
ACU Research Bank

Is belief in God related to differences in
adolescents' psychological functioning?

Item Type Journal article

Authors Huuskes, Lee M.;Heaven, Patrick C. L.;Ciarrochi, Joseph;Parker,
Philip;Caltabiano, Nerina

DOI 10.1111/jssr.12249

Publisher Wiley-Blackwell Publishing, Inc.

Download date 2026-01-15 12:24:19

Link to Item https://hdl.handle.net/20.500.14802/13118

http://dx.doi.org/10.1111/jssr.12249
https://hdl.handle.net/20.500.14802/13118

Research Bank
Journal article

Is belief in God related to differences in adolescents'

psychological functioning?

Huuskes, Lee M., Heaven, Patrick C. L., Ciarrochi, Joseph, Parker,

Philip and Caltabiano, Nerina

This is the peer reviewed version of the following article:

Huuskes, L. M., Heaven, P. C. L., Ciarrochi, J., Parker, P. and Caltabiano, N. (2016). Is

belief in God related to differences in adolescents' psychological functioning? Journal for

the Scientific Study of Religion, 55(1), pp. 40-53 , which has been published in final form

at https://doi.org/10.1111/jssr.12249.

This article may be used for non-commercial purposes in accordance with Wiley Terms

and Conditions for Use of Self-Archived Versions. This article may not be enhanced,

enriched or otherwise transformed into a derivative work, without express permission

from Wiley or by statutory rights under applicable legislation. Copyright notices must not

be removed, obscured or modified. The article must be linked to Wiley’s version of

record on Wiley Online Library and any embedding, framing or otherwise making

available the article or pages thereof by third parties from platforms, services and

websites other than Wiley Online Library must be prohibited.

https://doi.org/10.1111/jssr.12249.

1 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

Is Belief in God Related to Differences in Adolescents’ Psychological

Functioning

Full Citation: . Huskees, L, Ciarrochi, J. , Parker, P. Heaven, P. (2016). Is

belief in God related to differences in adolescents’ psychological functioning.

Journal for the Scientific Study of Religion, 55, 40-53.

=

Abstract
Many studies have documented links between positive psychological
functioning and religiousness during the adolescent years, but very few have
contrasted religious and nonreligious youth. The purpose of the present
study was to examine differences in psychological functioning among
adolescent atheists, agnostics, and believers using a profile analysis
approach. The authors conducted a survey of Grade 8 students (N 1,925)
enrolled in Catholic schools in two Australian states. The survey included 10
measures of psychological functioning, broadly divided into three categories
(positive adjustment, social well-being, and negative outcomes). Results
indicated that belief in God was related to distinct profiles of psychological
adjustment. The implications of these findings for understanding how
differing value systems are related to particular developmental stages are
discussed.

Keywords: religious belief, adolescence, mental health, atheism.

INTRODUCTION

Although numerous studies have now found that domains of religious
sentiment correlate with favorable psychological outcomes during adolescence
(Yonker, Schnabelrauch, and DeHaan 2012), little research has systematically
contrasted those who believe in God with those who do not, using both positive
and negative indices. Indeed, the majority of studies to date have relied upon
distal measures of religiousness, such as church attendance and religious
importance, and have not normally contrasted religious and nonreligious youth.
Consequently, it is not clear whether youth who believe in God possess unique
resources related to improved psychological adjustment, compared with
agnostics and atheists. This study, therefore, aims to provide some much
needed empirical evidence on the differences in psychological functioning that
may exist between youth who believe in God and those who identify as
agnostics and atheists.

Why would belief in God translate into psychological well-being? Religious
youth are often discussed as having comparatively more resources that are
favorable to adjustment. For instance, religions provide a framework for
understanding both existential concerns and the vicissitudes of daily life (e.g.,
Blaine and Crocker 1995). Thus believers may conceptualize personal adversity
as
being part of “God’s plan,” and place faith in God to provide direction to meet future

3 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

challenges. Indeed, at least one study has found that religious youth actively ask God for
help in times of need (Dubow et al. 2000). As such, typical adolescent challenges such
as increased cognizance of human mortality and changes in social networks are framed
in such a way that makes them appear stable (Spilka, Shaver, and Kirkpatrick 1985).

In addition, this framework may be uniquely beneficial to adolescents in aiding
identity development, perhaps the most important developmental process of adolescence
(Erikson 1968). During the “identity confusions” (Erikson 1968:12) of adolescence,
religions are said to facilitate the development of identity by encouraging believers to
search for meaning and belonging (Hill et al. 2000), and provide answers to major life
dilemmas (King and Benson 2006). Indeed, the experience of unconditional love from
God may also be related to enhanced self-worth and self-esteem (Blaine and Crocker
1995). Those who believe in God may feel more secure in exploring their identity, and
thus be more likely to commit to an identity compared to those without such a
worldview.

THE EFFECTS OF RELIGIOUS SENTIMENT

Negative Outcomes

Some evidence suggests that religious sentiment may be related to a reduction in
both internalizing (e.g., negative affect) and externalizing problems (e.g., suicide, risky
behavior) (Donahue and Benson 1995; Gartner, Larson, and Allen 1991). Religious
participation during adolescence has been linked to reduced depressive symptoms
(Schapman and Inderbitzen-Nolan 2002) and risk of suicide (Stack and Wasserman
1992). Others have shown that positive religious social experiences were more influential
on psychological functioning than religious participation per se, with negative religious
experiences contributing to increased negative affect (Pearce, Little, and Perez 2003).

Religious sentiment also appears to buffer against externalizing problems, such as
risky behaviors and delinquency (Baier and Wright 2001; Regnerus and Uecker 2006).
Studies have found that religious youth are relatively less likely to perform violent or
delinquent behaviors (Donahue and Benson 1995; Regnerus 2003), and more likely to
disapprove of delinquency (Johnson et al. 2001). Private religious practice has also been
found to predict a decrease in delinquency (Pearce et al. 2003). One explanation for this
finding could be that most religions provide guidelines on underage drinking and
conduct (Regnerus and Uecker 2006). Others have attributed findings to the expectations
of one’s (religious) community or network, as opposed to religious teachings themselves
(Stark, Kent, and Doyle 1982).

