1
Oldershaw et al. 1986 [169]	M	+, -, P, H	20 ♀	20 ♂	50	3.0	-	D	Yes, No	2	L	No	40	-	2	2	33	1
Power 1985 [170]	M, F	+, -, H	12 ♀	12 ♂	50	7–13	NAC	F	Yes	3	L	No	5	-	2	1	100	1
Roberts 1983 [171]	M, F	-	19 ♀	11 ♂	63	4.3	-	N	Yes	4	H	No	-	-	2	1	100	2
Robinson et al. 1981 [172]	M, F	+	16 ♀	26 ♂	38	5.2	-	T	Yes, No	4	L	No	5	3	2	2	0	1
Russell et al. 1996 [173]	C	+, -	28 ♀	29 ♂	49	6.8	A	N	Yes	4	H	No	90	-	1	1	100	1
Scaramella et al. 2008 [174]	M	+, -	20 ♀	20 ♂	50	1.5	Mixed	D	Yes	-	Mix	No	-	-	2	2	20	1
Shaw et al. 1998 [175]	M	-	42 ♀	61 ♂	41	2.0	Mixed	D	Yes	1	L	No	-	-	1	1	50	1
Silverman et al. 1995 [176]	M	+, -, P	15 ♀	18 ♂	45	1.5	Mixed	F, T, M	Yes	4	H	No	12	-	2	1	50	1
Smith et al. 1977 [177]	C	+, -	16 ♀	16 ♂	50	1.5	WEC	N	Yes	4	H	No	60	3	1	1	50	1
Smith et al. 1997 [178]	M	-, H	372 ♀	343 ♂	52	2.0	Mixed	N	No	4	H	No	-	-	1	2	0	1
Smith et al. 2004 [53]	M	-	67 ♀	58 ♂	54	4.5	Mixed	T	No	4	L	No	22	-	1	2	20	1
Smith 2010 [179]	M	-	68 ♀	72 ♂	49	2.7	Mixed	F	Yes	4	L	No	8	-	2	2	0	1
Tam et al. 2003 [180]	M, F	+, -	41 ♀	40 ♂	51	9.8	C	T	Yes	-	L	No	20	-	2	2	0	1
Tamis-LeMonda et al. 2009 [39]	M	+, -	53 ♀	66 ♂	45	6.5	AA	D	Yes	4	-	No	20	-	1	2	50	1
Thomson et al. 2014 [181]	M	+, -	49 ♀	111 ♂	31	1.0	Mixed	T	Yes	4	L	No	4.3	-	2	2	44	1
Trautmann-Villaba et al. 2006 [182]	F	-	45 ♀	43 ♂	51	2.0	WEC	F	Yes	-	L	No	5	-	1	2	67	1
Tulananda et al. 2001 [183]	M, F	+, -, H	31 ♀	22 ♂	58	3.9	Thai	N	Yes	2	H	No	120	2	1	2	50	1
Van Zeijl et al. 2007 [44]	M	+, -	107 ♀	127 ♂	46	2.3	WEC	D	No	4	L	No	10	-	2	2	25	1
Webster-Stratton et al. 1999 [43]	M, F	P	32 ♀	88 ♂	27	5.7	Mixed	N	No	4	H	No	30	-	2	2	0	1
Wilson 1980 [184]	M	+, -	30 ♀	30 ♂	50	3.5–7.5	NAC	T	Yes	3	L	No	10	-	1	2	0	2
Yagmur et al. 2014 [185]	M	+, -	31 ♀	45 ♂	41	2.6	T	D	Yes	-	H	No	9	-	2	2	0	1
Yaman et al. 2010 [186]	M	+, -	58 ♀	82 ♂	41	2.0	WEC, T	D	No	-	H	No	4	-	2	2	20	1
Zevalkink et al. 2001 [187]	M	+, -	36 ♀	40 ♂	47	3.2	In	T	Yes	1	L	No	15	2	2	2	0	1

^a M = mother; F = father; C = combined sample.

^b + = autonomy-supportive strategy; - = controlling strategy; P = psychological control; H = harsh physical discipline

^c AA = African-American; C = Chinese; NAC = North-American Caucasian; SA = South-American; WEC = Western-European Caucasian; I = Israeli;

In = Indonesian; A = Australian; T = Turkish.

^d D = discipline task; F = free play; N = naturalistic setting; T = teaching/problem-solving task; M = mixed

^e SES; 1 = low; 2 = middle; 3 = high; 4 = mixed

^f Setting: H = Home; L = Lab

^g Other moderators: 1) observation length in minutes; 2) gender of coders (1 = male, 2 = female, 3 = mixed); 3) study goal (1 = examine gender differences, 2 = not examining gender differences), 4) gender first author (1 = male, 2 = female), 5) percentage male authors, 6) publication type (1 = journal, 2 = dissertation).

personal attack), guilt induction (i.e., continually reminding the child of all the sacrifices parents have made to pressurize the child to comply with parents' requests).

Of the 60 controlling constructs that were examined, only five controlling strategies could be considered indices of psychological control: contingent emotional support (i.e., withdrawal of emotional support after child failure), critiquing/humiliating (i.e., expressing disappointment or criticizing when the child fails to meet expectations), parental negativity (i.e., critical or hostile comments, negative commands, sarcastic and condescending remarks), negatives/negativity (i.e., cold, neglect, reprimands, criticism, corrections), and criticism/critical statements. Five constructs were considered indices of harsh physical discipline: harsh physical discipline, physical power, negative physical control, physical punishment, physical force. The remaining constructs contained a mix of physical, psychological and verbal control (e.g., [81], [145], [146], [175]) or were not defined specifically enough (e.g., [129]; harsh-intrusive parenting), and were therefore not included in the meta-analyses on psychological control and physical discipline.

Data Extraction

Three types of moderators were coded: sample characteristics, procedural moderators, and publication moderators (S3 Table). Sample characteristics included the child's age at the time of the assessment (continuous and categorical; 0–2 years, 2–4 years, 4–18 years), the percentage of girls in the sample (continuous), the socioeconomic background (high, middle, low, mixed), the ethnicity of the sample (African-American, Chinese, North-American Caucasian, West-European Caucasian, South-American, mixed), and the clinical/at-risk status of the sample. Regarding the ethnicity of the sample, samples that were heterogeneous in terms of ethnicity were coded as mixed. Ethnicities other than the ones mentioned above were too uncommon to form a separate category for moderator analyses (i.e., one Australian sample, one Turkish sample, one Indonesian sample, two Israeli samples, one Thai sample). The sample was considered clinical/at risk if the child's score on a clinical instrument was in the clinical range, if a clinical diagnosis was established, or when a sub-sample of a normal sample with highest/lowest scores on a clinical screening instrument was distinguished. Sample size was also coded, in order to assign weight to the effect sizes. Outcomes were included in the form of, in hierarchical order: (a) mean and standard deviation for parental use of control in boys and girls; (b) correlations between child gender and parental control; (c) *p*-values; (d) statements that there were no differences.

Procedural moderators regarding the measurement of parental control were the setting of the observation (home or laboratory), the observation context (free play, problem solving, discipline task, or naturalistic), the observation length (continuous and categorical; 0–10 minutes, 10–60 minutes, more than 60 minutes), whether the behavior observed was mainly verbal or a mix of verbal and nonverbal behaviors (verbal, mixed), the coders' gender (100% male, 100% female, mixed), and whether the frequency of parental control behaviors was controlled for the frequency of child behaviors (e.g., proportion scores, analysis with child behavior as covariate) or not.

Publication moderators were gender of the first author, percentage of male authors (continuous and categorical; 0–30%, 31–70%, more than 70%), publication outlet (journal, dissertation), and year of publication (continuous and categorical; before 1980, 1981–1990, 1991–2000, after 2000).

To assess intercoder reliability, 30 publications were coded by the first and the second author. Agreement between the coders was satisfactory for both the moderators and outcome variables (kappas for categorical variables between .63 and 1.00, average .86, and agreement

between 85% and 100%, average 96%; intraclass correlations for continuous variables between .98 and 1.00, average .996). Coders reached complete agreement in the reliability set on whether or not test statistics were present. Disagreements between the authors were resolved by discussion. After the reliability assessment, the first author coded the remainder of the articles, but consulted one or more of the other authors in cases of doubt.

Meta-Analytic Procedures

The meta-analyses were performed using the Comprehensive Meta-Analysis (CMA) program [190]. For each study, an effect size (standardized mean difference, d) was calculated. In general, when studies reported analyses with and without covariates, statistics from the analysis without covariates were used. Effect sizes indicating a difference between parental control of boys and girls that was in line with our hypotheses (e.g., more controlling with boys than with girls, more autonomy-supportive strategies with girls than with boys) were given a positive sign, differences that were not in line with our hypotheses were given a negative sign. According to Cohen [191], effect sizes of $d = 0.20$ are considered small, $d = 0.50$ is a medium-sized effect, and $d = 0.80$ is a large effect.

Statistical analyses. Combined effect sizes were computed in CMA. Significance tests and moderator analyses were performed through random-effect models, which are more conservative than fixed-effect models. In the random-effect model, the true effect could vary between studies, depending on characteristics of the specific sample. Because of these different characteristics, there may be different effect sizes underlying different studies [192]. To test the homogeneity of the overall and specific sets of effect sizes, we computed Q-statistics [192]. In addition, we computed 95% confidence intervals (CIs) around the point estimate of each set of effect sizes. Q-statistics and p -values were also computed to assess differences between combined effect sizes for specific subsets of study effect sizes grouped by moderators. Contrasts were only tested when at least two of the subsets consisted of at least four studies each [193]. Different meta-analyses were conducted for autonomy-supportive and controlling strategies, and for mothers and fathers. Differences in (absolute values of) combined effect sizes between mothers and fathers for specific subsets of study effect sizes grouped by moderators were examined by comparing the 85% CIs. Non-overlapping CIs indicate a significant difference [194], [195], [196], [197].

Funnel plots for each subset were examined in order to detect possible publication bias. A funnel plot is a plot of each study's effect size against its standard error (usually plotted as $1/SE$, or precision). It is expected that this plot has the shape of a funnel, because studies with smaller sample sizes (larger standard errors) have increasingly big variation in estimates of their effect size as random variation becomes increasingly influential, representing the broad side of the funnel, whereas studies with larger sample sizes have smaller variation in effect sizes, which represents the narrow end of the funnel [198], [199]. However, smaller studies with non-significant results or with effect sizes in the non-hypothesized direction are less likely to be published, whereas for large studies, publication of small or non-significant effect sizes or effect sizes in the non-hypothesized direction is more likely because large studies are generally deemed more trustworthy. Therefore, a funnel plot may be asymmetrical around its base (i.e., for small studies no effect sizes for non-significant results or results in the non-hypothesized direction). The degree of asymmetry in the funnel plot was examined by estimating the number of studies which have no symmetric counterpart on the other side of the funnel [198], [200].

We checked for outlying effect sizes and sample sizes separately for the different subsets of studies. Z -values below 3.29 or greater than 3.29 were considered outliers [201]. Five outlying effect sizes were detected ([117] fathers' autonomy-supportive strategies; [143] both mothers'

and fathers' autonomy-supportive and controlling strategies) and seven studies had outlying sample sizes [47], [82], [120], [127], [128], [146], [178]. Analyses were conducted with and without studies with outlying effect sizes. The outliers with regard to sample size were winsorized (highest non-outlying number + difference between highest non-outlying number and before highest non-outlying number).

Results

Parents' Differential Use of Controlling Strategies with Boys and Girls

The combined effect size for the difference in parental controlling of boys and girls was non-significant ($d = 0.05$, 95% CI [-0.01, 0.11], $p = .08$). The set of studies was highly heterogeneous ($Q = 498.64$, $p < .01$). Excluding outlying effect sizes ($k = 2$), the combined effect size was significant but small ($d = 0.08$, 95% CI [0.05, 0.12], $p < .01$; Table 2) in a heterogeneous set of studies ($Q = 224.94$, $p < .01$). The effect size was positive, indicating that parents used more controlling strategies with boys than with girls. Moderator analyses were conducted without outliers.

The combined effect size for the normative group ($d = 0.11$, 95% CI [0.08, 0.15], $p < .01$, $k = 140$, $n = 12,181$) was larger than the combined effect size for the group with clinical or at-risk samples ($d = -0.03$, 95% CI [-0.16, 0.10], $p = .66$, $k = 21$, $n = 3,498$; $Q_{contrast} (1) = 4.33$, $p < .05$), indicating that the differential controlling of boys and girls was larger in normative groups than in clinical and at-risk groups, where the gender difference was absent. Child age was also a significant moderator ($Q_{contrast} (2) = 6.01$, $p < .05$), indicating that the combined effect size was largest in the youngest age group (0–2 years; $d = 0.16$, 95% CI [0.10, 0.22], $p < .01$, $k = 41$, $n = 3,525$), followed by the oldest age group (> 4 years; $d = 0.08$, 95% CI [0.04, 0.13], $p < .01$, $k = 80$, $n = 7,050$) and the middle age group (2–4 years; $d = 0.04$, 95% CI [-0.06, 0.13], $p = .44$, $k = 40$, $n = 5,104$). The contrast between the youngest age group and the two older groups was also significant ($Q_{contrast} (1) = 5.86$, $p < .05$). None of the other moderators were significant. Continuous moderators were tested using meta-regression analyses, but none of them were significant.

