Masarykova univerzita

Fakulta sociálních studií

Katedra psychologie

Bakalářská práce

obor psychologie

VZTAH MEZI CITOVOU VAZBOU V ROMANTICKÝCH VZTAZÍCH A STRATEGIEMI ZVLÁDÁNÍ V ADOLESCENCI

Vypracovala: Lenka Dvorská

Vedoucí práce: Mgr. Lenka Lacinová, Ph.D.

Brno
2008
„Prohlašuji, že jsem práci vypracovala samostatně a že jsem všechny informační zdroje uvedla v seznamu literatury.“

……..…………………………….

Lenka Dvorská

Poděkování patří především Mgr. Lence Lacinové, Ph.D. za její odborné vedení, přínosné podněty a pomoc při zajišťování literatury. Děkuji také Mgr. Stanislavu Ježkovi, Ph.D. za užitečné rady v oblasti statistického zpracování dat a Mgr. et Mgr. Janu Marešovi, Ph.D. a Mgr. Tomáši Kohoutkovi za rady týkající se dotazníku CTK. Rovněž děkuji ředitelství a pedagogickému sboru Gymnázia K. V. Raise v Hlinsku v Čechách za umožnění výzkumu. Za pomoc a spolupráci při realizaci výzkumu děkuji zejména PhDr. Janě Juklové a všem studujícím ze třetích a čtvrtých ročníků.
Obsah

1I.
Úvod

2II.
Teoretická část

21.
Citová vazba

32.
Adolescence

42.1
Citová vazba v adolescenci

62.2
Romantické vztahy v adolescenci

63.
Romantické vztahy a citová vazba

73.1
Kategoriální pojetí citové vazby

83.2
Dimenzionální pojetí citové vazby

94.
Zvládání zátěže

104.1
Transakční pojetí zvládání zátěže

114.2
Zvládání v adolescenci

125.
Zvládání zátěže a citová vazba

16III.
Výzkumná část

161.
Cíl výzkumu

161.1
Výzkumná otázka a hypotézy

172.
Výzkumný soubor

173.
Realizace výzkumu

184.
Použité metody

184.1
Dotazník CTK

204.2
Dotazník ECR-R

214.2.1
Validita a reliabilita ECR-R

224.2.2
Překlad dotazníku

235.
Zpracování dat

246.
Výsledky

246.1
Popisné statistiky

246.1.1
ECR-R

266.1.2
CTK

266.2
Testování hypotéz

276.2.1
Úzkost u adolescentů a aktivní řešení problémů

276.2.2
Vyhýbání se u adolescentů a aktivní řešení problémů

276.2.3
Vyhýbání se u adolescentů a odklon od problému

286.2.4
Úzkost u adolescentů a podlehnutí problému

287.
Interpretace výsledků a diskuze

31IV.
Závěr

33V.
Použitá literatura

VI. Přílohy

I. Úvod
Problematika citové vazby (attachment) se v českém prostředí stává stále aktuálnější, stejně jako téma vývoje v adolescenci. Aktuálnost tematiky citové vazby je dána nejen jejím vlivem na budoucí vývoj jedince a formování jeho osobnostní struktury, ale také provázaností s otázkami výchovy a psychopatologie (Kulísek, 2000). Vývojové stádium adolescence bylo zejména v posledních desetiletích přehodnoceno a adolescence získala zvláštní význam (Macek, 2003). Během tohoto vývojového období je považován za významný a vše prostupující ohrožující faktor pro možný vznik psychopatologického průběhu adolescence psychosociální stres (Seiffge-Krenke & Beyers, 2005). Strategie zvládání (coping strategies) zátěže hrají v období adolescence důležitou roli proto, že mohou být významnými mediátory a moderátory vlivu stresu na aktuální a budoucí přizpůsobení se zátěžovým situacím (Compas et al., 2001 cit dle Seiffge-Krenke, 2006). Způsob, jakým se adolescenti se zátěžovými situacemi vyrovnávají, zahrnuje zkušenosti z raného dětství a ovlivňuje i způsoby zvládání v dospělosti. Práce také vychází z předpokladu, že citová vazba v romantických vztazích je v mnoha ohledech podobná dětské citové vazbě a že obě tyto citové vazby jsou důležitými determinantami kvality života v jakémkoliv věku (Moore & Leung, 2002). Z tohoto důvodu mnozí autoři považují teorii citové vazby za vhodný výkladový rámec způsobů zvládání zátěže (Seiffge-Krenke & Beyers, 2005).
Teoretická část této práce obsahuje popis teoretických konstruktů, které se k tématu vztahují. Vzhledem k tomu, že témata citové vazby a strategií zvládání jsou velmi obsáhlá, budou zmíněny zejména ty aspekty témat, které souvisejí s realizací výzkumu prostřednictvím technik měření. Úvod teoretické části je zaměřen obecně na citovou vazbu a adolescenci. Dále je popsána citová vazba v adolescenci a spojitost mezi citovou vazbou a romantickými vztahy. Závěr teoretické části se věnuje strategiím zvládání.
Empirická část práce je věnována průběhu samotného výzkumu a zaměřuje se na zjištění souvislosti mezi citovou vazbou v romantických vztazích a strategiemi zvládání v adolescenci. V této části jsou také popsány použité techniky zjišťování citové vazby a způsobů zvládání. Konkrétně jde o kvantitativní výzkum, kterého se účastnili žáci a žákyně třetích a čtvrtých ročníků Gymnázia K. V. Raise v Hlinsku v Čechách.
II. Teoretická část
1. Citová vazba
Teorie citové vazby je spojována se jmény Johna Bowlbyho a Mary Ainsworthové, kteří byli jejími zakladateli v 70. letech 20. století (Kulísek, 2000).
Citovou vazbu definoval Bowlby (1969 cit. dle Kulísek, 2000) jako stálé emoční pouto, pro které je charakteristická potřeba vyhledávat konkrétní osobu a být v její blízkosti, a to zejména ve stresové situaci. Tento stav není statický, ale probíhá v opakovaných interakcích matky či jiné pečující osoby s dítětem několikrát za den, neustále se mění a posiluje, popř. při nevhodném postupu oslabuje, a vytváří tak pro dítě pocit jistoty a bezpečí (Kulísek, 2000). Vzájemné interakce mezi dítětem a matkou umožňují vznik specifických kognitivních a emočních zkušeností dítěte, které pak ovlivňují jeho schopnost emoční adaptace a způsob sociálního chování v budoucnosti. „Jednou ze základních biologických funkcí této vazby je dle Bowlbyho ochrana; její vytvoření je považováno za jednu z podmínek přežití a zdravého vývoje jedince“ (Kulísek, 2000, s. 406). V rámci uvedené etologické teorie Bowlby (n.d. cit dle Fraley, 2004) uvedl, že „chování spjaté s citovou vazbou, jako je např. pláč a hledání, je adaptivní odpovědí na oddělení od primární pečující osoby poskytující ochranu, péči a podporu“. Dle Bowlbyho (Fraley & Shaver, 1998) tak v průběhu přirozené selekce vznikl motivačně-řídicí systém (attachment behavioral system) k regulaci blízkosti objektu citové vazby (attachment figure). Teorie citové vazby předpokládá, že vztahy s primárními pečovateli v dětství umožňují vznik vnitřní reprezentace sebe sama a druhých. Tyto reprezentace pak řídí chování a prožívání v pozdějších sociálních vztazích (Bowlby, 1973 cit dle Saffrey & Ehrenberg, 2007). Modely sebe sama (models of self) představují zvnitřnělé představy, které odrážejí míru, v rámci níž jedinec věří, že si zaslouží láska a podporu druhých. Modely druhých (models of other) reflektují míru, do jaké jedinec cítí, že může na druhé spoléhat a že jim může věřit (Saffrey & Ehrenberg, 2007). Z této teorie je tedy možné vyvodit, že rané zkušenosti mají zásadní vliv jak na budoucí vývoj dítěte, tak na druhy vztahů, které navazuje v dospělosti.
Způsob pojímání citové vazby není jednotný a zatím nebylo dosaženo kompromisu. Někteří autoři vycházejí z původního modelu kategorií, jiní se přiklánějí spíše k dimenzionálnímu pojetí. Obě tato pojetí budou rozpracována dále v kapitole zabývající se citovou vazbou v romantických vztazích.
2. Adolescence

Vývojové období adolescence spadá zejména do druhého desetiletí života a způsob periodizace se liší podle autorů. Práce vychází z pojetí, podle něhož termín adolescence označuje celé období mezi dětstvím a dospělostí. V rámci tohoto pojetí je možné rozdělit adolescenci na časnou (10/11 – 13 let), střední (14 – 16 let) a pozdní (17 - 20 let). Mezi základní charakteristiky adolescence patří dokončení pohlavního zrání v rámci fyzického rozvoje, kognitivní vývoj, změny v prožívání, utváření identity a sociální učení (Macek, 2003).
Tělesná proměna má v adolescenci různé subjektivní významy, které se odvíjejí od představ o atraktivitě, psychické vyspělosti a reakcí sociálního okolí (Breckenridge & Vincent, 1960). Macek (2003) dále uvádí, že zevnějšek je důležitou součástí identity, má svou sociální hodnotu a stává se tak cílem i prostředkem.
V rámci kognitivního vývoje si adolescenti postupně osvojují abstraktní, flexibilní a systematické způsoby myšlení a experimentují s vlastními myšlenkami. Dále se u nich také rozvíjí schopnost akceptovat a řešit hypotetický problém (Breckenridge & Vincent, 1960). Piaget (Piaget & Indelherová, 2001) nazval období adolescence stadiem formálních operací, pro nějž je charakteristické postupné uvolňování myšlení ze závislosti na realitě. Schopnost formálních myšlenkových operací poskytuje příležitost pro zkoumání vztahu mezi rodiči a dítětem, která následně umožňuje vývoj obecných reprezentací vztahů (Allen & Land, 1999).

V oblasti emocí dochází k diferenciaci citových zážitků, přibývá vyšších citů (Švancara, 1979) a může dojít ke zvýšení emoční lability
. Specifický význam získávají v průběhu adolescence „emoce a city související s erotickou sférou života, estetické city a mravní cítění“ (Macek, 2003, s. 48). Vlivem konfrontace reality každodenního života s představami a sny dochází v adolescenci také k tzv. prvnímu vystřízlivění. Velmi důležitou roli hrají sebereflexe a seberegulace, které se stávají hodnotou samy o sobě (Macek, 2003).
V adolescenci dochází také k novému pojetí identity, které je spojeno s hlubším sebepoznáním prostřednictvím srovnávání se s druhými lidmi a hodnocením od druhých lidí (Breckenridge & Vincent, 1960). Důležitými se pro adolescenty stávají také tzv. možná já, která vyjadřují budoucí představy a přání a doplňují tak tzv. ideální já, jež má v sobě prvky tzv. chtěného i tzv. požadovaného já (Macek, 2003). Ve vztahu k druhým dochází k rozvoji komunikačních dovedností, ke snaze o „zrovnoprávnění“ vlastní pozice v rámci rodiny a k „zhodnocení“ v okruhu vrstevníků (Macek, 2003). Vrstevnické skupiny mají v období adolescence zvláštní význam, protože umožňují „vzájemné poskytování názorů, pocitů a vzorců chování, „zkoušení“ bez větších závazků.“ (Macek, 2003, s. 57).
2.1 Citová vazba v adolescenci
Citová vazba a její projevy v adolescenci se na první pohled mohou zdát velmi odlišné od projevů dětské citové vazby, protože adolescenti se často snaží aktivně od rodičů oddělovat, manifestovat svou autonomii, přičemž citovou vazbu vnímají spíše jako omezující prvek, než jako bezpečí a jistotu (Allen & Land, 1999). Výzkumy ovšem poukazují na to, že systém citové vazby nebrání vzniku autonomie u adolescentů, ale naopak jim pomáhá samostatnosti dosáhnout (Allen & Land, 1999). Způsobů, kterými se může citová vazba v adolescenci projevit, je mnoho a nabývají různých individuálních podob.

Adolescence je z pohledu teorie citové vazby přechodným obdobím, na jehož začátku se adolescent snaží stát méně závislým na primárním objektu citové vazby a zároveň na konci tohoto období získává adolescent potenciál sám se pečující osobou stát (Ward & Carlson, 1995 cit. dle Allen & Land, 1999). Jedná se tedy o dobu významných změn v emocionálně-kognitivně-behaviorálním systému, které adolescentovi umožní změnit se z příjemce rodičovské péče na potenciálního pečovatele (Allen & Land, 1999).

Zásadní změnou ve vývoji od dětství do dospělosti je vznik převažujícího vzorce citové vazby. Vzorec umožňuje předpovídat možné budoucí způsoby chování k potomkům a partnerům či partnerkám a nahrazuje původní různorodé způsoby chování založené na rozdílných zkušenostech dítěte s různými pečovateli (Allen & Land, 1999). Vývojový proces utváření obecného postoje k citové vazbě tak umožňuje jistou generalizaci a abstrakci (Allen & Land, 1999). Ačkoliv se obecný postoj začíná objevovat již ve středním školním věku
, je několik důvodů, které vysvětlují, proč k tomuto procesu dochází zejména v adolescenci. Adolescence je obdobím, ve kterém se rozvíjí formální myšlení, logické a abstraktní úvahy umožňující generalizovat zkušenosti. V případě citové vazby se jedná o zobecňování zkušeností s různými pečovateli či porovnávání vztahů v rámci rozličných citových vazeb (Keating, 1990 cit dle Allen & Land, 1999). Dle Bowlbyho (1973, cit dle Allen & Land, 1999) je také adolescence obdobím rostoucího oddělování sebe sama (self) od druhých, což umožňuje pohlížet na sebe sama jako na bytost existující nezávisle na pečovatelích.

Výsledkem rostoucí kognitivní kapacity v adolescenci je rostoucí komplikovanost zvládání na cíl orientovaného vztahu (goal-corrected partnership) s každým z rodičů, přičemž je chování adolescenta ovlivněno nejen jeho potřebami a touhami, ale také uvědoměním si potřeby zvládání určitého komplexu cílů v partnerství (Allen & Land, 1999). Ačkoli dle Bowlbyho (Allen & Land, 1999) známky tohoto systému jsou patrné již dříve ve vývoji, dosahují nového stupně komplexity a koordinace v adolescenci. Je to výsledek zvýšené schopnosti zaujmout stanovisko a pohlížet na vztah nejen ze svého pohledu, ale i ze strany rodičů. Je důležité poukázat na to, že tyto změny se projevují v menší závislosti adolescenta na rodičích než v nedůležitosti jejich vztahu v obecné rovině. Vytvoření schopnosti fungovat s větší sociální, emocionální a kognitivní autonomií tváří v tvář rodičům je považováno za kritický vývojový úkol adolescence (Collins, 1990 cit dle Allen & Land, 1999). Dle provedených studií je u dětí možné zjišťovat citovou vazbu pozorováním autonomie, zatímco u adolescentů je vhodnější metoda založená na rozhovoru. Takto provedené studie poukazují na to, že dosažení rovnováhy mezi autonomií a blízkosti s rodiči v adolescenci je sice spojeno s neshodami, ale je možné považovat je za projev pocitu bezpečí v rámci citové vazby. V adolescenci je velmi důležité zmenšení závislosti na rodičích, které umožní navazování dlouhodobých partnerských vztahů díky tomu, že adolescent začne více explorovat bez ohledu na blízkost rodičů (Allen & Land, 1999). Schopnost explorace bez přítomnosti rodičů je podmíněna dvěma faktory. Prvním z nich je kognitivní uvědomění si skutečnosti, že je možné se na rodiče, jako na primární pečovatele, obrátit v případě potřeby. Druhým faktorem je existence dobrého vztahu s rodiči (Allen & Land, 1999).