Establishing the direction of these relationships has proven difficult. One study
found that intrinsic religiousness—faith motivated by genuine internal devotion (Allport
and Ross 1967)— predicted a decrease in depressive symptoms after four months, but
the relationship was not bidirectional (Pössel et al. 2011). In contrast, Horowitz and
Garber (2003) found bidirectional relations between depression and church attendance
over time. Thus, while religion may provide a source of meaning for some, mental ill-
health could be influential on people’s decision to become less religious. It is possible

that, if adolescents engage in behaviors incongruous with the values of their community
(i.e., delinquency, drinking), they might become less religious to reduce the cognitive
dissonance (Yonker, Schnabelrauch, and DeHaan 2012).

Positive Outcomes

Explanations of the relationships between positive outcomes and religious sentiment
tend to focus on benefits associated with belonging to a religious community. For
instance, one
study found that church attendance promoted self-esteem by providing avenues for
positive social comparisons and reflected appraisals (Thompson, Thomas, and Head
2012). Although a recent meta-analysis found only a small relationship between
religion and self-esteem (Yonker, Schnabelrauch, and DeHaan 2012), communication
with God and a subjective experience of love may be more likely to influence self-
esteem (Blaine and Crocker 1995; Maton 1989). Ellison (1993) found that private
devotional practice fostered self-esteem, suggesting that personal communion with God
was associated with feelings of being part of a “unique plan,” and being cared for.

Religious sentiment may also influence the development of trait hope, which
reflects the extent that individuals feel their goals are attainable (Heaven and Ciarrochi
2007). Trait hope is a major influence on well-being (Snyder et al. 1997), related to both
psychological and academic development (Ciarrochi, Heaven, and Davies 2007).
Ciarrochi and Heaven (2012) found that intrinsic religious values during adolescence
predicted increased hope, but not self-esteem. These findings are consistent with
suggestions that religion provides guidance on personal strivings, and how to reach
one’s goals (Emmons 2005).

While there appear to be many positive outcomes associated with religious sentiment,
its rela- tionship with pro-social behavior and moral development remains equivocal
(Francis and Pearson 1987). A number of studies have found positive correlations with
religiousness and altruism, but this tends to reflect aspects of religious behavior rather
the influence of religious teachings (e.g., Donahue and Benson 1995). For instance,
findings of increased altruism in religious adolescents may reflect expectations of pro-
sociality from the broader religious community, as opposed to an intrinsic, religiously-
motivated desire to help others. Youniss, McLellan, and Yates (1999), for instance,
found that youth with intrinsic religiousness were more likely to volunteer, but in reli-
gious environments only. Others have suggested that religion fosters existing altruistic
impulses, rather than making people more altruistic (Batson 1983). In addition, because
religious variables are consistently correlated with prejudice (Bloom 2012), the impact
of religious teachings on altruism remains equivocal.

THE PRESENT STUDY

The aim of this study was to ascertain the extent to which youth who identified as
believ- ers, agnostics, or atheists differed in their profiles of psychological adjustment.
Specifically, we employed a profile analysis approach to address two central research
questions. The first was whether belief in God was related to a wide range of individual
differences in social and emo- tional functioning. This includes positive indices, such as

5 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

subjective well-being, self-esteem, trait hope, and empathy; and negative indices,
including mental health and aggressive/rule-breaking behavior. To our knowledge, no
other studies have directly contrasted believers, agnostics, and atheists, although
findings generally indicate that belief in God is related to well-being and im- proved
coping (Yonker, Schnabelrauch, and DeHaan 2012). Thus, we expected adolescents who
believe in God to report improved psychological functioning across all variables.
Findings on adult nonbelief and mental health are scarce and mixed (e.g., Ventis 1995;
Wulff 1997), thus we were uncertain of the extent to which agnostics would
systematically differ from atheists on all measures.

The second question pertains to whether the groups’ profiles of psychological
adjustment were parallel. In other words, do believers experience differing highs and
lows than agnostics and atheists? If it is simply the case that believers are better off,
then overall mean scores would be higher, and the rank order of variables would be the
same for all groups. A finding of nonparallel profiles, however, will indicate which
characteristics are more pertinent for a particular group. For instance, because religion
is a meaning system capable of shaping one’s experience and worldview (Silberman
2005), one might expect to find profile differences relating to subjective well-being, or
self-esteem. As such, we expected to find nonparallel profiles.

Measures of parental, peer, and teacher support were included to examine the extent to
which between-group differences can be attributable to improved social resources, as
opposed to benefits related to belief itself. Few studies have examined the influence of
social environments on religious development (Regnerus, Smith, and Smith 2004).
Religious parents have been found to be more involved with (Smith 2003) and closer to
their offspring (King and Furrow 2004). Conversely, Kim-Spoon, Longo, and
McCullough (2012a) found that youth who were less religious than their parents had
increased internalizing and externalizing symptoms. This is important, as parent-
offspring attachment is related to improved internalizing and externalizing symptoms
(Fanti et al. 2008). In accord with these findings, it was expected that believers would
display overall higher levels of social support. However, we expected religion to still
explain significant variance in social and emotional functioning, even when controlling
for social support.

Sample and Procedure

Participants were drawn from an ongoing longitudinal study of youth (Australian
Char- acter Study (ACS)) attending 17 Catholic high schools located in two dioceses in
the states of New South Wales (NSW) and Queensland (QLD), Australia. Catholic
schools represent 20 percent of all schools (Australian Bureau of Statistics (ABS)
2012), and are funded pri- marily by federal and state government grants (70 percent),
and tuition fees (20–30 percent) (Harrington 2013).