Differences between mothers' and fathers' gender-differentiated use of controlling strategies. To test whether mothers' and fathers' differential controlling of boys and girls was dependent on different moderators, two meta-analyses were conducted, separately for mothers and fathers. The combined effect size for mothers' differential controlling of boys and girls was small but significant ($d = 0.07$, 95% CI [0.03, 0.12], $p < .01$) in a heterogeneous set of studies ($Q = 173.58$, $p < .01$). The combined effect size for fathers was also significant ($d = 0.12$, 95% CI [0.06, 0.19], $p < .01$) in a heterogeneous set of studies ($Q = 30.33$, $p < .01$). Although the effect size for fathers was slightly higher than that for mothers, the 85% confidence intervals of mothers (85% CI [0.04, 0.11]) and fathers (85% CI [0.08, 0.17]) overlapped, indicating that mothers and fathers did not differ in the extent of their differential treatment of boys and girls; both were more controlling with their boys more than with their girls. For mothers, observation time was a significant moderator ($Q_{contrast} (1) = 3.91$, $p < .05$), next to child age and normativity of the sample. Mothers used more controlling strategies with boys than with girls but this effect could only be detected with observation longer than 10 minutes (0–10 minutes: $d = 0.01$, 95% CI [-0.10, 0.11], $p = .91$; > 10 minutes: $d = 0.12$, 95% CI [0.07, 0.16], $p < .01$). All 85% CIs for moderators tested in mothers and fathers were overlapping, indicating no differences between mothers and fathers for the effects of the moderators.

Parents' differential use of psychological and harsh physical control with boys and girls. Separate meta-analyses were conducted for two types of controlling strategies: studies specifically examining psychological control ($k = 15$, $n = 1,226$), and studies examining harsh

Table 2. Parents' Controlling Behaviors.

Characteristics	<i>k</i>	<i>N</i>	<i>d</i>	95% CI	<i>Q</i>
Total set	161	15,679	0.082**	[0.045, 0.120]	224.94**
<i>Sample</i>					
Parent gender					1.59
Father	35	2,633	0.124**	[0.058, 0.190]	30.33
Mother	118	12,238	0.077**	[0.044, 0.109]	173.58**
Mixed	8	808	0.058	[-0.070, 0.186]	19.29**
Child age					6.01*
0–2 years	41	3,525	0.158**	[0.099, 0.217]	28.05
2–4 years	40	5,104	0.037	[-0.058, 0.132]	97.20**
> 4 years	80	7,050	0.081**	[0.035, 0.127]	89.67
Normative sample					4.33*
Yes	140	12,181	0.111**	[0.078, 0.145]	142.63
No	21	3,498	-0.029	[-0.156, 0.099]	69.84**
SES					1.86
Low	16	1,323	0.073	[-0.061, 0.207]	23.22
Middle	27	2,841	0.119**	[0.049, 0.190]	27.02
High	26	1,232	0.029	[-0.083, 0.142]	5.42
Mixed	72	9,220	0.086**	[0.025, 0.146]	153.72**
Ethnicity					5.61
African-American	4	529	0.278**	[0.050, 0.506]	4.49
N-A Caucasian	28	1,461	0.085	[-0.014, 0.184]	7.65
Chinese	5	452	0.127	[-0.033, 0.286]	2.08
W-E Caucasian	7	1,002	0.185	[-0.028, 0.398]	14.36*
South-American	5	224	0.162	[-0.210, 0.534]	9.28
<i>Procedure</i>					
Verbal					0.64
Only	17	458	0.001	[-0.203, 0.204]	18.50
Mixed	144	15,221	0.085**	[0.047, 0.123]	205.87**
Setting					0.51
Home	67	7,652	0.098**	[0.058, 0.138]	58.70
Lab	88	7,561	0.071*	[0.009, 0.133]	153.89**
Task					2.82
Free play	30	2,887	0.089	[-0.054, 0.233]	78.00**
Naturalistic	33	3,164	0.111**	[0.054, 0.168]	23.29
Teaching	69	7,019	0.057*	[0.007, 0.108]	77.71
Discipline	25	2,515	0.136*	[0.028, 0.243]	38.03*
Observation length					1.91
0–10 minutes	52	5,704	0.036	[-0.049, 0.121]	103.14**
11–60 minutes	76	7,336	0.099**	[0.052, 0.146]	86.05
> 60 minutes	15	922	0.113*	[0.013, 0.213]	7.64
Coders gender					0.01
Female	13	981	0.023	[-0.084, 0.130]	9.05
Mixed	4	199	-0.008	[-0.524, 0.507]	8.93*
Control child behavior					1.17
Yes	14	1,000	0.156*	[0.030, 0.283]	17.78
No	99	7,794	0.083**	[0.042, 0.125]	85.21
<i>Publication</i>					

(Continued)

Table 2. (Continued)

Characteristics	<i>k</i>	<i>N</i>	<i>d</i>	95% CI	<i>Q</i>
Gender first author					1.29
Male	53	3,797	0.049	[-0.010, 0.108]	52.88
Female	108	11,882	0.093**	[0.047, 0.139]	170.16**
% male authors					1.37
0–30	72	7,987	0.064*	[0.004, 0.124]	125.52**
31–70	59	6,227	0.109**	[0.055, 0.163]	71.36
> 70	30	1,465	0.067	[-0.024, 0.158]	29.90
Publication outlet					0.14
Journal	142	14,038	0.084	[0.042, 0.126]	214.38**
Dissertation	19	1,641	0.067	[-0.014, 0.148]	10.35
Publication year					1.66
< 1980	17	757	0.150**	[0.042, 0.257]	19.09
1981–1990	54	2,083	0.098*	[0.021, 0.174]	43.10
1991–2000	33	4,340	0.072*	[0.017, 0.126]	24.47
> 2000	56	8,499	0.088*	[0.018, 0.158]	136.02**

Note. Statistics displayed are from analyses without outliers. Abbreviations stand for North-American (N-A), Western-European (W-E), number of samples (*k*), sample size (*N*), standardized mean difference (*d*), 95% confidence interval (CI), heterogeneity (*Q*).

* *p* < .05,

** *p* < .01

doi:10.1371/journal.pone.0159193.t002

physical discipline (*k* = 18, *n* = 1,190). The gender difference for psychological control was not significant (*d* = -0.00, 95% CI [-0.12, 0.11], *p* = .98) in a homogeneous set of studies (*Q* = 4.04, *p* = .99). The combined effect size for the difference in harsh physical discipline with boys and girls was not significant either (*d* = 0.10, 95% CI [-0.01, 0.22], *p* = .07) in a homogeneous set of studies (*Q* = 7.38, *p* = .98). With regard to the differences between mothers and fathers in the gender-differentiated use of harsh physical discipline, mothers used more harsh discipline with boys than with girls (*d* = 0.12, 95% CI [0.01, 0.24], *p* < .05, *k* = 14, *n* = 1,190). Parent gender was however not a significant moderator of the gender-differentiated use of harsh physical discipline (*Q*_{contrast} (1) = 1.22, *p* = .27). The subsets of studies on psychological control and harsh physical discipline were too small to conduct further moderator analyses.

Parents' Differential Use of Autonomy-Supportive Strategies with Boys and Girls

The results of the meta-analysis on differential autonomy-supportive strategies with boys and girls indicated that the gender difference was not significant (*d* = 0.03, 95% CI [-0.00, 0.07], *p* = .06) in a homogeneous set of studies (*Q* = 139.09, *p* = .46). Excluding the outlying effect sizes (*k* = 3) did not change the results (*d* = 0.03, 95% CI [-0.00, 0.07], *p* = .07; Table 3), again, the set of studies was homogeneous (*Q* = 108.10, *p* = .96). Further analyses were conducted without outliers. Although the set of studies was not significantly heterogeneous, the value of the *Q* statistic indicated a moderate to large degree of heterogeneity [202]. We therefore conducted moderator analyses to examine this heterogeneity. None of the sample or procedural moderators were significant.

However, publication year was a significant moderator (*Q*_{contrast} (3) = 9.00, *p* < .05), which was confirmed in a meta-regression (*B* = 0.01, 95% CI [0.00, 0.01], *p* < .05). Test of time-related trends showed a significant positive correlation between year of publication (1971–

Table 3. Parents' Autonomy-Supportive Strategies.

Characteristics	<i>k</i>	<i>N</i>	<i>d</i>	95% CI	<i>Q</i>
Total set	136	12,182	0.032	[-0.002, 0.066]	108.10
<i>Sample</i>					
Parent gender					1.33
Father	29	2,027	0.001	[-0.075, 0.076]	15.75
Mother	98	9,094	0.035	[-0.005, 0.075]	88.22
Mixed	9	1,061	0.081	[-0.040, 0.203]	2.80
Child age					1.48
0–2 years	39	2,675	0.007	[-0.062, 0.075]	11.42
2–4 years	34	4,762	0.060	[-0.006, 0.125]	39.80
> 4 years	63	4,745	0.014	[-0.040, 0.068]	54.43
Normative sample					1.24
Yes	118	9,976	0.032	[-0.005, 0.069]	70.54
No	18	2,206	-0.049	[-0.187, 0.089]	37.54**
SES					1.66
Low	13	1,852	-0.011	[-0.101, 0.079]	5.93
Middle	18	1,804	-0.011	[-0.104, 0.081]	7.28
High	23	1,108	0.023	[-0.095, 0.142]	3.40
Mixed	64	6,403	0.045	[-0.011, 0.100]	78.72
Ethnicity					0.66
N-A Caucasian	22	1,185	0.073	[-0.042, 0.187]	4.00
Chinese	6	452	0.024	[-0.135, 0.182]	0.99
W-E Caucasian	6	758	0.109	[-0.039, 0.256]	5.14
South-American	4	144	0.115	[-0.215, 0.446]	1.07
<i>Procedure</i>					
Verbal					0.97
Only	13	449	0.123	[-0.062, 0.309]	2.82
Mixed	123	11,733	0.029	[-0.006, 0.063]	104.32
Setting					1.34
Home	54	4,556	0.006	[-0.049, 0.061]	30.49
Lab	75	6,322	0.049*	[0.002, 0.096]	72.11
Mixed	4	255	0.032	[-0.213, 0.278]	0.25
Task					3.33
Free play	21	1,705	0.092*	[0.002, 0.183]	15.49
Naturalistic	20	1,218	0.009	[-0.097, 0.115]	11.44
Teaching	62	6,136	0.009	[-0.040, 0.059]	45.53
Discipline	27	2,550	0.062	[-0.010, 0.134]	13.57
Observation length					0.26
0–10 minutes	49	4,797	0.039	[-0.017, 0.095]	48.74
11–60 minutes	63	4,895	0.020	[-0.032, 0.071]	51.52
> 60 minutes	10	701	0.032	[-0.107, 0.172]	0.70
Coders gender					0.81
Female	13	981	-0.057	[-0.174, 0.059]	5.79
Mixed	9	536	0.038	[-0.134, 0.210]	0.89
Control child behavior					2.13
Yes	12	708	-0.135	[-0.334, 0.063]	24.57*
No	91	5,702	0.017	[-0.032, 0.065]	42.76
<i>Publication</i>					

(Continued)

Table 3. (Continued)

Characteristics	<i>k</i>	<i>N</i>	<i>d</i>	95% CI	<i>Q</i>
Gender first author					0.01
Male	42	3,283	0.033	[-0.030, 0.097]	18.77
Female	94	8,899	0.031	[-0.009, 0.071]	89.32
% male authors					0.26
0–30	61	5,725	0.041	[-0.009, 0.091]	45.68
31–70	53	5,291	0.024	[-0.030, 0.077]	52.66
> 70	22	1,166	0.024	[-0.073, 0.120]	9.49
Publication outlet					0.03
Journal	124	11,111	0.031	[-0.005, 0.067]	103.30
Dissertation	12	1,071	0.040	[-0.060, 0.140]	4.77
Publication year					9.00*
< 1980	13	609	-0.004	[-0.145, 0.137]	4.88
1981–1990	44	1,585	-0.076	[-0.162, 0.009]	31.66
1991–2000	30	3,406	0.032	[-0.034, 0.097]	22.22*
> 2000	49	6,582	0.070**	[0.023, 0.117]	40.35

Note. Statistics displayed are from analyses without outliers. Abbreviations stand for North-American (N-A), Western-European (W-E), number of samples (*k*), sample size (*N*), standardized mean difference (*d*), 95% confidence interval (CI), heterogeneity (*Q*).

* $p < .05$,

** $p < .01$.

doi:10.1371/journal.pone.0159193.t003

2014) and Cohen’s *d* ($r = 0.22, p = 0.01$). Fig 2 displays the relation between year of publication and standardized Cohen’s *d*. In the 70s and 80s, effect sizes are negative, indicating that boys received more autonomy-supportive parenting than girls. From 1990 onward, the positive effect sizes indicate that girls received more autonomy-supportive parenting than boys. Because the scatter plot suggested possible non-linearity in the association between year of publication and Cohen’s *d*, a quadratic function was also tested but this did not fit the data

Fig 2. Scatterplot showing the relation between year of publication and Cohen’s *d* of autonomy-supportive strategies. Note. Solid line represents regression line, dashed line represents Cohen’s *d* = 0.00.

doi:10.1371/journal.pone.0159193.g002

better than the linear function (both models $z = 2.56$). Because publication year was significantly associated with the moderator observation time ($r = -.18, p < .05$) and percentage male authors ($r = -.17, p < .05$) a multivariate regression analysis was also conducted, but publication year was the only significant moderator ($B = 0.01, 95\% \text{ CI } [0.00, 0.01], p < .01$).

