
 T.C.

BAHCESEHIR UNIVERSITY

ENSTITUTE OF SOCIAL SCIENCES

DEPARTMENT OF PSYCHOLOGY

CLINICAL PSYCHOLOGY PROGRAM

THE RELATIONSHIPS BETWEEN PARENTING STYLES,

ATTACHMENT STYLES AND ROMANTIC RELATIONSHIP

SATISFACTION, ROMANTIC RELATIONSHIP ANXIETY

AMONG YOUNG TURKISH ADULTS

 Yüksek Lisans Tezi

 CENYA KATALAN

 İSTANBUL, 2014

T.C.

BAHCESEHIR UNIVERSITY

ENSTITUTE OF SOCIAL SCIENCES

DEPARTMENT OF PSYCHOLOGY

THE RELATIONSHIPS BETWEEN PARENTING STYLES,

ATTACHMENT STYLES AND ROMANTIC RELATIONSHIP

SATISFACTION, ROMANTIC RELATIONSHIP ANXIETY AMONG

YOUNG TURKISH ADULTS

Master Thesis

CENYA KATALAN

Thesis Advisor
DOÇ.DR AYLİN İLDEN KOÇKAR

İSTANBUL, 2014

i

TABLE OF CONTENTS

TABLE OF CONTENTS

ABSTRACT...i

ÖZET...ii

LISTOF ABBREVIATIONS...iii

LIST OF TABLES...iv

LIST OF FIGURES..v

CHAPTERS

1. INTRODUCTION..1

1.1 Child Development and Role of Parents...1

1.2 Adults and Factors for Relationship Satisfaction and Relationship

Anxiety...3

1.3 Attachment...5

1.3.1 Early Attachment and Later Relationships................................5

1.3.2 Attachment Styles and Personality Traits.................................8

1.3.3 Attachment Styles, Relationship Satisfaction and Self-

Esteem...10

1.4 Parenting...12

1.4.1 Determinants of Parenting...12

1.4.2 Parenting, Parenting styles and Later Relationships...............15

1.4.3 Parenting Style, Resilience and Relationships........................20

1.4.4 Differences in Parenting, Co-Parenting and Parenting

Dissimilarities and Child...21

1.5 Parental Separation Anxiety, Separation-Individuation Process and

Adults Relationships...22

ii

1.6 Trait Anxiety and Relationship Satisfaction, Relationship Anxiety...24

1.7 Attachment,Parenting Styles andLater Relationships.......................25

2. METHOD..28

2.1 The Model of the Study..28

2.2 Participants..28

2.3 Data Collection Instruments..28

 2.3.1 The Multidimensional Relationship Questionnaire....................28

2.3.2 The Relationship Scales Questionnaire......................................30

2.3.3 The Parenting Styles Questionnaire...30

2.3.4 Trait Anxiety Inventory..31

2.4 Procedure...32

2.5 The Analysis of the Data...32

3. RESULTS..34

3.1Distribution of the Variables..34

3.2 Psychometric Properties of the Scales...35

3.3 Predictors of Relationship Satisfaction and Relationship

Anxiety...36

 3.3.1 Predictors of Relationship Satisfaction......................................41

 3.3.2 Predictors of Relationship Anxiety..42

3.4 Moderator Role of Dismissing Attachment Style.................................42

4. DISCUSSION...45

4.1 The Role of Authoritative and Neglectful Parenting Styles on

Relationship Satisfaction and Relationship Anxiety..................................45

4.2 The Role of the Relationship Between Neglectful Parenting Style and

Dismissing Attachment Style on Relationship Anxiety..............................48

iii

4.3 Trait Anxiety and Relationship Satisfaction, Relationship Anxiety...49

4.4 Limitation and Implications of the Study...49

4.4.1 Limitations of the Study...49

4.4.2 Implications of the Study ..51

5. REFERENCES ..52

6. APPENDIX A...58

7. APPENDIX B...59

8. APPENDIX C...68

9. APPENDIX D...70

10. APPENDIX E...73

i

ABSTRACT

The purpose of this study to investigate role of parenting styles and attachment

styles on young adults’relationship satisfaction and relationship anxiety. The

sample of the study composed of 152 (36 males, 116 females) young Turkish

adults. The participants completed Parenting Style Questionnaire, Relationship

Scales Questionnaire, Multidimensional Relationship Questionnaire and Trait

Anxiety Scale on a website. Multiple linear regression analysis was performed to

examine the role of authoritative parenting style in adults’ romantic relationship

satisfaction, the role of neglectful parenting style in adults’ romantic relationship

anxiety. Results showed that neglectful parenting style is a positive predictor of

relationship anxiety and a negative predictor of relationship satisfaction. In

addition, for those who have low and medium level of dismissing attachment

style, their attachment style moderates the relationship between neglectful

parenting style and relationship anxiety. Also results showed that trait anxiety is a

positive predictor of relationship anxiety and dismissing attachment style is a

positive predictor of relationship anxiety and negative predictor of relationship

satisfaction.

Keywords: Parenting Styles, Relationship Satisfaction, Relationship Anxiety,

Trait Anxiety, Attachment Styles

ii

ÖZET

Bu çalışmanın amacı, çocuk yetiştirme tarzlarının ve bağlanma stillerinin kişinin

ilerideki romantik ilişkide doyum ve romantik ilişkide kaygı üzerine etkisini

incelemektir. Çalışma 152 (36 erkek, 116 kadın) katılımcı ile yapılmıştır.

Katılımcılara internet sitesi üzerinden Ana-Baba Tutum Envanteri, İlişki Ölçekleri

Anketi, Çok Boyutlu İlişki Ölçeği ve Sürekli Kaygı Ölçeği verilmiştir.

Demokratik çocuk yetiştirme tarzının kişilerin ilerideki romantik ilişkide doyumu

üzerindeki rolünü ve ilgisiz çocuk yetiştirme tarzının kişilerin ilerideki romantik

ilişkide kaygı üzerindeki rolünü incelemek için çoklu lineer regresyon analizi

yapılmıştır. Sonuçlar, ilgisiz çocuk yetiştirme tarzının ileride romantik ilişkide

kaygıyı pozitif yönde yordadığını, romantik ilişkide doyumu ise negatif yönde

yordadığını,ve demokratik çocuk yetiştirme tarzının ileride romantik ilişkide

kaygıyı negatif yönde yordadığını göstermiştir. Bunun yanında, kaçınan bağlanma

stili düşük ve orta seviyede olan kişilerin, bağlanma stilleri ilgisiz çocuk

yetiştirme tarzı ile romantik ilişkide kaygı arasındaki ilişkiyi etkilemektedir.

Ayrıca sonuçlar, sürekli kaygının ise romantik ilişkide kaygıyı pozitif yönde

yordadığını, kayıtsız bağlanma stilinin romantik ilişkide kaygıyı pozitif yönde ve

romantik ilişkide doyumu negatif yönde yordadığınıgöstermiştir.

Anahtar kelimeler: Çocuk Yetiştirme Tarzları, Romantik İlişki Doyumu,

Romantik İlişki Kaygısı, Sürekli Kaygı, Bağlanma Stilleri

iii

 LIST OF ABBREVIATIONS

MRQ:The Multidimensional Relationship Questionnaire..............................28

RSQ:The Relationship Scales Questionnaire...30

PSQ:The Parenting Style Questionnaire..30

STAI:State Trait Anxiety Inventory...31

TAI:Trait Anxiety Inventory...31

iv

LIST OF TABLES

Table 3.1Frequencies of the Demographic Variables...35

Table 3.2Correlations of Variables...40

Table 3.3 Predictors of Relationship Satisfaction..41

Table 3.4 Predictors of Relationship Anxiety..42

Table 3.5 Regression Model Predicting Moderating Relationship

BetweenDismissing Attachment Style and Neglectful Parenting Style and

Relationship

Anxiety..43

v

LIST OF FIGURES

Figure 3.1Moderation of Dismissing Attachment

Style..43

1

CHAPTER 1

INTRODUCTION

1.1 Child Development and Role of the Parents

According to Erikson, early experiences affect future developments (Rathus,

2008). For Erikson, social relationships are more important than sexual or aggressive

instincts. In Erikson’s theory, human development involves a series of conflicts and

the developmental stages have particular crisis that need to beresolved, if they are not

resolved individuals mayexperience later problems (Schultz & Schultz, 2009). There

are eight stages in Erikson’s personality development which are called Trust-

Mistrust, Autonomy-Shame and Doubt, Initiative-Guilt, Industriousness-Inferiority,

Identity Cohesion-Role Confusion, Intimacy-Isolation, Generativity-Stagnation, and

Ego Integrity-Despair (Schultz & Schultz, 2009). In the stage of Trust-Mistrust, the

infant is dependent on her mother or primary caregiver. The infant’s interaction with

mother or caregiver determines trust or mistrust feelings towards theenvironment. If

the mother is rejecting or inconsistent in her behaviors, the infant develops a feeling

of mistrust and becomes anxious and fearful. In the stage of Intimacy-Isolation,

Erikson considered adolescence to young adulthood. During this period, individuals

establish independence from parents. Intimacy is not restricted to sexual relationships

but feelings of care and commitment (Schultz & Schultz, 2009). People who are

unable establish intimacy with parents will develop feelings of isolation and they

avoid social contacts, reject people, prefer to be alone and fear intimacy because they

perceive it as a threat to their ego identity (Schultz & Schultz, 2009). Erikson’s

theory shows how important parent-child relationship and feelings to establish future

social relationships.

2

Freud focused on emotional and social development of children on the basis of

psychological traits such as dependence, obsessive neatness and vanity (Rathus,

2008). Freud indicated that people unaware of the ideas and impulses that take

greater place in their minds because of their childhood experiences. However, Freud

also supposed that instincts mostly determine individual’s behavior (Schultz &

Schultz, 2009). Freud divided personality into three structures which are id, ego and

superego. Id refers to reservoir of instincts and libido; psychic energy. Ego refers to

responsible and control of instincts. Superego refers to morality; internalization of

parental and social values and norms (Schultz & Schultz, 2009). According to Freud,

anxiety is a feeling of fear without an obvious situation. Neurotic anxiety refers to

conflicts between id and ego whereas moral anxiety refers to conflict between id and

superego. There are five stages for Freud’s psychosexual development which are

oral, anal, phallic, latency and genital. In oral stage, child is dependent on mother.

.In the anal stage, child learns to discover methods for securing parental attention and

affection (Schultz & Schultz, 2009). In phallic stage, child has desires for opposite

sex of parent and begin to discover differences of sex. In this stage also child faces

battles between id impulses and parental expectations (Schultz & Schultz, 2009).

Karen Horney is another theoretician that agreed importance of early experiences in

childhood shape individuals’ personality and future relationships as well (Schultz &

Schultz, 2009). According to Horney, childhood development is based of need for

safety and security. These needs are dependent on how parents treat their children.

Parents weaken security is by displaying lack of warmth and affection for the

child (Schultz & Schultz, 2009). Parental behaviors such as unfair punishment,

erratic behavior, promises not kept, humiliation, isolation of the child from peers

result in in security and induce hostility (Schultz & Schultz, 2009). Therefore, child

3

needs to repress hostility because of feelings of helplessness, fear of parents, need for

genuine love and guilt.

1.2 Adults andFactors for Relationship Satisfaction and Relationship Anxiety

Some individuals are engaged in satisfying romantic relationships whereas others

are engaged in less satisfying or anxious relationships. The reasons for the

differences in quality of romantic relationships have been researched, however few

clear explanations have been found. Personality traits, family history, attachment

styles, communication styles, cultural values, behavior patterns, social and economic

characteristics are some of the factors that have been used to explain individual

differences in people’s experiences of their relationships as satisfying or anxious.