Vzdalování se od rodičů je obvykle doprovázeno příklonem k přátelům, který se později stává vzorem pro partnerské/romantické vztahy. V přátelském vztahu se čtyřmi charakteristikami vztahu
 citové vazby dle Ainsworthové (1989 cit dle Allen & Land, 1999) se potřeba citové vazby přesouvá z rodičů na přátele, přičemž se adolescent naučí pohlížet na přátele jako na objekty citové vazby. Tento přesun zahrnuje přeměnu hierarchické citové vazby s jediným pečovatelem na vrstevnickou citovou vazbu, ve které jedinec péči a podporu jak přijímá, tak i poskytuje (Allen & Land, 1999). Vrstevnická citová vazba je analogií k citové vazbě v dětství, protože adolescent místo pokynů rodičů začne poslouchat návrhy vrstevníků a také se snaží zavděčit spíše jim než rodičům. Uvedená přeměna, která může být v některých situacích spíše dysfunkční, je prvním krokem k budoucímu vytváření romantických vztahů. Romantické vztahy nejsou založeny pouze na plně vyvinuté vrstevnické citové vazbě, ale také na vlivu sexuality. Systémy citové vazby a sexuality vybízejí k utvoření nových přátelských či vrstevnických vztahů, které budou dostatečně intenzivní a přeberou funkce původní dětské citové vazby. Sexuální komponenta je důležitá pro svou motivační funkci udržení vztahu. Hazanová a Shaver (1994 cit dle Allen & Land, 1999) také uvádějí, že dřívější zkušenosti s citovou vazbou a současné pojetí citové vazby u jedince dávají podobu vznikajícím romantickým vztahům.

2.2 Romantické vztahy v adolescenci
Dřívější výzkumníci považovali romantické vztahy v adolescenci za přechodné, triviální, neposkytující žádné důležité informace a primárně ovlivňující problémové chování (Collins, 2003). Případné výzkumy se zaměřovaly pouze na popis romantického a sexuálního chování v adolescenci (Furman, 2002). Collins (2003) poukazuje na to, že nedeskriptivní výzkumy provedené v poslední době nepotvrzují dřívější chápání vztahů v adolescenci. Laursen (1995) uvádí, že romantické adolescentní vztahy jsou významné pro fungování v adolescenci a dlouhodobější jednání (cit. dle Collins, 2003). „Chození“ a navazování romantických vztahů v tomto období má také vliv na psychosociální vývoj, např. v oblasti rozvíjení vrstevnických vztahů, plánování budoucí profese či proměny vztahů v rodině. Dále mají tyto vztahy vliv na rozvoj identity a pozitivně korelují s pocity hodnoty sebe sama (self-worth) (Furman, 2002). V období pozdní adolescence a časné dospělosti se vztahy stávají dlouhodobějšími a citová vazba začíná hrát důležitější roli (Furman, 2002). Ačkoliv je velikost a povaha rozdílů mezi romantickými vztahy v adolescenci a v dospělosti stále předmětem zkoumání (Collins, 2003), je zřejmé, že význam těchto vztahů není nezanedbatelný.
3. Romantické vztahy a citová vazba
Ačkoliv se Bowlbyho teorie citové vazby zaměřuje zejména na vytváření citové vazby mezi malými dětmi a jejich pečovateli, již od 80. let minulého století se diskutuje její relevance jako principu utváření romantických vztahů v dospělosti. Relevance se odvozuje zejména z podobnosti čtyř charakteristik citové vazby v dětství a ve vztahu, jak je definovala Ainsworthová (srov. výše). Dále se jedná o podobnost kvality citové vazby v dětství a v rámci romantického vztahu, jež se projevuje očekáváním dostupnosti a spolehlivosti objektu citové vazby. Očekávání je potom zahrnuto do „funkčních modelů“ (working models), které následně ovlivňují pohled na vztah a chování v něm (Feeney, 1999).
Prvními, kdo se vztahem mezi citovou vazbou a romantickými vztahy zabývali, byli Hazanová a Shaver (1987). Autoři poukázali na skutečnost, že romantickou lásku je možné pojmout jako proces citové vazby. Podle jejich názoru má pouto, které se vyvine mezi partnery, částečně stejnou funkci jako motivační systém umožňující vznik emocionálního pouta mezi matkou a dítětem. Hazanová a Shaver (1987) dále zjistili, že vztah mezi dětmi a rodiči má shodné rysy jako vztah partnerský. Jedná se o pocit bezpečí, když je ten druhý nablízku, o blízký tělesný kontakt, o sdílení svých objevů, o vzájemnou hru s obličejovými rysy, o projevy vzájemného okouzlení a o starost o druhého. Na základě těchto paralel Hazanová a Shaver zastávají názor, že stejně jako vztah matky s dítětem, tak i milostný vztah dvou dospělých lidí je založen na citové vazbě. Hazanová a Shaver (1990) také poukázali na to, že způsoby, jakými lidé zažívají lásku, jsou spojeny se vzpomínkami na vztah s rodiči v dětství.
3.1 Kategoriální pojetí citové vazby

Ve svých prvních výzkumech upozornili Hazanová a Shaver (1990) na to, že rozdíly v dětství vytvořené citové vazbě přetrvávají jako jisté rozdílnosti v romantických vztazích. Ve výzkumech ovšem k zjištění citové vazby používali limitovanou techniku nucené volby, která byla založena na přiřazení sebe sama k jednomu ze tří popisů různé citové vazby. Jednalo se o popis citové vazby jisté, vyhýbavé a ambivalentní. Tyto tři typy vazeb byly podobné typům vazeb, které byly pozorovány u dětí při SST
. Ve svých výzkumech vycházeli z pojetí lásky podle sociologa Leeho
 a také ze Sternbergova triangulárního modelu
. Leeho typologii redukovali Hazanová a Shaver na tři kategorie citové vazby, přičemž jistá citová vazba odpovídá kombinaci eros a agape, vyhýbavá citová vazba koresponduje s ludem a ambivalentní citová vazba odpovídá manii (Feeney, 1999). Výzkumy pracující se třemi komponentami lásky podle Sternberga zjistily silnou pozitivní korelaci komponent s jistým typem citové vazby a negativní korelaci s vyhýbavým a ambivalentním typem citové vazby (Feeney, 1999).
Později byly tři kategorie citové vazby rozšířeny Bartholomewovou na čtyři (Bartholomew & Horowitz, 1991 in Feeney, 1999). Tato kategorizace vychází z dichotomizace modelů sebe sama a druhých na pozitivní a negativní. Feeney (1999) uvádí, že toto pojetí je konzistentní s výzkumem dětské citové vazby. U dětské citové vazby se jedná o 4 typy A, B, C, D neboli citovou vazbu nejistou/vyhýbavou (avoidant), jistou (secure), ambivalentní (ambivalent) a dezorientovanou/úzkostnou (disorganised) (Břicháček 1999; Kulísek, 2000; Howe 2005). Těmto dětským typům v dospělosti odpovídají typy Ds, F, E, U. Jinými slovy se jedná o typ odmítavý (dismissing), autonomní (secure-autonomous, free to evaluate), zaujatý-zapletený (preoccupied-entangled) a nevyřešený-dezorganizovaný (unresolved-disorganised) (Howe, Brandon, Hinings & Schofield, 1999).
3.2 Dimenzionální pojetí citové vazby
Výsledky výzkumů, které pracovaly s kategoriálním pojetím citové vazby, byly ovšem nejednoznačné, a proto se také další výzkumníci (Levy & Davis, 1988, Feeney & Noller, 1990 in Feeney, 1990) zaměřili na možnost pojetí citové vazby jako dimenzionálního konstruktu. Výsledem je dnešní pojetí citové vazby vycházející z poznatků Brennanové (Fraley, 2004), která považuje citovou vazbu za dvojdimenzionální konstrukt, v němž je úzkost zobrazena horizontální osou a vyhýbání se vertikální osou. Brennanová, Clark a Shaver (1998) uvádějí, že osa úzkosti reprezentuje model sebe sama (model of self) a osa vyhýbání se v rámci citové vazby je modelem ostatních (model of others). Na základě těchto dvou os je možné říci, že vysoká míra úzkosti je spjata s negativním modelem sebe sama a vysoká míra vyhýbání se je spjata s negativním modelem ostatních (Brennan et al., 1998).
Podle Fraleyho a Shavera (2000) úzkost spojená s citovou vazbou reflektuje predispozice jedince k „úzkosti a opatrnosti ohledně odmítnutí a opuštění“ a dimenze vyhýbání se „odpovídá blízkosti a závislosti nebo neochotě být k ostatním intimní“ (Fraley & Shaver, 2000, s. 142-143). Z tohoto pojetí citové vazby vychází dotazník ECR-R (Experiences in Close Relationships-revised Questionnaire), který je v práci použit a jehož přesnější popis je rozpracován v metodologické části. Na základě os (viz obrázek č. 1) je možné popsat citovou vazbu jako jistou (secure) (nízká míra úzkosti a nízká míra vyhýbání se), zapletenou (preoccupied) (vysoká míra úzkosti a nízká míra vyhýbání se), strachuplně-vyhýbavou (fearful-avoidant) (vysoká míra úzkosti a vysoká míra vyhýbání se) a odmítavě-vyhýbavou (dismissing-avoidant) (nízká míra úzkosti a vysoká míra vyhýbání se) (Fraley, 2004).
Brennanová a její kolegové (1998) považují tento model za přesnější, než je model kategoriální, ve kterém respondenti na základě čtyř vět sami sebe přiřazují k určitému typu citové vazby, protože výsledky ECRS více odpovídají výsledkům získaných pomocí rozhovorů.
Obrázek č. 1: Model dvou dimenzí citové vazby (převzat z Fraleyho, 2004)
[image: image1.jpg]Low
AVOIDANCE

SECURE PREOCCUPIED
1

Low HIGH
ANXIETY ANXIETY
> Y
DISMISSING- FEARFUL-
AVOIDANT AVOIDANT
HIGH

AVOIDANCE

Stabilita a trvalost citové vazby od dětství do dospělosti je palčivou otázkou v oblasti výzkumu citové vazby, na niž nebyla dosud nalezena jednoznačná odpověď. Dle několika Fraleyho (2004) výzkumů založených na výpovědi respondentů (self-report methods) je korelace mezi citovou vazbou v dětství a v dospělosti nízká, či blížící se střední. Naopak např. Claire Hamiltonová (2000) na základě svého výzkumu považuje dětskou citovou vazbu za signifikantní prediktor citové vazby v adolescenci a v dospělosti. Výzkumy v této oblasti i nadále pokračují a zaměřují se na různé faktory (např. rozvod rodičů), které mohou dětskou citovou vazbu ovlivnit v průběhu vývoje (více viz Lewis, Feiring & Rosenthal, 2000).

4. Zvládání zátěže

Zvládání je v soudobé psychologii nejčastěji popisováno jako specifické vyjádření obecných sklonů ke konkrétnímu typu prožívání a chování, které se projevuje v situacích vyžadujících vysoké nároky na přizpůsobení se (Blatný & Osecká, 1998). Nespecifickou somatickou reakcí na zátěžovou situaci je dle Selyeho (cit dle Charvát, 1970) stres chápaný jako stav, ve kterém se nachází živý organismus při mobilizování obranných nebo nápravných zařízení. Křivohlavý (1994) považuje za stres vnitřní stav člověka, který je něčím explicitně ohrožený, případně takové ohrožení očekává a zároveň se domnívá, že jeho obrana proti nepříznivým vlivům není dostatečně silná. Baumgartner (2001) uvádí tři různé pohledy na pojem stres. Pod pojmem stres je možné vnímat celkovou těžkou situaci, která na člověka působí, dále odpověď organismu na stresující činitele a do třetice je možné stres chápat jako celkový vnitřní stav člověka v nepříznivé situaci.
Na zvládání zátěže je možné pohlížet jako na komplexní dynamický fenomén zahrnující nejméně tři hlavní oblasti (Kohoutek, Mareš & Ježek, n.d.). Jedná se o zdroje zátěže, způsoby a výsledky jejího zvládání. Pojetí zvládání se v průběhu 20. století měnilo a postupně vznikly tři generace škol, které i v dnešní době představují tři teoretické přístupy ke zvládání (Balaštíková & Blatný, 2003). Jedná se psychoanalytické pojetí, které zvládání v podstatě ztotožňuje s ego-obrannými mechanismy. Freud (1937 cit dle Balaštíková & Blatný, 2003) považoval zvládání za nevědomý obranný mechanismus, který byl vyvolaný vnitřními sexuálními a agresivními konflikty a který měl sloužit k potlačení negativních emocí. Lazarus a jeho transakční pojetí zvládání, jež zahrnuje kognitivní a situační determinanty, reprezentuje další školu, z níž vychází také tato práce. Poslední školu představuje interakční přístup, který klade důraz na vztah mezi osobností a situačně-kognitivními charakteristikami situace (Balaštíková & Blatný, 2003).
4.1 Transakční pojetí zvládání zátěže
Lazarus formuloval kognitivně-transakční pojetí zvládání založené na interakci/transakci mezi osobou a prostředím (Baumgartner, 2001). V tomto pojetí je na člověka a prostředí pohlíženo jako na dva prvky, které spolu sdílí dynamický a vzájemně reciproční vztah (Folkman, Lazarus, Gruen & DeLongis, 1986). Stres v tomto pojetí vyjadřuje vztah mezi člověkem a jeho okolím, které je osobou hodnoceno jako namáhavé, překonávající možnosti jedince či jako ohrožující jeho duševní pohodu (well-being) (Folkman et al., 1986). V rámci této teorie jsou popisovány dva procesy, které jsou zásadními zprostředkovateli vztahu mezi člověkem ve stresu a prostředím na jedné straně a bezprostředními či dlouhodobými výsledky tohoto vztahu na straně druhé. Prvním z těchto procesů je kognitivní zhodnocení (cognitive appraisal) a druhým procesem je strategie zvládání zátěže (Folkman et al., 1986).

Proces kognitivního zhodnocení situace umožňuje jedinci vyhodnotit, zda je určitý kontakt s okolím relevantní pro jeho pocit duševní pohody a pokud ano, tak jakým způsobem. Folkmanová a její kolegové (1986) popisují dva druhy kognitivního zhodnocení – primární a sekundární (primary and secondary appraisal). V rámci primárního zhodnocení jedinec zvažuje, jaký význam konkrétní situace má, zda je ohrožující, jaké pro něj může mít následky (Folkman et al., 1986) a zda nad ní má kontrolu (Lazarus & Folkman, 1984 cit dle Seiffge-Krenke, 2006). Do oblasti sekundárního kognitivního zhodnocení zahrnuje Folkmanová a její kolegové (1986) také zvažování různých možnosti zvládání. Jedinec odhaduje svoje schopnosti, uvažuje nad tím, zda a co je možné udělat a také se snaží anticipovat důsledky svého jednání (Baumgartner, 2001). Pokud člověk později získá nové informace, které změní jeho pohled na situaci, nastává fáze přehodnocení (reappraisal) (Baumgartner, 2001).
Transakční pojetí strategií zvládání definuje zvládání jako proces odpovědí na stimul, který je člověkem vyhodnocený jako náročný (Lazarus, 1999). Lazarus (1999, Folkman et al., 1986) zahrnuje do procesu zvládání emoční, kognitivní a behaviorální snahy o vypořádání se s požadavky interakce jedinec – prostředí. Zvládání má dvě hlavní funkce (Folkman et al., 1986). První funkcí je vypořádání se s problémem působícím distres
 (zvládání orientované na problém – problem-focused coping) a druhou je regulace emocí (zvládání orientované na emoce – emotion focused coping). Obě tyto formy zvládání mají mnoho podob a lidé obvykle používají oba způsoby při řešení problémů.