Differences between mothers' and fathers' gender-differentiated use of autonomy-supportive strategies. To test whether mothers' and fathers' use differential autonomy-supportive strategies with boys and girls was dependent on different moderators, two meta-analyses were conducted separately for mothers and fathers. The combined effect size for mothers' differential autonomy-supportive strategies with boys and girls was not significant ($d = 0.04, 95\% \text{ CI } [-0.01, 0.08], p = .09$) in a homogeneous set of studies ($Q = 88.22, p = .73$). The combined effect size for fathers was also not significant ($d = 0.00, 95\% \text{ CI } [-0.08, 0.08], p = .99$) in a homogeneous set of studies ($Q = 15.75, p = .97$). For both mothers and fathers, none of the moderators were significant.

Publication Bias

There was no evidence for publication bias in the funnel plots (see [S1](#) and [S2](#) Figs). Using the trim and fill method [[198](#)], [[200](#)], asymmetries (missing studies in the non-hypothesized direction) were not found in the meta-analyses on controlling and autonomy-supportive strategies.

Discussion

Surprisingly few differences were found in parents' use of control with boys and girls. Of the four different types of observed parental control (including autonomy-supportive strategies, overall controlling strategies, psychological control, and harsh physical control), parents only differentiated between boys and girls with regard to overall controlling strategies. Parents were slightly more controlling with boys than with girls, but the effect size can be considered negligible. Some significant but very small moderator effects were found. First, the combined effect size for controlling strategies was larger for younger children than for older children and larger in normative groups than in at-risk and clinical groups. Second, parents showed more autonomy-supportive strategies with boys than with girls before 1990, whereas in studies from 1990 onward, parents showed more autonomy-supportive strategies with girls than with boys. Contrary to our expectations, mothers and fathers did not differ in the extent to which they used differential parental control with boys and girls.

The nonsignificant and small effect sizes for gender-differentiated parental control imply that there is considerable similarity in parents' control of boys and girls. As parental control plays an important role in children's development of autonomous or controlled regulation of behavior [[13](#)], [[14](#)], parents appear to use similar levels of autonomy-supportive parenting and controlling parenting with boys and girls to support optimal development in both sons and daughters. These findings argue against the propositions of biosocial theory that parents use gender-differentiated parenting as a means of gender-role socialization. Apparently, mothers and fathers do not use different control strategies with boys and with girls to prepare them for their future gender roles in society. It is possible that parents do not regard child outcomes associated with parental control (e.g., self-regulation) as relevant to masculinity or femininity, and therefore do not socialize boys and girls differently with regard to control [[203](#)]. Parents might use more specific and subtle gender socialization practices to influence their children's gender-role behavior. There is evidence that gender differentiation and discrimination has become less blatant and increasingly subtle in many contemporary societies [[204](#)]. In addition, larger and more consistent differences in the treatment of boys and girls are found with regard to parents' encouragement of gender-typical activities [[8](#)], parental gender talk [[205](#)], and

parents' toy, clothing, and chore choices for children [206]. Moreover, two large longitudinal studies focusing on gender-specific emotion socialization [95] and physical discipline in response to boys' and girls' noncompliance [207] have found that fathers differential socialization of boys and girls was related to larger gender differences in child behavior a year later [95]. In the current meta-analysis we did not find evidence for parents using the specific strategies harsh physical control and psychological control differently with boys and girls, which might be due to a lack of power.

Our findings are not necessarily discordant with the argument of gender schema theories [4] that parents' gender-differentiated use of controlling and autonomy supportive strategies is likely to be influenced by parents' gender-role stereotypes. In the current meta-analysis we were unable to examine whether parents' gender stereotypes influenced gender-differentiated parenting practices, as hardly any studies provided pertinent data. Parents with traditional attitudes about gender roles might have been more likely to show gender-differentiated parenting that reinforces gender-role consistent behavior (e.g., more harsh or physical control of boys than girls, more gentle control and guidance of girls than of boys) than other parents.

Some significant moderators of parents' gender-differentiated use of control were found, but the effect sizes were very small. First, the effect size for controlling strategies was largest in studies with children between 0 and 2-years-old, a time in which gender differences in disruptive behavior or difficult temperament are generally less pronounced [59], [208], [209]. This finding argues against parents' gender-differentiated use of controlling strategies being elicited by pre-existing gender differences in behavior (i.e., child-elicited effect). Second, the finding that differential controlling of boys and girls was detected in studies that used normative samples rather than clinical or at-risk samples might indicate specific interaction dynamics in families experiencing problems. Third, with regard to autonomy-supportive strategies, we found that in earlier studies parents used more autonomy-supportive strategies with boys than toward girls, whereas from 1990 onward, parents used more autonomy-supportive strategies with girls than toward boys. These findings might be attributable to historic changes in child rearing, with a strong parental preference for and involvement with sons in the 70s and 80s changing to a greater preference for and involvement with daughters after 1990 [210], [211], [212], [213], [214].

The majority of the moderators were not significant. Most importantly, mothers and fathers did not differ in the extent of their differential use of controlling or autonomy-supportive strategies with boys and girls. This was unexpected based on biosocial theory [2], [3] and previous findings of more gendered parenting by fathers than mothers [6], [8]. It is possible that mothers and fathers differ in their gender-differentiated parenting practices only with regard to very specific socialization areas, which were not represented in general measures of parental control. Further, we did not find any moderating effect for the observed task or the observational setting. Apparently, the demand level of the observational setting do not influence gendered patterns of parental control. Last, differential control toward boys and girls was not dependent on the socioeconomic status of the family, the ethnicity of the sample, the gender of the first author, the percentage of male authors, or the publication outlet. Especially the null findings with regard to ethnicity and socioeconomic status of the sample were unexpected in light of biosocial theory [2], [3]. It may be that the relatively small number of studies with homogeneous ethnicities or low-SES parents decreased the power to detect effects of ethnicity and SES on gender-differentiated parenting. However, these results could also indicate that the strictness of the gender roles in a family, which is closely linked to ethnicity and SES, are not related to the level of gender-differentiated discipline.

Limitations and Future Directions

Despite the strengths of the present meta-analytic study, some limitations need to be addressed. First, although we identified several significant moderators of differential control toward boys and girls, there was still considerable variation in effect sizes in some sets of studies. This points to other factors, such as the strength of parents' gender stereotypes, which may account for variations in gender-differentiated parenting. Lumping together parents with traditional and counter-stereotypical gender attitudes in empirical studies and in the current meta-analysis may have obscured any systematic differences in the differential control of boys and girls. This would also contribute to large differences between studies and individual differences within studies. Future research on gender-differentiated parenting should take parents' gender stereotypes into account, to further elucidate why some parents do use different parenting strategies with boys and girls and others do not. These studies should also longitudinally investigate the consequences of gender-differentiated parenting for gender differences in child behavior, as very few studies have actually examined parents' role in the development of gender differences in children's behavior [38], [39], [95]. Second, the sorting of the parental control constructs was necessary because of conceptual problems with the control construct (i.e., very dependent on the situation), but it has the disadvantage of losing information with regard to behaviors that were grouped under the neutral control category.

Third, it is important to note that almost all studies in this meta-analysis adopted a between-family design to examine differences in parenting boys and girls. This is an approach where parental control in families with boys is compared with the control practices in families with girls. An important limitation of this approach is that differences between boys and girls in parenting practices do not necessarily reflect a gender difference, but can also be caused by other underlying differences in family characteristics, such as family-interaction patterns. It is of vital importance to examine gender-differentiated parenting within families to account for such factors. In the current meta-analysis it was not possible to compare studies that used a between-family design with studies that employed a within-family design, simply because there were too few studies with within-family comparisons. More studies with a within-family design are needed to disentangle the effect of child gender on parenting practices from between-family effects. Such studies also enable testing whether gender-differentiated socialization is more pronounced in families that include both boys and girls compared to families with all girls or all boys [215].

Last, very few observation studies included a focus on harsh physical discipline or psychological control. In most studies the controlling strategies included a mix of physical, psychological, or negative verbal strategies. More studies with a focus on observed psychological control or harsh physical discipline are needed to examine whether parents use these excessive control strategies differently with boys and girls (as opposed to milder controlling strategies). This is especially important because psychological control and harsh physical discipline might be prone to social desirability in self-report studies [216], and because of their detrimental effects on child development [10], [15], [26], [27], [28], [30], [31]. Although psychological control and harsh discipline are difficult to observe in short observation periods, previous research has shown that it can be done reliably and with meaningful results (see [10], [217]). Relatedly, conducting a meta-analysis on studies using questionnaires to assess parental control might have resulted in different findings than the current meta-analysis. Questionnaires can assess a broad range of naturalistic behaviors but have the disadvantage of reporter bias, whereas observations, albeit more objective, focus on specific behaviors in a structured setting with an experimenter present. However, the literature on (self-) reported gender-differentiated parental control is as inconsistent as the literature on observed parental control. Some studies found no

differences between boys and girls (e.g., [75], [218]), others showed that girls received more autonomy support (e.g., [219]) or controlling parenting (e.g., [220]) than boys, or that boys received more autonomy support (e.g., [221]) or controlling (e.g., [222]) than girls.

Conclusion

The current meta-analytic study extends previous meta-analytic work from the 1990s on parents' differential behavior toward boys and girls by focusing on observations of verbal and physical parental control in a variety of settings and contexts, and by providing a contemporary update. Overall, the effects of child gender on parents' use of control were very small, indicating large similarities in parents' control strategies with boys and girls. These findings question the importance of gender-differentiated parental control as a means of gender socialization and as a mechanism underlying gender differences in child behavior. However, the large differences between studies and the individual differences within studies suggest that some parents do treat their sons and daughters differently with regard to parental control. Parents' gender stereotypes might explain why some parents do treat their sons and daughters differently and others do not, but this mechanism has yet to be confirmed empirically.

Supporting Information

S1 Fig. Funnel plot for meta-analysis on controlling strategies.

(TIF)

S2 Fig. Funnel plot for meta-analysis on autonomy-supportive strategies.

(TIF)

S1 Table. Additional Restrictions in the Literature Search in Web of Science.

(DOCX)

S2 Table. Outcomes of Expert Sort for Parental Control Constructs. 1. Less than 80% agreement, consensus through discussion. 2. Contains positive and negative elements or composite score. 3. Dependent on tone of voice and/or situation. 4. Too few information to judge.

(DOCX)

S3 Table. Coding System for Meta-Analysis.

(DOCX)

S1 Text. PRISMA checklist.

(DOC)

S2 Text. Search strategy.

(DOCX)

Author Contributions

Conceived and designed the experiments: JJE MGG MJBK JM. Performed the experiments: JJE MGG MJBK JM. Analyzed the data: JJE MJBK. Contributed reagents/materials/analysis tools: JJE MGG MJBK JM. Wrote the paper: JJE MGG MJBK JM. Literature search, screening, and coding of articles: JJE MGG.