Personality traits have an impact on relationships appears to be negative

emotionality. Individuals high in negative emotionality are able to have negative

emotions such as anger, hostility and anxiety when they experience distress. Karney

and Bradbury (1995, as cited in Merz & Jak, 2013) stated that individual differences

in neuroticism create enduring vulnerabilities that influence couples’ interactions in

distressing situations. Merz and Jak (2013) found that personality is associated both

with parenting behaviors and functioning of early adult romantic relationships.

Therefore, family history and individual differences explain behaviors in romantic

relationships (Merz & Jak, 2013). Amato and Booth (2001, as cited in Merz & Jak,

2013) supported that the marriage of parents have the more important impact on

romantic relationships of offsprings. From the behavioral perspective, negative

interaction patterns might be due to personality or socialization experiences that an

individual is exposed to, while growing up (Donnellan, Rife & Conger, 2005).

According to that view, it may be difficult to change actions toward partners in

4

relationships because these actions are more pervasive behavioral tendencies (Merz

& Jak, 2013).

Gottman (1994, Olderbark & Figueredo, 2009) found that communication styles

are strongly associated with long term relationship outcomes. He described four

types of affective communication styles which are destructive and predict

relationship dissolution. The first communication style is criticism which means

attacking the romantic partner’s personality. Second communication style is

contempt/disgust and refers to disgust in communicating, being repulsed and

disregard attributing a form of insult, mockery or sarcasm about the partner. Third

communication style is defensiveness, that takes the form of avoiding taking

responsibility and making excuses which is considered an endeavor to defend oneself

against a perceived attack. Fourth communication style is stonewalling that refers to

individuals’ refusal to respond to their romantic partner. Contempt/disgust and

defensiveness are the worst of all. According to Gottman (1994, Olderbark &

Figueredo, 2009), supportive communication is the predictive factor for a long-term

romantic relationship.

Anders and Tucker (2000, as cited in Olderbark & Figueredo, 2009) found

communication styles are linked to attachment styles. Those who have avoidant or

anxious attachment styles seek and provide less support from partners and they are

less expressive, worse at conflict resolution and show less conversational skill

compared to those who have secure attachment style. Collins and Read (1990, as

cited in Shi, 2003) found that partners who are securely attached engage in higher

level of verbal engagement, self-disclosure and mutual decision making and

understanding. Pistole (1989, as cited in Shi, 2003) stated that securely attached

partners engage in less aggressive verbal communication and they are more likely to

5

use compromising strategies to solve conflicts. During conflict resolution partners

might bring early childhood and current relationships models to present and slid into

their attachment behavior patterns without awareness (Shi, 2003).

Feeney (2008, as cited in Merz & Jak, 2013) stated that experiences, memories

and expectations about the close figures for the relationships create a mental

representation of the self, others, and a close relationship. Children who have

established good relationships with parents and developed secure attachment show a

positive view of self and other, and desire intimate relationships (Merz & Jak, 2013).

They are able to establish healthy and satisfied relationships with a romantic partner

and later their family members during adulthood (Merz & Jak, 2013). This shows

how important attachment styles are and highlights their impact on later romantic

relationships and family ties. Earlier findings mentioned the important effects of

attachment styles and parenting styles on adult relationships or measured these

effects on adolescents.

1.3 Attachment

1.3.1 Early Attachment and Later Relationships

 Attachment theory is based on Bowlby’s finding that infants’ experiences of

attachment cognitively represented and formed expectations about self-worth, and

about who are accessible, or who are responsive to their needs for support and

protection (Killman, Vandemia, Parnell & Urbaniak, 2009). Ainsworth, Blehar and

Wall (1978, as cited in Celenk, Vijver & Goodwin, 2011) stated that attachment is

shaped in early childhood through the quality of interaction with parents and

continues to impact on beliefs, needs, and social behaviors in close relationships in

later life. Bowlby and Ainsworth’s attachment theory explains how early attachment

relationships between the child and mother or who is the primary caregiver causes

individual differences in psychological (cognitive/emotional) and social properties of

6

and expectations about adult romantic relationships (Özmen & Atik, 2010).

Bowlby’s attachment theory was developed over time. Hazan and Shaver developed

three categories of attachment styles. They classified adult attachment styles as

secure, anxious and avoidant. Brennan, Clark and Shaver (1998, as cited in Özmen &

Atik, 2010) conceptualized six attachment styles but found two factors which are

anxiety and avoidance. Anxiety was defined as individuals’ worry about

abandonment or unavailability of others, and avoidance described as individuals’

desire minimum or limited intimacy and prefers to be psychologically and

emotionally independent. On the other hand, Bartholomew and Horowitz (1991, as

cited in Killman et al., 2009) supposed that there are four attachment styles which are

secure, preoccupied, fearful-avoidant, and dismissive-avoidant. Securely attached

children are able to discover their environments using their mothers, who are

available and responsive to their children. Children with avoidant attachment style do

not get affected by their mother’s absence but their distress is displayed through

anger and frustration (Shi, 2003). Mothers of avoidant children are rejecting or

hostile toward their children.

 Children with anxious/ambivalent attachment style display high distress and

are difficult to handle. Mothers of children who have anxious/ambivalent attachment

style give inconsistent responses to their needs (Shi, 2003). Securely attached adults

feel comfortable with intimacy and have positive thought for themselves and others.

Adults with preoccupied attachment styles view others in higher regard than

themselves and worry excessively about abandonment (Killman et al., 2009). Adults

with fearful-avoidant attachment style seek intimacy but fear rejection and feel

anxious, and they have difficulty trusting others. Adults with dismissive-avoidant

7

attachment style have positive thoughts about themselves but view others negatively

(Killman et al., 2009).

 Some studies have found that attachment styles have an impact on future

romantic relationships satisfaction and relationship anxiety. Secure attachment

involves a relationship based on trust and faith in the self and others (Shi, 2003).

Insecure attachment involves a relationship based on uncertainty and lack of trust

(Shi, 2003).Simpson (1990, as cited in Celenk et al., 2011) indicated that secure

attachment is positively related with relationship interdependence, commitment, trust

and satisfaction unlike insecure attachment. Collin’s study (1996, as cited in Özmen

& Atik, 2010) suggests that securely attached individuals provide more positive

explanations and have confidence in their relationship and in their partner’s love,

whereas insecurely attached individuals project negative interpretations, view their

partner’s behavior and love negatively, and have emotional distress in their

relationship. Also, Fuller and Fincham’s study (1996, as cited in Özmen & Atik,

2010) showed that securely attached individuals tend to report higher levels of

marital satisfaction than individuals with avoidant attachment style or ambivalently

attached individuals. Other findings also support that attachment styles have a strong

impact on marital and romantic relationships, and secure attachment style is

positively associated with marital satisfaction (Özmen & Atik, 2010). Crowell and

Treboux (1995, as cited in Muraru & Turliuc, 2011) also stated that attachment has

an important role in psychological and social adjustment of adults. Baron and Kenny

(1986, as cited in Muraru & Turliuc, 2011) found asignificant effect of romantic

attachment on marital adjustment. Muraru and Turliuc (2011) stated that it is not the

family of origin itself, that affectsthe romantic relationship satisfaction or close

8

relationships, but people’s mental representations which is called attachment, has an

important effect.

Relationship satisfaction requires intimacy, conflict resolution and healthy

interaction (Shi, 2003). Positive conflict resolution behaviors require individuals to

put aside anxiety, fear, and defensiveness and to feel comfortable with self-exposure

and to show reasonable trust in others (Shi, 2003). Anxiety and avoidance predicts

conflict resolution behavior. Individuals with avoidant attachment style might use

dominance to avoid deeper interaction and intimacy, therefore they may focus

heavily on protecting themselves from the potential emotional pain which might

cause fear of relationship/relationship anxiety. Similarly, individuals with anxious

attachment styles might use dominance to ensure their partner’s availability (Shi,

2003).

1.3.2 Attachment Styles andPersonality Traits

Some findings linked the association between attachment styles and

personality traits which both affect relationship quality. Shaver and Brennan (1992,

as cited in Noftle & Shaver, 2006) conducted the first study which showed

association between attachment styles and big five personality traits. They found that

attachment anxiety is positively associated with neuroticism. Attachment anxiety

contains feelings and behaviors that arise in the context of close relationships and

neuroticism is developed and measured as a trait associated with broad range of

negative emotions in relational context or non-relational context (Noftle & Shaver,

2006). Studies supported that attachment security moderately negatively correlated

with neuroticism, moderately positively correlated with extraversion and

agreeableness, modestly positively correlated with conscientiousness and not

correlated with openness. Also it was found that attachment anxiety is moderately

strongly correlated with neuroticism and not correlated with openness (Noftle

9

&Shaver, 2006). Noftle and Shaver (2006) found that avoidance is the strongest

predictor for relationship quality and attachment styles predict relationship quality

better than personality traits. These results were similar to Shaver and Brennan’s

findings regarding the relationship between attachment styles and personality traits

(1992, as cited in Noftle & Shaver, 2006) have found. They established that

attachment anxiety and avoidance both are correlated with neuroticism. Attachment

anxiety and avoidance are form of insecurity and neuroticism is a form of insecurity

as well. Attachment anxiety is found to be related to depression, vulnerability and

anxiety facets of neuroticism, which also fits into the anxious attachment style that

an individual feels inadequately loved and insufficiently in control of interpersonal

events.

Thomson (1999, as cited in Noftle & Shaver, 2006) stated that anxious

attachment occurs when parental care causes the infant to feel vulnerable and remain

cautious. Noftle and Shaver (2006) found that the more avoidant people showed

insecurity and had high scores on vulnerability as facets of neuroticism. Also

individuals who scored low on agreeableness, trust and altruism, extraversion,

positive emotions and warmth shows parent-infant attachment in a link between

parental coolness, rejection and infant avoidance. Furthermore, Mikulincer, Dolev

and Shaver (2004, as cited in Noftle & Shaver, 2006) stated that avoidantattachment

is related to suppression of emotion and emotional memories which significantly

associated negatively with openness to feelings. Avoidance is linked to lower

warmth and positive emotions which causes interpersonal problems, which

commonly observed in those who have high score on avoidance (Noftle & Shaver,

2006). Recent studies showed that feelings of insecurity increase empathy,

forgiveness and altruism which facilitate close relationships. Furthermore, recent

10

researches indicated that relationship satisfaction is associated with self-control and

responsibility. They suggested that self-control and responsible individuals are more

securely attached and satisfied from romantic relationships, and insecurely attached

individuals were found associated to lack of careful decision making and able to have

poor sexual decisions (Noftle & Shaver, 2006).

1.3.3 Attachment Styles, Relationship Satisfaction and Self-Esteem

In Turkey, Kağıtçıbaşı (2005, as cited in Celen et al., 2011) worked on self-

interpretations in individualistic and collectivistic cultures. According to

Kağıtçıbaşı’s model that is based on a family system within a social setting, different

family models and child rearing patterns are connected to different forms of self-

construal ahead of underlying dimension of agency (autonomy- heteronomy) and

interpersonal distance (relatedness- separateness). This combination of two factors

leads to four different types of selves. The first type of self; autonomous-separate self

that an individual high on autonomy and low on relatedness. Autonomous-separate

self develops in an independent family where children reared to be self-sufficient and

self-reliant. The second type of self; heteronomous-separate self develops where

parents are neglectful. In such a parenting, children are expected to obey rules and

hierarchy of the family (Kağıtçıbaşı, 2005, as cited in Celenk et al., 2011). The third

type of self; heteronomous-related self that an individual high on relatedness and low

on autonomy. This type of self develops where parents possesses interdependence

and obedience (Kağıtçıbaşı, 2005, as cited in Celenk et al., 2011). The fourth type of

self; autonomous-related self that an individual high on both autonomy and

relatedness. Autonomous-related self develops where parents rear their children with

psychological interdependence based controlling and autonomy (Kağıtçıbaşı, 2005,

as cited in Celenk et al., 2011).