4.2 Zvládání v adolescenci

Dle Macka (2003) se adolescenti ve svém každodenním životě setkávají s mnoha problémy a starostmi, které se týkají rodinného života, vztahů s vrstevníky, školy a samotné osoby adolescenta (nové pocity, zdravotní obtíže atd.). Nejedná se o mimořádné události, ale o chronické starosti, které většina lidí považuje za běžné. Lazarus (1993 cit dle Macek, 2003) však poukazuje na výrazný vliv těchto starostí na zdraví a osobní pohodu. Zdrojem starostí nejsou jen běžné události, ale také se dle Compase (1992 cit dle Macek, 2003) jedná o „tzv. normativní životní události, které souvisejí s adolescentní změnou statusu a osvojováním nových rolí (Macek, 2003, s. 73). Compas (1992 cit dle Macek, 2003) dále uvádí, že četnost strategií zvládání se v adolescenci zvyšuje a dochází také ke změnám strategií zvládání, jež jsou závislé na rozvoji kognitivních schopností a motivace, který je během tohoto vývojového období prudký (Lazarus, 1999). V období adolescence také dochází k růstu flexibility strategií zvládání (Williams & McGillicuddy-De Lisi, 2000).
Na základě teorie citové vazby se usuzuje, že zkušeností z raného dětství jsou základem pro vznik kognitivní reprezentace sebe sama (self) a druhých lidí. Zmíněné reprezentace se dle Hesse (1999, cit dle Seiffge-Krenke, 2006) stávají funkčními modely citové vazby a řídí pozdější strategie zvládání stresu (coping strategies), které se stávají relativně stabilními aspekty osobnosti. Ve stresové situaci tedy dochází k aktivaci systému citové vazby, který rozhoduje o tom, do jaké míry bude daná osoba zažívat nepříjemné pocity (Seiffge-Krenke, 2006).
Pro adolescenty jsou velmi důležité zkušenosti spojené se zvládáním zátěžových situací, které souvisejí s interakcí s významnými druhými (Seiffge-Krenke, 2006). Z výzkumu, který provedla Seiffge-Krenkeová v roce 1995 (Seiffge-Krenke, 2006), vyplynulo, že podle adolescentů je 80% stresorů spojeno se vztahy s blízkými osobami. V těchto situacích dochází k realizaci strategií zvládání (podobně jako je v případě ohrožení aktivováno chování odpovídající vzorci citové vazby dané osoby).
5. Zvládání zátěže a citová vazba

Vzhledem k tomu, že k aktivaci jak strategií zvládání, tak systému citové vazby dochází v situacích nahánějících obavy, poukazuje Bowlby (1969 cil dle Marques, 2005) na to, že vnitřní modely sebe sama a druhých by měly být klíčové ve způsobu zvládání zátěžových situací. Stroufe (1996 cit dle Marques, 2005) na základě metody SST (Strange Situation Test) uvádí, že pro děti s jistým typem citové vazby jsou negativní emoce méně ohrožující než pro děti s vyhýbavým typem citové vazby.
Na základě výše zmíněných definic by proto měly být obě dimenze citové vazby spojeny s rozdílnými strategiemi zvládání a strategiemi regulace afektů (Wei, Vogel, Ku & Zakalik, 2005). Weiová a její kolegové (2005) poukazují na teoretický předpoklad, v jehož rámci by měli jedinci s vyšší mírou úzkosti v rámci citové vazby častěji používat přehnaně aktivní a emočně zaměřené strategie zvládání, aby upoutali pozornost ostatních. Naopak spíše vyhýbaví jedinci by se měli zaměřovat na deaktivační strategie zvládání a na distanci od svých vlastních emocí i ostatních lidí. V minulosti bylo provedeno mnoha studií, které se zabývaly např. souvislostí mezi citovou vazbou a způsoby vyrovnání se s odchodem z domova u studentů, dále vztahem mezi citovou vazbou a přizpůsobení se rozvodu (Birnbaum et al., 1997 cit dle Marques, 2005).

Souvislost mezi citovou vazbou a zvládáním zátěže zjišťovali Mikulincer, Florian a Weller (1993) na vzorku izraelských studentů, kteří zažili válku v Perském zálivu. Vzorek se skládal ze 140 studentů, kteří tvořili dvě skupiny; jedna skupina žila ve vojensky nebezpečné oblasti, která byla cílem řízených střel, a druhá skupina obývala méně nebezpečnou oblast. Citová vazba byla zjišťována pomocí dvou instrumentů popisovaných Hazanovou a Shaverem (1987) – tři popisy citové vazby a patnáctipoložková škála. Míra posttraumatického stresu byla měřena pomocí subškál somatizace, depresivity, úzkosti a hostility SCL-90 (The Symptom Checklist; Derogatis, 1979 cit dle Mikulincer et al., 1993) a IES (The Impact of Even Scale; Horowitz et al., 1979 cit dle Mikulincer et al., 1993). Zkrácená verze dotazníku Ways of Coping Checklist, který vytvořili Lazarus a Folmanová (1980 cit dle Mikulincer et al., 1993), byla použita pro zjišťování způsobů zvládání. Mikulincer a kolegové (1993) zjistili, že lidé s jistým typem citové vazby více hledali sociální oporu a vykazovali méně posttraumatických stresových symptomů (např. noční můry, nechtěné rušivé myšlenky či pocity) než lidé s ambivaletní nebo vyhýbavou citovou vazbou. Rozdíly mezi oběma skupinami studentů zjištěny nebyly.
Autorky Greenbergerová a McLauglinová (1998) se v rámci porozumění způsobů zvládání zátěže a vysvětlujících stylů (explanatory style) mezi vysokoškolskými studenty (N=157) soustředily na jistotu v rámci dětské citové vazby a na jistotu citové vazby ve vztazích v dospělosti. Výzkum byl dále zaměřen na genderové rozdíly citové vazby a způsobů zvládání. Citová vazba v dětství i v dospělosti byla zjišťována pomocí modifikovaných čtyř scénářů Hazanové a Shavera (1986 cit dle Greenberger & McLauglin, 1998). Strategie zvládání byly měřeny na základě COPE Inventory Carvera a kolegů (1989 cit dle Greenberger & McLauglin, 1998). Dotazník ASQ (The Attributional Style Questionnaire; Peterson et al., 1982 cit dle Greenberger & McLauglin, 1998) byl použit k zjišťování stylu vysvětlování. Autorky zjistily, že jistý typ citové vazby byl spjat s hledáním podpory, aktivním řešením problému a u žen také s tendencí vysvětlit případné úspěchy či neúspěchy pozitivně. U žen byla nalezena vyšší souvislost mezi jistou citovou vazbou v dospělosti a aktivními strategiemi zvládání, zatímco u mužů byly aktivní strategie zvládání spojeny s jistou vazbou v dětství.
Výzkum Tourquatiové a Vaszonyiho (1999) se zaměřil na strategie zvládání interpersonálních konfliktů jako na funkci citové vazby a poukázal na souvislost mezi nejistým typem citové vazby a emocionálním způsobem řešení problémů u žen v pozdní adolescenci (N=73). Autoři ve svém výzkumu definovali dva typy citové vazby, jistou (secure) a nejistou (insecure), a to na základě způsobu regulace negativních emocí a sledování dostupnosti objektu citové vazby. Styl citové vazby byl měřen pomocí osmnáctipoložkové škály Collinse a Reada (1990, cit dle Tourquati & Vaszony, 1999) a styl strategií zvládání pomocí Child and Adolescence Problem Solving Inventory (Gamble, 1993 cit dle Tourquati & Vaszony, 1999).
Lopez, Mauriciová, Gormleyová, Simková a Bergerová (2001) se ve své práci zabývali vztahem mezi styly citové vazby, maladaptivními strategiemi zvládání zátěže a mírou vnímaného stresu u vysokoškolských studentů. K zjišťování citové vazby byl použit dotazník ECR (Brennan et al., 1998), dotazník PF-SOC (Problem-Focused Style of Coping; Hepner et al., cit dle Lopez et al., 2001) pro zjišťování strategií zvládání. Dále autoři použili dotazníky DACL (Depression Adjective Checklist, Forms F and G; Lubin, 1965 cit dle Lopez et al., 2001) a STAI (State-Trait Anxiety Inventory-Form Y-1; Speilberger, 1983 cit dle Lopez et al., 2001) pro zjištění míry stresu. Autoři na základě výzkumu zjistili, že úzkostná citová vazba byla signifikantně spjata s reaktivním způsobem zvládání a studenti s tímto typem citové vazby také více používali emocionálně zaměřené strategie zvládání. Zvládání zátěže pomocí zatajování či potlačení reakce se více vyskytovalo u jedinců s vyhýbavým typem citové vazby. Při interpretaci výsledků této studie je ovšem důležité přihlédnout k jejím určitým omezením. Studie Lopeze a kolegyň (2001) se účastnilo pouze 55 studentů z jedné vysoké školy, a proto je možnost generalizace limitována. Dále byla použita sebeposuzovací škála, jejíž výsledky mohly být zkresleny např. sociální žádoucností.

Seiffge-Krenkeová a Beyers (2005) na základě svých výzkumů uvádějí, že adolescenti s jistou citovou vazbou řešili problémy aktivně a snažili se najít možná řešení. Sociální oporu hledali adolescenti se zapletenou citovou vazbou a byli méně aktivní při řešení problému. Autoři došli k těmto zjištěním na základě longitudinální studie, jíž se účastnilo 112 respondentů. Tito respondenti odpovídali pětkrát v průběhu adolescence (ve věku 14, 15, 16, 17 a 21 let) na otázky týkající se strategií zvládání pomocí dotazníku CASQ (Coping Across Situations Questionnaire), jehož autorkou je Seiffge-Krenkeová (1995 cit dle Seiffge-Krenke & Beyers, 2005). Citová vazba v kategoriálním pojetí byla u respondentů zjišťována ve věku 21 let pomocí metody AAI (Adult Attachment Interview) George a kolegů (1985 cit dle Seiffge-Krenke & Beyers, 2005).
Studie Marquesové (2005) se od výše zmíněných výzkumů liší zejména tím, že nebyla prokázána souvislost mezi jistou citovou vazbou a aktivními strategiemi zvládání. Další výsledky již byly shodné s předchozími studiemi. V rámci těchto výsledků byla zjištěna souvislost mezi odmítavě-vyhýbavou citovou vazbou a odklonem od problémů a také byla potvrzena spojitost mezi zapletenou citovou vazbou a emočním podléháním problému (Marques, 2005). Marguesová použila k měření čtyř kategorií citové vazby dotazník RSQ (The Relationship Scala Questionnaire; Griffin & Bartholomew, 1994 cit dle Marques) a dotazník The Ways of Coping (Revised) (Folkman & Lazarus, 1985 cit dle Marques) k zjišťování osmi druhů strategií zvládání. Výzkumu se účastnilo 145 vysokoškolských studentů kalifornské univerzity ve věku 18 až 24 let.

Rozdíl mezi strategiemi zvládání a citovou vazbou spočívá v tom, že zkušenosti z raného dětství jsou nevědomým způsobem reakcemi na stres, zatímco strategie zvládání, jak uvádí Lazarus (1999), zahrnují vůli, snahu a vědomé řízení. Funkční modely citové vazby (sebe sama a významných druhých), které se projevují v primární úrovni posouzení stresové situace, následně ovlivňují také sekundární úroveň posouzení, zejména v oblasti vyhledávání podpory (Seiffge-Krenke, 2006).
Po teoretické stránce lze shrnout, že citová vazba mezi dítětem a pečující osobou figuruje jako důležitý moment ovlivňující pozdější schopnost emoční adaptace a sociálního chování. Bowlbyho definice je východiskem, z něhož vyplývá, že raná citová vazba řídí chování a prožívání v pozdějších sociálních vztazích.

Adolescence charakterizovaná mimo jiné schopností formálních myšlenkových operací poskytuje možnost zkoumat vztahy mezi rodiči a dítětem a generalizovat zkušenosti. Období adolescence lze vnímat z různých hledisek, nicméně významným momentem je fakt, že v rámci citové vazby je patrný vývoj od snahy o vymanění se ze závislosti na primárním objektu citové vazby ke schopnosti stát se potenciální pečující osobou. Charakteristické je také navazování přátelských a partnerských vztahů, přičemž vrstevnická citová vazba je analogií citové vazby v dětství. Romantickým vztahům je přikládán význam z hlediska psychosociálního vývoje, rozvoje identity a hodnocení sebe sama. Čtyři charakteristiky citové vazby a podobnost kvality jsou momenty, které odpovídají citové vazbě jak v dětství, tak v dospělosti. Dokladem jsou výzkumy Hazanové a Shavera (1987) a později dalších (Brennan et al., 1998). Oproti tomuto kategoriálnímu dnešní pojetí chápe citovou vazbu jako dvojdimenzionální konstrukt (Brennan et al., 1998), jenž je podkladem pro dotazník ECR-R.

V problematice zvládání zátěže vychází práce z názorů, které reprezentoval Lazarus a jeho kognitivně-transakční pojetí. Zkušenosti z raného dětství jsou vztaženy ke specifikům zvládání v adolescenci. Klíčovým se jeví uplatnění vnitřních modelů sebe sama a druhých.

Zjišťováním vztahů mezi citovou vazbou a strategiemi zvládání zátěže se od 80. let 20. století zabývalo několik zahraničních studií, které vesměs prokázaly, že typ citové vazby souvisel s různými strategiemi zvládání. Ve výzkumné části práce jde o to, zda tento vztah lze vysledovat i na vzorku českých adolescentů.
III. Výzkumná část

6. Cíl výzkumu

Cílem výzkumu je zjistit, zda existuje souvislost mezi citovou vazbou v romantických vztazích a strategiemi zvládání v adolescenci. Jedná se tedy o korelační výzkum, jehož hlavním cílem je možná predikce (Ferjenčík, 2000).

Vzhledem k povaze výzkumného cíle byl v této práci použit kvantitativní design.

Se zřetelem k tomu, že v českém prostředí zatím neexistují standardizované metody měření výše zmíněných konceptů, byly v této studii použity pilotní verze dotazníků.
6.1 Výzkumná otázka a hypotézy

Výzkumná otázka, vyplývající z výše uvedeného cíle výzkumu, zní následovně:
„Existuje vztah mezi citovou vazbou v romantických vztazích a strategiemi zvládání v adolescenci?“
Následující hypotézy byly vytvořeny s ohledem na obdobné zahraniční studie, které jsou uvedené výše v textu. (např. Seiffge-Krenke & Beyers, 2005; Tourquati & Vaszony, 1999; Greenberger & McLauglin, 1998). Tyto provedené výzkumy se ovšem odlišují v použitých technikách měření citové vazby (jednalo se zejména o kategoriální pojetí citové vazby v dětství), v technikách měření strategií zvládání a také vývojovým obdobím respondentů.