References

1. Zahn-Waxler C, Shirtcliff EA, Marceau K. Disorders of childhood and adolescence: Gender and psychopathology. *Annu Rev of Clin Psychol.* 2008; 4: 275–303. doi: [10.1146/annurev.clinpsy.3.022806.091358](https://doi.org/10.1146/annurev.clinpsy.3.022806.091358)

2. Eagly AH, Wood W. A cross-cultural analysis of the behavior of women and men: Implications for the origins of sex differences. *Psychol Bull.* 2002; 128: 699–727. doi: [10.1037//0033-2909.128.5.699](https://doi.org/10.1037//0033-2909.128.5.699) PMID: [12206191](https://pubmed.ncbi.nlm.nih.gov/12206191/)
3. Wood W, Eagly AH. Biosocial construction of sex differences and similarities in behavior. In Olson JM, Zanna MP, editors. *Advances in Experimental Social Psychology*, Vol. 46. Burlington: Academic Press; 2012. pp. 55–123.
4. Bem SL. Gender schema theory: a cognitive account of sex typing. *Psychol Rev.* 1981; 88: 354–364. doi: [10.1037/0033-295X.88.4.354](https://doi.org/10.1037/0033-295X.88.4.354)
5. Bem SL. Gender schema theory and its implications for child development: Raising gender-aschematic children in a gender-schematic society. *Signs (Chic).* 1983; 8: 598–616.
6. Fagot BI, Hagan R. Aggression in toddlers: Responses to the assertive acts of boys and girls. *Sex Roles.* 1985; 12: 341–351. doi: [10.1007/BF00287600](https://doi.org/10.1007/BF00287600)
7. Leaper C, Anderson KJ, Sanders P. Moderators of gender effects on parents' talk to their children: A meta-analysis. *Dev Psychol.* 1998; 34: 3–27. doi: [10.1037/0012-1649.34.1.3](https://doi.org/10.1037/0012-1649.34.1.3) PMID: [9471001](https://pubmed.ncbi.nlm.nih.gov/9471001/)
8. Lytton H, Romney DM. Parents' differential socialization of boys and girls. A meta-analysis. *Psychol Bull.* 1991; 109: 267–296.
9. Culp RE, Cook AS, Housley PC. A comparison of observed and reported adult-infant interactions: effects of perceived sex. *Sex Roles.* 1983; 9: 475–479. doi: [10.1007/BF00289787](https://doi.org/10.1007/BF00289787)
10. Barber BK. Parental psychological control: revisiting a neglected construct. *Child Dev.* 1996; 67: 3296–3319. PMID: [9071782](https://pubmed.ncbi.nlm.nih.gov/9071782/)
11. Grolnick WS. *The psychology of parental control: How well-meant parenting backfires.* New York: Psychology Press; 2013.
12. Deci EL, Ryan RM. The “what” and “why” of goal pursuits: Human needs and the self-determination of behavior. *Psychol Inq.* 2000; 11: 227–268. doi: [10.1207/S15327965PLI1104_01](https://doi.org/10.1207/S15327965PLI1104_01)
13. Deci EL, Eghrari H, Patrick BC, Leone DR. Facilitating internalization: The self-determination theory perspective. *J Pers.* 1994; 62: 119–142. doi: [10.1111/j.1467-6494.1994.tb00797.x](https://doi.org/10.1111/j.1467-6494.1994.tb00797.x) PMID: [8169757](https://pubmed.ncbi.nlm.nih.gov/8169757/)
14. Grolnick WS, Deci EL, Ryan RM. Internalization within the family: The self-determination theory perspective. In Grusec JE, Kuczynski L, editors. *Parenting and children's internalization of values: A handbook of contemporary theory.* London: Wiley; 1994. pp. 78–99.
15. Soenens B, Vansteenkiste M. A theoretical upgrade of the concept of psychological control: Proposing new insights on the basis of self-determination theory. *Dev Rev.* 2010; 30: 74–99. doi: [10.1016/j.dr.2009.11.001](https://doi.org/10.1016/j.dr.2009.11.001)
16. Ainsworth MDS, Blehar MC, Waters E, Wall S. *Patterns of attachment: A psychological study of the strange situation.* Hillsdale, NJ: Erlbaum; 1978.
17. Bowlby J. *Attachment and loss, Vol. 1: Attachment.* New York: Basic Books; 1969/1982.
18. Braungart-Rieker J, Garwood MM, Stifter CA. Compliance and noncompliance: The roles of maternal control and child temperament. *J Appl Dev Psychol.* 1997; 18: 411–428. doi: [10.1016/S0193-3973\(97\)80008-1](https://doi.org/10.1016/S0193-3973(97)80008-1)
19. Kawabata Y, Alink LRA, Tseng W, Van IJzendoorn MH, Crick NR. Maternal and paternal parenting styles associated with relational aggression in children and adolescents: A conceptual analysis and meta-analytic review. *Dev Rev.* 2011; 31: 240–278. doi: [10.1016/j.dr.2011.08.001](https://doi.org/10.1016/j.dr.2011.08.001)
20. Rothbaum F, Weisz JR. Parental caregiving and child externalizing behavior in nonclinical samples: A meta-analysis. *Psychol Bull.* 1994; 116: 55–74. doi: [10.1037/0033-2909.116.1.55](https://doi.org/10.1037/0033-2909.116.1.55) PMID: [8078975](https://pubmed.ncbi.nlm.nih.gov/8078975/)
21. Stormshak EA, Bierman KL, McMahon RJ, Lengua LJ. Parenting practices and child disruptive behavior problems in early elementary school. *J Clin Child Psychol.* 2000; 29: 17–29. doi: [10.1207/S15374424jccp2901_3](https://doi.org/10.1207/S15374424jccp2901_3) PMID: [10693029](https://pubmed.ncbi.nlm.nih.gov/10693029/)
22. Van Zeijl J, Mesman J, Van IJzendoorn MH, Bakermans-Kranenburg MJ, Juffer F, Stolk MN, Koot HM, Alink LRA. Attachment-based intervention for enhancing sensitive discipline in mothers of 1- to 3-year-old children at risk for externalizing problems: A randomized controlled trial. *J Consult Clin Psychol.* 2007; 74: 994–1005. doi: [10.1037/0022-006X.74.6.994](https://doi.org/10.1037/0022-006X.74.6.994)
23. Patterson GR. *Coercive family process: A social learning approach.* Eugene, OR: Castilia; 1982.
24. Whipple EE, Richey CA. Crossing the line from physical discipline to child abuse: How much is too much? *Child Abuse Negl.* 1997; 5: 431–444. doi: [10.1016/S0145-2134\(97\)00004-5](https://doi.org/10.1016/S0145-2134(97)00004-5)
25. Karreman A, van Tuijl C, van Aken MAG, Dekovic M. Parenting and self-regulation in preschoolers: A meta-analysis. *Infant Child Dev.* 2006; 15: 561–579. doi: [10.1002/icd.478](https://doi.org/10.1002/icd.478)
26. Barber BK, Olsen JE, Shagle SC. Associations between parental psychological and behavioral control and youth internalized and externalized behaviors. *Child Dev.* 1996; 65: 1120–1136.

27. Mills RSL, Rubin KH. Are behavioral and psychological control both differently associated with childhood aggression and social withdrawal. *Can J Behav Sci.* 1998; 30: 132–136. doi: [10.1037/h0085803](https://doi.org/10.1037/h0085803)
28. Nelson DA, Yang C, Coyne SM, Olsen JA, Hart CG. Parental psychological control dimensions: Connections with Russian preschoolers' physical and relational aggression. *J Appl Dev Psychol.* 2013; 34: 1–8. doi: [10.1016/j.appdev.2012.07.003](https://doi.org/10.1016/j.appdev.2012.07.003)
29. Nelson DA, Crick NR. Parental psychological control: Implications for childhood physical and relational aggression. In Barber BK, editor. *Intrusive Parenting: How psychological control affects children and adolescents.* Washington, DC: American Psychological Association; 2002. pp. 161–189.
30. Mulvaney MK, Mebert CJ. Parental corporal punishment predicts behavior problems in early childhood. *J Fam Psychol.* 2007; 21: 389–397. doi: [10.1037/0893-3200.21.3.389](https://doi.org/10.1037/0893-3200.21.3.389) PMID: [17874924](https://pubmed.ncbi.nlm.nih.gov/17874924/)
31. Bender HL, Allen JP, McElhaney KB, Antonishak J, Moore CM, Kelly HO, et al. Use of harsh physical discipline and developmental outcomes in adolescence. *Dev Psychopathol.* 2007; 19: 227–242. doi: [10.1017/S0954579407070125](https://doi.org/10.1017/S0954579407070125) PMID: [17241492](https://pubmed.ncbi.nlm.nih.gov/17241492/)
32. Huerta M, Adema W, Baxter J, Han W, Lausten M, Lee R, et al. Fathers' leave, fathers' involvement and child development: Are they related? Evidence from four OECD countries, OECD Social, Employment and Migration Working Papers, No. 140, OECD Publishing; 2013. 10.1787/5k4dlw9w6czq-en.
33. The Fatherhood Institute. *The Fatherhood Report 2010–11. Fairness in Families Index; 2010.* Available: <http://www.mencare.org/data/Fairness%20in%20Families.pdf>.
34. U.S. Department of Labor. *Highlights of women's earnings in 2011.* Bureau of Labor Statistics Report 1038; 2012.
35. Ember CR, Ember M. War, socialization, and interpersonal violence. *J Conflict Resol.* 1994; 38: 620–646. doi: [10.1177/0022002794038004002](https://doi.org/10.1177/0022002794038004002)
36. Lee IC, Pratto F, Johnson BT. Intergroup consensus/disagreement in support of group-based hierarchy: An examination of socio-structural and psycho-cultural factors. *Psychol Bull.* 2011; 137: 1029–1064. doi: [10.1037/a0025410](https://doi.org/10.1037/a0025410) PMID: [22023142](https://pubmed.ncbi.nlm.nih.gov/22023142/)
37. Keenan K, Shaw D. Developmental and social influences on young girls' early problem behavior. *Psychol bull.* 1997; 121: 95–113. PMID: [9000893](https://pubmed.ncbi.nlm.nih.gov/9000893/)
38. Mandara J, Murray CB, Telesford JM, Varner FA, Richman SB. Observed Gender Differences in African American Mother-Child Relationships and Child Behavior. *Fam Relat.* 2012; 61: 129–141. doi: [10.1111/j.1741-3729.2011.00688.x](https://doi.org/10.1111/j.1741-3729.2011.00688.x)
39. Tamis-LeMonda CS, Briggs RD, McClowry SG, Snow DL. Maternal control and sensitivity, child gender, and maternal education in relation to children's behavioral outcomes in African American families. *J Appl Dev Psychol.* 2009; 30: 321–331. doi: [10.1016/j.appdev.2008.12.018](https://doi.org/10.1016/j.appdev.2008.12.018) PMID: [20161193](https://pubmed.ncbi.nlm.nih.gov/20161193/)
40. Kochanska G, Barry RA, Stellern SA, O'Brien JJ. Early attachment organization moderates the parent-child mutually coercive pathway to children's antisocial conduct. *Child Dev.* 2009; 80: 1288–1300. doi: [10.1111/j.1467-8624.2009.01332.x](https://doi.org/10.1111/j.1467-8624.2009.01332.x) PMID: [19630909](https://pubmed.ncbi.nlm.nih.gov/19630909/)
41. Chen X, Wu H, Chen H, Wang L, Chen G. Parenting practices and aggressive behavior in Chinese children. *Parent Sci Pract.* 2001; 1: 159–184. doi: [10.1207/s15327922par0103_01](https://doi.org/10.1207/s15327922par0103_01)
42. Eddy JM, Leve LD, Fagot BI. Coercive family processes: A replication and extension of Patterson's coercion model. *Aggress Behav.* 2001; 27: 14–25. doi: [10.1002/1098-2337\(20010101/31\)27:1<14::aid-ab2>3.0.co;2-2](https://doi.org/10.1002/1098-2337(20010101/31)27:1<14::aid-ab2>3.0.co;2-2)
43. Webster-Stratton C, Hammond M. Marital conflict management skills, parenting style, and early-onset conduct problems: Processes and pathways. *J Child Psychol Psychiatry.* 1999; 40: 917–927. PMID: [10509886](https://pubmed.ncbi.nlm.nih.gov/10509886/)
44. Van Zeijl J, Mesman J, Stolk MN, Alink LRA, Van IJzendoorn MH, Bakermans-Kranenburg MJ, et al. Differential susceptibility to discipline: The moderating effect of child temperament on the association between maternal discipline and early childhood externalizing problems. *J Fam Psychol.* 2007; 21: 626–636. doi: [10.1037/0893-3200.21.4.626](https://doi.org/10.1037/0893-3200.21.4.626) PMID: [18179334](https://pubmed.ncbi.nlm.nih.gov/18179334/)
45. Ahl RE, Fausto-Sterling A, Garcia-Coll C, Seifer R. Gender and discipline in 5-12-month-old infants: A longitudinal study. *Infant Behav Dev.* 2013; 36: 199–209. doi: [10.1016/j.infbeh.2013.01.005](https://doi.org/10.1016/j.infbeh.2013.01.005) PMID: [23454421](https://pubmed.ncbi.nlm.nih.gov/23454421/)
46. Domenech Rodríguez MM, Donovan MR, Crowley SL. Parenting styles in a cultural context: Observations of 'protective parenting' in first-generation Latinos. *Fam Process.* 2009; 48: 195–210. doi: [10.1111/j.1545-5300.2009.01277.x](https://doi.org/10.1111/j.1545-5300.2009.01277.x) PMID: [19579905](https://pubmed.ncbi.nlm.nih.gov/19579905/)
47. Linver MR, Brooks-Gunn J, Kohen DE. Family processes as pathways from income to young children's development. *Dev Psychol.* 2002; 38: 719–734. doi: [10.1037/0012-1649.38.5.719](https://doi.org/10.1037/0012-1649.38.5.719) PMID: [12220050](https://pubmed.ncbi.nlm.nih.gov/12220050/)