11

It was found that both autonomy and relatedness are positively correlated

with relationship satisfaction (Rankin-Esquer, Burnett, Baucom & Epstein, 1997, as

cited in Celenk et al., 2011). Furthermore, Sheldon, Elliot, Kim and Kasser(2001, as

cited in Celenk et al., 2011) found that self-esteem, autonomy and relatedness are

related with relationship satisfaction. Also they stated that, need for self-esteem and

relatedness may change according to cultures such as individualistic and

collectivistic societies. Self-esteem was found as the strongest predictor for

relationship satisfaction in individualistic cultures whereas relatedness was found to

be the strongest predictor for relationship satisfaction in collectivistic cultures. On

the other hand, cultural values were found linked to parenting styles. Xu, Farver,

Zhang, Zeng, Yu and Cai (2005) found that mothers’ authoritarian parenting style is

positively associated with collectivism, conformity to norms, emotional self-control,

humility and parenting distress. However, mothers’ authoritative parenting style is

positively correlated with collectivism, conformity to norms and social support.

According to attachment dimensions, cultures differ in both avoidance and

anxiety. The model of self, according to degree of anxiety and dependency

experienced in close relationships and other, according to tendency to seek or avoid

closeness in relationships were found to be positively correlated in Turkey (Schmitt,

Alcalay, Allensworth, Allik, Ault & Austers et al., 2004, as cited in Celenk et al.,

2011). And the model of other was found positively correlated with self-esteem and

agreeableness in Turkey. Furthermore, Sümer and Güngör (1999, as cited in Celenk

et al., 2011) compared attachment styles between Turkey and US students and found

that Turkish students were higher on preoccupied attachment style, US students were

higher on secure, dismissing and fearful attachment styles. Celenk et al., (2011)

found similar results between Turkish individuals and British individuals. Therefore

12

they stated that relatedness and autonomy depends on cultural values such as being

individualistic or collectivistic.

1.4Parenting

1.4.1 Determinants of Parenting

Parenting is important for the development of child but there are some factors

that affect mothers’ and fathers’ parenting. Parenting stress is one of the factors that

affect parenting. Belkly’s ecological model (1984, as cited in Poennet, Mortelmans,

Wouters, Leeuwen, Bastais & Pasteels, 2013) explained the impact of contextual

source of stress on parenting which has also effect on child. This model emphasized

all part of family system are connected. Parenting of one partner also is affected by

other partner’s stress level. Parenting stress is different from other stresses, it is a

feeling experienced when parents perceived the demands associated with parenting

cross the line with personal or social resources that available to them to meet those

demands. Research showed that parents who have higher parenting stress are more

demanding and less responsive in their parenting styles, and they spend less time

with their children (Belsky, Woodworth & Crcnic, 1996 as cited in Poennet et al.,

2013).

Marital relationship and marital conflict are the other dimensions which

affects parenting. Marital relationship includes positive aspects such as partner

support and marital quality, and negative aspects such as hostility or disagreement

(Poennet et al., 2013). A meta-analytical research indicated that there is a significant

association between marital quality and high parent-child relationship quality (Erel &

Burman, 1995, as cited in Poennet et al., 2013). Another research showed that effects

of positive marital relationship on responsive parenting style are partner oriented, in

other words individual parenting is mostly affected by partner’s feelings of marital

quality and support (Ponnet et al., 2013). Kerig, Cowan and Cowan, Volling and

13

Belsky (1993, 1991 as cited in Pedro, Ribeiro & Shelton, 2012) found the

associations between positive aspects of marital relationship and sensitive, warm and

responsive parenting, and associations between marital conflict and negative

parenting. Marital conflict is linked with parents’ controlling and harsh child rearing

whereas cooperative and affectionate marital interactions are linked to warmer and

democratic parenting (Yu & Gamble, 2008).

On the other hand, co-parenting is important factor determining the quality of

parent-child relationship. Margolin, Gordis and John (2011, as cited in Pedro,

Ribeiro & Shelton, 2012) stated that parents’ supports for one another, disagreements

about child rearing issues, conflicts and distortion of parent-child boundaries have

impacts on parenting. In addition, Pedro, Ribeiro and Shelton (2012) found that

marital relationship satisfaction affects co-parenting relationship, and marital

relationship satisfaction.

The effect of number of children also was discussed in studies. In early years,

studies reported that parents in large families demands more autonomy, use more

punishments and they are less supportive to their children (Kidwell, 1981, as cited in

Roskam, 2009). But on the other hand, studies reported that when parents’

educational level increases and social classes change the effect of number of children

were disappeared (Blake 1989, as cited in Roskam, 2009).

Retrospective studies showed that two generations parenting affects mothers’

parenting, but mostly these studies were conducted on child abuse, rejecting

parenting, harsh parenting and punishment. However, on the other hand, research

showed that adults who had affectionate and supportive parents also exhibit these

same behaviors (Simons, Beaman, Conger & Chao, 1993, as cited in Olsen, Marting

& Halverson, 1999). One explanation for the continuity of parenting behaviors is

14

social learning theory. On the process of becoming parents, individual imitate or

model their parents because of observational learning and past experiences

Whitbeck, Simons & Conger, 1991, as cited in Olsen et al., 1999). Another

explanation for the continuity of parenting behaviors is attachment theory. Main,

Kaplan and Cassidy (1985, as cited in Olsen et al., 1999) stated that internal

representation of parents affect their own respond to their children.

Parents’ emotions mostly reflect the quality of parenting and caregiving

environment. Parents’ negative emotions promote them insensitive, abusive and

coercive parenting (Ainsworth, Blehar, Waters & Wall, 1984, as cited in Dix,

1991).Negative emotions between adults cause distress and aggression in children

(Cohn & Tronick, 1983, as cited in Dix, 1991). Chronic and negative emotions in

parents lead to dysfunction in family. Parents who experience high level of stress and

low level of social support show significant parenting deficits such harsh and eractic

discipline (Emery, 1982, as cited in Dix, 1991). Studies showed significant

relationship between support and positive emotions, stress and negative emotions.

Personality of parents also has an impact on parenting. Research showed that

hostile personality is associated with harsh parenting,personal instability is linked to

nonoptimal parenting whereas positive personality is associated with positive

parenting (Simons et al., 1993, as cited in Olsen et al., 1999).Personality of children

is another issue that affects parenting. Retrospective studies showed that less positive

parenting is associated with depression or negative personality of children (Belsky et

al., 1986, as cited in Olsen et al., 1999). Olsen, Marting & Halverson (1999) found

that marital relationship is mediated variable in relation with grandmothers’

neuroticism and mothers’ restrictiveness, and the relation with grandmothers’

conscientiousness and mothers’ restrictiveness.

15

Furthermore, attachment styles of the parents also have impact on their

parenting. Mothers who were fearfully attached, have children whose scores are

higher on fearful, dismissive and avoidance scores (Kilmann et al., 2009). Parents

who are securely attached are less controlling, more competent, more accepting and

show love and affection to their children (Kilmann et al., 2009).

1.4.2 Parenting, Parenting Styles andLater Relationships

According to Baumrind’s theory of parenting styles, (Baumrind 1991, as cited

in Darling, 1999) the construct of parenting style refers to parents’ attempts to

control and socialize their children. Baumrind stated that (1991, as cited in Darling,

1999) normal parenting concerns about issues of control but parents may differ how

they try to control and socialize their children. She assumed that primary role of the

parents is to influence, teach and control their children (Baumrind, 1991, as cited in

Darling, 1999). According to Maccoby and Martin(1983, as cited in Darling, 1999)

parenting style has two important elements of parenting: parental responsiveness and

parental demandingness. Baumrind (1991, as cited in Darling, 1999) stated that

parental responsiveness refers to parental warmth and supportiveness; parental

demandingness refers to behavioral control which parents make their children

integrated into family by their maturity demands, supervision and disciplinary

attempts and willingness to confront the children who disobeys the rules. In addition,

parenting style has a third dimension which is psychological control. Psychological

control refers to the use of parenting practices such as guilt, induction, withdrawal of

love or shaming and that affects psychological and emotional development of the

child (Darling, 1999). These parenting strategies result in four parenting styles:

authoritarian, authoritative, neglectful, and permissive.

Authoritarian parents are highly demanding, directive, obedience and status

oriented. They expect their children to accept their judgments, goals, values and rules

16

without exploring reasons. They display little warmth and high controlling (Kopko,

2007). They attempt to shape, control and evaluate behaviors and attitudes of

children according to standards. They view obedience as an important punitive and

forceful tool to curb self-will when the children’s actions or beliefs conflict with

what theirs right (Baumrind, 1968). They believe that keeping the child in their place

and safety requires restricting autonomy and assigning household responsibilities in

order to teach respect for work. They do not encourage verbal give and take. They

believe children should accept their rules and rights (Baumrind, 1968).

Authoritative parents are both demanding and responsive and assertive but

not intrusive and restrictive. They are open to give and take with their children and

make explanations. They are warm but firm. Their disciplinary methods are

supportive not punitive. They encourage their children to be independent while

maintaining limits and control (Kopko, 2007). They place high value on listening to

their children, recognize children’s needs and abilities (Karavasilis, Doyle, &

Markiewicz, 2003). They attempt to direct children’s activities in a rational or issue

oriented manner. They encourage verbal give and take. They share reasons and show

their objections behind the policy (Baumrind, 1968). They value both autonomous

self-will and disciplined conformity so they expend firm control but do not pressure

children with restrictions. They do not enforce their perspectives on children but

admit children’s interests and opinions (Baumrind, 1968). They confirm children’s

present qualities and abilities but they also set standards and rules for future conduct.

They use reason, power and shaping by regime and reinforcement to achieve their

objectives. They do not base decisions on unity or individual’s desires (Baumrind,

1968).

17

Permissive parents are more responsive than demanding. They attempt to

behave in a nonpunitive, acceptant and affirmative manner toward child’s desires,

impulses and actions (Baumrind, 1968). They give explanation for the rules. They

present themselves as a source for children to use for the desires and wishes

(Baumrind, 1968). They do not present themselves as an ideal mirror nor as an active

agent responsible for future behaviors. They allow children to determine their own

behaviors and activities as much as possible. They avoid control and do not

encourage children to obey rules and standarts. They use reason and manipulation

but not overt power (Baumrind, 1968).

Neglectful parents are low in responsiveness and demandingness. They are

unresponsive and withdrawing parents (Gaudin, Polansky, Kilpatrick & Shilton,

1996). Neglecting mothers are stated as more critical, directive, and provide positive

attention to their children less than others. Neglectful parents ignore their children

and attempting control by yelling without observing the results (Gaudin et al., 1996).

In addition, it was found that neglectful families are isolated, disengaged, apathic

they express little warmth and affection and they have unresolved conflict (Gaudin et

al., 1996).

There is usually a high correlation between behavior of both mothers and

fathers, and between children’s attachment to each parent (Karavasilis, et al., 2003).

Simpson, Collins and Salvatore (2011, as cited in Merz & Jak, 2013) stated that

during the childhood, positive experiences with parents simplifies the partnering

process in adulthood. Individuals with positive relationship histories with parents

have better emotional and social competence that allows them to involve positive and

stable romantic relationships. On the other hand, Feeney (2008, as cited in Merz &

Jak, 2013) indicated that individuals with negative relationship histories with parents

18

project insecurely internal representations to their partners and relationships.

Therefore, this might create conflicts and decrease the level of relationship

satisfaction.

Parent-child relationships predict the quality of romantic relationships with

both peers and romantic partners in terms of relatedness and autonomy. Relatedness

refers to warmth, acceptance and open communication within the relationship.