Hypotézy (H1 – H4) se týkají souvislosti mezi jednou z dimenzí citové vazby a způsobem zvládání.
H1:
Nízká míra úzkosti u adolescentů souvisí s vyšší mírou aktivního řešení problému.
H2:

Nízká míra vyhýbání se u adolescentů souvisí s vyšší mírou aktivního řešení problému.
H3:

Vysoká míra vyhýbání se u adolescentů souvisí s vyšší mírou odklonu od problémů.
H4:

Vysoká míra úzkosti u adolescentů souvisí s vyšší mírou podlehnutí problému.
7. Výzkumný soubor
Výzkum byl proveden na Gymnáziu K. V. Raise v Hlinsku v Čechách a účastnilo se ho 100 respondentů a respondentek ze dvou třetích a dvou čtvrtých ročníků, kteří byli vybráni na základě dostupnosti (Ferjenčík, 2000).

Do statistického zpracování bylo použito pouze 98 dotazníků, protože ve dvou případech (jedna žena a jeden muž) chyběl vyplněný celý dotazník ECR-R, a proto byli tito dva respondenti vyjmuti ze vzorku. Vzorek se tedy skládá z 31 mužů a 67 žen ve věku od 17 do 19 let (viz tabulka č. 1 a č. 2). V době výzkumu mělo přítelkyni 10 mužů a 39 žen mělo přítele (viz tabulka č. 3). Tabulka č. 3 dále ukazuje, že žádný vztah zatím nemělo 6 mužů a 12 žen. Průměrná délka aktuálního vztahu ve výzkumném souboru je 14,93 (SD=12,96) měsíce, přičemž nekratší vztah trval dva týdny, nejdelší 52 měsíců a nejčastější délka aktuálního vztahu byly dva měsíce.
Tabulka č. 1: Složení zkoumaného vzorku z hlediska pohlaví

	Pohlaví
	N
	%

	Muž
	31
	31,6

	Žena
	67
	68,4

Tabulka č. 2: Složení zkoumaného souboru z hlediska věku
	Věk (roky)
	N
	%

	17
	19
	19,4

	18
	49
	50,0

	19
	30
	30,6

Tabulka č. 3: Složení zkoumaného vzorku vzhledem k partnerskému vztahu
	Pohlaví
	Minulý vztah
	Aktuální vztah

	
	Ano
	Ne
	Ano
	Ne

	
	N
	%
	N
	%
	N
	%
	N
	%

	Muž
	25
	80,6
	6
	19,4
	10
	32,3
	15
	48,4

	Žena
	55
	82,1
	12
	17,9
	39
	58,2
	16
	23,9

8. Realizace výzkumu
Dotazník byl administrován v každé ze čtyř tříd v průběhu jedné vyučovací hodiny za přítomnosti pedagoga a mé osoby. Čas na vyplnění nebyl přesně stanoven a byl limitován pouze dobou trvání jedné vyučovací hodiny, tj. 45 minut. Čas potřebný na vyplnění byl velmi individuální a pohyboval se v rozmezí od 15 do 35 minut. Ve všech čtyřech třídách byli žáci a žákyně ujištěni o anonymitě výzkumu, byly jim poskytnuty informace o účelu šetření a byli instruováni o způsobu vyplňování dotazníku. Po vyplnění dotazníku následovala podle zájmu studentů krátká diskuze týkající se studia na Fakultě sociálních studií Masarykovy univerzity v Brně.
9. Použité metody

V rámci výzkumu byl použit dotazník CTK pro zjišťování strategií zvládání zátěže. Dotazník ECR-R byl využit pro měření dvou dimenzí citové vazby. Ani jeden z dotazníků není standardizovaný pro české podmínky. Halama (2005) uvádí, že standardizovaný text má vhodný a adekvátní rámec na interpretaci výsledků, stejně jako pravidla pro jeho vytvoření a standardní postup. Termín dále naznačuje, že standardizace je postup, jehož výsledkem jsou určité standardy, konkrétní normy, které umožňují adekvátní interpretaci výsledků testů a tím také eliminují možnost výskytu interpretační chyby.
9.1 Dotazník CTK
Protože v České republice dosud neexistuje standardizovaný dotazník pro zjišťování strategií zvládání, byla v této práci použita pilotní verze dotazníku CTK (Coping Tomáše Kohoutka), který byl již testován v rámci brněnského psychologického vyšetření ve studii ELSPAC
. Tento dotazník vychází z transakčního pojetí zvládání a jeho struktura je inspirována podobnými metodami, jako je např. SACQ (Student Adaptation to College Questionnaire) autorů Bakera a Syrika (1989), které jsou využívány v zahraničí (Kohoutek et al., n.d.).

V rámci konstrukce dotazníku byly sledovány principy a předpoklady transakčního pojetí zvládání zátěže (Kohoutek et al., n.d.). Vzhledem k tomu, že Lazarus a Folkmanová (1984) uvádějí důležitost hodnocení při stanovení míry zátěže (cit. dle Kohoutek et al., n.d.), není zvládání vázáno jen na výjimečnou, neobvyklou nebo nadhraniční zátěž. Dále nejsou zátěž ani zvládání brány jako patologický fenomén a způsoby zvládání se pojí k situaci. Působení stresorů v jednotlivých životních oblastech se projevuje také v dalších doménách.

Dotazník se skládá ze dvou částí. První část zkoumá strukturu vnímání zátěže (v použitém dotazníku se jedná o položky 3 – 30) a druhá část se zaměřuje na zvládání zátěže (položky 31 – 65). V první části respondenti na škále 1 – 4 (1 – vůbec neplatí, 2 – trochu platí, 3 – docela platí, 4 – platí) vyjadřují, do jaké míry se jich dané tvrzení týká. V další části respondenti na stejné škále popisují, jak moc se obvykle chovají určitým způsobem, když narazí na problém.
První část dotazníků zahrnuje šest kategorií vnímání problému. Jedná se o následující kategorie:

1. problematické vztahy s vrstevníky a kolektivem
 - zahrnuje oblast absence dobrého kamaráda/kamarádky, vztahů v třídním kolektivu a porozumění s vrstevníky
2. školní výkonnost a neshody s autoritami
 - je sycena zejména položkami „Rodiče jsou nespokojeni s mým školním prospěchem.“ a „Mám pocit, že nemůžu zvládnout učivo tak, jak bych měl/a.“; tato kategorie se týká také postojů rodičů k chování a úpravě zevnějšku, neshod s učiteli a „pocitů nedostačivosti ve vztahu k požadavkům školy a pocitu demotivace ve vztahu ke škole“ (Kohoutek n.d., s. 3)
3. konflikty s rodiči a pocit omezování
 - signalizuje stálý význam rodičů a je nejvíce sycen položkou „Hádáme se s rodiči.“; kategorie se dále týká i konfliktů mezi rodiči a jejich postojů k chování respondentů; kategorie zahrnuje i pocity omezování ze strany rodičů
4. problémy s vlastní identitou
 - týká se nespokojenosti s vlastními schopnostmi a nejistých budoucích plánů, bezradnosti ve vztahu k neznámým pocitům a potíží s romantickými vztahy
5. další aspekty vývojové změny
 - zahrnuje otázky týkající se subjektivně pociťovaných změn (pozitivních i negativních) v životě
6. problémy v rodině
 - obsahuje položky „V naší rodině došlo k nějaké závažné nepříznivé události“ a „Rodiče nejsou spokojeni s mými kamarády“
Druhá část dotazníku, zaměřující se na způsoby zvládání zátěže, obsahuje sedm hlavních kategorií, které kombinují plánovité strategie i nezvládnutí situace a zvládací a obranné reakce. Jedná se o následující faktory:
1. faktor odklonu od problému
 - zahrnuje různé způsoby kognitivního nebo behaviorálního vyhnutí se problému či úniku od problému, jako je např. snaha nemyslet na problém, fantazijní řešení či aktivity, u nichž lze na problém zapomenout apod.

2. faktor aktivního řešení
 - obsahuje snahu zorientovat se v problému a získat o něm informace, problém redefinovat a vyhledat někoho, kdo by mohl pomoci problém řešit
3. faktor izolace
 - vyznačuje se obavami ze svěřování se ostatním a skrýváním problému či nedůvěrou v schopnost ostatních pochopit problém
4. faktor podlehnutí problému a selhání kontroly
 - obsahuje neovládnutí se, myšlení na problém

5. faktor sebevědomého řešení problému
 - projevuje se aktivitou či prosazením vlastní vůle

6. faktor skrývání reakcí

7. faktor hledání informací
 - zahrnuje i sociální izolaci a poradu s dospělou autoritou (Kohoutek et al., n.d.).
Validitu dotazníku CTK zatím nelze ověřit, protože v současné době nejsou dostupné další studie, které by umožnily provést srovnání.
9.2 Dotazník ECR-R
Fraley se svými kolegy (2000) vytvořil dotazník ECR-R (The Experiences in Close Relationships-Revised) ve snaze podpořit rozvoj nejvhodnější metody pro hodnocení citové vazby v dospělosti samotnými respondenty. Tato revidovaná verze vychází z původního dotazníku ECRS (The Experience in Close Relationships Scale) vytvořeného Brennanovou a jejími kolegy (1998). Položky dotazníku ECRS byly vybrány ze souboru 323 položek tvořících 60 subškál, které vycházely ze 14 metod měření citové vazby. Na základě faktorové analýzy byl pak vytvořen dotazník ECRS obsahující dvě dimenze citové vazby. Fraley a jeho kolegové (2000) tyto položky dále analyzovali a vytvořili tak dotazník ECR-R. Způsob analýzy původních položek ECRS byl inovační, protože položky byly zpracovány jak pomocí klasických psychometrických technik, jako je např. faktorová analýza, tak i pomocí analýzy teorie odpovědí na položky (item responce theory analysis). Z tohoto důvodu obsahuje ECR-R podobné, v mnoha případech identické položky, které se objevily již v předchozím, tradičněji vytvořeném dotazníku ECR (The Experiences in Close Relationships Questionnaire) a v dotazníku AAQ (Adult Attachment Questionnaire) (Sibley, Fisher & Liu, 2005).

Výsledkem výše zmíněné reanalýzy je dotazník ECR-R obsahující 36 tvrzení, která respondent hodnotí na Likertově stupnici 1 – 7, přičemž 1 znamená silně nesouhlasím (strongly disagree) a 7 silně souhlasím (strongly agree). Každá ze dvou subškál (úzkost a vyhýbání se) je tvořena 18 položkami. Dimenze úzkosti hodnotí obavy z odmítnutí či opuštění. Druhá dimenze posuzuje obavu z blízkosti a nepříjemné pocity vztahující se k závislosti či přílišné psychické/fyzické blízkosti (Wei et al., 2005). Vyšší skóry v jednotlivých dimenzích indikují vyšší míru úzkosti či vyhýbání se.

Vzhledem k tomu, že se výzkumy citové vazby stále spíše zaměřují na způsob pojetí tohoto konstruktu, je detailní výzkum zabývající se validitou a reliabilitou různých technik měření zatím omezený (Sibley et al., 2005).
9.2.1 Validita a reliabilita ECR-R
Vzhledem k tomu, že škála ECR-R nebyla zatím validizována pro podmínky České republiky, neexistuje metodologická studie, která by se zabývala platností jejích psychometrických charakteristik v českém prostředí.

Sibley a kolegové (2005) považují ECR-R v současnosti za jednu z nejvhodnějších metod pro zjišťování citové vazby pomocí výpovědí respondentů (self-report measure). V rámci tří studií zjišťovali Sibley a kolegové (2005) časovou stabilitu a faktorovou strukturu ECR-R. První studie zkoumala stabilitu ECR-R po dobu tří týdnů pomocí metody test-retest s použitím dotazníku RQ
 (Relationship Questionnaire). Faktorová struktura byla zkoumána pomocí konfirmační faktorové analýzy (CFA) v rámci druhé studie. CFA zjišťovala, zda je ECR-R adekvátní vzhledem k předpokládanému dvoufaktorovému řešení. Studie číslo tři zkoumala pomocí ECR-R a metody deníků obecný podíl variance a specifické emoce vztahující se k citové vazbě v sociálních interakcích (rodina, přátelé, romantické vztahy).

Výsledky první studie ukázaly, že ECR-R a RQ posuzují stejné dvojice dimenzí citové vazby. Obě škály ECR-R vykazovaly 84-85% sdílené variance po dobu tří týdnů. Naproti tomu výsledky dotazníku RQ dosahovaly pouze dvě třetiny této stability (50% sdílené variance). Výsledky konfirmační faktorové analýzy druhé studie prokázaly, že ECR-R přesně odpovídá dvoufaktorovému řešení, které představuje dimenze úzkosti a vyhýbání se. Výsledky třetí studie poukázaly na to, že ECR-R vykazuje vyhovující konvergentní a diskriminační validitu jako prostředek měření citové vazby v romantických vztazích.

Výsledky studie Fairchildové a Finneyové (2006) nejsou ohledně validity již tak optimistické a poukazují i na možné nedostatky ECR-R. Na základě dále zmíněné nevysvětlené variance si kladou otázku, zda škála dostatečně reprezentuje konstrukty úzkosti a vyhýbání se. I přes tento nedostatek ovšem autorky považují dotazník ECR-R za dostatečně adekvátní, ale doporučují další revizi, která by měla zlepšit význam položek a zvýšit tak i vysvětlenou varianci.
Sibley a Liu (2003) na základě svého výzkumu uvádějí, že dotazník ECR-R je dostatečně reliabilní, přičemž se Cronbachovo alfa pro dimenzi úzkosti rovnalo 0,928 a pro dimenzi vyhýbání se 0,911. K tomuto výsledku autoři dospěli na základě několika opakovaných měření.
Fairchildová a Finneyová (2006) ovšem poukazují i na některé problémy týkající se reliability, i když i v jejich studii přesahovalo Cronbachovo alfa pro obě dimenze hodnotu 0,9. Autorky poukazují na to, že většina variancí položek nebyla vysvětlena, protože variance vypočítaná z položek ECR-R pomocí latentních faktorů byla nižší než 0,5 pro obě subškály. Autorky však zároveň upozorňují na možné zkreslení výsledků jejich studie, které mohlo být dáno příliš homogenním vzorkem vysokoškolských studentů.
9.2.2 Překlad dotazníku

Pro tuto práci byl použit dotazník,
 který vznikl na základě překladu volně dostupného původního dotazníku ECR-R
 a zpětného překladu.
 Halama (2005) uvádí, že není možné předpokládat, že jednoduchým překladem získáme takovou verzi testu, která je ekvivalentní původní verzi, a to jak obsahem, tak reliabilitou a validitou. Dále Halama (2005) poukazuje na to, že zpětný překlad může pomoci preciznosti překladu, avšak nezabezpečuje zachování původních psychometrických charakteristik.
Překlad anglického originálu do češtiny byl proveden profesionální překladatelkou, stejně tak i zpětný překlad české verze. Obě podoby dotazníku byly přeloženy nezávisle na sobě dvěma osobami, přičemž překlad položek zpět do anglického jazyka byl proveden překladatelkou, která neznala původní verzi dotazníku.
V dotazníku došlo k drobným změnám po stylistické stránce. Anglický výraz romantic partner byl v dotazníku nahrazen výrazem partner/ka, protože slovo „romantický“ by v češtině nemělo příslušný význam. Česká verze dotazníku se dále liší používáním mužského i ženského rodu
 v položkách.