The sample closely resembled the national Australian profile as judged by key
demographic indicators such as parental occupation, the number of intact families in the
study, and lan- guage other than English spoken in the home (ABS 2013). Participants
were mostly Catholic (70 percent), with other denominations representing less than 6
percent of the sample. The remain- der indicated either “no religion” or “other.” For
further demographic information, see Marshall and colleagues (2015).

= =

Recent census data indicated that Australians are moving away from organized
religion. From 2001 to 2011, those who chose the “no religion” option grew by 7
percent to 22 percent, the second largest affiliation after Catholicism (25 percent) (ABS
2013). Of this group, 2 percent reported identification with secular groups such as atheists
and humanists. Australian males were slightly less religious, although below the age of 20
no gender difference was found. In addition, only 15 percent of men and 18 percent of
women reported actively participating in religious activity. It is important to
acknowledge that the shift away from religion has been driven by young people (15–34),
the cohort with the largest proportional increase of nonbelief.
Data used for the present analyses were obtained in 2010, when students were in Grade
8. A total of 1,925 students (mean age 13.92 years, SD .35; 946 males, 979 females)
completed relevant measures. Participants who believed in God accounted for 46 percent
of the sample, followed by agnostics (42 percent), and atheists (12 percent). The number
of males and females within each category was comparable: for example, believers
(males, 15.1 percent; females 9.3 percent), agnostics (males, 40.4 percent; females,
44.1 percent), atheists (males,
44.4 percent; females, 46.6 percent). After obtaining consent from schools and parents,
students were invited to participate in a study on “Youth Issues.” Administration of the
questionnaires took place during regular classes under the supervision of one of the
authors. Students completed the questionnaires anonymously and without any discussion.
Students were thanked and debriefed at the conclusion of the sessions.

Measures

Students were provided with a booklet containing the following measures. Alpha
coefficients were acceptable and ranged between .74 and .94.

Belief in God. Participants were asked to indicate which of the following
statements best reflected their beliefs about God: 1 (I do not believe there is a
God), 2 (I am not sure if God exists or not), 3 (I firmly believe in the existence of
God).

Positive Adjustment
Subjective well-being (Keyes 2006). The 12-item SWB scale reflects participants’
satisfaction
with life, psychological functioning, and social functioning. Together this indicates the
presence (flourishing) or absence (languishing) of mental health. Participants rated, on a
six-point scale, how frequently in the past month they experienced three indicators of
emotional well-being, four indicators of psychological well-being, and five indicators of
social well-being.

Self-esteem (Rosenberg 1979). Rosenberg’s 10-item self-esteem scale is widely used to
obtain general views of self-worth. Participants rated statements pertaining to the self on
a six-point scale.

Trait hope (Snyder, Sigmon, and Feldman 2002). The Children’s Trait Hope Scale was
utilized to assess participants’ hope, a six-item scale that reflects agency (three items) and
pathways (three items).

Basic Empathy Scale (Jolliffe and Farrington 2006). This 20-item scale assesses
affective (experiencing another’s emotions) and cognitive (understanding another’s

7 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

emotions) empathy. Participants rated on a six-point scale whether items apply to them.

Social Well-Being
Social Support Scale (Malecki and Elliott 1999). This 21-item scale indicates parent
(SsPar),
teacher (SsTea), and friend (SsFri) support. For instance, on a six-point scale participants
indicated if parents “Give me good advice” or “Praise me when I do a good job.”

Negative Outcomes
General Health Questionnaire (Goldberg and Hillier 1979). The GHQ-12 is a screening
test for psychiatric illness. Participants responded to a range of questions on a scale of 1
(Better than usual) to 4 (Much less than usual). For example, items included “Been
feeling unhappy and depressed,” and “Been losing confidence in yourself.” Items on this
scale were reverse-scored.

Aggressive/Rule-Breaking Behavior (Achenbach 1991). This questionnaire consists
of 31 questions from the Youth Self-Report for Ages 11–18 (YSR 11–18) of the ASEBA
School- Age Forms and Profiles. These questions cover the aggression and rule-breaking
subscales of the YSR 11–18. Example items include “I tease others a lot” (aggression),
and “I hang around with kids who get in trouble” (rule-breaking). Participants indicated
one of three possible responses to each question: 0 (not true), 1 (somewhat or sometimes
true), 2 (very true or often true). Af- ter reverse-scoring items, responses to each
subscale were summed and an overall mean was calculated.

Analytic Plan

We utilized a profile analysis approach to compare three groups of participants: those
who do not believe in God (atheist), those who are unsure if they believe in God (agnostic),
and those who do believe in God (believer). The profile analysis involved three main
steps. After standardizing scores to make scales comparable, we examined the
interaction between “well-being,” which is the average of our 10 dependent variables,
and “belief.” This is the equivalent of the test of interaction in repeated-measures
ANOVA, and allowed us to examine whether the segments between variables are
identical for each group (Tabachnick and Fidell 2013). If the groups were found to be
parallel, the “flatness” of profiles was then tested. Second, the between-groups or
“levels” test was performed to systematically assess whether one group scored higher
than the

= =

Table 1: Between-groups variance for atheists, agnostics, and believers

Source Dependent Variable SS df Mean Square F η2

Belief in
God

Subjective well-being 47.777 2 23.888 29.90**
*

.037

 Self-esteem .977 2 .489 7.57*** .010
 Hope 18.826 2 9.413 11.96**

*
.015

 Cognitive empathy 1.184 2 .592 2.27 .003
 Affective empathy 4.475 2 2.238 6.86*** .009
 Friend support 11.863 2 5.931 6.26** .008
 Parental support 83.165 2 41.582 34.53**

*
.043

 Teacher support 46.478 2 23.239 17.35**
*

.022

 General Health Questionnaire 4.100 2 2.050 8.03*** .010
 Aggressive/rule-breaking behavior 4.101 2 2.050 26.13**

*
.033

*p ::= .05; **p ::= .01; ***p ::= .001.

others. If the levels test was found to be significant, parameter estimates were calculated
to plot dependent variable means for our three groups.