Autonomy and individuation refers to involve in independence, decision making and

self-reliance. Both relatedness and autonomy are important issues in helping children

internalize separation and individuation processes, sense of security and quality of

romantic relationships (Cooper & Grotevant, 1987, as cited in Scharf & Mayseless,

2008). Research indicated that adolescents who have close and autonomous

relationship with parents maintain more secure and closer romantic relationship

(Beinstein-Miller & Hoicowitz, 2004, as cited in Scharf & Mayseless, 2008). Scharf

and Mayseless (2001) indicated that perceived acceptance and encouragement of

independence by fathers and mothers positively associated with late adolescents’

capacity for romantic intimacy. A longitudinal study (Feldman, Gowen & Fisher,

1998, as cited in Scharf & Mayseless, 2008) showed that positive relationships with

parents based on flexible control and family cohesion predict capacity for romantic

intimacy especially for girls. Kim, Conger, Lorenz and Elder (2001, Scharf &

Mayseless, 2008) found that positive affect and monitoring in family predict positive

quality of romantic relationships.

Children’s relationship with mothers differs from relationship fathers in terms

of relationship quality (Scharf & Mayseless, 2008). Studies showed that adolescents’

relationship with mothers are more intimate and engaged than with their relationship

with fathers, also their relationships with mothers include higher levels of

19

conflict(Youniss & Smollar, 1985; Smeatana, Campione & Metzger, 2006, as cited

in Scharf & Mayseless, 2008). Furthermore, Mayseless and Hai (1998, as cited in

Scharf & Mayseless, 2008) stated that mother-child relationship dyad is much closer

than all other relationship dyads in family. The literature about development of

children has suggested that fathers’ role for socializing the children is encourage

them for individuation and differentiation (Parke, 2002, as cited in as cited in Scharf

& Mayseless, 2008). It was also found that fathers support more sex-typed roles for

children than mothers and they also teach discipline, autonomy and individuation

(Ross, 1977, as cited in Scharf & Mayseless, 2008). Almost both relationships are

important to affect especially girls’ socialization into romantic relationships. Girls

learn to negotiate issues of intimacy and closeness and parent-child relationships

form internalization model which shapes future close relationships including

romantic relationships (Furman, Simon, Shaffer & Bouchey, 2002, as cited in Scharf

& Mayseless, 2008). Similar to this finding, Cooper and Grotevant (1987, as cited in

Scharf & Mayseless, 2008) indicated that encouragement of separateness and

autonomy of girls within both parents are associated with their development of

dating identity. Adolescents’ capacity to balance between autonomy and relatedness

predicts their sexual and romantic relations (Scharf & Mayseless, 2008). Therefore,

mothers have important role to show how to enact the cultural role expected of a

woman in heterosexual romantic relationships. Girls who have failed to create

valance between relatedness and autonomy with mother and who fight with their

individuality or too enmeshed in their relationship with mothers able to present

negative indicators in their romantic relationships, reflect risky behaviors for sexual

involvement such as early sexual intercourse or having sexual relationship without

protection and have lower relationship quality (Scharf & Mayseless, 2008). Besides

20

that, fathers play an important role for providing closeness and security to provide a

safe area where they might learn to interact with other sex. So it was supported that

girls learn feminine behaviors by exploring their father’s masculine behaviors

(Russell & Seabel, 1997, as cited in Scharf & Mayseless, 2008). Therefore, the

quality of relationship with their fathers predicts girls’ relationship style with men

(Collins & Read, 1994, as cited in Scharf & Mayseless, 2008). In so, the association

between the quality of relationship with mothers and boys’ future romantic

relationship style should be predicted as well. Scharf and Mayseless (2008) found

that quality of relationship with mothers associated with experience with sexual

intercourse, number of romantic partners and age difference between romantic

partners whereas quality of relationship with fathers associated with duration of

romantic relations. They indicated that better quality of relationship with mothers

delay girls’ sexual relationship and quality of relationship with fathers shape quality

and length of the romantic relationships, does not have impact on having earlier

sexual relationships (Scharf & Mayseless, 2008).

Perfectionist parents influence their children so that they will be also

perfectionistic (Azizi & Besharat, 2011). Self- esteem of children who have

perfectionistic parents develop, based on parents’ acceptance, therefore they have

fear of failure, fear of acceptance, and avoidance of loss. This might create problems

for intimacy and avoidance of close relationships. Therefore, authoritarian parents

expect to obey their rules without questioning and they have the tendency to be

perfectionistic. Children of authoritarian parents are able to avoid intimacy.

1.4.3 Parenting Style, Resilienceand Relationships

Resilience is an important concept of positive psychology which is a new line

of research in recent years. Resilience refers to tendency to rebound and it is a

21

process or capacity to adapt successfully to new situations, challenges or threatening

circumstances(Garmezy, 1991, as cited in Zakeri, Jowkar & Razmjoee, 2010).

Mostly, it is a passive adaptation to trauma, challenge, stress and can be seen as a

tolerance or flexibility. Resilient people are active who creates and engages in

healthy relationships.

Researchers indicated that parenting styles create an emotional climate on

children. Therefore several studies emphasize the risk factors of parenting styles for

the development of children during adolescence such as depression, anxiety or drug

addiction. John, Shulman and Collins (1991, as cited in Wolfradt, Hempel & Miles,

2003) found parental warmed related with psychological adjustment, and rejecting

discipline related with poor psychological adjustment. Baumrind (1991, as cited in

Wolfradt et al., 2003) showed that having positive relationship with parents enables

adolescents to cope with stressful circumstances and improve psychological

resources.

1.4.4Differences in Parenting, Co-ParentingandParenting Dissimilarities and

Child

Co-parenting is important for children. Coordination of mothers’ and fathers’

parenting is an important component for family functioning and child outcomes.

Studies showed that co-parenting is not only important for married couples but also

divorced parents and foster parents (Hohmann-Marriott, 2011; Linares, Rhodes &

Mantalto, 2010, as cited in Chen & Johnston, 2012). Parents with high interparent

child rearing strategies and similarities use more effective parenting practices such as

being supportive and inductive control techniques.In other words parents who have

interparent child rearing strategies use less authoritarian parenting style (Deal,

Halverson & Wampler, 1989, as cited in Chen & Johnston, 2012).

22

Besides that, in a family climate, parenting behaviors might be affected by

other parent’s behavior. Research showed that among paternal and maternal

parenting styles have positive relations. Father’s warmth was found associated with

mother’s warmth, father’s pressure was found associated with mother’s pressure and

father’s control was found associated with mother’s control (Wolfradt et al., 2003).

However, child rearing disagreement is one of the major construct that affect child.

Numerous studies stated that child rearing dissimilarities causes problems in children

even controlling marital adjustment and children’s exposure to marital conflict

(Dadds & Powell, 1991, as cited in Chen & Johnston, 2012). Chen and Johnston

(2012) found that mother and father dissimilarities in parenting behaviors create

internalizing and externalizing child problems but differences in parenting goals do

not create child problems.

1.5 Parental Separation Anxiety, Separation-Individuation Processand Adults

Relationships

For the psychodynamic model of development, separation and individuation

processes have important roles in personality development in childhood.

Disturbances in separation and individuation process have implications for adult

personality and social relationships (Pine, 1979, as cited in Kins, Soenens & Beyers,

2011). Separation-individuation is an intrapsychic process which is active during all

stages of life and a central developmental issue during adolescence (Blos, 1976, as

cited in Kins et al., 2011). Separation-individuation is a process which establishment

of a self and differentiation from parental object representations, it is not just a

redefinition of self but also redefinition of the relationship with parental caregiver.

This is young individuals need to transform hierarchial parent-child relationship into

mutual relationship (Grotevant & Cooper, 1986, as cited in Kins et al., 2011).

23

Appropriate or successful separation-individuation does not mean emotional

detachment or complete independence from parents. There is still continuing

connectedness with parents which remain important.

Successful separation-individuation process requires balance between sense

of connectedness to the family and establishing an individuated self (Baltes &

Silverberg, 1994, as cited in Kins et al., 2011). Healthy separation-individuation

process was found related to better adjustment Rice & Shadid, 1989, as cited in Kins

et al., 2011). Pine (1979, as cited in Kins et al., 2011) emphasized those serious

implications in separation-individuation process cause pathology. This pathology

might be divided into lower order disturbance and higher order disturbance. In the

lower order disturbance, pathology is rooted in a failure to differentiate self from

others. These individuals have no clear boundaries between self and others, and they

have a loss sense of separateness. This failure of differentiation results in a feeling of

panic over merging or pathological acceptance of unity (Pine, 1979, as cited in Kins

et al., 2011). In higher order disturbance, self is already differentiated from others but

disturbance characterized by fear of loss the differentiated other. That leads to

intolerance of aloneness and trying to gain omnipotent control over other. In higher

order disturbance, individual experience difficulty to hold constant representation of

other and begin to use defense mechanism such as splitting. By this defense

mechanism individual splits the internal representation of others into good or bad

(Kins et al., 2011). These experiences results in chaotic relationships.

Futhermore, disturbances in separation-individuation process was found link

to insecure attachment and symptomatology such as anxiety or depression. Parents’

reaction to children’s developmental needs is important factor for the separation-

individuation process (Baltes & Silverberg, 1994, as cited in Kins et al., 2011). One

24

of the parental issues that interfere with parental reaction to children’s increasing

independence is separation anxiety. Research found an association between parental

separation anxiety and psychological control. In psychological control, parents do

not have empathy toward children and pressure them to obey standards (Kins et al.,

2011). On the other hand, findings supported that parents respond feelings of sadness

and loss to their child’s separation-individuation process because of their unresolved

components with their own attachment and separation experiences in their childhood

(Kins et al., 2011).

1.6 Trait Anxiety and Relationship Satisfaction, Relationship Anxiety

Wolfrad, Hempel and Miles (2003) stated that individuals who scored higher

trait anxiety have lower scores for active problem solving. Coping efforts, active and

problem focused coping control emotional states in stressful situations (Compas,

1987 as cited in Wolfrad et al., 2003). Further, it was found that individuals who

have trait anxiety experience depersonalization which is a type of dissociation that

describes as loss of familiarity with self and environment. Individuals might use

adaptive dissociation coping strategies to defend themselves in negative and

distressing situations (Beahrs, 1990, as cited in Wolfrad et al., 2003). Heppner and

Lee (2002, as cited in Egeci & Gencoz, 2011) stated that problem solving skills are

an important to handle with the conflict in distressing situations.Relationship

satisfaction requires conflict resolution and healthy interaction (Shi, 2003). Anxiety

and avoidance predicts conflict resolution behavior. In order to have positive conflict

resolution behaviors, individuals have to put aside anxiety, fear, defensiveness and

they have to feel comfortable (Shi, 2003). Lower levels of conflict resolution and and

ineffective coping mechanisms such as depersonalization decrease relationship

satisfaction (Egeci & Gencoz, 2011).

25

1.7Attachment, Parenting Stylesand Later Relationships

Some studies have found that there is a relationship between attachment

styles and parenting styles. The relationship between parenting styles and attachment

styles was found in a study that investigated this relationship to mother in middle

childhood and adolescence (Karavasilis, et al., 2003). The authors found that there is

a positive association between secure attachment style and authoritative parenting

style, and also between avoidant attachment style and neglectful parenting style.

Secure maternal attachment style is related to high levels of warm parental

involvement, psychological autonomy granting and behavioral monitoring and

control which is similar to authoritative parenting style (Karavasilis, et al., 2003).

Interestingly, in the literature the opposite findings also exist. For example, Fang

(2004; as cited in Hatamy, Fathi, Gorji & Esmaeily, 2011) found that authoritative

parenting style had a positive relationship with insecure attachment style. Also, Heer

(2008, as cited in Hatamy et al., 2011) supposed that authoritative parenting style of

fathers would predict avoidant attachment style in children. In addition, it was found

that authoritarian parenting style is associated with avoidant attachment style

(Hatamy et al., 2011).

Fidelity is important issue for relationship satisfaction or marital satisfaction.

Many researchers indicated that secure attachment style is related with fidelity. The

reason for this was explained as feeling more comfortable in their marital

relationships might be a barrier against extra marital sexual relationships (Jeanfreau,

2009, as cited in Hatamy et al., 2011). Amidon (2008, as cited in Hatamy et al.,

2011) showed that people with avoidant attachment style tend to have extra marital

relationship more. People with avoidant attachment style have problems with trusting

and getting close with people easily (Hatamy et al., 2011). They feel more

26

comfortable with emotional distance and they doubt about romantic relationships.