Ačkoliv dotazník pochází z jiného kulturního prostředí, je možné použít všech jeho 36 položek, protože jsou relevantní i pro partnerské vztahy v České republice. Pořadí otázek zůstalo zachováno ve shodě s anglickým originálem.
10. Zpracování dat
Vzhledem k tomu, že se jedná o výzkum vycházející z kvantitativní metodologie, představují statistické procedury klíčový postup pro testování hypotéz. Pro zjištění vztahu mezi proměnnými je použita analýza korelací, která poskytuje informace o případné souvislosti mezi proměnnými, síle a směru vztahu mezi nimi. Z možných koeficientů je vzhledem k charakteru proměnných použit Pearsonův korelační koeficient.
 Použití Pearsonova korelačního koeficientu představuje ve výzkumu určité omezení. Halama (2005) uvádí, že korelační koeficient je mírou lineárního vztahu, a proto nedokáže identifikovat případný nelineární vztah. V souvislosti s omezeními analýzy korelací je důležité poznamenat, že korelační koeficient nevypovídá o kauzálním vlivu mezi proměnnými. Na základě korelačního koeficientu tedy není možné říci, zda změny hodnot jedné proměnné způsobují změny hodnot druhé proměnné nebo zda existuje třetí proměnná, která ovlivňuje hodnoty obou proměnných (Halama, 2005). Na základě domluvy s tvůrci metody CTK byly položky analyzovány pomocí syntaxů.

Všechny statistické procedury jsou provedeny pomocí programu SPSS, verze 12.0.
Pro větší přehlednost a srozumitelnost výsledků uvedených v tabulkách je vhodné zmínit termíny a zkratky, které se v textu vyskytují.

N – velikost vzorku
X´(Mean) - průměrná hodnota znaku

SD (Std. Deviation) – standardní (směrodatná) odchylka

Sig. – hladina významnosti

r – Pearsonův korelační koeficient
11. Výsledky
Následující část textu se zabývá popisnými statistikami výše zmíněných dotazníků a testováním hypotéz. Pro zjišťování vnitřní konzistence subškál obou dotazníků bylo použito Cronbachovo alfa. Halama (2005) uvádí, že jedním z nutných předpokladů pro aplikaci Cronbachova koeficientu alfa je skutečnost, že položky měřily konstrukt aspoň na intervalové úrovni. Tento předpoklad je dodržen, neboť položky v obou dotaznících byly měřeny Likertovou škálou. Pro posouzení vhodnosti hodnoty Cronbachova alfa byly použity následující údaje, které uvádí Řeháková (2006): hodnota alfa pod 0,60 je nepřijatelná, mezi 0,60 – 0, 65 je nežádoucí, mezi 0, 65 – 0,70 je nejmenší přijatelná, mezi 0,70 – 0,80 je slušná, mezi 0,80 – 0,90 je velmi dobrá.
11.1 Popisné statistiky
Následující část práce se zaměřuje na statistické deskriptivy dotazníků ECR-R a CTK včetně jejich subškál.
11.1.1 ECR-R
Ačkoliv pro dotazník ECR-R neexistují standardizované normy, je možné výsledky této studie pro ilustraci porovnat s výsledky lidí, kteří vyplnili dotazník ECR-R na internetu (Fraley, n.d.). Následující statistiky v tabulce č. 4 vycházejí ze vzorku více jak 22 000 lidí, přičemž 78% tvořily ženy a průměrný věk byl 24 let (SD=10). Dále Fraley (n.d.) uvádí, že 15% vzorku tvořili lidé, kteří žili v manželství. Tabulka č. 5 uvádí základní charakteristiky pro studenty a studentky gymnázia, kteří se zúčastnili této studie. Na základě srovnání uvedených tabulek je možné říci, že respondenti a respondentky, kteří participovali na tomto výzkumu, jsou průměrně méně vyhýbaví a méně úzkostní než lidé, kteří vyplnili dotazník na internetových stránkách Fraleyho. I ve srovnání s věkovou skupinou 20 let, která je nejblíže věku vzorku, vykazují studenti a studentky průměrně menší míru vyhýbání se a úzkosti.

Hodnoty Cronbachova alfa pro obě dimenze dotazníku ECR-R, který byl použit v této studii, jsou uvedeny v tabulce č. 6. Vzhledem k tomu, že hodnoty Cronbachova alfa jsou pro obě dimenze vysoké, je možné považovat dotazník ECR-R za reliabilní, ačkoliv je nutné i zde vzít v úvahu omezenou velikost výzkumného souboru. Dále je vhodné poukázat i na určité limity vycházející z příliš vysoké konzistence. Míra konzistence může v určitých případech poukazovat na jistou triviálnost položek v testu, které spolu sice úzce souvisejí, ale nezachycují dostatečně šířku měřeného jevu (Halama, 2005). Vzhledem k tomu, že se velikost Cronbachova alfa pro dimenzi vyhýbání se blíží k číslu jedna, dalo by se o tomto problému uvažovat i zde.
Tabulka č. 4: Souhrnné statistiky dle Fraleyho (n.d.)

	
	N
	Pohlaví
	Rodinný stav
	Věk – 20 let

	
	
	Muži
	Ženy
	Ženatý/vdaná
	Svobodný/á
	

	
	X´
	SD
	X´
	SD
	X´
	SD
	X´
	SD
	X´
	SD
	

	Vyhýbání se
	2,93
	1,18
	2,88
	1,15
	2,95
	1,19
	2,87
	1,27
	2,94
	1,16
	2,90

	Úzkost
	3,64
	1,33
	3,64
	1,33
	3,64
	1,33
	3,64
	1,33
	3,71
	1,31
	3,67

Tabulka č. 5: Souhrnné statistiky pro studenty a studentky

	
	N
	Pohlaví

	
	
	Muži
	Ženy

	
	X´
	SD
	X´
	SD
	X´
	SD

	Vyhýbání se
	2,84
	1,02
	2,93
	1,18
	2,77
	0,94

	Úzkost
	3,13
	0,99
	3,35
	0,99
	3,03
	0,98

Tabulka č. 6: Vnitřní konzistence jednotlivých dimenzí dotazníku ECR-R

	Dimenze dotazníku ECR-R
	Cronbachovo alfa

	Dimenze úzkosti (anxiety)
	0,858

	Dimenze vyhýbání se (avoidance)
	0,905

11.1.2 CTK
S přihlédnutím k faktu, že zatím nejsou dostupné výsledky reprezentativních studií, které by používaly dotazník CTK, není možné vyvozovat závěry o vnitřní konzistenci tohoto dotazníku. V tabulce č. 7 je popsáno Cronbachovo alfa škál obou částí dotazníku, který byl použit pro tento výzkum. I proto, že výzkum byl proveden na malém vzorku, nejsou tyto výsledky dostatečně vypovídající. Z tabulky dále vyplývá, že do dalších statistických procedur mohou vstupovat pouze škály C1, C2 a C4, jejichž Cronbachovo alfa přesahuje hodnotu 0,6.
Tabulka č. 7: Vnitřní konzistence jednotlivých škál dotazníku CTK
	Škály 1. části dotazníku CTK
	Cronbachovo alfa
	Škály 2. části dotazníku CTK
	Cronbachovo alfa

	P1-problémy s vrstevníky
	0,653
	C1-coping aktivním hledáním řešení
	0,680

	P2-problémy s rodiči
	0,482
	C2-coping odpoutáním se, zapomenutím
	0,738

	P3-problémy se školou
	0,364
	C3-coping stažením se do sebe
	0,249

	P4-problémy s učiteli
	-0,044
	C4-coping emoční nezvládání/podlehnutí
	0,634

	P5-problémy s novými pocity
	0,430
	C5-coping aktivní
	0,515

	P6-problémy v rodině
	0,575
	C6-coping tajením
	0,469

	
	
	C7-coping hledáním informací
	0,211

11.2 Testování hypotéz
Další část práce se zabývá výsledky testování hypotéz pomocí korelací. Interpretace hypotéz se opírá o údaje uváděné Hendlem (2004). Jde o následující síly asociace podle velikosti korelačního koeficientu r: malá se pohybuje v rozmezí 0,1 až 0,3; střední asociace v rozmezí 0,3 až 0,7 a velká zahrnuje hodnoty 0,7 až 1. V rámci testování hypotéz je také zmíněna hladina spolehlivost, která udává procentuálně vyjádřenou výběrovou chybu. Tato chyba uvádí, nakolik se může výsledek zjištěný ve výběrovém souboru odchylovat od skutečnosti v základním souboru (Hendl, 2004).
11.2.1 Úzkost u adolescentů a aktivní řešení problémů
První hypotéza se soustředí na vztah mezi úzkostí u adolescentů a aktivním zvládáním problémů, přičemž předpokládá souvislost mezi nízkou mírou úzkosti u adolescentů a vyšší mírou aktivního řešení problému. Na základě výsledků v tabulce č. 8 je zřejmé, že tato hypotéza potvrzena není. Korelace mezi těmito proměnnými je zanedbatelná a v opačném směru k předpokládanému.
Tabulka č. 8: Souvislost mezi úzkostí a aktivní strategií zvládání

	CTK_C1_coping aktivním zvládáním

	
	ECR-R dimenze úzkosti

	
	r
	 0,022

	
	Sig.
	 0,828

11.2.2 Vyhýbání se u adolescentů a aktivní řešení problémů
Na základě výsledků tabulky č. 9 je možné přijmout hypotézu předpokládající souvislost nízké míry vyhýbání se u adolescentů s vyšší mírou aktivního řešení problému. Směr korelace je záporný a potvrzuje předpoklad souvislosti mezi nízkou hodnotou skóru vyhýbání se a vysokou hodnotou skóru aktivního řešení problémů. Síla asociace mezi proměnnými je nízká a korelace je významná na jednoprocentní hladině významnosti. S jednoprocentním rizikem chyby lze tedy tvrdit, že vztah mezi vyhýbáním se u adolescentů a aktivními strategiemi zvládání je možné označit za nízký (hodnota koeficientu odpovídá 0,226). Tuto nízkou korelaci je možné očekávat i v základním souboru, neboť je statisticky vysoce významná.
Tabulka č. 9: Souvislost mezi vyhýbáním seí a aktivní strategií zvládání

	CTK_C1_coping aktivním zvládáním

	
	ECR-R dimenze vyhýbání se

	
	r
	 -0,226**

	
	Sig.
	 0,008

 ** Korelace je významná na hladině 0,01.
11.2.3 Vyhýbání se u adolescentů a odklon od problému
Třetí hypotéza týkající se vyhýbání se u adolescentů a odklonu od problému vyjadřuje předpoklad, že vysoká míra vyhýbání se u adolescentů souvisí s vyšší mírou odklonu od problémů. Na základě tabulky č. 10 je možné konstatovat, že tato hypotéza potvrzena nebyla. Nejenže je síla asociace mezi proměnnými zanedbatelná, ale korelace je také v opačném směru, než se předpokládalo. Nemožnost přijetí této hypotézy je překvapivá, protože obě proměnné vykazují vysokou reliabilitu a jejich souvislost byla prokázána jinými výzkumy (srov. výše). Je tedy možné uvažovat o specifičnosti zkoumaného vzorku či vývojového období adolescence. Dalším možným námětem k zamyšlení je validita škály C2 měřící strategii zvládání odklonem od problémů.
Tabulka č. 10: Souvislost mezi vyhýbáním se a odklonem od problému

	CTK_C2_coping odpoutáním se, zapomenutím
	
	ECR-R dimenze vyhýbání se

	
	r
	 -0,068

	
	Sig.
	 0,505

11.2.4 Úzkost u adolescentů a podlehnutí problému
Hypotéza číslo čtyři se zabývá úzkostí u adolescentů a podlehnutí problému, přičemž předpokládá, že vysoká míra úzkosti u adolescentů souvisí s vyšší mírou podlehnutí problému. Výsledky v tabulce č. 11 tuto hypotézu nevyvracejí, avšak síla asociace je velmi malá a korelace nesignifikantní. Je tedy možné hypotézu přijmout, ale i s rizikem chyby, která může být dána zkreslením vzorku.
Tabulka č. 11: Souvislost mezi úzkostí a podlehnutím problému

	CTK_C4_coping emoční nezvládnutí/podlehnutí

	
	ECR-R dimenze úzkosti

	
	r
	 0,111

	
	Sig.
	 0,280

12. Interpretace výsledků a diskuze

Z výše zmíněných výsledků je zřejmé, že tato studie neprokazuje jednoznačnou souvislost mezi citovou vazbou v romantických vztazích a strategiemi zvládání v adolescenci. První hypotézu („Nízká míra úzkosti u adolescentů souvisí s vyšší mírou aktivního řešení problému.“) není možné na základě výsledků této studie přijmout. Výsledek je v rozporu s již výše zmíněnými zahraničními studiemi, které souvislost těchto dvou konstruktů předpokládají. Výzkum Greenbergerové a McLaughlinové (1998) zjistil souvislost mezi aktivními strategiemi zvládání a jistým typem citové vazby (tedy nízká míra úzkosti a nízká míra vyhýbání se). Také Seiffge-Krenkeová (2006) uvádí, že adolescentní účastníci jejího výzkumu s jistým typem citové vazby používali aktivní způsob řešení problémů. Marquesová (2005) v rámci své studie, ve které vztah mezi jistou citovou vazbou a aktivními strategiemi zvládání nebyl prokázán, uvádí, že tyto neshodné výsledky mohou být dány mírou zátěže, kterou respondenti pociťují.

Druhou hypotézu („Nízká míra vyhýbání se u adolescentů souvisí s vyšší mírou aktivního řešení problému.“), která byla testována v rámci této práce, je možné přijmout. Hypotéza je také v souladu s výsledky zahraničních výzkumů, které očekávají souvislost mezi jistým typem citové vazby a aktivními strategiemi zvládání (viz např. Seiffge-Krenke, 2006; Krenke & Beyers, 2005; Tourquati & Vaszony, 1999). Výsledek testování těchto dvou hypotéz ovšem také vyvolává otázku týkající se kategoriálního a dimenzionálního pojetí citové vazby. Vzhledem k tomu, že nízká míra úzkosti a nízká míra vyhýbání odpovídají jistému typu citové vazby, měly by být teoreticky potvrzeny obě výše zmíněné hypotézy.

Další testovaná hypotéza („Vysoká míra vyhýbání se u adolescentů souvisí s vyšší mírou odklonu od problémů.“) nemůže být přijata, protože korelace mezi proměnnými je opačná ke korelaci předpokládané na základě výše zmíněných výzkumů. Tento výsledek je překvapivý, protože obě korelované škály mají relativně vysoké Cronbachovo alfa (0,905 pro škálu vyhýbání se a 0,738 pro škálu odklonu od problému).

Čtvrtá hypotéza této studie („Vysoká míra úzkosti u adolescentů souvisí s vyšší mírou podlehnutí problému“) směrem korelace odpovídá očekávaným výsledkům, ovšem velikost korelace je velmi malá. Přijetí této hypotézy, ač s rizikem chyby, je možné podpořit výsledky výzkumu Fuendelinga (1998 cit dle Marques, 2005), které potvrdily souvislost mezi zapleteným typem citové vazby (vysoká míra úzkosti a nízká míra vyhýbání se) a emočním podlehnutím problémům.

Jak již bylo zmíněno, byl v rámci statistického zpracování použit Pearsonův koeficient. Tento korelační koeficient ovšem zjišťuje pouze lineární vztahy a je tedy možné, že vztahy mezi proměnnými této studie existují, jen nejsou lineární.

Další možnou příčinou výsledků může být specifické vývojové období adolescence. Ačkoliv byly provedeny podobné studie na adolescentech v zahraničí (např. Seiffge-Krenke, 2006), lišily se jak ve způsobu měření citové vazby (kategoriální pojetí), tak ve způsobu zjišťování strategií zvládání (viz výše).