To ensure robustness of findings, a number of possible covariates were included in our
model, including school, gender, as well as parents’ marital and employment status. Last,
we performed one-way ANCOVAs with parental support as a covariate to partial out the
effects of participants’ parents from the analysis.

RESULTS

Parallelism

Wilks’s criterion indicates whether group profiles had distinct shapes, reflected in
differ- ences in the rank order of variables. The overall profile was found to deviate
significantly from parallelism, F 3.96 (18, 2788), p < .001, partial η2 .025. Believers
had higher subjective well-being than self-esteem, with the inverse pattern seen in
agnostics and atheists. Atheists also scored lower on affective empathy relative to
cognitive empathy. All groups reported having the most support from teachers, although
believers had more support from parents than friends. Last, atheists had lower
aggression and rule-breaking scores than GHQ, with the inverse found for believers.
No significant difference was found between the two variables for agnostics.

9 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

= =

Level Differences in Psychological Functioning

A MANOVA was conducted to assess effects of belief on psychological
functioning and was found to be significant F (2, 1404) 32.72, p < .001, partial η2
.045. Table 1 shows the multivariate effects of belief for our outcome variables. Only
cognitive empathy (EmCog) was found not to differ between the three belief
categories. Parameter estimates were calculated to examine the extent of group
differences. Table 2 shows that believers scored significantly higher than atheists on all
measures of psychological functioning excluding cognitive empathy. Finally, analyses
were repeated to examine differences between agnostics and atheists, which were found
to be significant F (1, 739) = 14.78, p < .001, partial η2 = .02. Agnostics scored
higher than atheists on SWB (β = −.241, p < .01), Se (β = −.176, p < .05), SsPar (β
= −.379, p < .001), GHQ (β = −.207, p < .05), and ARB (β = −.449, p < .001).
Table 2: Between-groups contrasts and parameter estimates

Dependent Variable Group β SE T Partial η2

Subjective well-being Atheist −.558 .086 −6.53*** .029
Agnostic −.318 .056 −5.72*** .023
Self-esteem Atheist −.299 .087 −3.42*** .008
Agnostic −.125 .057 −2.20* .003
Hope Atheist −.254 .085 −2.98** .006
Agnostic −.172 .055 −3.10** .007
Cognitive empathy Atheist −.094 .086 −1.10 .001
Agnostic −.086 .056
 −1.55

*** Affective empathy Atheist −.271 .080 −3.38

.002

.008

Agnostic −.144 .052 −2.76** .005
Friend support Atheist −.260 .084 −3.11** .007
Agnostic −.085 .054
 −1.57

*** Parental support Atheist −.641 .086 −7.45

.002

.038

=
=

=
=

= = =

Agnostic −.276 .056 −4.93*** .017
Teacher support Atheist −.410 .086 −4.78*** .016
Agnostic −.274 .056 −4.92*** .017
General Health Questionnaire Atheist −.324 .087 −3.72*** .010
Agnostic −.122 .057 −2.16* .003
Aggressive rule-breaking behavior Atheist −.551 .084 −6.60*** .030
Agnostic −.207 .054 −3.80*** .010

Note: Estimates are in comparison with believers.
*p ::= �◌ޭ ꙰怀 .05; **p ::= �◌ޭ ꙰怀 .01; ***p ::= �◌ޭ ꙰怀 .001.

Gender Differences

Of the covariates tested, only gender accounted for more variance than
belief, F 37.019 (9, 1396), p < .001, partial η2 .193.
To test its effect on the profiles, we examined a three- way interaction
between belief, well-being, and gender, which was found to be significant F
1.736 (18, 2788), p < .05, partial η2 .011. Inspection of parameter estimates
revealed three differences between male and female atheists. Atheist males
reported higher levels of subjective well-being (β .354,
p < .05), hope (β .590, p < .001), and parental support (β .339,
p
< .05), indicating that female atheists may be more likely to struggle, at least
in some areas of functioning.

Control for Parental Support

We next examined the extent that parental support could explain the link
between belief and social and emotional well-being. We utilized ANCOVAs to
control for parental support on all outcome variables. While parental support
did not significantly interact with belief category for any of our dependent
variables, it was related to a significant and sizable effect on social and
emotional well-being (see Table 3). After partialling out the effects of parental
support, belief no longer predicted variance in self-esteem, cognitive empathy,
or GHQ. Thus, for these variables effects appear to be attributable to parenting
rather than belief per se. Effects were maintained for subjective well-being,
hope, affective empathy, and aggressive behavior. Parental support accounted for
unique variance in all dependent variables with the exception of affective
empathy.

11 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

Table 3: One-way ANCOVA with parenting as a covariate

Dependent Variable Source F Partial η2

Subjective well-being Belief 9.94*** .100
 Parenting 638.77*** .249
Self-esteem Belief .08 .160
 Parenting 358.71*** .000
Hope Belief 3.38 .003
 Parenting 390.04*** .167
Cognitive empathy Belief 1.65 .002
 Parenting 38.37*** .019
Affective empathy Belief 13.29*** .014
 Parenting .74 .000
Friend support Belief 3.542* .004
 Parenting 209.137*** .097
Teacher support Belief 11.43*** .012
 Parenting 270.40*** .122
General Health Questionnaire Belief .25 .000
 Parenting 294.04*** .150
Aggressive rule-breaking
behavior

Belief 18.07*** .018

 Parenting 252.26*** .116
Note: df (2,1); *p .:- �恀Ꟑ恀 .05; ***p .:-
�恀Ꟑ恀 .001.