Byers (2009, as cited in Hatamy et al., 2011) others of avoidant children have high

level of aggression and low level emotional expression. Individuals with avoidant

attachment styles try to satisfy their own needs and as an adult escape from intimacy

and close relationships, and consequently they involved more extra marital

relationships to get away intimate relationships because they perceive this kind of

relationships as a threat (Hatamy et al., 2011).

The extent to which attachment styles and parenting styles are associated with

the quality of adult romantic relationships is not known, and it is not known whether

these early experiences would be associated with relationship quality for Turkish

individuals.

Hypotheses were given below;

H1: Authoritative parenting style positively predicts relationship satisfaction.

H2: Neglectful parenting style positively predicts relationship anxiety.

H3:Dismissing attachment style moderates the relationship between neglectful

parenting style and relationship anxiety.

Child development is a popular and growing area in psychology. Parent and

child relationship is a major construct in the research of child development and

clinical psychology areas. Attachment theory and parenting styles theory are the

most important and known theories were built on parent-child relationships.

Parenting styles provide important framework for parenting behaviors and

childrearing goals. Research has established an association between attachment

styles and future romantic relationships. It was found that securely attached children

have higher relationship or marital satisfaction. Besides that, research has established

the importance of parenting styles on adult’s personality and close relationships. This

27

study was done because in Turkey, researches about parenting styles mostly

established on children’s academic life, but no research has explored the joint

association between attachment styles and parenting styles on romantic relationship

satisfaction and fear of relationship/relationship anxiety. The thesis examined the

association between parenting styles and type of attachment style and two outcomes:

relationship satisfaction and fear of relationship/relationship anxiety. The thesis

focuses on romantic relationship satisfaction and anxiety both in individuals who are

involved in committed relationships and who are married. This study does not

include individuals who have children because having children is a conceptthat has

its own unique effects on relationship satisfaction and anxiety. This thesis is a

quantitative study that measures hypothesis by scales and gains results by doing

statistical analysis.

Further, almost all of the research on the link between attachment and future

romantic relationships has been conducted in the United States. In Turkey, we have

non-empirical attitudes toward the link between how parents parent their children,

the impact on children’s future relationship satisfaction or anxiety, and their effects

on family ties. Therefore these children will have also similar attitudes towards their

children as their parents had.

28

CHAPTER 2

METHOD

2.1 The Model of the Study

In this study, the independent variables are parenting styles (authoritative,

authoritarian, and neglectful), and attachment styles (secure, fearful-avoidant), ,

dismissing,preoccupied). The dependent variables are relationship satisfaction and

relationship anxiety. Control variables are age, gender, level of education, length of

relationship and trait anxiety.

2.2 Participants

This study was conducted with 152 individuals (36males, 116females) who

were between 18 and 35 years, andwho were in a committed romantic relationship or

married. The study did not include adults with children in order to rule out

confounding factors. The participants were volunteers, they were not randomly

selected. 342 individuals participated in the study but 152 individuals completed all

scales. Therefore the results were derived from the sample of 152 individuals of

which 24% is males and 76% is females.The sample consisted of 11 participants who

were high school graduates, 88 participants from university, 48 participants from

graduate school, and 5 participants who had a doctoral degree, 38 participants were

married and 114 participants were in a committed relationship.

2.3 Data Collection Instruments

2.3.1 The Multidimensional Relationship Questionnaire

The multidimensional relationship questionnaire (MRQ)was used to measure

relationship satisfaction and relationship anxiety. The MRQ has eight factors that

focus on relationship extremely, relational satisfaction, fear of relationship/relational

anxiety, relational monitoring, relational esteem, external relational control,

relational assertiveness and internal relational control. Only two factors (relational

29

satisfaction, 9 items) and fear of relationship/relational anxiety (10 items) were used

in this study.

The MRQ was developed by Snell, Schicke and Arbeiter in 2002(as cited in

Büyükşahin, 2005). When they developed the multidimensional relationship

questionnaire, first they established the variables have impact on close relationships

such as relational satisfaction, fear of relationship/relational anxiety, relational

monitoring, relational esteem, external relational control, relational assertiveness and

internal relational control(Büyükşahin, 2005).Relational anxiety refers to an

individual’s anxiety about establishing intimacy with a member of the opposite sex.

Fear of relationship refers to an individual’s fear about establishing intimacy and

close relationships with others. Relational satisfaction refers to an individual’s

feeling of happiness and satisfaction in close relationships. Snell, Schicke and

Arbeiter in 2002 (as cited in Büyükşahin, 2005) developed The Multidimensional

Relationship Questionnaire in the base of these variables which might be beneficial.

The MRQ have 60 items and items are scored on a Likert scale from 1= Not all

characteristics of me to 5= Very characteristic of me. “My intimate relationship

meets my original expectations” is the one of the questions to measure the

relationship satisfaction. “I am more anxious about intimate relationships than most

people are” is the one of the questions that measures relationship anxiety,

Relationship satisfaction factor includes 9 items.Relationship anxiety factor includes

10 items. Ayda Büyükşahin made the Turhish standardization. The Cronbach’s alpha

for the relationship satisfaction factor is .89 (Büyükşahin, 2005) and the alphas for

the relationship anxiety factor is .85 (Büyükşahin, 2005). For the test-retest reliability

score of the MRQ, Cronbach’s alpha is .80. For the internal consistency of the

multidimensional relationship questionnaire, Cronbach’s alpha is .81. For the

30

original questionnaire’s test-retest reliability score, Cronbach’s alpha is .72 and for

the original questionnaire’s internal consistency score, Cronbach’s alpha ranged

between .70 and .92.

2.3.2 The Relationship Scales Questionnaire

Relationships Scales Questionnaire (RSQ) was developed by Griffin and

Bartholomew in 1994 (as cited in Sümer & Güngör, 1999).RSQ(Sümer & Güngör,

1999) was used to measure individuals’ attachment style. The original RSQ has 30

items and measure four types of attachment styles. RSQ was develop from Hazan

and Shaver’s (1987, as cited in Sümer & Güngör, 1999) attachment measuring

paragraphs and Read’s (1990, as cited in Sümer & Güngör, 1999) adult attachment

scales. RSQ was translated and adapted to Turkish by Nebi Sümer and Derya

Güngör.For the reliability score, test re-test method was used and Cronbach’s alpha

ranged between .41 and .71. However, test-retest reliability score was low, internal

consistency score was found satisfactory. For the internal consistency of the RSQ,

Cronbach’s alpha ranged from .54 and .78. Turkish version of RSQ has also 30

items. “I find it difficult to depend on other people” is one of the questions in the

scale. Items are scored on a Likert scale from 1= Not all like me, to 7=Very much

like me. For the scoring, the attachment style which an individual receives the

highest score determines her/his attachment style. The average of 3, 7, 8, 10 and 17

items give secure attachment score, 1, 4, 9 and 14 items give fearful attachment

score, 5(reverse coded), 6, 11 and 15 items give preoccupied attachment score and 2,

5, 12, 13 and 16 items give dismissing attachment score.

2.3.3 The Parenting Styles Questionnaire

The Parenting Style Questionnaire (PSQ) was given to measure individuals’

parents’ parenting styles(Kuzgun, 1972). Lamborn, Mounts, Steinberg and

Dornbusch (1991, as cited in Yılmaz, 2000) developed Parenting Style Scale. This

31

scale gives an opportunity to measure parental attitudes in categories and

dimensions.Parenting style scale includes 120 items. Authoritative parenting style

includes 40 items. Authoritarian parenting style includes 40 items. Neglectful

parenting style includes 40 items.

In Turkey, Yıldız Kuzgun made the standardization study for the scale. Some

items were derived from Family Relations Inventory and some items were developed

by Yıldız Kuzgun in 1972 (Kuzgun, 1972). For the reliability score, test re-test

method was used and Cronbach’s alpha was found .59 for authoritarian parenting

style, .66 for authoritative parenting style and .65 for neglectful parenting style. “I

am accepted as who I am” is one of the questions in the scale. Items are scored on a

Likert scale from 1=For mother, 2= For dad, and 3= For both.For the scoring, total

score of all three subscales is measured and which score of the subscale is highest

determines the individual’s parents’ parenting style.

2.3.4 Trait Anxiety Inventory

State-Trait Anxiety Scale (STAI) measures two types of anxiety. In this

research, Trait Anxiety Inventory (TAI) was given to participants. STAI was

developed by Spielberger, Gorsuch and Lushene based on Spielberger’s two factor

model for anxiety. Trait Anxiety Inventory has 20 items. Necla Öner and Le Compte

made the Turkish standardization. For the reliability score, test- retest techniques

were used and alpha coefficients Kuder-Richardson (Alpha) reliability was measured

between .86 and .92 for Trait Anxiety Scale; .83 and .92 for State Anxiety Scale.

Test-retest reliability score was measured between .73 and .86 for Trait Anxiety

Scale; .16 and .54 for State Anxiety Scale (Öner,2008). When these scores are

compared with the scores of English version of STAI, there has found internal

consistency of Turkish Forms. “I feel calm.” is an example of a question in the scale.

32

Items are scored 1=Not at all to 4=Very much so. For the scoring, total received

scores changes between 20 and 80, the greater score means greater trait anxiety.

2.4 Procedure

Before administering the instruments, necessary ethical permission were

obtained from Ethic Committee of the T.C Bahçeşehir University. The participants

were sent an online survey through surveymonkey to complete the scales. Before the

administration, purpose of the study was written on the page and then participants

were informed about anonymity of their responses and confidentiality of the data.

First, the participants completed demographic questions that include age, gender,

having children, type and length of relationship. Then, participants completed the

Parenting Styles Questionnaire (PSQ), Relationship Scales Questionnaire (RSQ),

The Multidimensional Relationship Questionnaire (MRQ) and Trait Anxiety Scale

(TAS). Completing the whole instruments took approximately 25 minutes per a

participant.

2.5 The Analysis of the Data

In the present study,the statistical analyses were carried out by using the

Statistical Package for Social Scientists 19 (SPSS; Nie, Hull, Jenkins, Steinbrenner,

& Bent, 1975). Frequency analysis was performed to see demographic variables’

percent and amount in the sample.Reliability analysis was performed to explore how

much the scales were reliable within the sample. Correlational analysis was

performed to explore the relationship between dependent variables and independent

variables.Regression analysis was conducted to test two hypotheses; Authoritative

parenting style positively predicts relationship satisfaction, neglectful parenting style

positively predicts relationship anxiety. Moderation analysis was performed to test

33

the hypothesis on dismissing attachment style moderating the relationship between

neglectful parenting style and relationship anxiety.

34

CHAPTER 3

RESULTS

3.1 Distribution of the Variables

The frequency analysis of gender, education, type and length of relationship,

different parenting styles and attachment styles, relationship satisfaction, relationship

anxiety and trait anxiety were performed for data screening to control missing values

and accuracy of data. After controlling for missing values, normality of sampling

distribution and homogeneity of variance were tested. There were three outliers; 1 for

relationship satisfaction and 2 for relationship anxiety. Transformations of these

wereperformed and they were still outliers and the three individuals were removed

from the data. After the transformation, normality of sampling distribution and

homogeneity of variance were tested again. The outliers in relationship satisfaction

scored 40 for parenting styles, which showed that these individuals had missing

values. Therefore, statistical analysis was conducted without the missing values.

Frequencies of the age groups, gender, education level, type of relationship are given

below in Table 3.1.

35

Table 3.1 Frequencies of the Demographic Variables

 N (%)

Age Groups

Age 18-26 86 57

Age 27-35 61 40

Gender

 Male 36 24

Female 115 76

Edu. Groups

High School 11 7

University 87 58

Master 48 32

Doctoral 5 3

Relationship T.