Jako neproblematičtější se v rámci této studie jeví pilotní verze dotazníku CTK. Vnitřní konzistence 11 škál je velmi nízká a většina z nich nemohla být použita. Z tohoto důvodu také nemohly být testovány hypotézy vztahující se např. k sociální izolaci, ačkoliv se v zahraničních výzkumech jeví jako průkazné. Dle výše zmíněné tabulky č. 7 je možné z první části dotazníku použít pouze škálu P1. Z druhé části dotazníku přesahují hodnotu Cronbachova alfa 0,6 škály C1, C2 a C4. Hodnotu Crombachova alfa na přijatelnou úroveň by bylo možné zvýšit u škály P6 v případě vynechání položky č. 6 (č. 4 v originální verzi): „V naší rodině došlo k nějaké závažné nepříznivé události.“. Vynecháním této položky by se Cronbachovo alfa zvýšilo z hodnoty 0,575 na 0,624. Dále by ke zvýšení došlo u škál C1 a C4 v druhé části dotazníku. Pokud by se ve škále C1 vynechala položka č. 54 (č. 24 v originální verzi): „Hledám někoho, kdo by mi pomohl.“, zvýšila by se hodnota Cronbachova alfa z 0,680 na 0,713. Vynechání položky č. 59 (č. 29 v originální verzi) „Stává se, že to na mě dolehne tak silně, že se neovládnu.“ by vedlo ke zvýšení Cronbachova alfa škály C4 z původní hodnoty 0,634 na 0,736. V tomto případě by ovšem došlo ke snížení velikosti korelace v rámci testovaných hypotéz a signifikantnosti tohoto testování.
K dotazníku jako celku je možné uvést několik výhrad. Jedná se např. o dvouhlavňovou otázku (double barreled question/two edged question) či otázku založenou na neověřeném/nejistém předpokladu (Fowler, 1995). Dvouhlavňovou otázkou je otázka č. 10 v první části dotazníku zaměřeného na problémy (č. 8 v originálním zdroji): „Rodiče nesouhlasí s tím, jak se chovám a jak se upravuji.“. Na základě odpovědi respondenta/ky pak není možné poznat, zda jeho/její rodiče nesouhlasí s oběma možnostmi nebo jen s jednou z nich. Otázkou založenou na neověřeném/nejistém předpokladu je otázka č. 5 také v první části dotazníku (č. 3 v originálním zdroji): „Špatně se snášíme se sourozencem/sourozenci.“, která nepředpokládá existenci respondenta/ky-jedináčka. V případě, že respondent/ka odpoví záporně (zvolí možnost „vůbec neplatí“), není jasné, zda respondent/ka problémy nemá se všemi sourozenci, nebo jen s některými z nich, nebo zda je jedináček. Z tohoto důvodu by bylo vhodnější zařadit tuto otázku až po dotaze, zda dotyčný/á má jednoho či více sourozenců nebo nemá žádného.
Za zajímavou je možné považovat otázku č. 49 z druhé části dotazníku (č. 19 v originálním zdroji): „Pohovořím si s učitelem.“, protože na ni všech 98 respondentů/tek odpovědělo záporně (vůbec neplatí). Tato opakující se odpověď může být dána školním prostředím, ve kterém byl dotazník vyplňován. Administraci dotazníku byla přítomna učitelka, která ve třídě v určeném čase vyučuje. Studující seděli podle obvyklého zasedacího pořádku a mohli si tak všimnout, jakou možnost jejich spolusedící zvolil/a. Tuto skutečnost je možné vysvětlit specifikem vývojového období adolescence, během něhož se chování a mínění vrstevníků stává standardem, který silně ovlivňuje rozhodování v běžném životě (Macek, 2003).
Za další možnou příčinu nejasných výsledků lze považovat způsob zpracování dotazníku CTK pomocí faktorové analýzy, která se zaměřuje na nalezení korelací uvnitř sady proměnných (Hendl, 2004). Lazarus (1999) upozorňuje na to, že účinnější může být zpracování dat pomocí shlukové analýzy, která sdružuje jedince do skupin (shluků) podle podobnosti v základních osobnostních charakteristikách. Shluková analýza tedy slouží k tvorbě skupin, ve kterých si jsou jednotky navzájem podobnější a které se odlišují od jednotek dalších skupin (Hendl, 2004).
Zkreslení výsledků může být také dáno tím, že dotazník ECR-R je příliš obecný a dotazník CTK moc detailní. Dále je možné uvažovat o specifických oblastech dotazníku CTK, u nichž jedinec neví, k jakým problémům se vztahují. Rozložení většiny škál, které neodpovídá normálnímu, může být způsobeno tím, že jinak odpovídají adolescenti (či lidé obecně), kteří se v poslední době ocitli ve stresové situaci a aktuálně tuto situaci řeší, a ti, kteří aktuálně žádný problém neřeší.
Jak již bylo dříve zmíněno, problematická může být také příliš vysoká vnitřní konzistence subškály vyhýbání se dotazníku ECR-R přesahující hodnotu 0,9. Např. korelace položek č. 100 (č. 30 v originálním dotazníku) „Svému partnerovi/partnerce povím o všem.“ a č. 101 (č. 31 v originálním dotazníku) „Se svým partnerem/svou partnerkou všechno prodebatuji.“ nabývá hodnoty 0,837 a bylo by tedy možné uvažovat o vyřazení jedné z těchto položek, vzhledem k tomu, že autoři neuvádějí, že by jedna z položek sloužila validizaci.
Za možné limity této studie lze považovat zejména průřezovost a výběr vzorku podle dostupnosti. Dále se jedná o velmi nízké hodnoty Cronbachova alfa škál dotazníku CTK a použití pouze sebeposuzovacích metod. Absence standardizovaných verzí použitých dotazníků mohla vést k interpretačním chybám (Halama, 2005).

IV. Závěr
Prožívání zátěže má velký vliv na kvalitu života, a proto je důležité pokračovat ve studiích, které se zabývají způsoby zvládání zátěže (Marques, 2005).

Na základě výše zmíněných poznatků je možné říci, že tato studie poukazuje na určitou omezenou existenci souvislosti mezi citovou vazbou v romantických vztazích a strategiemi zvládání v adolescenci. Vzhledem k tomu, že dvě hypotézy mohou být přijaty a dvě zamítnuty, bylo by zapotřebí provést další výzkumy v českém prostředí, které by se touto tematikou zabývaly. Data získaná od 98 respondentů ve věku 17-19 let naznačují souvislost mezi nízkou mírou vyhýbání se a používáním aktivních strategií zvládání zátěže. Tato data také poukazují na možnou spojitost mezi vysokou mírou úzkosti a vyšší mírou emocionálního podlehnutí problému. Naproti tomu není potvrzena souvislost mezi nízkou mírou úzkosti a vyšší mírou aktivního řešení problému ani spojitost mezi vysokou mírou vyhýbání se a vyšší mírou odklonu od problémů. Dalším důležitým poznatkem je nedostatečná reliabilita většiny subškál dotazníku CTK.
Znalost souvislosti mezi citovou vazbou a strategiemi zvládání zátěže je důležitá také v rámci psychologické praxe, protože mnoho klientů, kteří hledají pomoc psychologa, se nacházejí v zátěžové situaci či mají problémy s efektivním zvládáním (Marques, 2005). Brennanová a Lopezová (2000 cit dle Wei et al., 2005) uvádějí možné klinické aplikace této souvislosti. Znalosti rozdílnosti v reagování na zátěžové situace na základě citové vazby umožní specialistovi pochopit různé reakce klientů. Dále mohou specialisté pomoci lidem s vysokou mírou úzkosti nebo vyhýbání se tím, že jim pomohou rozpoznat přechodné pozitivní zisky a dlouhodobé negativní následky používání maladaptivních strategií zvládání. V neposlední řadě také mohou specialisté tyto osoby povzbudit k nalezení alternativních strategií zvládání. Hledání souvislosti mezi citovou vazbou a strategiemi zvládání je důležité mimo jiné proto, že jedinci s vysokou mírou úzkosti mají sklony k horšímu přizpůsobení se každodennímu stresu a obecně jsou také více depresivní (Saffrey & Ehrenberg, 2007).

Vzhledem k tomu, že účastníci této studie jsou studenty jednoho gymnázia, bylo by do budoucnosti vhodné provést výzkum s rozsáhlejším a pestřejším vzorkem adolescentů z celé republiky. Použité sebeposuzovací metody mají také svá omezení, neboť výpověď o sobě sama do značné míry závisí na vlastním sebeobrazu, který může být ovlivněn mnohými faktory, jako jsou např. přijaté normy, zkušenosti, osobní zážitky či trvalejší osobnostní vlastnosti. Lidé se liší také ve schopnosti sebepoznání, což může způsobovat zkreslení údajů (Halama, 2005). Vliv zde dále hraje také např. sociální žádoucnost. Proto by v příštích výzkumech mohly být použity projektivní techniky měření nebo objektivní vnější techniky měření k potvrzení sebeposouzení. Pro zvýšení validity budoucích výzkumů by adekvátní metodou mohly být rozhovory.

V rámci dalších výzkumů v této oblasti by bylo vhodné přistoupit k měření obou konstruktů dvěma různými technikami měření, které by následně umožnily validizaci dotazníku CTK. S ohledem na nízké reliability škál dotazníku CTK v tomto výzkumu by bylo možné směřovat další výzkumy také do této oblasti. Na základě výsledků výzkumu provedeného Sipsonem, Rholesem a Nelliganem (1992 cit dle Marques, 2005) by bylo žádoucí zaměřit se rovněž na míru pociťované zátěže, protože autoři zjistili, že lidé s jistým typem citové vazby hledali sociální oporu zejména, pokud zažívali velkou zátěž. Inspirací pro budoucí výzkumy by mohla být také práce Greenbergerové a McLauglinové (1998) se zaměřením na možné genderové rozdíly v souvislosti s citovou vazbou a strategiemi zvládání.
V. Použitá literatura
An Introduction to APA Style. A Student Guide for the 5th edition of the APA Manual. Retrieved April 15, 2008, from http://www.douglascollege.ca/__shared/assets/APA_Psych_Dept39244.pdf
Allen, J. P., & Land, D. (1999). Attachment in adolescence. In J. Cassidy & P. R. Shaver (Eds.), Handbook of attachment: Theory, research and clinical applications (319–336). New York: Guilford Press.
Baker, R.W., & Syrik, B. (1989). The Student Adaptation to College Questionnaire (SACQ). Retrieved April 28, 2008, from http://portal.wpspublish.com/pdf/sacq.pdf
Balaštíková, V., & Blatný, M. (2003). Determinanty výběru strategií zvládání. Zprávy –Psychologický ústav AV ČR 9 (2).
Baumgartner, F. (2003). Zvládanie stresu – coping. In: Výrost, J., Slaměník, I. (eds.). Aplikovaná sociální psychologie. Praha: Grada.
Blatný, M., & Osecká, L. (1998). Zdroje sebehodnocení a životní spokojenosti: osobnost a strategie zvládání. Československá psychologie 42 (5), 350-394.
Breckenridge, M.E., & Vincet, E.L. (1960). Child development. Psychical and psychologic growt throuhg adolescence (4. vydání). Philadelphia: W. B. Saunders Company.
Brennan, K. A., Clark, C. L., & Shaver, P. R. (1998). Self-report measurement of adult attachment: An integrative overview. In J. A. Simpson & W. S. Rholes (Eds.), Attachment theory and close relationships (46-76). New York: Guilford.
Collins, W.A. (2003). More than Myth: The Development Significance of Romantic Relationships During Adolescence. Journal of research on adolescence 13 (1), 1-24. Retrieved April 8, 2008, from http://www.blackwell-synergy.com/doi/abs/10.1111/1532-7795.1301001
Fairchild, A.J., & Finney, S.J. (2006). Investigating Validity Evidence for the Experience in Close Relationships-Revised Questionnaire. Educational and Psychological Measurement 66, 116-135. Retrieved March 3, 2008, from http://epm.sagepub.com/cgi/content/abstract/66/1/116

Feeney, J. A. (1999). Adult romantic attachment and couple relationship. In J. Cassidy & P. R. Shaver (Eds.), Handbook of attachment: Theory, research and clinical applications (355 – 377). New York: Guilford Press.
Ferjenčík, J. (2000). Úvod do metodologie psychologického výzkumu. Jak zkoumat lidskou duši. Praha: Portál.
Folkman, S., Lazarus, R.S., Gruen, R.J., & DeLongis, A. (1986). Appraisal, Coping, Health Status, and Psychological Symptoms. Journal of Personality and Social Psychology 50 (3), 571-579. Retrieved April 1, 2008, from http://psyclab1.psych.ubc.ca/~adlab/webupload/File/pdfs%20with%20pswd/Folkman__Lazarus__Gruen____DeLongis_1986.pdf
FOWLER, F. (1995). Improving Survey Questions. Design and Evaluation. London: Sage Publications.

Fraley, R.C. (2004). A Brief Overview of Adult Attachmnet Theory and Research. Retreived November 16, 2006, from http://www.psych.uiuc.edu/~rcfraley/attachment.htm
Fraley, R.C. (n.d.). Information on the Experiences in Close Relationships-Revised (ECR-R) Adult Attachment Questionnaire. Retrieved January 25, 2008, from http://www.psych.uiuc.edu/~rcfraley/measures/ecrr.htm
Fraley, R. C., & Shaver, P. R. (1998). Airport separations: A naturalistic study of adult attachment dynamics in separating couples. Journal of Personality and Social Psychology, 75 (5), 1198-1212. Retreived November 15, 2006, from

http://psychology.ucdavis.edu/labs/shaver/articles.htm
Fraley, R.C., Waller, N.G., & Brennan, K.A. (2000). An Item Response Theory Analysis of Self-Report Measures of Adult Attachment. Journal of Personality and Social Psychology 78 (2), 350-365. Retrieved April 3, 2008, from

http://www.web-research-design.net/PDF/FW&B2000.pdf
Furman, W. (2002). The Emerging Field of Adolescent Romantic Relationships. CURRENT DIRECTIONS IN PSYCHOLOGICAL SCIENCE 31 (5), 177-180. Retrieved April 10, 2008, from http://www.blackwell-synergy.com/doi/pdf/10.1111/1467-8721.00195
Greenberger, E., & McLaughlin, C.S.(1998). Attachment, coping, and explanatory style in late adolescence. Journal of Youth and Adolescence 27 (2), 121-139. Retreived November 20, 2007, from http://www.springerlink.com/content/g231067h63583653/fulltext.pdf

Halama, P. (2005). Princípy psychologickej diagnostiky. Trvana: TYPI UNIVERSITATIS TYRNAVIENSIS.
Hamilton, C. (2000). Continuity and discontinuity of attachment from infancy through adolescence. Child development 71 (3), 690-694. Retreived November 25, 2007, from http://www.blackwell-synergy.com/doi/pdf/10.1111/1467-8624.00177

Hazan, C., & Shaver, P. R. (1987). Romantic Love Conceptualized as an Attachment Process. Journal of Personality and Social Psychology 52 (3), 511-524. Retrieved January 26, 2008, from http://www.psych.uiuc.edu/~broberts/Hazan%20&%20Shaver,%201987.pdf

Hazan, C., & Shaver, P. R. (1990). Love and work: An attachment-theoretical perspective. Journal of Personality and Social Psychology, 59 (2), 270-280. Retreived November 15, 2006, from http://psychology.ucdavis.edu/labs/shaver/articles.htm
Hendl, J. (2004). Přehled statistických metod zpracování dat. Analýza a metaanalýza dat. Praha: Portál.
Howe, D. (2005). Child abuse and neglect. Attachment, development and intervention. New York: Palgrave Macmillan.
Howe, D., Brandon, M., Hinings, D., & Schofield, G. (1999). Attachment Theory, Child Maltreatment and Family Support. London: MACMILLAN PRESS LTD.