DISCUSSION

While it is well known that religious sentiment is related to positive social and
emotional functioning, very few studies have contrasted a single cohort of adolescent
believers, agnostics, and atheists according to levels of social and emotional functioning.
Consequently, the role of belief in God in relation to psychological health remains
poorly understood, especially during the adolescent years. There is good reason,
however, to expect that those who believe in God possess unique advantages related to
their belief. Believers may be more likely to find meaning in uncertainty via religious
teachings (King and Roeser 2009), or actively search for religious meaning (Pargament
2007).

The present research contributes to previous findings indicating that believing in
God is positively related to a number of domains of psychological functioning. Although
we expected to find elevated scores for believers, we were surprised to find that for a
number of variables, scores declined sequentially from believers to agnostics to atheists.
In addition, our results suggest that even those who are unsure of God’s existence may be
better able to cope with the challenges of adolescence compared to those who do not
believe.

Profile differences also indicated that belief in God was related to different
psychological “highs and lows.” A number of these differences are in line with suggestions
that religions provide a unique psychological meaning system that encourages the
conceptualization of adverse events as being part of God’s plan (Blaine and Crocker
1995). For instance, the shape (rank order) of the first two variables seen in Figure 1
shows that those who believe in God had higher subjective well-being than self-esteem,

with the inverse seen in agnostics and atheists. This indicates that subjective well-being
is more pertinent to believers than the other two groups, and thus they may be more
likely to flourish and less likely to experience mental health issues relative to the other
two groups. Because subjective well-being reflects feelings of satisfaction about one’s
life, this difference may also reflect believers’ improved ability at meaning making. The
stability associated with religious attributions may also account for believers’ elevated
levels of hope,

Figure 1
Profiles for atheists, agnostics, and believers

.400

.200

.000

-.200

-.400

Atheist Agnostic

Believer Z
-S

co
re

 M
ea

ns

13 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

-.600

-.800

Note: Scores were standardized for all measures. SWB (subjective well-being),
SE (self-esteem), Hp (hope), EmCog (cognitive empathy), EmAff (affective
empathy), SsFri (friend support), SsPar (parental support), SsTea (teacher
support), GHQ (General Health Questionnaire), ARB (aggressive and rule-
breaking behavior). *Reverse-scored items.which reflects resilience and the
extent to which youth feel their goals are attainable (Cheavens 2000).

Although our results appear to be suggestive of benefits related to belief in
God, does it follow that not believing in God contributes to nonbelievers’
generally low well-being scores? It is possible that atheists and agnostics find
the world less predictable because they don’t have a meaning system; and
indeed atheists’ low mental health scores (GHQ) are suggestive of an
increased risk of mental illness. Similarly, atheists and agnostics may be less
likely to internalize religious teachings on behavior, which could account for
our finding of elevated levels of aggressive behavior (Regnerus and Uecker
2006). However, it is difficult to comment on these hypotheses given the cross-
sectional nature of our data. Likewise, it is possible that a nonnormative view—
such as atheism in a Catholic school environment—can lead to feelings of
isolation and rejection. This could be more influential for agnostics’ and
atheists’ generally low scores, than disbelief per se. Further, our finding that
disbelievers had reduced teacher support is aligned with this interpretation.
Results need to be replicated in a secular environment to test the generalizability
of our findings.

Similarly, it is difficult to interpret findings without considering the role of
parenting. While believers reported similar levels of support from friends and
parents, agnostics and atheists had relatively lower levels of parental support.
In addition, once parenting was included as a covariate, between-groups
differences in self-esteem and mental health (GHQ) were eliminated. These
findings are in accord with research suggesting that religious youth have happier
domestic lives and more supportive parents (King and Furrow 2004; Smith
2003). However, even after controlling for parental support, belief was related
to well-being, hope, affective empathy, and aggressive behavior, suggesting that
belief in God may add something over and above parental support. Future
longitudinal research is needed to examine how parental support predicts the
development of belief in God, and how parenting and belief, in turn, predicts the
development of social and emotional well-being.

Theories of gender differences in religion could also account for our observed
differences in subjective well-being and parental support for male and female atheists.

Miller and Hoffmann (1995) have argued that because males are more comfortable with
risk, they aren’t likely to feel distressed in foregoing the supernatural rewards of
religion. Sociological accounts, on the other hand, propose that females are socialized
into developing behaviors amenable to religiousness, such as submissiveness (Collett
and Lizardo 2009). We were unable to determine the extent to which these processes
account for our findings; however, male atheists could be relatively more comfortable in
the absence of a meaning system, or with having values that deviate from the norm.

Alternatively, it is worth considering the “maleness” of atheism. The relevance of
this becomes apparent when considering the recent controversy regarding sexism within
the atheist movement (see Stinson et al. 2013). Although atheists endorse egalitarian
values including women’s rights (Zuckerman 2009), the majority are male (Hunsberger
and Altemeyer 2006), and some have accused the movement of being a “boys’ club”
(McCreight 2012). Extended discussion of these issues is obviously beyond the scope of
this study; however, we would suggest that feelings of isolation amongst irreligious youth
could be more pronounced for females. This may not necessarily be the case for our
sample, as males and females reported similar levels of nonbelief (males, 55.6 percent;
females, 53.4 percent), comparable with national averages for those under the age of 20
(ABS 2013). We do think, however, that future research should account for gender
differences in when examining psychological outcomes in irreligious youth.

We also found evidence that affective empathy contributed to the distinctiveness of
atheists’ profiles. Atheists had lower affective empathy relative to cognitive empathy,
with the inverse seen in agnostics and believers. Thus, while capable of understanding
others’ emotions, atheists may have difficulty experiencing others’ emotions. These
results accord with suggestions that atheists are more intellectually focused, while
believers are more emotional (Hunsberger and Altemeyer 2006). Indeed, atheists have
been found to experience positive and negative emotions less intensely, and to have less
vivid emotional memories than believers (Burris and Petrican 2011). It has also been
suggested that the atheist orientation arises out of a tendency towards deliberate mental
effort (Barrett 2004).