 Married 37 25

Relationship 114 76

TOTAL 151 100

3.2Psychometric Properties of the Scales

 Reliability analysis was performed for TAI and for each subscale of the

questionnaires. Subscales of RSQ were the secure attachment style, fearful

attachment style, dismissing attachment style, avoidant attachment style.Subscales of

PSQ are authoritarian parenting style, authoritative parenting style, parenting style.

36

Subscales of MRQ are relationship satisfaction and relationship anxiety. For MRQ

an alpha reliability of α= .80 was calculated for relationship satisfaction subscale,

indicating that it had good internal consistency. For the relationship anxiety subscale

of MRQ, Cronbach’s alpha was calculated as α =.79 that indicating it had moderate

internal consistency.An item reliability analysis was conducted to determine whether

individual items should be removed in order to substantially improve the internal

consistency of therelationship anxiety subscale of MRQ. One item was removed

yielding a good final alpha (α= .86).An alpha reliability of α= .65 was calculated

forsecure attachment style subscale of RSQ indicating that it has moderate internal

consistency, α = .63 was calculated for fearful-avoidant attachment style subscale of

RSQ indicating that it had moderate internal consistency, α = .59 was calculated for

preoccupied attachment style subscale of RSQ and α = .68 was calculated for

dismissing attachment style subscale of RSQ indicating that it had moderate internal

consistency indicating that it had moderate internal consistency.For PSQ, an alpha

reliability of α = .92 was calculated for the authoritative subscale and indicating that

it had good internal consistency,an alpha reliability of α = .85 was calculated for

authoritarian subscale and indicating that it had good internal consistency and an

alpha reliability of α = .82 was calculated for neglectful subscale and indicating that

it had good internal consistency.An alpha reliability of α = .84 was calculated for

TAI and indicating that it had good internal consistency.

3.3Predictors of Relationship Satisfaction and Relationship Anxiety

Intercorrelations were computed between age, gender, education, type and

length of the relationship, relationship satisfaction, relationship anxiety, trait anxiety,

authoritative parenting style, authoritarian parenting style, neglectful parenting style,

secure attachment style, fearful attachment style, dismissing attachment style and

37

preoccupied attachment style. Results suggest that the correlation between

authoritative parenting style and relationship satisfaction was found positively

significant. Dismissing attachment style had significant but negative correlation with

relationship satisfaction. Relationship satisfaction was found significantly but

negatively correlated with neglectful parenting style.The correlation between

relationship anxiety and trait anxiety was found positively significant. The

correlation between relationship anxiety and dismissing attachment style was found

positively significant. Relationship anxiety was found significantly but negatively

correlated with authoritative parenting style. Also the correlation between

relationship anxiety and neglectfulparenting style was found positively significant.

The correlation between trait anxiety with dismissing attachment style was found

positively significant.Neglectful maternal parenting was found positively

significantly correlated with trait anxiety. Authoritative paternal parenting is

positively significantly correlated with trait anxiety. Age was found negatively but

significantly correlated with trait anxiety. The correlation between gender and trait

anxiety was found positively significant. It was found that age and education

significantly and positively correlated. Type and length of relationship are found

positively and significantly correlated with age. Age was found positively

significantly correlated with age. The correlation between authoritative parenting

style and age was found negatively significant. Gender and education was found

positively significantly correlated. Education was found positively significantly

correlated with length of relationship. It was found that education is significantly but

negatively correlated with dismissing attachment. Length of relationship was found

positively significantly correlated with type of relationship, and it was found

significantly but negatively correlated with dismissing attachment style and

38

authoritarian parenting style. Type of relationship was found positively correlated

with authoritarian parenting style. Secure attachment style was found significantly

but negatively correlated with dismissing attachment style and fearful-avoidant

attachment style. Fearful-avoidant attachment style was found positively

significantly correlated with dismissing attachment style. Dismissing attachment

style was found significantly but negatively correlated with preoccupied attachment

style and authoritative parenting style. The correlation between dismissing

attachment style and neglectful parenting style was found positively significant. The

dismissing attachment style was found positively correlated with authoritarian

maternal parenting style and neglectful maternal parenting style. Preoccupied

attachment style was found significantly but negatively correlated with authoritative

parenting style, and it was found significantly positively correlated with authoritarian

paternal parenting. The correlation between authoritarian maternal parenting style

and authoritarian paternal parenting style was found significantly but negatively

correlated. Authoritarian maternal parenting style was found significantly and

positively correlated with authoritative paternal parenting style and neglectful

maternal parenting style. Authoritarian paternal parenting style was found

significantly and positively correlated with authoritarian parenting style, authoritative

maternal parenting style, authoritative parenting style and neglectful paternal

parenting style. The correlation between authoritarian parenting style and neglectful

parenting style was found positively significant. Also the correlation between

authoritarian parenting style and neglectful paternal parenting style was found

positively significant. Authoritarian parenting style was found significantly but

negatively correlated with authoritative maternal parenting style and authoritative

parenting style. The correlation between authoritative maternal parenting style and

39

neglectful paternal parenting style was found positively significant. Authoritative

maternal parenting style was found negatively correlated with authoritative paternal

parenting style, authoritative parenting style and neglectful parenting style. The

correlation between authoritative paternal parenting style and authoritative parenting

style was found negatively significant. Authoritative parenting style was found

negatively correlated with neglectful maternal parenting style, neglectful paternal

parenting style and neglectful parenting style. The correlation between neglectful

maternal parenting style and neglectful parenting style was found positively

significant.All correlation values are given inTable 3.2.

40

Table 3.2 Correlations of Variables

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21
1.RS
2.RA -.57
3.TA -.15 .22*
4.Age -.13 .03 -.19*
5. Gender .03 .02 .18* -.08 .
6.Edu .09 -.15 -.13 .22* .20*
7. ReL. -.09 -.08 .11 .31* .06 .18*
8. ReType .03 -.09 -.06 .36* .07 .15 .26*
9. SA .02 -.05 .09 .12 -.05 -.10 .01 -.04
10. FAA .09 .02 .08 -.13 .06 -.13 -.10 -.10 -.21*
11. DA -.38* .45* .22* -.13 -.00 -.21* -.18* -.14 -.06 .18*
12. PA -.07 -.02 -.05 .19* -.00 -.01 .09 .00 .-17* .05 -.19*
13.ARMP -.04 -.02 .15 .15 .06 .07 .08 .14 .13 -.04 .18* .12
14.ARPP -.12 .12 -.05 .02 .07 -.02 -.11 -.04 -.06 .03 .16 .08 -.17*
15.ARP -.13 .14 -.06 .10 -.06 -.18 -.18* .19* .05 -.09 .11 .21* -.05 .17*
16.ATMP .00 .06 -.03 .03 .06 -.03 .08 .00 -.03 -.09 .02 .00 -.07 .44* -.22*
17.ATPP -.14 .00 .20* .03 -.00 .12 .07 .12 -.00 .01 .14 .12 .67* -.11 -.10 -.22*
18.ATP .24* -.22* -.04 -.22* -.14 -.06 -.11 -.05 -.09 -.03 -.23* -.20* -.34 .50* -.21* -.55* -.26*
19.NMP -.14 .01 .20* .06 .08 .05 .08 .08 -.09 .10 .20* .09 .55* .07 .10 -.15 -.65 -.42*
20.NPP -.09 .10 -.00 .04 .06 -.04 .06 -.06 .02 -.09 .14 .04 .05 .58* .04* .66* -.11 -.60* .04
21.NP -.22* .18* -.14 .08 -.08 -.04 -.08 -.15 .12 .06 .22* .12 -.01 .10 .47* -.22* .02 -.24* .20* .05

RS: Relationship Satisfaction, RA: Relationship Anxiety, ReL: Relationship Length, ReType: Relationship Type, TA: Trait Anxiety, Edu: Education, SA:

Secure Attachment Style, FAA: Fearful-Avoidant Attachment Style, PA: Preoccupied Attachment Style, DA: Dismissing Attachment Style, ARMP:

Authoritarian Maternal Parenting, ARPP: Authoritarian Paternal Parenting, ARP: Authoritarian Parenting Style, AP: Authoritarian Parenting; ATMP:

Authoritative Maternal Parenting, ATPP: Authoritative Paternal Parenting,ATP: Authoritative Parenting Style, NMP: Neglectful Maternal Parenting, NPP:

Neglectful Paternal Parenting, NP: Neglectful Parenting Style

*p<.05 level (2-tailed)

41

The variables having significant correlation with relationship satisfaction and

relationship anxiety constituted the regression equations.The role of parenting styles

for relationship satisfaction and relationship anxietywere analyzed separately.

3.3.1 Predictors of Relationship Satisfaction

A multiple regression analysis was performed with relationship satisfaction as

the dependent variable, authoritative parenting style and neglectful parenting style as

independent variables and trait anxiety as a control variable. The regression model

was significant (F(3, 147)=6.263, p<.05) and accounted for 11 % of variance in

relationship satisfaction,(R2=.113, Adjusted R2=.095).Neglectful parenting style and

trait anxiety was found to be negative predictors of relationship satisfaction.

Authoritative parenting style was found to be a positive predictor of relationship

satisfaction. All predictors of relationship satisfaction are presented in Table 3.3.

Note. R=.47,R2=.22, ∆R2=.20,ATP: Authoritative Parenting Style, NP: Neglectful
Parenting Style, TA: Trait Anxiety
* p<.05 level

Table 3.3 Predictors of Relationship Satisfaction

Predictor Variable B SE β

T

(Constant) 43.44 5.06 8.58

ATP .10 .04 .18* 2.33

NP -.25 .11 -.19* -2.4

TA -.22 .10 -.17* -2.2

42

3.3.2 Predictors of Relationship Anxiety

Another multiple regression was performed with relationship anxiety as the

dependent variable, authoritative parenting style and neglectful parenting styles as

independent variables and trait anxiety as a control variable. The regression model

was significant (F(3, 147)=6.72, p<.05) and accounted for 12 % of the variance in

relationship anxiety, (R2=.121, Adjusted R2=.103). Authoritative parenting style was

found a negative predictor of relationship anxiety. Neglectful parenting style and trait

anxiety were found to be predictors of relationship anxiety. All predictors of

relationship anxiety are presented in Table 3.4.

Note. R=.35,R2=.12, ∆R2=.10, ATP: Authoritative Parenting Style, NP: Neglectful
Parenting Style, TA: Trait Anxiety
* p<.05 level

3.4 Moderator Role of Dismissing Attachment Style

A hierarchical multiple regression analysis was conducted to test the

hypothesis that dismissing attachment style moderates the relationship between

neglectful parenting style and relationship anxiety. In the first step, two variables

Table 3.4 Predictors of Relationship Anxiety

Predictor Variables B SE β

T

(Constant) 6.76 4.94 1.37

ATP -.09 .04 -.17* -2.1

NP .23 .10 .18* 2.0

TA .30 .10 .24* 3.0

43

were included; neglectful parenting and dismissing attachment style. These variables

accounted for a significant variance in relationship anxiety, R2 = .210, F(2, 148) =

19.70, p<.05. In addition to avoid potential high multicollinearity problem with the

interaction term, the variables were centered and interaction term between neglectful

parenting style and dismissing attachment was created. In the next step, the

interaction term between neglectful parenting style and dismissing attachment style

was added to regression model, which accounted for a significant proportion of the

variance in relationship anxiety, ∆R2= .03, ∆F(3, 147) = 15.197, p< .05.All

predictors of moderation is presented Table 3.5.

NPcentered: Neglectful Parenting Style centered variable, DAcentered:
Dismissing Attachment Style centered variable, NPxDA: Interaction variable of
Neglectful Parenting Style and Dismissing Attachment Style
* p<.05 level

Table 3.5 Regression Model PredictingModerating Relationship Between

Dismissing Attachment Style and Neglectful Parenting Style and Relationship

Anxiety

 Block 1 Block 2

Predictor Variables B SE β

t B SE β

t

NPcentered .112 .10 .09* 1.16 .252 .11 .20* 2.22

DAcentered 2.19 .38 .43* 5.76 2.22 .38 .44* 5.89

NPxDA -.20 .09 -.20* -2.26

44

Moderation of dismissing attachment for the relationship between neglectful

parenting style and relationship anxiety are presented in Figure 3.1.