48. Barber BK, Bean RL, Erickson LD. Expanding the study and understanding of parental psychological control. In Barber BK, editor. *Intrusive parenting: How psychological control affects children and adolescents*. Washington, DC: American Psychological Association; 2002. pp. 262–289.
49. Pettit GS, Laird RD, Dodge KA, Bates JE, Criss MM. Antecedents and behavior-problem outcomes of parental monitoring and psychological control in early adolescence. *Child Dev*. 2001; 72: 583–598. doi: [10.1111/1467-8624.00298](https://doi.org/10.1111/1467-8624.00298) PMID: [11333086](https://pubmed.ncbi.nlm.nih.gov/11333086/)
50. Gardner F. Methodological issues in the direct observation of parent-child interaction: Do observational findings reflect the natural behavior of participants? *Clin Child Fam Psychol Rev*. 2000; 3: 185–198. doi: [10.1023/A:1009503409699](https://doi.org/10.1023/A:1009503409699) PMID: [11225753](https://pubmed.ncbi.nlm.nih.gov/11225753/)
51. Larsson H, Viding E, Rijdsdijk FV, Plomin R. Relationships between parental negativity and childhood antisocial behavior over time: A bidirectional effects model in a longitudinal genetically informative design. *J Abnorm Child Psychol*. 2008; 36: 633–645. doi: [10.1007/s10802-007-9151-2](https://doi.org/10.1007/s10802-007-9151-2) PMID: [17602294](https://pubmed.ncbi.nlm.nih.gov/17602294/)
52. Maccoby EE, Snow ME, Jacklin CN. Children's dispositions and mother-child interaction at 12 and 18 months: A short term longitudinal study. *Dev Psychol*. 1984; 20: 459–472. doi: [10.1037/0012-1649.20.3.459](https://doi.org/10.1037/0012-1649.20.3.459)
53. Smith CL, Calkins SD, Keane SP, Anastopoulos AD, Shelton TL. Predicting stability and change in toddler behavior problems: Contributions of maternal behavior and child gender. *Dev Psychol*. 2004; 40: 29–42. doi: [10.1037/0012-1649.40.1.29](https://doi.org/10.1037/0012-1649.40.1.29) PMID: [14700462](https://pubmed.ncbi.nlm.nih.gov/14700462/)
54. Boeldt DL, Rhee SH, DiLalla LF, Mullineaux PY, Schulz-Heik RY, Corley RP, et al. The association between positive parenting and externalizing behavior. *Infant Child Dev*. 2012; 21: 85–106. doi: [10.1002/icd.764](https://doi.org/10.1002/icd.764) PMID: [22577341](https://pubmed.ncbi.nlm.nih.gov/22577341/)
55. Jaffee SR, Caspi A, Moffitt TE, Polo-Tomas M, Price TS, Taylor A. The limits of child effects: Evidence for genetically mediated child effects on corporal punishment. *Dev Psychol*. 2004; 40: 1047–1058. doi: [10.1037/0012-1649.40.6.1047](https://doi.org/10.1037/0012-1649.40.6.1047) PMID: [15535755](https://pubmed.ncbi.nlm.nih.gov/15535755/)
56. Archer J. Sex differences in aggression in real-world settings: A meta-analytic review. *Rev Gen Psychol*. 2004; 8: 291–322. doi: [10.1037/1089-2680.8.4.291](https://doi.org/10.1037/1089-2680.8.4.291)
57. Baillargeon H, Zoccolillo M, Keenan K, Côté S, Pérusse D, Wu H, et al. Gender differences in physical aggression: A prospective population-based survey of children before and after 2 years of age. *Dev Psychol*. 2007; 43: 13–26. doi: [10.1037/0012-1649.43.1.13](https://doi.org/10.1037/0012-1649.43.1.13) PMID: [17201505](https://pubmed.ncbi.nlm.nih.gov/17201505/)
58. Hyde JS. How large are gender differences in aggression? A developmental meta-analysis. *Dev Psychol*. 1984; 20: 722–736. doi: [10.1037/0012-1649.20.4.722](https://doi.org/10.1037/0012-1649.20.4.722)
59. Loeber R, Capaldi DM, Costello E. Gender and the development of aggression, disruptive behavior, and early delinquency from childhood to early adulthood. *Disruptive Behavior Disorders: Advances in Development and Psychopathology*, Brain Research Foundation Symposium Series. 2013; 1: 137–160. doi: [10.1007/978-1-4614-7557-6_6](https://doi.org/10.1007/978-1-4614-7557-6_6)
60. Buckholtz JW, Callicott JH, Kolachana B, Hariri AR, Goldberg TE, Genderson M et al. Genetic variation in MAOA modulates ventromedial prefrontal circuitry mediating individual differences in human personality. *Mol Psychiatry*. 2007; 13: 313–324. doi: [10.1038/sj.mp.4002020](https://doi.org/10.1038/sj.mp.4002020) PMID: [17519928](https://pubmed.ncbi.nlm.nih.gov/17519928/)
61. Kim-Cohen J, Caspi A, Taylor A, Williams B, Newcombe R, Craig IW, et al. MAOA, maltreatment, and gene-environment interaction predicting children's mental health: New evidence and a meta-analysis. *Mol Psychiatry*. 2006; 11: 903–913. doi: [10.1038/sj.mp.4001851](https://doi.org/10.1038/sj.mp.4001851) PMID: [16801953](https://pubmed.ncbi.nlm.nih.gov/16801953/)
62. Bezirgianian S, Cohen P. Sex differences in the interaction between temperament and parenting. *J Am Acad of Child Adolesc Psychiatry*. 1992; 31: 790–801. doi: [10.1097/00004583-199209000-00004](https://doi.org/10.1097/00004583-199209000-00004)
63. Basow SA, Rubin LR. Gender influences on adolescent development. In Johnson NG, Roberts MC, Worell J, editors. *Beyond appearance: A new look at adolescent girls*. Washington, DC: American Psychological Association; 1999. pp. 25–52.
64. Block JH. Another look at sex differentiation in the socialization behaviors of mothers and fathers. In Denmark FL, Sherman J, editors. *Psychology of women: Future directions for research*. New York: Psychological Dimensions; 1979. pp. 29–87.
65. Kochanska G, Coy KC, Murray KT. The development of self-regulation in the first four years of life. *Child Dev*. 2001; 72: 1091–1111. doi: [10.1111/1467-8624.00336](https://doi.org/10.1111/1467-8624.00336) PMID: [11480936](https://pubmed.ncbi.nlm.nih.gov/11480936/)
66. Dodson TA, Borders LD. Men in traditional and nontraditional careers: Gender role attitudes, gender role conflict, and job satisfaction. *Career Dev Q*. 2006; 54: 283–296. doi: [10.1002/j.2161-0045.2006.tb00194.x](https://doi.org/10.1002/j.2161-0045.2006.tb00194.x)
67. Ex CTGM, Janssens JMAM. Maternal influences on daughters' gender role attitudes. *Sex Roles*. 1998; 38: 171–186. doi: [10.1023/A:1018776931419](https://doi.org/10.1023/A:1018776931419)
68. Harris RJ, Firestone JM. Changes in predictors of gender role ideologies among women: A multivariate analysis. *Sex Roles*. 1998; 38: 239–252. doi: [10.1023/A:1018785100469](https://doi.org/10.1023/A:1018785100469)

69. Serbin LA, Zerkowicz P, Doyle AB, Gold D, Wheaton B. The socialization of sex-differentiated skills and academic performance: A meditational model. *Sex Roles*. 1990; 23: 613–628. doi: [10.1007/BF00289251](https://doi.org/10.1007/BF00289251)
70. The Global Gender Gap Report; 2013. Available: http://www3.weforum.org/docs/WEF_GenderGap_Report_2013.pdf.
71. Cabrera NJ, Tamis-LeMonda CS, Bradley RH, Hoffert S, Lamb ME. Fatherhood in the twenty-first century. *Child Dev*. 2000; 71: 127–136. doi: [10.1111/1467-8624.00126](https://doi.org/10.1111/1467-8624.00126) PMID: [10836566](https://pubmed.ncbi.nlm.nih.gov/10836566/)
72. Lamb ME. *The role of the father in child development* (4th ed.). Hoboken, NJ: Wiley; 2010.
73. Inglehart R, Norris P. *Rising Tide: Gender Equality and Cultural Change Around the World*. Cambridge University Press; 2003.
74. Moher D, Liberati A, Tetzlaff J, Altman DG, the PRISMA Group. Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. *Ann Intern Med*. 2009; 151: 264–269. doi: [10.7326/0003-4819-151-4-200908180-00135](https://doi.org/10.7326/0003-4819-151-4-200908180-00135) PMID: [19622511](https://pubmed.ncbi.nlm.nih.gov/19622511/)
75. Gershoff ET. Corporal punishment by parents and associated child behaviors and experiences: A meta-analytic and theoretical review. *Psychol Bull*. 2002; 128: 539–579. doi: [10.1037/0033-2909.128.4.539](https://doi.org/10.1037/0033-2909.128.4.539) PMID: [12081081](https://pubmed.ncbi.nlm.nih.gov/12081081/)
76. Barkley RA. Hyperactive girls and boys: Stimulant drug effects on mother-child interactions. *J Child Psychol Psychiatry*. 1989; 30: 379–390. doi: [10.1111/j.1469-7610.1989.tb00253.x](https://doi.org/10.1111/j.1469-7610.1989.tb00253.x) PMID: [2663900](https://pubmed.ncbi.nlm.nih.gov/2663900/)
77. Barnett D, Kidwell SL, Leung KH. Parenting and preschooler attachment among low-income and urban American families. *Child Dev*. 1998; 69: 1657–1671. doi: [10.1111/j.1467-8624.1998.tb06183.x](https://doi.org/10.1111/j.1467-8624.1998.tb06183.x) PMID: [9914645](https://pubmed.ncbi.nlm.nih.gov/9914645/)
78. Baumrind D. Current patterns of parental authority. *Dev Psychol*. 1971; 4: 1–103. doi: [10.1037/h0030372](https://doi.org/10.1037/h0030372)
79. Befera MS, Barkley RA. Hyperactive and normal girls and boys: Mother-child interaction, parent psychiatric status and child psychopathology. *J Child Psychol Psychiatry*. 1985; 26: 439–452. doi: [10.1111/j.1469-7610.1985.tb01945.x](https://doi.org/10.1111/j.1469-7610.1985.tb01945.x) PMID: [4008547](https://pubmed.ncbi.nlm.nih.gov/4008547/)
80. Belden AC, Sullivan JP, Luby JL. Depressed and healthy preschoolers' internal representations of their mothers' caregiving: Associations with observed caregiving behaviors one year later. *Attach Hum Dev*. 2007; 9: 239–254. doi: [10.1080/14616730701455395](https://doi.org/10.1080/14616730701455395) PMID: [18058432](https://pubmed.ncbi.nlm.nih.gov/18058432/)
81. Bellinger DC, Gleason JB. Sex differences in parental directives to young children. *Sex Roles*. 1982; 8: 1123–1139. doi: [10.1007/BF00290968](https://doi.org/10.1007/BF00290968)
82. Bernstein VJ, Harris EJ, Long CW, Iida E, Hans SL. Issues in the Multi-Cultural Assessment of Parent-Child Interaction: An Exploratory Study from the Starting Early Starting Smart Collaboration. *J Appl Dev Psychol*. 2005; 26: 241–275. doi: [10.1016/j.appdev.2005.02.002](https://doi.org/10.1016/j.appdev.2005.02.002)
83. Blackwelder DE, Passman RH. Grandmothers' and mothers' disciplining in three-generational families: The role of social responsibility in rewarding and punishing grandchildren. *J Pers Soc Psychol*. 1986; 50: 80–86. doi: [10.1037/0022-3514.50.1.80](https://doi.org/10.1037/0022-3514.50.1.80)
84. Bright MC, Stockdale DF. Mothers', fathers', and preschool children's interactive behaviors in a play setting. *J Genet Psychol*. 1984; 144: 219–232. doi: [10.1080/00221325.1984.9923428](https://doi.org/10.1080/00221325.1984.9923428)
85. Brody GH, Forehand R. The efficacy of parent training with maritally distressed and nondistressed mothers: A multimethod assessment. *Behav Res Ther*. 1985; 23: 291–296. doi: [10.1016/0005-7967\(85\)90007-5](https://doi.org/10.1016/0005-7967(85)90007-5) PMID: [4004709](https://pubmed.ncbi.nlm.nih.gov/4004709/)
86. Brody GH, Pillegrini AD, Sigel IE. Marital quality and mother-child and father-child interactions with school-aged children. *Dev Psychol*. 1986; 22: 291–296. doi: [10.1037/0012-1649.22.3.291](https://doi.org/10.1037/0012-1649.22.3.291)
87. Brody GH, Stoneman Z, McCoy JK. Associations of maternal and paternal direct and differential behavior with sibling relationships: Contemporaneous and longitudinal analyses. *Child Dev*. 1992; 63: 82–92. doi: [10.1111/j.1467-8624.1992.tb03597.x](https://doi.org/10.1111/j.1467-8624.1992.tb03597.x) PMID: [1551331](https://pubmed.ncbi.nlm.nih.gov/1551331/)
88. Bronstein P. Differences in mothers' and fathers' behaviors toward children: A cross-cultural comparison. *Dev Psychol*. 1984; 20: 995–1003. doi: [10.1037/0012-1649.20.6.995](https://doi.org/10.1037/0012-1649.20.6.995)
89. Bronstein P, Fox BJ, Kamon JL, Knolls ML. Parenting and gender as predictors of moral courage in late adolescence: A longitudinal study. *Sex Roles*. 2007; 56: 661–674. doi: [10.1007/s11199-007-9182-8](https://doi.org/10.1007/s11199-007-9182-8)
90. Caldera YM, Huston AC, O'Brien M. Social interactions and play patterns of parents and toddlers with feminine, masculine, and neutral toys. *Child Dev*. 1989; 60: 70–76. doi: [10.2307/1131072](https://doi.org/10.2307/1131072) PMID: [2702876](https://pubmed.ncbi.nlm.nih.gov/2702876/)
91. Calkins SD, Smith CL, Gill KL, Johnson MC. Maternal interactive style across contexts: Relations to emotional, behavioral and physiological regulation during toddlerhood. *Soc Dev*. 1998; 7: 350–369. doi: [10.1111/1467-9507.00072](https://doi.org/10.1111/1467-9507.00072)