Differences in empathy could have important implications for variables such as
aggressive behavior, as low affective empathy has been found to predict higher levels of
aggression and bullying (Jolliffe and Farrington 2006). Further, aggressive behavior not
only contributed to the uniqueness of the atheist profile (see Figure 1), but atheists also
had higher aggressive behavior than agnostics and believers. While the extent to which
affective empathy and aggressive behavior are implicated is unclear, it might be fruitful
for future research to examine these relationships more closely.

Believing in God in a predominately religious environment could be an advantage for
identity development, as it provides a secure environment to explore one’s identity, and
an ideological framework to guide the process. Atheists and agnostics on the other hand
may find the search for identity more difficult. According to Marcia’s (1980) model,
“moratoriums,” or those who have not committed to an identity, may express what they
don’t want to be by acting out. In accordance with this model, atheists and agnostics
were not only found to be more aggressive than believers, but both also had less peer
support. These findings don’t necessarily imply that believers had committed to an
identity, nor would we expect them to at this age, but rather it could explain our finding
that irreligious youth were more likely to act out. For instance, they may feel pressure to

15 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

act in a manner incongruous with their self-concept. Future research should also address
whether lower empathy contributes to atheists’ reduced peer support, or whether they
have difficulty empathizing because they have fewer friends, and are thus less
experienced at empathetic behavior.

It is also worth considering whether disbelievers may have become so in
response to negative emotions or behaviors. Being educated in a Catholic
environment, youth may find that their behaviors are incongruent with values
taught at school, and reduce their religiousness to resolve the dissonance
(Yonker, Schnabelrauch, and DeHaan 2012). The direction of longitudinal
findings suggests otherwise (Ciarrochi and Heaven 2012; Heaven and Ciarrochi
2007; Pössel et al. 2011), but further research is needed if we are to understand
the relations between adolescent religious sentiment and psychological
adjustment.

LIMITATIONS AND CONCLUSION

It is possible that agnostics and atheists feel less supported by their parents
because of their belief. We were unable to test for congruency in parent-child
religious sentiment, but given that our participants attended Catholic schools, it
is reasonable to assume that a substantial proportion of students had parents who
self-identified as Catholics. At least one study has shown that congruency in
religious belief between parent and child influences the quality of the
relationship (Kim, Longo, and McCullough 2012a).

In addition, parent-adolescent attachment has also been found to be more
influential for psychological adjustment than shared religious beliefs (Kim-
Spoon, Longo, and McCullough 2012b). Similarly, the differences we found
between groups on peer and teacher support could be attributed to how much
beliefs deviate from the norm, rather than the content of the belief per se. It
would be useful to examine more closely the extent to which nonreligious
students feel ostracized in the home and school environment. We also did not
specifically ask whether participants identified as atheists. It is possible that
those who don’t believe in God but don’t identify as atheists differ from those
who consider themselves to be atheists.

The results of this study demonstrate that belief in God is related to
significant differences in the lives of adolescents. Our findings indicate that
youth who believe in God may be more likely to cope, while those who were
unsure or did not believe, may struggle. The shape of profiles provided an
insight into key differences in psychological functioning between these groups.
Importantly, our findings raise a number of important questions. First, it is
apparent that many of the between-group differences could be attributable to
social support, especially from friends and parents. Fortunately, we are able to
track our respondents over time, thus future research will investigate the
developmental implications of these findings. Closer examination of the
relationship between parental support and belief in God is of particular interest.

Second, more research is needed to understand the experience of nonreligious

youth attending secular schools. Because the nonbelievers in our sample
attended Catholic schools, we assumed that their beliefs were incongruent with
those expressed at home. It is reasonable to expect youth whose worldview
differs from the environmental norm to be less likely to flourish. It would be
interesting to ascertain whether our findings are replicated in a secular
environment.

17 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

REFERENCES

Achenbach, Thomas M. 1991. Integrative guide for the 1991 CBCL/4-18, YSR,
and TRF profiles. Burlington: University of Vermont Department of
Psychiatry.

Allport, Gordon W. and J. Michael Ross. 1967. Personal religious orientation and
prejudice. Journal of Personality and Social Psychology 5(4):432–43.

———. 2013. Australian social trends, November 2013 (Document 4102.0).
Available at <http://www.abs.gov.au

/AUSSTATS/abs@.nsf/allprimarymainfeatures/5849F483A2C5646ECA257C9E0
0177D59?opendocument>.

Australian Bureau of Statistics. 2012. Schools, Australia 2012 (Document 4221.0).
Available at <http://www.abs.gov. au/ausstats/abs@.nsf/mf/4221.0>.

Baier, Colin J. and Bradley R. E. Wright. 2001. If you love me, keep my
commandments: A meta-analysis of the effect of religion on crime. Journal of
Research in Crime and Delinquency 38(1):3–21.

 Barrett, Justin. 2004. Why would anyone believe in God? Lanham, MD: Altamira.
Batson, Daniel. 1983. Sociobiology and the role of religion in promoting prosocial

behavior: An alternative view. Journal of Personality and Social Psychology
45(6):1380–85.

Blaine, Bruce and James Crocker. 1995. Religiousness, race, and psychological well-
being: Exploring social psychological mediators. Personality and Social
Psychology Bulletin 21(10):1031–41.

Bloom, Paul. 2012. Religion, morality, evolution. Annual Review of Psychology
63(1):179–99.

Burris, Christopher T. and Raluca Petrican. 2011. Hearts strangely warmed (and
cooled): Emotional experience in religious and atheistic individuals.
International Journal for the Psychology of Religion 21(3):183–97.

Cheavens, Jennifer. 2000. Hope and depression: Light through the shadows. In
Handbook of hope: Theory, measures, and applications, edited by Charles R.
Snyder, pp. 321–40. San Diego: Academic Press.