Figure 3.1 Moderation of Dismissing Attachment Style

12

14

16

18

20

22

24

Low High

Neglectful Parenting

R
el

at
io

ns
hi

p
A

nx
ie

ty

Dismissing
Attachment Low
Dismissing
Attachment Moderate
Dismissing
Attachment High

45

CHAPTER 4

 DISCUSSION

This study aimed to investigate the role of parenting styles on young adults’

relationship satisfaction and relationship anxiety. Since it has been shown that there

is a relationship between attachment styles and parenting styles on individual’s

relationship satisfaction, it was aimed to investigate moderation of dismissing

attachment on the role of neglectful parenting style for relationship anxiety.

4.1 The Role of Authoritative and Neglectful Parenting Styles on Relationship

Satisfaction and Relationship Anxiety

In this study, it was found that,individuals who scored higher on authoritative

parenting style for their parents, had higher relationship satisfaction and lower

relationship anxiety. Therefore, the first hypothesis of this study, that authoritative

parenting style positively predicts relationship satisfaction, was supported. The study

also supported that,individuals who scored lower on neglectful parenting style for

their parents, had higher relationship satisfaction, whereas those who scored higher

on neglectful parenting style for their parents had higher relationship anxiety.

Therefore, the second hypothesis that neglectful parenting style positively predicts

relationship anxiety was supported.

In the literature, it was found that parenting styles, parents’ relationships

between each other and with children are important for children’s emotional and

cognitive development, which has impact on their future social relationships

(Ermisch, Lakavou & Skew, 2011). Simpson, Collins and Salvatore (2011, as cited in

Merz & Jak, 2013) found that positive experiences with parents during the childhood

facilitates the partnering process in adulthood. Individuals with positive relationship

histories with parents have better emotional and social competence in adulthood that

46

allows them to involve positive and stable romantic relationshipsthat results in

relationship satisfaction. Gresham and Elliott(1987, as cited in Betts, Trueman,

Chiverton, Stanbridge & Stephens, 2012)stated the similar finding that social

competence is an important factor to take responsibility for their own and others’

happiness and satisfy from romantic relationships. Lamborn et al., (1991 as cited in

Betts et al., 2012) suggested that parenting styles have impact on children’s social

competence behavior which is associated with social competence adulthood. It was

found that children of authoritative parents have higher social competence rather than

neglectful and authoritarian parents. In a similar finding, it was found that parenting

styles are associated with psychological adjustment, self-esteem, romantic

relationship satisfaction, friendship quality and social competence during adulthood

(Betts et al., 2012). Another similar finding also found by Dalton, Frich-Horbury,

and Kitzmann (2006, as cited in, Betts et al., 2012) positive parenting style predicts

romantic relationship satisfaction in adulthood. Grusec and Goodnow (1994, as cited

in Coplan, Hastings, Legace- Seguin and Moulton, 2002) stated that children of

authoritative parents are independent, friendly, self-assertive and socially

successful.A large findings in literature documented that there is an association

between marital or relationship satisfaction and warm, responsive and sensitive

parenting (Pedro, Ribeiro & Shelton, 2012). Therefore the finding of this study,

authoritative parents’ children are satisfied in their romantic relationships more than

others which are in line with the literature.

In addition, Maccoby and Martins (1983, as cited in Schucksmith, Hendry &

Glendinning, 1995) found that neglectful parenting style which includes low parental

acceptance and control was found to be associated with relational difficulties and

psychological distress in older adolescents. Also, it was found that young people

47

whose parent-child interactions associated with low levels of acceptance and control

indicating that neglectful parenting style is related to poor psychological outcomes

(Schucksmith et al., 1995).Steinberh and Silverberg (1986, as cited in Schucksmith et

al., 1995) stated that neglectful parents put their children at risk for peer pressure

which include low level of support and warmth that have impact on problems for

self-confidence, self-esteem, identity formation, emotional development result

anxiety in adulthood for social relationships.However, in the literature authoritarian

parenting style was stated as the most important factor for the parenting effect on

relationship anxiety.

Coopersmith and Bates (1967, 1997, as cited in Coplan et al., 2002) stated

that children of authoritarian parents have low level of self-esteem, social

withdrawal, antisocial behaviors, psychosocial problems and emotional

development.Also they found a few differences for psychological well-being,

psychosocial development between individuals who have authoritarian and

neglectful parents(Schucksmith et al., 1995). Besides that, authoritative parenting

style is stated as the most effective and optimal parenting which individuals have

least psychological distress and emotional problems (Schucksmith et al., 1995).

Therefore the findings of this study support the idea that,neglectful parents’ children

experience more relationship anxiety than others and these finding corresponds with

the outcome for neglectful parenting style and relationship anxiety.

48

4.2 The Role of the Relationship Between Neglectful Parenting Style and

Dismissing Attachment Style on Relationship Anxiety

In this study, those who have low and medium level of dismissing attachment

their attachment style are related with their parents’ neglectful parenting style and

they have higher relationship anxiety. Bartholomew and Horowitz (1991) stated that

individuals with dismissive-avoidant attachment style have a negative view about

others and protect themselves against disappointment and avoid close relationships,

and intimacy. Shaker, Heshmati and Rahimi (2010) stated that dismissingly attached

individuals place importance for independency, they are not friendly and they keep

distance with others or spouses, because they believe that spouses cannot be

supportive so they limit their emotions which result in decline in relationship

satisfaction and incline in relationship anxiety. Dalton, et al., (2006, as cited in Betts

et al., 2012) stated that parenting styles and attachment styles influence each other

and in turn affect relationship satisfaction. However, in the literature it was found

that fearful-avoidant attachment style is associated with authoritarian parenting style

(Hatamy et al., 2011). Further, dismissing and fearful-avoidant attachment styles are

found alike for avoiding intimacy (Bartholomew & Horowitz, 1991),and it was found

a few differences for psychological well-being, psychosocial development between

individuals who have authoritarian and neglectful parents (Schucksmith et al., 1995).

For this reason, it is not a surprising finding that there is a relationship between

neglectful parenting style and dismissing attachment style. Therefore the finding in

this study that dismissingly attached individuals’ attachment style is associated with

their parents’ neglectful parenting style and they have more relationship anxiety and

less relationship satisfaction than others who have secure attachment or whose

parents’ have different parenting styles, is in line with the literature.

49

4.3 Trait Anxiety and Relationship Satisfaction, Relationship Anxiety

In this study, individuals who scored higher ontrait anxiety had higher

relationship anxiety and those who scored lower on trait anxiety had higher

relationship satisfaction. In the literature, it was found that individuals who scored

higher trait anxiety have lower scores for active problem solving (Wolfrad, Hempel

& Miles, 2003). Heppner and Lee (2002, as cited in Egeci & Gencoz, 2011) stated

that problem solving skillsare an important factor that an individual might handle

with the conflict situation.Relationship satisfaction requires intimacy, conflict

resolution and healthy interaction (Shi, 2003). In order to have positive conflict

resolution behaviors, individuals have to put aside anxiety, fear, defensiveness and

they have to feel comfortable (Shi, 2003). Anxiety and avoidance predicts conflict

resolution behavior.Lower levels of conflict resolution and communication skills and

ineffective coping mechanisms decrease relationship satisfaction (Egeci & Gencoz,

2011). Findingsof current study correspond with the literature and it is expectable to

find those who report higher trait anxiety had higher relationship anxiety and lower

relationship satisfaction.

4.4 Limitations and Implications of the Study

4.4.1 Limitations of the Study

For the limitations of the study, thetotal number of the items that

theparticipants had to answer were numerous, thus they may have been bored failed

to complete the questionnaire. On the other hand, male and female participants, and

participants’ education level, number of the married participants and participants

who are in a committed relationship were not equal, thusthe effect of gender,

education levels and type of relationship could not be analyzed. Further

researchshould explore the relationship of the role of gender, education level, and

type of relationship satisfaction and relationship anxiety. In addition, the attachment

50

styles and parenting styles that Turkish young adults use should be explored with a

wider sample. Furthermore, in this study, maternal, paternal and both parents’

parenting style were designed to investigate separately, but significant result

formaternal and paternal parenting styles were not found, and both parents’

parenting style had significant results. However, in the literature the effectiveness of

parenting which have impact on children’s psychosocial development is found as

coparenting, not as maternal or paternal parenting (Chen & Johnston, 2012). For this

reason, with a wide range of sample, the difference between maternal and paternal

parenting styles and co-parenting should be explored. In addition, coping strategies

in distressing situations and communication skills should be explored in relation to

parenting styles. The findings of this study were correlational, so in further research

longitudinal studies should be conducted to explore causal relationships between

these variables. Additionaly, it should be also explored whether father’s parenting

affects men differently than women, and whether mother’s parenting affects men

differently than women.In Turkey children often live in large families that include

mothers, fathers, grandparents and other close relatives. Those relatives may have

strong roles in parenting children. So, in future research it will be important to

explore the ways that the parenting styles of other influential family members might

affect the later relationship quality of adults in Turkey.The sample is highly educated

and come from a large urban area in Turkey. This might mean that this sample may

be a bit more westernized or that they have different understandings and expectations

of marriage and romantic relationships than people from more traditional

communities.In traditional communities, may be authoritarian parenting style will be

a negative predictor for relationship satisfaction and positive predictor for

51

relationship anxiety. And a shorter version of the Parenting Style Scale for Turkish

should be used in further studies.

4.4.2 Implications of the Study

For the implications, clinical psychologistsshould analyzed family dynamics

and parents’ parenting style, inform the parents about the importance of parenting

and effects of each parenting styles in family therapy. Also they should try to solve

problems about determinants of parenting such as personality of parents and

children, marital distress, earlier attachments of parents, child rearing differences that

might help to solve ineffective parenting styles that impact on children development

and adulthood. In addition, clinical psychologists should take role to inform families

about effective and ineffective parenting styles that affect children’s psychological

well-being psychosocial development and later relationships, might create free or

low cost programs to inform families and society in schools or other places.

REFERENCES

52

Azizi, K., & Besharat, M.A., 2011. The relationship between parental perfectionism

and child perfectionism in a sample of Iranian families. Procedia Social and

Behavioral Sciences, 15, 1278-1290.

Azizi, K., Besharat, M.A., & Poursharifi, H., 2011. The relationship between

parental perfectionism and childrens’ perfectionism in a sample of Iranian

families. Procedia Social and Behavioral Sciences, 15, 1276-1279.

Azizi, K., & Besharat, M.A., 2011. The relationship between parental perfectionism

and parenting styles. Procedia Social and Behavioral Sciences. 15, 1484-

1487.

Betts, L.R., Trueman, M., Chiverton, L., Stanbridge, A., & Stephens, J., 2012.

Parental rearing styles as predictor of attachment and psychosocial

adjustment during young adulthood. Journal of Social and Personal

Relationships, 30(6), 675-693.

Büyükşahin, A., 2005. Çok boyutlu ilişki ölçeği: Geçerlilik ve güvenilirlik çalışması.

Türk Psikiyatri Dergisi, 16(2), 97-105.

Celenk, O., Vijver, F.J.R., & Goodwin, R., 2011. Relationship satisfaction among

Turkish and British adults. International Journal of Intercultural Relations,

35, 628-640.

Chen, M., & Johnston, C., 2012. Interparent childrearing disagreement, but not

dissimilarity, predicts child problems after controlling for parent

effectiveness. Journal of Clinical Child and Adolescent Psychology, 41(2),

189-201.

Coplan, R.J, Hastings, P.D, Legace-Seguin, D.G., & Moulton, C.E., 2002.