Charvát, J. (1970). Život, adaptace a stress. Praha: Avicenum.

Kohoutek, M., Mareš, J., & Ježek, S. (n.d.). CTK- popis copingového dotazníku použitého v brněnském psychologickém vyšetření ve studii ELSPAC.

Křivohlavý, J. (2004). Jak zvládat stres. Praha: Grada Avicenum.

Kulísek, P. (2000). Problémy teorie raného citového přilnutí (attachment). Československá psychologie 44 (5), 404-423.

Lazarus, R. S. (1999). Stress and emotions. London: Springer publishing company.

Lewis, M., Feiring, C., & Rosenthal, S. (2000). Attachment over Time. Child development 71 (3), 707-720.

Lopez, F.G., Mauricio, A.M., Gormley, B., Simko, T., & Berger, E. (2001). Adult Attachment Orientations and College Student Distress: The Mediating Role of Problem Coping Styles. Journal of Counseling and Development 79 (4), 459-464.
Macek, P. (2003). Adolescence (2. vydání). Praha: Portál.
Mareš, P., & Rabušic, R. (2001). Materiál pro kurs tatistická analýza dat: jak pracovat s daty a zadávat výpočty v SPSS. Brno: Masarykova univerzita.

Mikulincer, M., Florian, V., & Weller, A. (1993). Attachment styles, coping strategies, and post-traumatic psychological mistress: The impact of the Gulf War in Israel. Journal of Personality and Social Psychology 64 (5), 817-826. Retrieved April 15, 2008, from http://www.florian-research fund.org.il/upload/Attachment%20Styles,%20Coping%20Strategies,%20and%20Posttraumatic%20Psychological.pdf
Moore, S., & Leung, C. (2002). Young people´s romantic attachment styles and their associations with well-being. Journal of Adolescence 25 (2), 243-255.
Piaget, J. & Inhelderová, B. (2001). Psychologie dítěte. Praha: Portál.

Řeháková, B. (2006). „Měření hodnotových orientací metodou hodnotových portrétů S. H. Schwartze“.Sociologický časopis 42 (1), 107-128.
Sejrková, E. (1999). Tradice brněnského longitudinálu pokračuje. Psychológia a patopsychológia dieťaťa, 34, 265-269.

Sibley, C.G., & Liu, J.H. (2003). Short-term tempoval stability and factor structure of the revised experiences in close relationships (ECR-R) measure of adult attachment. Peronality and Individual Differences 36, 969-975.
Sibley, C.G., Fisher, R., & Liu, J.H. (2005). Reliability and validity of the Revised Experiences in Close Relationship Questionnaire (ECR-R) self - report measure of adult romantic attachment. Personality and Social Psychology Bulletin 31 (11), 1524-1536.

Sieffge-Krenke, I. (2006). Coping with relationship stressors: the impact of different working models of attachment and links to adaptation. Journal of Youth and Adolescence 35 (1), 25-39. Retreived November 20, 2007, from http://www.springerlink.com/content/a84r3g30176nv68u/fulltext.pdf
Sieffge-Krenke, I., & Beyers, W. (2005). Coping Trajectories from Adolescence to Young Adulthood: Links to Attachment State of Mind. Journal of Research on Adolescence 15 (4), 561-582.
Slaměník, I. (1997). Afilace, atraktivita, láska. In: Výrost, J., Slaměník, I. (ed.). Sociální psychologie . Praha: ISV.
Smékal, V., & Macek, P. (Eds.) (2002). Utváření a vývoj osobnosti: Psychologické, sociální a pedagogické aspekty. Brno: Barrister & Principal.

Smékal, V., & Lacinová, L., Kukla L. (Eds.) (2004). Dítě na prahu dospívání. Brno: Barrister & Principal.
Švancara, J. 1979. Emoce, city, motivace. Praha: Státní pedagogické nakladatelství.
Torquati, J.C., & Vazsonyi, A.T. (1999). Attachment as an Organizational Construct for Affect, Appraisals, and Coping of Late Adolescent Females. Journal of Youth and Adolescence 28 (5), 545-562.

Vágnerová, M. (2000). Vývojová psychologie. Dětství, dospělost, stáří. Praha: Portál.
Wei, M., Vogel, D., Ku, T.S., & Zakalik, R. (2005). Adult Attachment, Affect regulation, Negative Mood, and Interpersonal Problems: The Mediating Role sof Emotional Reactivity and Emotional Cutoff. Journal of Counselling Psychology 52 (1), 14-24.
Williams, K., & McGillicuddy-De Lisi, A. (2000). Coping Strategies in Adolescents. Journal of Applied Developmental Psychology 20 (4), 537-549.
VI. Přílohy
Příloha č. 1 Dotazník použitý ve výzkumu

1. Jsi (zakroužkuj):

a) Muž

b) Žena

2. Věk (vepiš číslicí): ………. let

Každý se může v životě setkat s řadou změn, potíží i problémů. Zkus prosím vyjádřit, jak moc se Tě týkají následující výroky, které o sobě říkají lidé Tvého věku. Uvažuj prosím o období zhruba posledního půl roku.

U každého výroku zakroužkuj číslo, které nejvíce vystihuje, jak moc se Tě daný výrok týká.

	
	1

vůbec neplatí
	2

trochu platí
	3

docela platí
	4

platí

	3. Hádáme se s rodiči.
	1
	2
	3
	4

	4. Rodiče se mezi sebou hádají.
	1
	2
	3
	4

	5. Špatně se snášíme se sourozencem/sourozenci.
	1
	2
	3
	4

	6. V naší rodině došlo k nějaké závažné nepříznivé události.
	1
	2
	3
	4

	7. Mám pocit, že mě rodiče příliš omezují.
	1
	2
	3
	4

	8. Rodiče nejsou spokojeni s mými kamarády.
	1
	2
	3
	4

	9. Rodiče jsou nespokojení s mým školním prospěchem.
	1
	2
	3
	4

	10. Rodiče nesouhlasí s tím, jak se chovám a jak se upravuji.
	1
	2
	3
	4

	11. Mám pocit, že nemůžu zvládnout učivo tak, jak bych měl/a.
	1
	2
	3
	4

	12. Často nosím poznámky.
	1
	2
	3
	4

	13. Mám neshody a problémy s některými z učitelů.
	1
	2
	3
	4

	14. Škola mě nebaví, nejraději bych už do školy nechodil/a.
	1
	2
	3
	4

	15. V naší třídě jsou špatné vztahy.
	1
	2
	3
	4

	16. Někteří z mých vrstevníků se ke mně chovají nepřátelsky.
	1
	2
	3
	4

	17. Mám potíže s láskou.
	1
	2
	3
	4

	18. S většinou svých vrstevníků si nerozumím.
	1
(vůbec neplatí)
	2
(trochu platí)
	3
(docela platí)
	4
(platí)

	19. Schází mi dobrý kamarád/kamarádka
	1
	2
	3
	4

	20. Mám málo volného času, který bych mohl/a trávit s kamarády/kamarádkami.
	1
	2
	3
	4

	21. Mám zdravotní problémy.
	1

	2

	3

	4

	22. Jsem nespokojený/á se svými schopnostmi, s tím, co dovedu.
	1
	2
	3
	4

	23. Trápí mě, že nevím, co chci dělat po ukončení školy.
	1
	2
	3
	4

	24. Mám více neshod s dospělými než dřív.
	1
	2
	3
	4

	25. Nemůžu se věnovat tomu, co chci a co plánuji.
	1
	2
	3
	4

	26. Nevím si rady s některými svými pocity, které jsem dříve neznal/a.
	1
	2
	3
	4

	27. Na řadu věcí se teď dívám o hodně jinak, než když jsem byl/a mladší.
	1
	2
	3
	4

	28. Mám pocit, že nevím, co vlastně chci.
	1
	2
	3
	4

	29. Představuji si, že bych chtěl/a hodně věcí ve svém životě změnit.
	1
	2
	3
	4

	30. S mnoha lidmi si rozumím lépe než dřív.
	1
	2
	3
	4

Lidé se mohou s potížemi, které je potkávají, vyrovnávat různě. Nyní se prosím pokus vyjádřit, jak moc se obvykle chováš určitým způsobem, když narazíš na problém.

U každého výroku zakroužkuj číslo, které nejvíce vystihuje, jak moc se Tě daný výrok týká.

	
	1

vůbec neplatí
	2

trochu platí
	3

docela platí
	4

platí

	31. Usiluji o to otevřeně si prosadit svou.
	1
	2
	3
	4

	32. Obrátím se na někoho, kdo mi může poradit, co mám dělat.
	1
	2
	3
	4

	33. Hledám nějaké rozptýlení, zábavu, která by mě přeladila.
	1
	2
	3
	4

	34. Nechci, aby na mě druzí viděli, že něco není v pořádku.
	1
	2
	3
	4

	35. Nedělá mi obtíže vyříkat si problém s tím, koho se týká.
	1
	2
	3
	4

	36. Zpětně si uvědomím, že se vlastně tolik nestalo a nemá smysl se tím dále zabývat
	1
	2
	3
	4

	37. Promýšlím, jak by se dal problém řešit.
	1
	2
	3
	4

	38. Představuji si, jak by bylo dobře, kdyby problém prostě nebyl.
	1
	2
	3
	4

	39. Neskrývám svoje pocity a dávám je otevřeně najevo.
	1
(vůbec neplatí)
	2
(trochu platí)
	3
(docela platí)
	4
(platí)

	40. Snažím se něco aktivně podniknout, abych problém vyřešil/a.
	1
	2
	3
	4

	41. Představuji si, jak se problém vyřeší sám.
	1
	2
	3
	4

	42. Omlouvám se a snažím se napravit, co se stalo.
	1
	2
	3
	4

	43. I když se snažím ovládat a jednat rozumně, často se mi to nakonec nepodaří.
	1

	2

	3

	4

	44. Raději „vypnu“ a od problému si odpočinu u televize a podobně.
	1
	2
	3
	4

	45. Jsem zvyklý/á řešit věci v klidu.
	1
	2
	3
	4

	46. Snažím se zapomenout na to, co se stalo.
	1
	2
	3
	4

	47. Svěřím se kamarádovi/kamarádce, vypovídám se.
	1
	2
	3
	4

	48. Snažím se dělat něco, u čeho můžu na problém zapomenout.
	1
	2
	3
	4

	49. Pohovořím si s učitelem.
	1
	2
	3
	4

	50. Nechci, aby o mém problému kdokoli věděl.
	1
	2
	3
	4

	51. Snažím se najít si o problému co nejvíce informací v knihách, na internetu a podobě.
	1

	2
	3
	4

	52. Snažím se přijít na to, kde jsem sám/sama udělal/a chybu.
	1
	2
	3
	4

	53. Myslím na neskutečné nebo fantastické věci, abych se cítil/a lépe.
	1
	2
	3
	4

	54. Hledám někoho, kdo by mi pomohl.
	1
	2
	3
	4

	55. Uvědomím si, že nemůžu vyřešit problém tak, jak bych chtěl/a a přizpůsobím se.
	1
	2
	3
	4

	56. Nemyslím, že by můj problém někdo pochopil, a tak si raději nechám vše pro sebe.
	1

	2
	3
	4

	57. Snažím se nedávat najevo svoji zlost a rozrušení.
	1
	2
	3
	4

	58. Mohu se bez obav svěřit rodičům.
	1
	2
	3
	4

	59. Stává se, že to na mě dolehne tak silně, že se neovládnu.
	1

	2
	3
	4

	60. Raději nechci na problém ani myslet.
	1
	2
	3
	4

	61. Snažím se vyhýbat se lidem, kteří můj problém způsobili nebo jsou s ním nějak spojeni.
	1
	2
	3
	4

	62. Je mi lépe, když jsem sám/sama.
	1
	2
	3
	4

	63. Obávám se, že kdybych se někomu svěřil/a, spíš by mi to ublížilo.
	1
(vůbec neplatí)
	2
(trochu platí)
	3
(docela platí)
	4
(platí)

	64. Když jsem ve společnosti, se svými kamarády, pomáhá mi to, i když se s nimi o problému nebavím.
	1

	2
	3
	4

	65. Musím na problém pořád myslet, i když nechci
	1
	2
	3
	4

Nyní bych se Tě ráda zeptala na několik otázek, které se týkají Tvých zkušeností se vztahy.

66. Chodil/a jsi s někým? (zakroužkuj)
a) Ano

b) Ne (přejdi na otázku 63)

67. Jak dlouho jste spolu chodili? (vepiš číslicí) …………. měsíců

68. Chodíš v současné době s někým? (zakroužkuj)
a) Ano (přejdi na otázku 62)
b) Ne (přejdi na otázku 63)

69. Jak dlouho spolu chodíte? (vepiš číslicí) …………. měsíců
Níže uvedená tvrzení se zabývají tím, jak se cítíš v emocionálně intimních vztazích. Jedná se o Tvoje všeobecné zkušenosti ze vztahů, ne jen to, co se právě odehrává ve Tvém aktuálním vztahu.

70. Vyber a zakroužkuj jednu z následujících variant, aby bylo zřejmé, o jakém vztahu vypovídáš.

a) Vztah s aktuálním partnerem/partnerkou

b) Vztah s minulým partnerem/partnerkou

c) Vztah, který si představuji a přeji

Odpověz na každé tvrzení tím, že zakroužkuješ číslo, které nejlépe vystihuje, do jaké míry s tvrzením souhlasíš či nesouhlasíš.

71. Mám obavy, že ztratím partnerovu/partnerčinu lásku.
silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím

72. Často se trápím, že můj partner/moje partnerka nebude chtít se mnou zůstat.
silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
73. Často se trápím, že mě můj partner/moje partnerka nemiluje doopravdy.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím

74. Trápím se tím, že partneři/partnerky nebudou o mě stát tak, jak já stojím o ně.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
75. Často si přeji, aby partnerovy/partnerčiny city ke mně byly stejně silné jako mé k němu/jí.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
76. Mám velké obavy o svůj vztah.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
77. Když můj partner/moje partnerka není nablízku, mám obavy, že by mohl/a mít zájem o někoho jiného.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
78. Když projevuji své city k partnerům/partnerkám, bojím se, že nebudou pociťovat totéž vůči mně.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
79. Zřídkakdy si dělám starost s tím, že mě můj partner/moje partnerka opustí.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
80. Vlivem svého partnera/své partnerky mám o sobě pochybnosti.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
81. Nedělám si často starosti s tím, že mě někdo opustí.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
82. Zjišťuji, že můj partner/moje partnerka/moji partneři/moje partnerky nechtějí být tak intimní jak bych chtěl/a já.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
83. Partneři/partnerky někdy mění své city vůči mně bez zjevné příčiny.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
84. Moje touha k velké intimitě lidi někdy odradí.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
85. Obávám se, že jakmile mě partner/partnerka pozná, nebude se mu/jí líbit, jaký/á skutečně jsem.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
86. Dohání mě k šílenství, že se mi nedostává náklonnosti a podpory, které od svého partnera/své partnerky potřebuji.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
87. Trápím se, že se nebudu moci vyrovnat ostatním lidem.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
88. Připadá mi, že můj partner/moje partnerka si mě všimne, jen když se zlobím.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
89. Raději partnerovi/partnerce nedávám najevo, jak se v hloubi duše cítím.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
90. Cítím se dobře, když sdílím své intimní myšlenky a pocity se svým partnerem/svou partnerkou.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
91. Připadá mi obtížné spoléhat se na partnery/partnerky.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím

92. Cítím se velmi dobře, když jsem s partnery/partnerkami intimní.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
93. Necítím se dobře, když se mám svěřovat partnerům/partnerkám.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
94. Raději nejsem s partnery/partnerkami příliš intimní.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
95. Je mi nepříjemně, když chce být partner/partnerka velmi intimní.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
96. Připadá mi poměrně snadné být se svým partnerem/svou partnerkou intimní.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím

97. Není pro mě obtížné být se svým partnerem/svou partnerkou intimní.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
98. Obvykle se svým partnerem/partnerkou prodiskutuji své problémy a starosti.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
99. Pomáhá mi, když se v případě potřeby mohu obrátit na svého partnera/svou partnerku.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
100. Svému partnerovi/své partnerce povím o všem.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
101. Se svým partnerem/svou partnerkou všechno prodebatuji.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
102. Jsem nervózní, když jsou partneři se mnou příliš intimní.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
103. Cítím se dobře, když se spoléhám na partnery/partnerky.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
104. Připadá mi snadné se spoléhat na partnery/partnerky.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
105. Je pro mě snadné být oddaný/oddaná svému partnerovi/své partnerce.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
106. Můj partner/moje partnerka skutečně chápe mě a mé potřeby.

silně nesouhlasím
1
2
3
4
5
6
7
silně souhlasím
Moc děkuji za vyplnění dotazníku a spolupráci!