Ciarrochi, Joseph and Patrick C. L. Heaven. 2012. Religious values and the
development of trait hope and self-esteem in adolescents. Journal for the
Scientific Study of Religion 51(4):676–88.

Ciarrochi, Joseph, Patrick C. L. Heaven, and Fiona Davies. 2007. The impact of
hope, self-esteem, and attributional style on adolescents’ school grades and
emotional well-being: A longitudinal study. Journal of Research in
Personality 41(6):1161–78.

Collett, Jessica L. and Omar Lizardo. 2009. A power-control theory of gender and
religiosity. Journal for the Scientific Study of Religion 48(2):213–31.

Donahue, Michael J. and Peter L. Benson. 1995. Religion and the well-being of
adolescents. Journal of Social Issues

51(2):145–60.

http://www.abs.gov.au/
http://www.abs.gov/

Dubow, Eric F., Kenneth I. Pargament, Paul Boxer, and Nalini Tarakeshwar. 2000.
Initial investigation of Jewish early adolescents’ ethnic identity, stress, and
coping. Journal of Early Adolescence 20(4):418–41.

Ellison, Christopher G. 1993. Religious involvement and self-perception among
black Americans. Social Forces

71(4):1027–55.
Emmons, Robert A. 2005. Striving for the sacred: Personal goals, life meaning,

and religion. Journal of Social Issues
61(4):731–45.
Erikson, Erik H. 1968. Identity: Youth and crisis. New York: W. W. Norton.
Fanti, Kostas A., Christopher C. Henrich, Kathryn A. Brookmeyer, and Gabriel P.

Kuperminc. 2008. Toward a transac- tional model of parent-adolescent
relationship quality and adolescent psychological adjustment. Journal of Early
Adolescence 28(2):252–76.

Francis, Leslie J. and Paul R. Pearson. 1987. Empathetic developments during
adolescence: Religiosity the missing link?

Personality and Individual Differences 8(1):145–48.
Gartner, John, Dave B. Larson, and George D. Allen. 1991. Religious commitment

and mental health: A review of the empirical literature. Journal of Psychology
and Theology 19(1):6–25.

Goldberg, David P. and Valerie F. Hillier. 1979. A scaled version of the General
Health Questionnaire. Psychological Medicine 9(1):139–45.

Harrington, Marilyn. 2013. Australian government funding for schools explained:
2013 update. Available at

<http://www.aph.gov.au/binaries/library/pubs/bn/sp/schoolsfunding.pdf>.
Heaven, Patrick C. L. and Joseph Ciarrochi. 2007. Personality and religious values

among adolescents: A three-wave longitudinal analysis. British Journal of
Psychology 98(4):681–94.

Hill, Peter C., Kenneth I. Pargament, Ralph W. Hood, Michael E. McCullough,
James P. Swyers, David B. Larson, and Brian J. Zinnbauer. 2000.
Conceptualizing religion and spirituality: Points of commonality, points of
departure. Journal for the Theory of Social Behavior 30(1):51–77.

Horowitz, Jason L. and Judy Garber. 2003. Relation of intelligence and religiosity
to depressive disorders in offspring of depressed and nondepressed mothers.
Journal of the American Academy of Child and Adolescent Psychiatry
42(5):578–86.

Hunsberger, Bruce E. and Bob Altemeyer. 2006. Atheists: A groundbreaking study
of America’s nonbelievers. Amherst, NY: Prometheus Books.

Johnson, Byron R., Sung Joon Jang, David B. Larson, and Spencer De Li. 2001.
Does adolescent religious commitment matter? A re-examination of the effects
of religiosity on delinquency. Journal of Research in Crime and Delinquency
38(1):22–43.

Jolliffe, Darrick and David P. Farrington. 2006. Development and validation of the
basic empathy scale. Journal of Adolescence 29(4):589–611.

Keyes, Corey L. M. 2006. Mental health in adolescence: Is America’s youth

http://www.aph.gov.au/binaries/library/pubs/bn/sp/schoolsfunding.pdf

19 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

flourishing? American Journal of Orthopsy- chiatry 76(3):395–402.
Kim-Spoon, Jungmeen, Gregory S. Longo, and Michael E. McCullough. 2012a.

Adolescents who are less religious than their parents are at risk for
externalizing and internalizing symptoms: The mediating role of parent-
adolescent relationship quality. Journal of Family Psychology 26(4):636–41.

———. 2012b. Parent-adolescent relationship quality as a moderator for the
influences of parents’ religiousness on adolescents’ religiousness and
adjustment. Journal of Youth and Adolescence 41(12):1576–87.

King, Pamela Ebstyne and Peter L. Benson. 2006. Spiritual development and

adolescent well-being and thriving. In The handbook of spiritual development
in childhood and adolescence, edited by Eugene C. Roehlkepartain, Pamela
Ebstyne King, Linda M. Wagener, and Peter L. Benson, pp. 384–98. Newbury
Park, CA: Sage.

King, Pamela Ebstyne and James L. Furrow. 2004. Religion as a resource for
positive youth development: Religion, social capital, and moral outcomes.
Developmental Psychology 40(5):703–13.

King, Pamela Ebstyne and Robert W. Roeser. 2009. Religion and spirituality in
adolescent development. In Handbook of adolescent psychology: Individual
bases of adolescent development, edited by Richard M. Lerner and Laurence
Steinberg, pp. 435–78. Hoboken, NJ: Wiley.

Malecki, Christine K. and Stephen N. Elliott. 1999. Adolescents’ ratings of
perceived social support and its importance: Validation of the student social
support scale. Psychology in the Schools 36(6):473–83.

Marcia, James E. 1980. Identity in adolescence. In Handbook of adolescent
psychology, edited by Joseph Adelson, pp.