92. Campbell SB, Breaux AM, Ewing LJ, Szumowski EK, Pierce EW. Parent-Identified Problem Preschoolers: Mother-Child Interaction during Play at Intake and 1-Year Follow-Up. *J Abnorm Child Psychol*. 1986; 14: 425–440. doi: [10.1007/BF00915436](https://doi.org/10.1007/BF00915436) PMID: [3760348](https://pubmed.ncbi.nlm.nih.gov/3760348/)
93. Campbell JJ. Familial antecedents to children's relational and overt aggression [dissertation]. Chapel Hill (NC): University of North Carolina; 1999. Available <http://search.proquest.com/dissertations/docview/304515055/140C4BD873553FA15D2/3?accountid=12045>. ProQuest Dissertations & Theses Full Text database
94. Celano M, Bakeman R, Gaytan O, Smith CO, Koci A, Henderson S. Caregiver depressive symptoms and observed family interaction in low-income children with persistent asthma. *Fam Process*. 2008; 47: 7–20. doi: [10.1111/j.1545-5300.2008.00236.x](https://doi.org/10.1111/j.1545-5300.2008.00236.x) PMID: [18411827](https://pubmed.ncbi.nlm.nih.gov/18411827/)
95. Chaplin TM, Cole PM, Zahn-Waxler C. Parental socialization of emotion expression: Gender differences and relations to child adjustment. *Emotion*. 2005; 5: 80–88. doi: [10.1037/1528-3542.5.1.80](https://doi.org/10.1037/1528-3542.5.1.80) PMID: [15755221](https://pubmed.ncbi.nlm.nih.gov/15755221/)
96. Chen X., Liu M., Li B, Cen G, Chen H, Wang L. Maternal authoritative and authoritarian attitudes and mother-child interactions and relationships in urban China. *Int J Behav Dev*. 2000; 24: 119–126. doi: [10.1080/016502500383557](https://doi.org/10.1080/016502500383557)
97. Cherry L, Lewis M. Mothers and two-year-olds: A study of sex-differentiated aspects of verbal interaction. *Dev Psychol*. 1976; 12: 278–282. doi: [10.1037/0012-1649.12.4.278](https://doi.org/10.1037/0012-1649.12.4.278)
98. Christopoulou C. Familial antecedents of peer social competence in second-graders [dissertation]. Charlottesville (VA): University of Virginia; 1988. Available <http://search.proquest.com/docview/303730393?accountid=12045> ProQuest Dissertations & Theses Full Text database.
99. Ciarocchi JW. Maternal locus of control and use of incentive methods with preschool children: An observational study [dissertation]. Washington (DC): The Catholic University of America; 1983. Available <http://search.proquest.com/docview/303126296?accountid=12045> ProQuest Dissertations & Theses Full Text database.
100. Cipriano EA, Stifter CA. Predicting preschool effortful control from toddler temperament and parenting behavior. *J Appl Dev Psychol*. 2010; 31: 221–230. doi: [10.1016/j.appdev.2010.02.004](https://doi.org/10.1016/j.appdev.2010.02.004) PMID: [23814350](https://pubmed.ncbi.nlm.nih.gov/23814350/)
101. Copeland AP. An early look at divorce: Mother-child interactions in the first post-separation year. *J Divorce*. 1984; 8: 17–30. doi: [10.1300/J279v08n02_02](https://doi.org/10.1300/J279v08n02_02)
102. Coulson SL. Relations between parental emotional support and control, children's cognitive ability, and children's helplessness: The mediating and moderating role of self-concept [dissertation]. Claremont (CA): Claremont Graduate University; 2001. Available <http://search.proquest.com/dissertations/docview/251755895/140C4C4C4D6278066B2/1?accountid=12045> ProQuest Dissertations & Theses Full Text database.
103. Crockenberg S, Litman C. Autonomy as Competence in 2-Year-Olds: Maternal Correlates of Child Defiance, Compliance, and Self-Assertion. *Dev Psychol*. 1990; 26: 961–971.
104. Cyr M, Pasalich DS, McMahon RJ, Spieker SJ. The longitudinal link between parenting and child aggression: The moderating effect of attachment security. *Child Psychiatry Hum Dev*. 2014; 45: 555–564. doi: [10.1007/s10578-013-0424-4](https://doi.org/10.1007/s10578-013-0424-4) PMID: [24287581](https://pubmed.ncbi.nlm.nih.gov/24287581/)
105. Deater-Deckard K. Parenting and child behavioral adjustment in early childhood: A quantitative genetic approach to studying family processes. *Child Dev*. 2000; 71: 468–484. doi: [10.1111/1467-8624.00158](https://doi.org/10.1111/1467-8624.00158) PMID: [10834478](https://pubmed.ncbi.nlm.nih.gov/10834478/)
106. Deković M, Gerris JRM. Parental reasoning complexity, social class, and child-rearing behaviors. *J Marriage Fam*. 1992; 54: 675–685. doi: [10.2307/353253](https://doi.org/10.2307/353253)
107. Dennis T. Emotional self-regulation in preschoolers: The interplay of child approach reactivity, parenting, and control capacities. *Dev Psychol*. 2006; 42: 84–97. doi: [10.1037/0012-1649.42.1.84](https://doi.org/10.1037/0012-1649.42.1.84) PMID: [16420120](https://pubmed.ncbi.nlm.nih.gov/16420120/)
108. Donovan WL, Leavitt LA, Walsh RO. Maternal illusory control predicts socialization strategies and toddler compliance. *Dev Psychol*. 2000; 36: 402–411. doi: [10.1037/0012-1649.36.3.402](https://doi.org/10.1037/0012-1649.36.3.402) PMID: [10830983](https://pubmed.ncbi.nlm.nih.gov/10830983/)
109. Dumas JE, LaFreniere PJ, Serketic WJ. 'Balance of power': A transactional analysis of control in mother-child dyads involving socially competent, aggressive, and anxious children. *J Abnorm Psychol*. 1995; 104: 104–113. doi: [10.1037/0021-843x.104.1.104](https://doi.org/10.1037/0021-843x.104.1.104) PMID: [7897032](https://pubmed.ncbi.nlm.nih.gov/7897032/)
110. Eiden RD, Leonard KE, Morrissey S. Paternal alcoholism and toddler noncompliance. *Alcohol Clin Exp Res*. 2001; 25: 1621–1633. doi: [10.1111/j.1530-0277.2001.tb02169.x](https://doi.org/10.1111/j.1530-0277.2001.tb02169.x) PMID: [11707637](https://pubmed.ncbi.nlm.nih.gov/11707637/)
111. Eley TC, Napolitano M, Lau JYF, Gregory AM. Does childhood anxiety evoke maternal control? A genetically informed study. *J Child Psychol Psychiatry*. 2010; 51: 772–779. doi: [10.1111/j.1469-7610.2010.02227.x](https://doi.org/10.1111/j.1469-7610.2010.02227.x) PMID: [20202040](https://pubmed.ncbi.nlm.nih.gov/20202040/)

112. Emmons YD. Control strategies and compliance in mother-child and father-child dyads [dissertation]. Long Beach (CA): California State University; 2001 Available <http://search.proquest.com/dissertations/docview/251477573/140C4DDBC6B4BFB739E/2?accountid=12045> ProQuest Dissertations & Theses Full Text database.
113. Fagot BI. A cautionary note: Parents' socialization of boys and girls. *Sex Roles*. 1985; 12: 471–476. doi: [10.1007/bf00288169](https://doi.org/10.1007/bf00288169)
114. Fagot BI, Gauvain M, Kavanagh K. Infant attachment and mother-child problem-solving: A replication. *J Soc Pers Relat*. 1996; 13: 295–302. doi: [10.1177/0265407596132008](https://doi.org/10.1177/0265407596132008)
115. Fagot BI Kavanagh K. Parenting during the second year: Effects of children's age, sex, and attachment classification. *Child Dev*. 1993; 64: 258–271. doi: [10.1111/j.1467-8624.1993.tb02908.x](https://doi.org/10.1111/j.1467-8624.1993.tb02908.x) PMID: [8436033](https://pubmed.ncbi.nlm.nih.gov/8436033/)
116. Falender CA, Heber R. Mother-child interaction and participation in a longitudinal intervention program. *Dev Psychol*. 1975; 11: 830–836. doi: [10.1037/0012-1649.11.6.830](https://doi.org/10.1037/0012-1649.11.6.830)
117. Feldman R, Klein PS. Toddlers' self-regulated compliance to mothers, caregivers, and fathers: Implications for theories of socialization. *Dev Psychol*. 2003; 39: 680–692. PMID: [12859122](https://pubmed.ncbi.nlm.nih.gov/12859122/)
118. Feldman SS, Sarnat L. Israeli town and kibbutz toddlers' compliance and adults' control attempts. *Merrill Palmer Q*. 1986; 32: 365–382.
119. Fisher PA, Fagot BI. Negative discipline in families: A multidimensional risk model. *J Fam Psychol*. 1993; 7: 250–254. doi: [10.1037/0893-3200.7.2.250](https://doi.org/10.1037/0893-3200.7.2.250)
120. Frampton KL. Maternal parenting and individual differences in young children's prosocial abilities: Risk and resilience [dissertation]. Toronto, Canada: University of Toronto; 2012. Available <http://search.proquest.com/docview/1330500121?accountid=12045> ProQuest Dissertations & Theses Full Text database.
121. Frankel MT, Rollins HA Jr. Does mother know best? Mothers and fathers interacting with preschool sons and daughters. *Dev Psychol*. 1983; 19: 694–702. doi: [10.1037/0012-1649.19.5.694](https://doi.org/10.1037/0012-1649.19.5.694)
122. Frodi A, Grolnick W, Bridges L. Maternal correlates of stability and change in infant-mother attachment. *Infant Ment Health J*. 1985; 6: 60–67. doi: [10.1002/1097-0355\(198522\)6:2<60::aid-imhj2280060203>3.0.co;2-q](https://doi.org/10.1002/1097-0355(198522)6:2<60::aid-imhj2280060203>3.0.co;2-q)
123. Gaertner BM, Spinrad TL, Eisenberg N. Focused attention in toddlers: Measurement, stability, and relations to negative emotion and parenting. *Infant Child Dev*. 2008; 17: 339–363. doi: [10.1002/icd.580](https://doi.org/10.1002/icd.580) PMID: [19112517](https://pubmed.ncbi.nlm.nih.gov/19112517/)
124. Gjerde PF, Block J, Block JH. The preschool family context of 18 year olds with depressive symptoms: A prospective study. *J Res Adolesc*. 1, 63–91.
125. Gordon BN. Maternal perception of child temperament and observed mother-child interaction. *Child Psychiatry Hum Dev*. 1983; 13: 153–167. doi: [10.1007/bf00705856](https://doi.org/10.1007/bf00705856) PMID: [6861554](https://pubmed.ncbi.nlm.nih.gov/6861554/)
126. Gross D, Garvey C, Julion W, Fogg L, Tucker S, Mokros H. Efficacy of the Chicago Parent Program with Low-Income African American and Latino Parents of Young Children. *Prev Sci*. 2009; 10: 54–65. doi: [10.1007/s11121-008-0116-7](https://doi.org/10.1007/s11121-008-0116-7) PMID: [19067166](https://pubmed.ncbi.nlm.nih.gov/19067166/)
127. Gunnoe ML, Hetherington EM, Reiss D. Parental religiosity, parenting style, and adolescent social responsibility. *J Early Adolesc*. 1999; 19: 199–225. doi: [10.1177/0272431699019002004](https://doi.org/10.1177/0272431699019002004)
128. Gustafsson HC, Cox MJ, Blair C, Family Life Project K. Maternal Parenting as a Mediator of the Relationship Between Intimate Partner Violence and Effortful Control. *J Fam Psychol*. 2012; 26: 115–123. doi: [10.1037/a0026283](https://doi.org/10.1037/a0026283) PMID: [22142253](https://pubmed.ncbi.nlm.nih.gov/22142253/)
129. Henderson SH. Pathways to externalizing behavior: The effects of mother's harsh parenting and toddler's emotional reactivity [dissertation]. Washington (DC): The Catholic University of America; 2007. Available <http://search.proquest.com/dissertations/docview/304706363/140C4EC78CD3B995A56/1?accountid=12045> ProQuest Dissertations & Theses Full Text database.
130. Hess RD, McDevitt TM. Some cognitive consequences of maternal intervention techniques: A longitudinal study. *Child Dev*. 1984; 55: 2017–2030. doi: [10.2307/1129776](https://doi.org/10.2307/1129776)
131. Higgins KN. The role of parental attachment and limit-setting on toddler behavior: Separate and combined influences of mothers and fathers [dissertation]. Austin (TX): University of Texas; 2008. Available <http://search.proquest.com/dissertations/docview/275867895/140C4F2C50A5DB4F1B1/1?accountid=12045> ProQuest Dissertations & Theses Full Text database.
132. Holt EC. Maternal harshness and the mother-child relationship in the toddler years: Associations with behavior problems at school entry [dissertation]. Pittsburgh (PA): University of Pittsburgh; 2007. Available <http://search.proquest.com/dissertations/docview/304822592/140C4F5BCDD62E25288/1?accountid=12045> ProQuest Dissertations & Theses Full Text database.