Příloha č. 2 Anglický originál dotazníku ECR-R

(dle http://www.psych.uiuc.edu/~rcfraley/measures/ecrritems.htm)
1. I'm afraid that I will lose my partner's love.

2. I often worry that my partner will not want to stay with me.

3. I often worry that my partner doesn't really love me.

4. I worry that romantic partners won’t care about me as much as I care about them.

5. I often wish that my partner's feelings for me were as strong as my feelings for him or her.

6. I worry a lot about my relationships.

7. When my partner is out of sight, I worry that he or she might become interested in someone else.

8. When I show my feelings for romantic partners, I'm afraid they will not feel the same about me.

9. I rarely worry about my partner leaving me.

10. My romantic partner makes me doubt myself.

11. I do not often worry about being abandoned.

12. I find that my partner(s) don't want to get as close as I would like.

13. Sometimes romantic partners change their feelings about me for no apparent reason.

14. My desire to be very close sometimes scares people away.

15. I'm afraid that once a romantic partner gets to know me, he or she won't like who I really am.

16. It makes me mad that I don't get the affection and support I need from my partner.

17. I worry that I won't measure up to other people.

18. My partner only seems to notice me when I’m angry.

19. I prefer not to show a partner how I feel deep down.

20. I feel comfortable sharing my private thoughts and feelings with my partner.

21. I find it difficult to allow myself to depend on romantic partners.

22. I am very comfortable being close to romantic partners.

23. I don't feel comfortable opening up to romantic partners.

24. I prefer not to be too close to romantic partners.

25. I get uncomfortable when a romantic partner wants to be very close.

26. I find it relatively easy to get close to my partner.

27. It's not difficult for me to get close to my partner.

28. I usually discuss my problems and concerns with my partner.

29. It helps to turn to my romantic partner in times of need.

30. I tell my partner just about everything.

31. I talk things over with my partner.

32. I am nervous when partners get too close to me.

33. I feel comfortable depending on romantic partners.

34. I find it easy to depend on romantic partners.

35. It's easy for me to be affectionate with my partner.

36. My partner really understands me and my needs.

Příloha č. 3 Zpětný překlad české verze dotazníku ECR-R

1. I'm afraid that I will lose my partner's love.

2. I often worry that my partner will not want to stay with me.

3. I often worry that my partner doesn't really love me.

4. I worry that romantic partners won’t care about me as much as I care about them.

5. I often wish that my partner's feelings for me were as strong as my feelings for him or her.

6. I worry a lot about my relationship.

7. When my partner is out of sight, I worry that he / she might become interested in someone else.

8. When I show my feelings for romantic partners, I'm afraid they will not feel the same about me.

9. I rarely worry about my partner leaving me.

10. My romantic partner makes me doubt myself.

11. I do not often worry about being abandoned.

12. I find that my partner(s) don't want to get as close as I would like.

13. Sometimes romantic partners change their feelings about me for no apparent reason.

14. My desire to be very close sometimes scares people away.

15. I'm afraid that once a romantic partner gets to know me, he or she won't like who I really am.

16. It makes me mad that I don't get the affection and support I need from my partner.

17. I worry that I won't measure up to other people.

18. My partner only seems to notice me when I’m angry.

19. I prefer not to show a partner how I feel deep down.

20. I feel comfortable sharing my private thoughts and feelings with my partner.

21. I find it difficult to allow myself to depend on romantic partners.

22. I am very comfortable being close to romantic partners.

23. I don't feel comfortable opening up to romantic partners.

24. I prefer not to be too close to romantic partners.

25. I get uncomfortable when a romantic partner wants to be very close.

26. I find it relatively easy to get close to my partner.

27. It's not difficult for me to get close to my partner.

28. I usually discuss my problems and concerns with my partner.

29. It helps to turn to my romantic partner in times of need.

30. I tell my partner just about everything.

31. I talk things over with my partner.

32. I am nervous when partners get too close to me.

33. I feel comfortable depending on romantic partners.

34. I find it easy to depend on romantic partners.

35. It's easy for me to be affectionate with my partner.

36. My partner really understands me and my needs.

Příloha č. 4 Grafy Q-Q škál ECR-R a C1, C2, C4 CTK

[image: image2.emf]0 1 2 3 4 5 6 Observed Value -4 -2 0 2 4 Expected Normal Normal Q-Q Plot of ECR-R anxiety

[image: image3.emf]0 1 2 3 4 5 6 Observed Value -4 -2 0 2 4 Expected Normal Normal Q-Q Plot of ECR-R avoidance

[image: image4.emf]0,5 1,0 1,5 2,0 2,5 3,0 3,5 Observed Value -4 -2 0 2 4 Expected Normal Normal Q-Q Plot of CTK_C1_coping aktivním zvládáním

[image: image5.emf]0 1 2 3 Observed Value -4 -2 0 2 4 Expected Normal Normal Q-Q Plot of CTK_C2_coping odpoutáním se, zapomenutím

[image: image6.emf]0 1 2 3 Observed Value -2 -1 0 1 2 Expected Normal Normal Q-Q Plot of CTK_C4_coping emoční nezvládání/podléhání

Příloha č. 5 Syntaxy pro dotazník CTK

*škály problémů

compute K_CTK_P1=mean.3(kh14,kh13,kh16,kh17)-1.

compute K_CTK_P2=mean.4(kh08,kh23,kh05,kh22,kh03)-1.

compute K_CTK_P3=mean.4(kh09,kh07,kh12,kh20,kh21)-1.

compute K_CTK_P4=mean.2(kh10,kh11,kh08)-1.

compute K_CTK_P5=mean.5(kh28,kh25,kh24,kh27,kh26,kh15)-1.

compute K_CTK_P6=mean.3(kh01,kh02,kh04,kh19)-1.

execute.

VARIABLE LABELS K_CTK_P1 "CTK - 15 - Problémy s vrstevníky".

VARIABLE LABELS K_CTK_P2 "CTK - 15 - Problémy s rodiči".

VARIABLE LABELS K_CTK_P3 "CTK - 15 - Problémy se školou".

VARIABLE LABELS K_CTK_P4 "CTK - 15 - Problémy s učiteli".

VARIABLE LABELS K_CTK_P5 "CTK - 15 - Problémy s novými pocity".

VARIABLE LABELS K_CTK_P6 "CTK - 15 - Problémy v rodině".

*škály copingových strategií
compute K_CTK_C1=mean.4(ki22,ki07,ki24,ki10,ki12)-1.

compute K_CTK_C2=mean.5(ki18,ki16,ki30,ki14,ki23,ki11)-1.

compute K_CTK_C3=mean.2(ki34,ki32,ki26)-1.

compute K_CTK_C4=mean.2(ki13,ki29,ki35)-1.

compute K_CTK_C5=mean.2(ki01,ki05,ki09)-1.

compute K_CTK_C6=mean.2(ki04,ki20,ki27)-1.

compute K_CTK_C7=mean.2(ki19,ki21)-1.

execute.

VARIABLE LABELS K_CTK_C1 "CTK - 15 - Coping aktivním hledáním řešení".

VARIABLE LABELS K_CTK_C2 "CTK - 15 - Coping odpoutáním se, zapomenutím".

VARIABLE LABELS K_CTK_C3 "CTK - 15 - Coping stažením se do sebe".

VARIABLE LABELS K_CTK_C4 "CTK - 15 - Coping emoční nezvládání/podléhání".

VARIABLE LABELS K_CTK_C5 "CTK - 15 - Coping aktivní/asertivní".

VARIABLE LABELS K_CTK_C6 "CTK - 15 - Coping tajením".

VARIABLE LABELS K_CTK_C7 "CTK - 15 - Coping hledáním informací".

� Období adolescence bylo dříve považováno za čas emocionálně nestabilní, bouřlivý a dramatický. Novodobé transkulturní výzkumy však tuto tendenci jednoznačně nepotvrdily a poukázaly na to, že emoční nestabilita v adolescenci je spjata s emoční labilitou v dětství (Macek, 2003).

� Střední školní věk trvá od 8-9 let do 11-12 let a navazuje na raný školní věk, který začíná nástupem do školy. Na střední školní věk navazuje starší školní věk, který trvá do ukončení základní školy přibližně v 15 letech (Vágnerová, 2000)

� Ainsworthová definuje 4 charakteristiky, které odlišují vztah s citovou vazbou a společenský vztah. Jedná se o hledání blízkosti (proximity seeking), explorace v přítomnosti objektu citové vazby (secure-base behavior), poskytnutí bezpečného útočiště (safe-haven behavior) a separační protest při nedobrovolném odloučení (separation protest when separations are involuntary) (Allen & Land, 1999).

� SST – Strange Situation Test je standardizovaná experimentální situace, kterou vyvinula Ainsworthová. SST se skládá z 8 sekvencí po 3 minutách: 1) příchod matky s dítětem do místnosti, 2) matka je pasivní, dítě prozkoumává místnost, 3) vchází cizinec a konverzuje s matkou, přibližuje se k dítěti, konverzuje s ním a matka odchází, 4) cizinec si hraje s dítětem a konejší jej, 5) matka přichází ,utěšuje dítě, rozloučí se a poté opět odchází 6) dítě je ponecháno o samotě, 7) přichází cizinec a vítá se s dítětem, 8) přichází matka a navazuje kontakt s dítětem (cit dle Kulísek, 2000).

� Leeho styly lásky mají každý svou integritu a jsou na sobě nezávislé. Jedná se o následující styly; eros (vášnivá, erotická láska), ludus (hravá láska bez výrazného svazku), storge (přátelská láska, minimální důraz na vášeň), mania (volná láska s uspokojováním sexuální potřeby), pragma (pragmatická láska řízená vlastním prospěchem), agape (obětavá, nesobecká láska) (Slaměník, 1997).

�Triangulární model lásky zahrnuje 3 komponenty lásky – intimita, vášeň a závazek (Slaměník, 1997).

� Distres představuje stres spojený s negativními pocity a je protikladem kladně působícího eustresu (Baumgartner, 2001)

� Projekt ELSPAC (Europen Longitudinal Study of Pregnancy and Childhood) je mezinárodní longitudinální, epidemiologická studie, jejímž cílem je identifikace současných rizik pro zdravý a optimální vývoj dítěte a navržení způsobu jejich prevence. V ČR je nositelem projektu Výzkumné pracoviště preventivní a sociální pediatrie (pod vedením doc. L. Kukly) při LF Masarykovy univerzity v Brně. Zde probíhá pediatrické sledování dětí, zajištění dotazníkové části šetření a celkové organizační zajištění celého projektu. Psychologický výzkum je realizován Institutem výzkumu dětí, mládeže a rodiny (pod vedením prof. P. Macka) při FSS MU (blíže o projektu viz Smékal, Macek, 2002; Smékal, Lacinová, Kukla, 2004; Sejrková, 1999). Individuální psychologické vyšetření probíhá opakovaně v intervalu cca 2 – 3 roky.

� Kategorie je v rámci statistického zpracování pojmenována „P1-problémy s vrstevníky“

� Kategorie je v rámci statistického zpracování pojmenována „P3-problémy se školou“

� Kategorie je v rámci statistického zpracování pojmenována „P2-problémy s rodiči“

� Kategorie je v rámci statistického zpracování nahrazena autory dotazníku kategorií „P4-problémy s učiteli“

� Kategorie je v rámci statistického zpracování pojmenována „P5-problémy s novými pocity“

� Kategorie je v rámci statistického zpracování pojmenována „P6-problémy v rodině“

� Faktor se je v rámci statistického zpracování nazván „C2 – coping odpoutáním se, zapomenutím“

� Faktor se je v rámci statistického zpracování nazván „C1 – coping aktivním hledáním řešení“

� Faktor se je v rámci statistického zpracování nazván „C3 – coping stažením se do sebe“

� Faktor se je v rámci statistického zpracování nazván „C4 – coping emoční nezvládání/podléhání“

� Faktor se je v rámci statistického zpracování nazván „C5 – coping aktivní/asertivní“

� Faktor se je v rámci statistického zpracování nazván „C6 – coping tajením“

� Faktor se je v rámci statistického zpracování nazván „C7 – coping hledáním informací“

� RQ (Relationship Questionnaire) je metoda zjišťování citové vazby, kterou vytvořil i Bartholomewová a Horowitz a která vychází z kategoriálního pojetí citové vazby (1991 cit dle Sibley et al, 2005).

� Viz Příloha 1

� Viz Příloha 2

� Viz Příloha 3

� Např. položka č. 85 v použité české verzi (položka č. 15 v anglickém originále) „Obávám se, že jakmile mě partner/partnerka pozná, nebude se mu/jí líbit, jaký/á skutečně jsem.“

� Pearsonovův korelační koeficient mohl být použit, ačkoliv Likertova škála má ordinální charakter. Halama (2005) uvádí, že je možné hypoteticky uvažovat o tom, že samotná měřená vlastnost má charakter intervalové proměnné, což se v realitě projevuje normálním rozložením. Pokud je tedy výsledek z pořadového měření normálně rozložený, můžeme přijmout předpoklad o jeho intervalovém charakteru (Halama, 2005). Na základě grafů Q-Q (viz příloha 4) škál ECR-R úzkosti a vyhýbání se a škál C1, C2 a C4 dotazníku CTK je možné předpoklad o intervalovém charakteru dat přijmout vzhledem k tomu, že Mareš a Rabušic (2001) uvádějí, že pokud body grafu vytvářejí přímku nebo jsou alespoň kolem přímky přibližně rozloženy, naznačuje to normální rozložení.

� Viz Příloha 5

� Fraley (n.d.) uvádí souhrnné statistiky také pro věkové skupiny 30 let (vyhýbání se: X´ = 2,97; úzkost: M=3,56), 40 let (vyhýbání se: X´ = 3,04; úzkost: X´=3,45), 50 let (vyhýbání se: X´ = 3,11; úzkost: X´=3,34), 60 let (vyhýbání se: X´ = 3,18; úzkost: X´=3,23)