145–60. New York: Wiley.
Marshall, Sarah, Philip Parker, Joseph Ciarrochi, Baljinder Sahdra, Chris Jackson,

and Patrick C. L. Heaven. 2015. Self-compassion protects against the negative
effects of low self-esteem: A longitudinal study in a large adolescent sample.
Personality and Individual Differences 74(1):116–21.

Maton, Kenneth I. 1989. The stress-buffering role of spiritual support: Cross-
sectional and prospective investigations.

Journal for the Scientific Study of Religion 28(3):310–23.
McCreight, Jen. 2012. How I unwittingly infiltrated the boy’s club and why it’s time

for a new wave of atheism. Available at
<http://freethoughtblogs.com/blaghag/2012/08/how-i-unwittingly-infiltrated-
the- boys-club-why-its-time-for-a- new-wave-of-atheism/>.

Miller, Alan S. and John P. Hoffmann. 1995. Risk and religion: An explanation of
gender differences in religiosity.

Journal for the Scientific Study of Religion 34(1):63–75.
Pargament, Kenneth I. 2007. Spiritually integrated psychotherapy: Understanding

and addressing the sacred. New York: Guilford.
Pearce, Michelle J., Stephanie M. Jones, Mary E. Schwab-Stone, and Vladislav

Ruchkin. 2003. The protective effects of religiousness and parent involvement

http://freethoughtblogs.com/blaghag/2012/08/how-i-unwittingly-infiltrated-the-
http://freethoughtblogs.com/blaghag/2012/08/how-i-unwittingly-infiltrated-the-

on the development of conduct problems among youth exposed to violence.
Child Development 74(6):1682–96.

Pearce, Michelle J., Todd D. Little, and John E. Perez. 2003. Religiousness and
depressive symptoms among adolescents.

Journal of Clinical Child and Adolescent Psychology 32(2):267–76.
Pö ssel, Patrick, Nina C. Martin, Judy Garber, Aaron W. Banister, Natalie K.

Pickering, and Martin Hautzinger. 2011. Bidirectional relations of religious
orientation and depressive symptoms in adolescents: A short-term longitudinal
study. Psychology of Religion and Spirituality 3(1):24–38.

Regnerus, Mark D. 2003. Religion and positive adolescent outcomes: A review of
research and theory. Review of Religious Research 44(4):394–413.

Regnerus, Mark D., Christian Smith, and Brad Smith. 2004. Social context in the
development of adolescent religiosity.

Applied Developmental Science 8(1):27–38.
Regnerus, Mark D. and Jeremy E. Uecker. 2006. Finding faith, losing faith: The

prevalence and context of religious transformations during adolescence.
Review of Religious Research 47(3):217–37.

Rosenberg, Morris. 1979. Conceiving the self. New York: Basic Books.
Schapman, Ann M. and Heidi M. Inderbitzen-Nolan. 2002. The role of religious

behavior in adolescent depressive and anxious symptomatology. Journal of
Adolescence 25(6):631–43.

Silberman, Israela. 2005. Religion as a meaning system: Implications for the new
millennium. Journal of Social Issues

61(4):641–63.
Smith, Christian. 2003. Theorizing religious effects among American adolescents.

Journal for the Scientific Study of Religion 42(1):17–30.
Snyder, Charles R., Betsy Hoza, William E. Pelham, Michael Rapoff, Leanne Ware,

Michael Danovsky, Lori Highberger, Howard Rubinstein, and Kandy J. Stahl.
1997. The development and validation of the children’s hope scale. Journal of
Pediatric Psychology 22(3):399–421.

Snyder, Charles R., David R. Sigmon, and David B. Feldman. 2002. Hope for the
sacred and vice versa: Positive goal-directed thinking and religion.
Psychological Inquiry 13(3):234–38.

Spilka, Bernard, Phillip Shaver, and Lee A. Kirkpatrick. 1985. A general
attribution theory for the psychology of religion.

Journal for the Scientific Study of Religion 24(1):1–20.
Stack, Steven and Ira Wasserman. 1992. The effect of religion on suicide ideology:

An analysis of the networks perspective.
Journal for the Scientific Study of Religion 31(4):457–66.
Stark, Rodney, Lori Kent, and Daniel P. Doyle. 1982. Religion and delinquency:

The ecology of a “lost” relationship.Journal of Research in Crime and
Delinquency 19(1):4–24.

Stinson, Rebecca D., Kathleen M. Goodman, Charles Bermingham, and Saba. R.
Ali. 2013. Do atheism and feminism go hand-in-hand? A qualitative
investigation of atheist men’s perspectives about gender equality. Secularism

21 ADOLESCENT PSYCHOLOGICAL FUNCTIONING

and Nonreligion 2(1):39–60.
Tabachnick, Barbara G. and Linda S. Fidell. 2013. Using multivariate statistics.

Boston: Pearson Education.

Thompson, Maxine Seaborn, Melvin E. Thomas, and Rachel N. Head. 2012. Race,

socioeconomic status, and self-esteem: The impact of religiosity. Sociological
Spectrum 32(5):385–405.

Ventis, W. Larry. 1995. The relationship between religion and mental health.
Journal of Social Issues 51(2):33–48. Wulff, David H. 1997. Psychology of
religion: Classic and contemporary, 2nd ed. New York: Wiley.

Yonker, Julie E., Chelsea A. Schnabelrauch, and Laura G. DeHaan. 2012. The
relationship between spirituality and religiosity on psychological outcomes in
adolescents and emerging adults: A meta-analytic review. Journal of
Adolescence 35(2):299–314.

Youniss, James, Jeffrey A. McLellan, and Miranda Yates. 1999. Religion,
community service, and identity in American youth. Journal of Adolescence
22(2):243–53.

Zuckerman, Phil. 2009. Atheism, secularity, and well-being: How the findings of
social science counter negative stereo- types and assumptions. Sociology
Compass 3(6):949–71.