133. Huang CY, Lamb ME. Are Chinese Children More Compliant? Examination of the Cultural Difference in Observed Maternal Control and Child Compliance. *Journal of Cross-Cultural Psychology*. 2014; 45: 507–533.
134. Huber MO. Early interactions and child gender in Chilean single mothers families. *Rev Latinoam Psicol*. 2012; 44: 75–86. Available: http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0120-05342012000200007.
135. Hughes C, Deater-Deckard K, Cutting AL. 'Speak roughly to your little boy?' Sex differences in the relations between parenting and preschoolers' understanding of mind. *Soc Dev*. 1999; 8: 143–160. doi: [10.1111/1467-9507.00088](https://doi.org/10.1111/1467-9507.00088)
136. Inoff-Germain G, Nottelmann ED, Arnold GS, Susman EJ. Adolescent aggression and parent-adolescent conflict: Relations between observed family interactions and measures of the adolescents' general functioning. *J Early Adolesc*. 1988; 8: 17–36. doi: [10.1177/0272431688081002](https://doi.org/10.1177/0272431688081002)
137. Janssens J, Dekovic M. Child rearing, prosocial moral reasoning, and prosocial behaviour. *Int J Behav Dev*. 1997; 20: 509–527. doi: [10.1080/016502597385252](https://doi.org/10.1080/016502597385252)
138. Kagan J, Freeman M. Relation of childhood intelligence, maternal behaviors, and social class to behavior during adolescence. *Child Dev*. 1963; 34: 899–911. PMID: [14082907](https://pubmed.ncbi.nlm.nih.gov/14082907/)
139. Kalpidou MD, Rothbaum F, Rosen KS. A longitudinal study of mothers' and preschool children's aversive behaviors during dyadic interactions. *J Genet Psychol*. 1998; 159: 103–116. doi: [10.1080/00221329809596138](https://doi.org/10.1080/00221329809596138) PMID: [9491578](https://pubmed.ncbi.nlm.nih.gov/9491578/)
140. Kapungu CT, Holmbeck GN, Paikoff RL. Longitudinal association between parenting practices and early sexual risk behaviors among urban African American adolescents: The moderating role of gender. *J Youth Adolesc*. 2006; 35: 787–798. doi: [10.1007/s10964-006-9102-1](https://doi.org/10.1007/s10964-006-9102-1)
141. Kauffman CM. Parental control speech in relation to child characteristics and parity [dissertation]. Boston (MA): Boston University; 1985. Available <http://search.proquest.com/docview/303389578?accountid=12045> ProQuest Dissertations & Theses Full Text database.
142. Kenney-Benson GA, Pomerantz EM. The Role of Mothers' Use of Control in Children's Perfectionism: Implications for the Development of Children's Depressive Symptoms. *J Pers*. 2005; 73: 23–46. doi: [10.1111/j.1467-6494.2004.00303.x](https://doi.org/10.1111/j.1467-6494.2004.00303.x) PMID: [15660672](https://pubmed.ncbi.nlm.nih.gov/15660672/)
143. Kerig PK, Cowan PA, Cowan CP. Marital quality and gender differences in parent-child interaction. *Dev Psychol*. 1993; 29: 931–939. doi: [10.1037/0012-1649.29.6.931](https://doi.org/10.1037/0012-1649.29.6.931)
144. Kochanska G. Children's temperament, mother's discipline, and security of attachment: Multiple pathways to emerging internalization. *Child Dev*. 1995; 66: 597–615. doi: [10.2307/1131937](https://doi.org/10.2307/1131937)
145. Kochanska G, Aksan N, Nichols KE. Maternal power assertion in discipline and moral discourse contexts: Commonalities, differences, and implications for children's moral, conduct and cognition. *Dev Psychol*. 2003; 39: 949–963. doi: [10.1037/0012-1649.39.6.949](https://doi.org/10.1037/0012-1649.39.6.949) PMID: [14584977](https://pubmed.ncbi.nlm.nih.gov/14584977/)
146. Kok R, Bakermans-Kranenburg MJ, Van IJzendoorn MH, Velders FP, Linting M, Jaddoe VWV, et al. The role of maternal stress during pregnancy, maternal discipline, and child COMT Val158Met Genotype in the development of compliance. *Dev Psychobiol*. 2012; 55: 451–464. doi: [10.1002/dev.21049](https://doi.org/10.1002/dev.21049) PMID: [22614783](https://pubmed.ncbi.nlm.nih.gov/22614783/)
147. Kuczynski L. Socialization goals and mother-child interaction: Strategies for long-term and short-term compliance. *Dev Psychol*. 1984; 20: 1061–1073. doi: [10.1037/0012-1649.20.6.1061](https://doi.org/10.1037/0012-1649.20.6.1061)
148. Lafreniere PJ, Dumas JE. A transactional analysis of early-childhood anxiety and social withdrawal. *Dev Psychopathol*. 1992; 4: 385–402. doi: [10.1017/s0954579400000857](https://doi.org/10.1017/s0954579400000857)
149. Laosa LM. Maternal teaching strategies in Chicano families of varied educational and socioeconomic levels. *Child Dev*. 1978; 49: 1129–1135. doi: [10.2307/1128752](https://doi.org/10.2307/1128752)
150. Lengua LJ, Honorado E, Bush NR. Contextual risk and parenting as predictors of effortful control and social competence in preschool children. *J Appl Dev Psychol*. 2007; 28: 40–55. doi: [10.1016/j.appdev.2006.10.001](https://doi.org/10.1016/j.appdev.2006.10.001) PMID: [21687825](https://pubmed.ncbi.nlm.nih.gov/21687825/)
151. Lengua LJ, Kiff C, Moran L, Zalewski M, Thompson S, Cortes R, et al. Parenting mediates the effects of income and cumulative risk on the development of effortful control. *Soc Dev*. 2014; 23: 631–649.
152. Li JJ, Lee SS. Interaction of dopamine transporter gene and observed parenting behavior on attention-deficit/hyperactivity disorder: A structural equation modeling approach. *J Clin Child Adolesc Psychol*. 2013; 42: 174–186. doi: [10.1080/15374416.2012.736355](https://doi.org/10.1080/15374416.2012.736355) PMID: [23153115](https://pubmed.ncbi.nlm.nih.gov/23153115/)
153. Lindsey EW, Caldera YM. Interparental agreement on the use of control in childrearing and infants' compliance to mother's control strategies. *Infant Behav Dev*. 2005; 28: 165–178. doi: [10.1016/j.infbeh.2005.02.004](https://doi.org/10.1016/j.infbeh.2005.02.004)
154. Liu MW, Guo F. Parenting practices and their relevance to child behaviors in Canada and China. *Scand J Psychol*. 2010; 51: 109–114. doi: [10.1111/j.1467-9450.2009.00795.x](https://doi.org/10.1111/j.1467-9450.2009.00795.x) PMID: [20132462](https://pubmed.ncbi.nlm.nih.gov/20132462/)

155. Lloyd CA. Infant behaviors that influence mothers' provision of responsive and directive behaviors [dissertation]. DeKalb (IL): Northern Illinois University; 2010. Available <http://search.proquest.com/docview/520384333?accountid=12045> ProQuest Dissertations & Theses Full Text database.
156. Loeb RC, Horst L, Horton PJ. Family interaction patterns associated with self-esteem in preadolescent girls and boys. *Merrill Palmer Q.* 1980; 26: 205–217.
157. Longeway KP. The effect of divorce on maternal affect and disciplinary practices [dissertation]. Madison (WI): The University of Wisconsin; 1983. Available <http://search.proquest.com/dissertations/docview/303191563/140C5086C677F24B500/1?accountid=12045> ProQuest Dissertations & Theses Full Text database.
158. Margolin G, Patterson GR. Differential consequences provided by mothers and fathers to their sons and daughters. *Dev Psychol.* 1975; 11: 537–538. doi: [10.1037/h0076682](https://doi.org/10.1037/h0076682)
159. Martinez EA. Child behavior in Mexican-American/Chicano Families: Maternal teaching and child-rearing practices. *Fam Relat.* 1988; 37: 275–280.
160. McFadyen-Ketchum SA, Bates JE, Dodge KA, Pettit GS. Patterns of change in early childhood aggressive-disruptive behavior: Gender differences in predictions from early coercive and affectionate mother-child interactions. *Child Dev.* 1996; 7: 2417–2433. doi: [10.1111/j.1467-8624.1996.tb01865.x](https://doi.org/10.1111/j.1467-8624.1996.tb01865.x)
161. McLaughlin B. Child compliance to parental control techniques. *Dev Psychol.* 1983; 19: 667–673. doi: [10.1037/0012-1649.19.5.667](https://doi.org/10.1037/0012-1649.19.5.667)
162. McLaughlin B, Schutz C, White D. Parental speech to five-year-old children in a game-playing situation. *Child Dev.* 1980; 51: 580–582.
163. Michnick Golinkoff R, Johnson Ames G. A comparison of fathers' and mothers' speech with their young children. *Child Dev.* 1979; 50: 28–32. PMID: [446213](https://pubmed.ncbi.nlm.nih.gov/446213/)
164. Minton C, Kagan J, Levine JA. Maternal control and obedience in the two-year-old. *Child Dev.* 1971; 42: 1873–1894. doi: [10.2307/1127592](https://doi.org/10.2307/1127592)
165. Morrell J, Murray L. Parenting and the development of conduct disorder and hyperactive symptoms in childhood: a prospective longitudinal study from 2 months to 8 years. *J Child Psychol Psychiatry.* 2003; 44: 489–508. doi: [10.1111/1469-7610.t01-1-00139](https://doi.org/10.1111/1469-7610.t01-1-00139) PMID: [12751842](https://pubmed.ncbi.nlm.nih.gov/12751842/)
166. Mullis RL, Mullis AK. Comparison of mothers' and fathers' speech with that of their school-age children. *Percept Mot Skills.* 1985; 60: 567–574.
167. Neppi TK, Conger RD, Scaramella LV, Ontai LL. Intergenerational Continuity in Parenting Behavior: Mediating Pathways and Child Effects. *Dev Psychol.* 2009; 45: 1241–1256. doi: [10.1037/a0014850](https://doi.org/10.1037/a0014850) PMID: [19702389](https://pubmed.ncbi.nlm.nih.gov/19702389/)
168. O'Brien M, Nagle KJ. Parents' speech to toddlers: the effect of play context. *J Child Lang.* 1987; 14: 269–279. doi: [10.1017/S0305000900012927](https://doi.org/10.1017/S0305000900012927) PMID: [3611242](https://pubmed.ncbi.nlm.nih.gov/3611242/)
169. Oldershaw L, Walters GC, Hall DK. Control strategies and noncompliance in abusive mother-child dyads: An observational study. *Child Dev.* 1986; 57: 722–732. doi: [10.2307/1130349](https://doi.org/10.2307/1130349) PMID: [3720400](https://pubmed.ncbi.nlm.nih.gov/3720400/)
170. Power TG. Mother- and father-infant play: A developmental analysis. *Child Dev.* 1985; 56: 1514–1524.
171. Roberts WL. Family interactions and child competence in a preschool setting; 1983. Available summit.sfu.ca/system/files/iritems1/6259/b16533483.pdf
172. Robinson EA, Eyberg SM. The dyadic parent-child interaction coding system: Standardization and validation. *J Consult Clin Psychol.* 1981; 49: 245–250. doi: [10.1037/0022-006x.49.2.245](https://doi.org/10.1037/0022-006x.49.2.245) PMID: [7217491](https://pubmed.ncbi.nlm.nih.gov/7217491/)
173. Russell A, Russell G. Positive parenting and boys' and girls' misbehaviour during a home observation. *Int J Behav Dev.* 1996; 19: 291–307. doi: [10.1080/016502596385794](https://doi.org/10.1080/016502596385794)
174. Scaramella LV, Sohr-Preston SL, Mirabile SP, Robison SD, Callahan KL. Parenting and children's distress reactivity during toddlerhood: An examination of direction of effects. *Soc Dev.* 2008; 17: 578–595. doi: [10.1111/j.1467-9507.2007.00439.x](https://doi.org/10.1111/j.1467-9507.2007.00439.x)
175. Shaw DS, Winslow EB, Owens EB, Vondra JI, Cohn JF, Bell RQ. The development of early externalizing problems among children from low-income families: A transformational perspective. *J Abnorm Child Psychol.* 1998; 26: 95–107. doi: [10.1023/a:1022665704584](https://doi.org/10.1023/a:1022665704584) PMID: [9634132](https://pubmed.ncbi.nlm.nih.gov/9634132/)
176. Silverman IW, Ippolito MF. Maternal antecedents of delay ability in young children. *J Appl Dev Psychol.* 1995; 16: 569–591. doi: [10.1016/0193-3973\(95\)90005-5](https://doi.org/10.1016/0193-3973(95)90005-5)
177. Smith CL. Multiple Determinants of Parenting: Predicting Individual Differences in Maternal Parenting Behavior with Toddlers. *Parent Sci Pract.* 2010; 10: 1–17. doi: [10.1080/15295190903014588](https://doi.org/10.1080/15295190903014588)
178. Smith JR, BrooksGunn J. Correlates and consequences of harsh discipline for young children. *Arch Pediatr Adolesc Med.* 1997; 151: 777–786. doi: [10.1001/archpedi.1997.02170450027004](https://doi.org/10.1001/archpedi.1997.02170450027004) PMID: [9265878](https://pubmed.ncbi.nlm.nih.gov/9265878/)

179. Smith PK, Daghli L. Sex differences in parent and infant behavior in the home. *Child Dev.* 1977; 48: 1250–1254. doi: [10.2307/1128482](https://doi.org/10.2307/1128482) PMID: [608358](https://pubmed.ncbi.nlm.nih.gov/608358/)
180. Tam VCW, Lam RSY. A cultural exploration based on structured observational methods in Hong Kong. *Marriage Fam Rev.* 2004; 35: 45–61. doi: [10.1300/J002v35n03_04](https://doi.org/10.1300/J002v35n03_04)
181. Thomson RM, Allely CS, Purves D, Puckering C, McConnachie A, Johnson PC, et al. Predictors of positive and negative parenting behaviours: evidence from the ALSPAC cohort. *BMC pediatr.* 2014; 14: 247. doi: [10.1186/1471-2431-14-247](https://doi.org/10.1186/1471-2431-14-247) PMID: [25280577](https://pubmed.ncbi.nlm.nih.gov/25280577/)
182. Trautmann-Villalba P, Laucht M, Schmidt MH. Father negativity in the interaction with toddlers as predictor of internalizing problems in girls and boys at school age. *Prax Kinderpsychol Kinderpsychiatr.* 2006; 55: 169–180. PMID: [16550886](https://pubmed.ncbi.nlm.nih.gov/16550886/)
183. Tulananda O, Roopnarine JL. Mothers' and fathers' interactions with preschoolers in the home in northern Thailand: Relationships to teachers' assessments of children's social skills. *J Fam Psychol.* 2001; 15: 676–687. PMID: [11770474](https://pubmed.ncbi.nlm.nih.gov/11770474/)
184. Wilson EC. Developmental changes in maternal influence techniques [dissertation]. Chicago (IL): DePaul University; 1980. Available <http://search.proquest.com/docview/303081787?accountid=12045> ProQuest Dissertations & Theses Full Text database.
185. Yagmur S, Mesman J, Malda M, Bakermans-Kranenburg MJ, Ekmekci H. Video-feedback intervention increases sensitive parenting in ethnic minority mothers: a randomized control trial. *Attach Hum Dev.* 2014; 16: 371–386. doi: [10.1080/14616734.2014.912489](https://doi.org/10.1080/14616734.2014.912489) PMID: [24972105](https://pubmed.ncbi.nlm.nih.gov/24972105/)
186. Yaman A, Mesman J, Van IJzendoorn MH, Bakermans-Kranenburg MJ, Linting M. Parenting in an individualistic culture with a collectivistic cultural background: The case of Turkish immigrant families with toddlers in the Netherlands. *J Child Fam Stud.* 2010; 19: 617–628. doi: [10.1007/s10826-009-9346-y](https://doi.org/10.1007/s10826-009-9346-y) PMID: [20835387](https://pubmed.ncbi.nlm.nih.gov/20835387/)
187. Zevalkink J, Riksen-Walraven JM. Parenting in Indonesia: Inter- and intracultural differences in mothers' interactions with their young children. *Int J Behav Dev.* 2001; 25: 167–175. doi: [10.1080/01650250042000113](https://doi.org/10.1080/01650250042000113)
188. De Wolff MS, Van IJzendoorn MH. Sensitivity and attachment: A meta-analysis on parental antecedents of infant attachment. *Child Dev.* 1997; 68: 571–591. doi: [10.1111/j.1467-8624.1997.tb04218.x](https://doi.org/10.1111/j.1467-8624.1997.tb04218.x) PMID: [9306636](https://pubmed.ncbi.nlm.nih.gov/9306636/)
189. Schaefer ES. Children's reports of parental behavior: An inventory. *Child Dev.* 1965; 36: 413–424. PMID: [14300862](https://pubmed.ncbi.nlm.nih.gov/14300862/)
190. Borenstein M, Hedges L, Higgins J, Rothstein H. *Comprehensive Meta-analysis Version 2.* Englewood, NJ: Biostat; 2005.
191. Cohen J. *Statistical power analysis for the behavioral sciences.* New York: Academic Press; 1977.
192. Borenstein M, Hedges L, Higgins J, Rothstein H. *Introduction to meta-analysis.* New York: Wiley; 2009.
193. Bakermans-Kranenburg MJ, Van IJzendoorn MH, Juffer F. Less is more: Meta-analysis of sensitivity and attachment interventions in early childhood. *Psychol Bull.* 2003; 129: 195–215. doi: [10.1037/0033-2909.129.2.195](https://doi.org/10.1037/0033-2909.129.2.195) PMID: [12696839](https://pubmed.ncbi.nlm.nih.gov/12696839/)
194. Goldstein H, Healy MJR. The graphical presentation of a collection of means. *J R Stat Soc.* 1995; 158: 175–177. doi: [10.2307/2983411](https://doi.org/10.2307/2983411)
195. Julious SA. Using confidence intervals around individual means to assess statistical significance between two means. *Pharm Stat.* 2004; 3: 217–222. doi: [10.1002/pst.126](https://doi.org/10.1002/pst.126)
196. Payton ME, Greenstone MH, Schenker N. Overlapping confidence intervals or standard error intervals: What do they mean in terms of statistical significance? *J Insect Sci.* 2003; 3: 34–40. PMID: [15841249](https://pubmed.ncbi.nlm.nih.gov/15841249/)
197. Van IJzendoorn MH, Juffer F, Klein Poelhuis CW. Adoption and cognitive development: A meta-analytic comparison of adopted and non-adopted children's IQ and school performance. *Psychol Bull.* 2005; 131: 301–316. doi: [10.1037/0033-2909.131.2.301](https://doi.org/10.1037/0033-2909.131.2.301) PMID: [15740423](https://pubmed.ncbi.nlm.nih.gov/15740423/)
198. Duval S, Tweedie R. Trim and fill: A simple funnel-plot-based method of testing and adjusting for publication bias in meta-analysis. *Biom.* 2000; 56: 455–463. doi: [10.1111/j.0006-341X.2000.00455.x](https://doi.org/10.1111/j.0006-341X.2000.00455.x)
199. Sutton AJ, Duval SJ, Tweedie RL, Abrams KR, Jones DR. Empirical assessment of effect of publication bias on meta-analyses. *Br Med J.* 2000; 320: 1574–1577. doi: [10.1136/bmj.320.7249.1574](https://doi.org/10.1136/bmj.320.7249.1574)
200. Duval S, Tweedie R. A nonparametric "trim and fill" method for accounting for publication bias in meta-analysis. *J Am Stat Assoc.* 2000; 95: 89–98. doi: [10.1080/01621459.2000.10473905](https://doi.org/10.1080/01621459.2000.10473905)
201. Tabachnick BG, Fidell LS. *Using multivariate statistics.* New York: Harper & Row; 2001.
202. Hedges LV, Pigott TD. The power of statistical tests in meta-analysis. *Psychol methods.* 2001; 6: 203–217. PMID: [11570228](https://pubmed.ncbi.nlm.nih.gov/11570228/)

203. Maccoby EE, Jacklin CN. The psychology of sex differences. Stanford University Press; 1974.
204. Swim JK, Aikin WS, Hall WS, Hunter BA. Sexism and racism: old-fashioned and modern prejudices. *J Pers Soc Psychol.* 1995; 68: 199–214. doi: [10.1037/0022-3514.68.2.199](https://doi.org/10.1037/0022-3514.68.2.199)
205. Endendijk JJ, Groeneveld MG, van der Pol LD, van Berkel SR, Hallers-Haalboom ET, Mesman J, et al. Boys Don't Play with Dolls: Mothers' and Fathers' Gender Talk during Picture Book Reading. *Parent Sci Prac.* 2014; 14: 141–161. doi: [10.1080/15295192.2014.972753](https://doi.org/10.1080/15295192.2014.972753)
206. Pomerleau A, Bolduc D, Malcuit G, Cossette L. Pink or blue: Environmental gender stereotypes in the first two years of life. *Sex roles.* 1990; 22: 359–367.
207. Endendijk JJ, Groeneveld MG, van der Pol LD, van Berkel SR, Hallers-haalboom ET, Bakermans-Kranenburg MG, et al. Gender differences in child aggression: Relations with gender-differentiated parenting and parents' gender-role stereotypes. *Child Dev.* 2016.
208. Alink LRA, Mesman J, Van Zeijl J, Stolk MN, Juffer F, Koot HM, et al. The early childhood aggression curve: Development of physical aggression in 10- to 50-month-old children. *Child Dev.* 2006; 77: 954–966. doi: [10.1111/j.1467-8624.2006.00912.x](https://doi.org/10.1111/j.1467-8624.2006.00912.x) PMID: [16942499](https://pubmed.ncbi.nlm.nih.gov/16942499/)
209. Else-Quest NM, Hyde JS, Goldsmith HH, Van Hulle CA. Gender differences in temperament: A meta-analysis. *Psychol Bull.* 2006; 132: 33–72. doi: [10.1037/0033-2909.132.1.33](https://doi.org/10.1037/0033-2909.132.1.33) PMID: [16435957](https://pubmed.ncbi.nlm.nih.gov/16435957/)
210. Arnold F, Kuo ECY. The value of daughters and sons: A comparative study of the gender preferences of parents. *J Comp Fam Stud.* 1984; 15: 299–318.
211. Williamson NE. Sons or daughters: a cross-cultural survey of parental preferences. Beverly Hills, CA: Sage Publications; 1976.
212. Lundberg S. Sons, daughters, and parental behavior. *Oxford Rev Econ Policy.* 2005; 21: 340–356. doi: [10.1093/oxrep/gri020](https://doi.org/10.1093/oxrep/gri020)
213. Andersson G, Hank K, Rønsen M, Vikat A. Gendering family composition: Sex preferences for children and childbearing behavior in the Nordic countries. *Demogr.* 2006; 43: 255–267. doi: [10.1353/dem.2006.0010](https://doi.org/10.1353/dem.2006.0010)
214. Hank K, Kohler HP. Gender preferences for children in Europe: Empirical results from 17 FFS countries. *Demogr Res.* 2000; 2: 133–152.
215. McHale SM, Crouter AC, Whiteman SD. The family contexts of gender development in childhood and adolescence. *Soc Dev.* 2003; 12: 125–148. doi: [10.1111/1467-9507.00225](https://doi.org/10.1111/1467-9507.00225)
216. Morsbach SK, Prinz RJ. Understanding and improving the validity of self-report of parenting. *Clin Child Fam Psychol Rev.* 2006; 9: 1–21. doi: [10.1007/s10567-006-0001-5](https://doi.org/10.1007/s10567-006-0001-5) PMID: [16636897](https://pubmed.ncbi.nlm.nih.gov/16636897/)
217. Joosen KJ, Mesman J, Bakermans-Kranenburg MJ, Van IJendoorn MH. Maternal sensitivity to infants in various settings predicts harsh discipline in toddlerhood. *Attach Hum Dev.* 2012; 14: 101–117. doi: [10.1080/14616734.2012.661217](https://doi.org/10.1080/14616734.2012.661217) PMID: [22385309](https://pubmed.ncbi.nlm.nih.gov/22385309/)
218. Soenens B, Vansteenkiste M, Lens W, Luyckx K, Goossens L, Beyers W, Ryan RM. Conceptualizing parental autonomy support: adolescent perceptions of promotion of independence versus promotion of volitional functioning. *Dev Psychol.* 2007; 43: 633–646. doi: [10.1037/0012-1649.43.3.633](https://doi.org/10.1037/0012-1649.43.3.633) PMID: [17484576](https://pubmed.ncbi.nlm.nih.gov/17484576/)
219. Bumpus MF, Crouter AC, McHale SM. Parental autonomy granting during adolescence: exploring gender differences in context. *Dev Psychol.* 2001; 37: 163–173. doi: [10.1037/0012-1649.37.2.163](https://doi.org/10.1037/0012-1649.37.2.163) PMID: [11269385](https://pubmed.ncbi.nlm.nih.gov/11269385/)
220. Jurich AP, Bollman SR, Moxley VM. Families of hospitalized adolescents: Sex differences. *Psychol reports.* 1976; 38: 883–886. doi: [10.2466/pr0.1976.38.3.883](https://doi.org/10.2466/pr0.1976.38.3.883)
221. Fuligni AJ. Authority, autonomy, and parent–adolescent conflict and cohesion: A study of adolescents from Mexican, Chinese, Filipino, and European backgrounds. *Dev psychol.* 1998; 34: 782–792. doi: [10.1037/0012-1649.34.4.782](https://doi.org/10.1037/0012-1649.34.4.782) PMID: [9681270](https://pubmed.ncbi.nlm.nih.gov/9681270/)
222. Flynn CP. Exploring the link between corporal punishment and children's cruelty to animals. *J Marriage Fam.* 1999; 1: 971–981. doi: [10.2307/354017](https://doi.org/10.2307/354017)