Authoritative and authoritarian mothers’ parenting goals, attributions, and

53

emotions across different childrearing contexts. Parenting Science and

Practice. 2(1), 1-26.

Darling, N., 1999. Parenting styles and its correlates. Clearinghouse on Elementary

and Early Childhood Education, 3.

Dix, T., 1991. The affective organization of parenting: adaptive and maladaptive

process. Psychological Bulletin, 110(1), 3-25.

Donnellan, M.B., Rife, D.L., & Conger, R.D., 2005. Personality, family history and

competence in early adult romantic relationships. Journal of Personality and

Social Psychology, 88(3), 562-576.

Egeci, I.S, & Gencoz, T., 2011.The effects of attachment styles, problem solving

skills, and communication skills on relationship satisfaction. Procedia Social

and Behavioral Sciences, 30, 2324-2329.

Ermisch, J., Lacavou, M., & Skew, A., 2011. Family relationships in McFall (ed).

Early finding from the first wave of understanding society, the UK’s

household longitudinal study.

Gastel, W.V., Legarstee, J.S., & Ferdinand, R.F., 2009. The role of perceived

parenting in familial aggregation of anxiety disorders in children. Journal of

Anxiety Disorders, 23, 46-53.

Hatamy, A., Fathi, E., Gorji, Z., & Esmaeily, M., 2011. The relationship between

parenting styles in men and women with infidelity. Procedia Social and

Behavioral Sciences, 15, 3743-3747.

Karavasilis, L., Doyle, A.B., & Markiewitcz, D., 2003. Associations between

parenting style and attachment to mother in middle childhood and

adolescence. International Journal of Behavioral Development, 27(2), 153-

164.

54

Killmann, P. R., Vendemia, J. M. C., Parnell, M. M., & Urbaniak, G. C., 2009.

Parent characteristics linked with daughters’ attachment style. Adolescence,

44, 557-568.

Kins, E., Soenens, B., & Beyers, W., 2011. “Why do they have to grow up so fast?”

Parental separation anxiety and emerging adults’ pathology of separation-

individuation. Journal of Clinical Psychology, 67, 647-664.

Koepke, S., & Denissen, J.J.A., 2012. Dynamics of identity development and

separation-individuation in parent-child relationships during adolescence and

emerging adulthood-A conceptual integration. Developmental Review, 32,

67-88.

Kopko, K., 2007. Parenting styles and adolescence.Retrieved from

http://www.parenting.cit.cornell.edu

Kuzgun, Y., & Bacanlı, F. (Ed.). (2005). PDR’de kullanılan ölçekler. Ankara: Nobel

Yayınları.

Merz, E.A., & Jak, S., 2013. The long reach of childhood. Childhood experiences

influence close romantic relationships and loneliness across life. Advances in

Life Course Research, 18, 212-222.

Milevsky, A., Schlechter, M., Netter, S., & Keehn, D., 2007. Maternal and paternal

parenting styles in adolescents: associations with self-esteem, depression and

life satisfaction. Journal of Child and Family Studies, 16, 39-47.

Muraru, A.A., & Turliuc, M.N., 2011. Family-of origin, romantic attachment, and

marital adjustment: a path analysis model. Procedia Social and Behavioral

Sciences, 33, 90-94.

55

Noftle, E. E., &Shaver, P.R., 2006. Attachment dimensions and big five personality

traits: Associations and comparative ability to predict relationship quality.

Journal of Research in Personality, 40, 179-208.

Olderbak, S., & Figueredo, A.J., 2009.Predicting romantic relationship satisfaction

from life history strategy. Personality and Individual Differences, 46, 604-

610.

Olsen, S.F., Martin, P., &Halverson, C.F.,1999. Personality, marital relationships,

and parenting in two generations of mothers. International Journal of

Behavioral Development, 23(2), 457-476.

Otani, K., Suzuki, A., Oshino, S., Ishii, G., & Matsumoto, Y., 2009.Effects of

“affectionless control” parenting style on personality traits in healthy

subjects.Psychiatry Research, 165, 181-186.

Öner, N., & LeCompte, A., (1985). Durumluluk-Sürekli kaygı envanteri el

kitabı.İstanbul: Boğaziçi Üniversitesi Yayınları.

Özmen, O., & Atik, G., 2010. Attachment styles and marital adjustment of Turkish

married individuals. Procedia Social and Behavioral Sciences, 5, 367-371.

Pedro, M.F., Ribeiro, T., & Shelton, K.H., 2012. Marital satisfaction and partners’

parenting practices: the mediating role of coparenting behavior. Journal of

Family Psychology, 26(4), 509-522.

Poennet, K., Mortelmans, D., Wouters, E., Leeuwen, K.V., Bastaits, K., & Pasteels,

I., 2013. Parenting stress and marital relationship as determinants of mothers’

and fathers’ parenting. The Journal of International Association for

Relationship Research, 20, 259-276.

Rathus, S.A. (2008). Childhood and adolescence: Voyages in development.

California: Wadsworth Cengage Learning.

56

Roskam, I., 2009. How do parenting concepts vary within and between the families?.

European Journal of Psychology of Education, 24(1), 33-47.

Scharf, M.,& Mayseless, O., 2008. Late adolescents girls’ relationship with parents

and romantic partner: the distinct role of mothers and fathers. Journal of

Adolescence, 31, 837-855.

Schucksmith, J., Hendry, L.B., & Glendinning, A., 1995. Models of parenting:

implications for adolescent well-being within different type of family

contexts. Journal of Adolescence, 18, 253-270.

Schultz, D., & Schultz, S. E.(2009). Theories of personality. California: Wadsworth

Cengage Learning.

Shi, L., 2003. The association between adult attachment styles and conflict resolution

in romantic relationships. The American Journal of Family Therapy, 31, 143-

157.

Sümer, N., & Güngör, D., 1999. Yetişkin bağlanma stilleri ölçeklerinin Türk

örneklemi üzerinde psikometrik değerlendirmesi ve kültürler arası bir

karşılaştırma.Türk Piskoloji Dergisi, 14(43), 71-106.

Wolfradt, U., Hempel, S., & Miles, J.N.V., 2003. Perceived parenting styles,

depersonalization, anxiety and coping behavior in adolescents. Personality

and Individual Differences, 34, 521-532.

Wongpakaran, T., Wongpakaran, N., & Wedding, D., 2012. Gender differences,

attachment styles, self-esteem, and romantic relationships in Thailand.

International Journal of Intercultural Relations, 36, 409-417.

Xu, Y., Farver, J.A.M., Zhang, Z., Zeng, Q., Yu, L., & Cai, B., 2005. Mainland

Chinese parenting styles and parent-child interaction. Internatiol Journal of

Behavioral Development, 29(6), 524-531.

57

Yu, J.J., & Gamble, W.C., 2008. Pathways of influence: marital relationships and

their association with parenting styles and sibling relationship quality.

Journal of Child and Family Studies, 17, 757-778.

Zakeri, H., Jowkar, B., & Razmjoee, M., 2010. Parenting styles and resilience.

Procedia Social and Behavioral Sciences, 5, 1067-1070.

Zakeri, H., & Karimpour, M., 2011. Parenting styles and self-esteem. Procedia

Social and Behavioral Sciences, 29, 758-761.

58

APPENDIX A
Demographic Questions

1. Kaç yaşındasınız?

2. Cinsiyetiniz nedir?

Kadın

Erkek

3. Eğitim durumunuz nedir?

4. Şuanki ilişkinizde ne kadar süredir berabersiniz?

5. İlişki durumunuz nedir?

İlişkide

Evli

6. Çocuğunuz var mı?

7. Çocukken sizi kim yetiştirdi?

8. Kimin çocuk yetiştirme tarzı sizin için en uygunudur?

Anne-Baba

Sizi kim yetiştirdiyse (büyükanne, büyükbaba vs…)

9. Eğer anneniz ve babanız dışında sizi biri yetiştirdiyse bu kimdir?

59

APPENDIX B

Bu ölçek anne ve babanızın size karşı tutumunu ölçmek amacıyla hazırlanmıştır.
Lütfen aşağıdaki her ifadeyi dikkatlice okuyunuz. İfade annenize uygunsa 1...
babanıza uygunsa 2... her ikisine de uygunsa 3... ü işaretleyiniz. Hiç birine
uygun değilse boş bırakınız. Üvey anne veya babası olanlarda aynı işlemi
yapacaklardır.
İfadeleri samimi ve içtenlikle cevaplandıracağınıza inanıyorum. Şimdiden
teşekkür ederiz.

1 2 3

1- Arkadaşlarımı benim gözümle görmeye çalışırdı.

2- Sevmediğim bir yemeği sırf bana yarayacağı düşüncesiyle zorla

yedirdiği çok olmuştur.

3- Daima kendi aklımı kullanmama ve kararlarımı kendim vermeme

beni teşvik etmiştir.

4- Nadiren beni bir işe teşvik edip desteklemiştir.

5- Küçük kabahatlerimi bile çok şiddetle cezalandırırdı.

6- Yerinde ve uygun kararlar verebileceğime inanır.

7- Bana önemli ve değerli bir kişi olduğum inancını vermiştir.

8- Gençlerin,ailelerin seçeceği yada onaylayacağı kimselerle evlenmesi

gerektiği görüşündedir.

9- Muaşeret kurallarını öğrenmede kendisinden hiç yardım görmedim.

10- Arkadaşlarımın evimize gelmesinden hoşlanmaz,benim onların

evine gitmemi isterdi.

11- Karşılaştığım bir güçlükle kendi bulduğu bir çözüm yolunu

uygulamaya beni zorlardı.

60

1 2 3

12- Bir çatışmaya girdiğim zaman kimin neden haklı olduğunu görmeme

yardım eder.

13- Karşı cinsten bir arkadaşımla aramda geçenleri kendisine rahatça

anlatabilirim.

14- Bir şeyi yapmamı üst üste söyler mazeretimi dinlemez.

15- Karşı cinsten arkadaş edinmemi hoş karşılamaz.

16- Çok zaman beni dinlemeyecek kadar meşguldü.

17- Çok cana yakın ve müşfik bir insandır;evladı olmaktan gurur

duyuyorum.

18- Yapacağımdan fazlasını yapmama beni zorlardı.

19- Sık sık beni başından atmak istediğini hissederim.

20- Kendisine çok ihtiyacım olduğu zamanlar ya evde bulunmaz

yada fazla meşgul görünürdü.

21- Kötülemekten çok överdi ama bunda çok ileri gitmezdi.

22- Oldukça küçük yaştayken bile kendime ilişkin ufak tefek kararlar

almaya beni teşvik ederdi.

23- Daima öfkesine hakim olmuş pek seyrek olarak ufak tefek şeylere

kızmıştır.

24- Sokağa çıkıp oynamak için her seferinde kendisinden izin almak

zorundayım.

25- Sofrada konuşmama izin vermezdi.

26- Bana karşı imkan ölçüsünde cömert olmayı bilmiştir.

61

1 2 3

27- Bütün gün boyunca sokaklarda başı boş dolaşmama aldırış etmezdi.

28- Günlük olaylar hakkında anlattıklarımı ilgi ile dinleyecek vakti vardı.

29- Okul gezilerine katılmama izin vermez.

30- Beni benimsemekten çok bana katılmadığı duygusu içindeyim.

31- Etrafta başka yetişkinler olduğu zaman beni görmezlikten gelir,

sorduklarıma cevap vermezdi.

32- Daima gücüme ve kararlarımın isabetine güvenirdi.

33- Daima yaptıklarımla yakından ilgilenirdi.

34- Okuldan parlak notlar getirmediğim zaman çok kızar.

35- Okulda üstün başarı göstermemde o kadar ısrar eder ki bu yüzden

not konusunda aşırı derecede kaygılanırım.

36- Duygu ve ihtiyaçlarıma karşı daima hassas davranmıştır.

37- Bana yeterince özgürlük vermiştir.

38- Kimlerle arkadaşlık ettiğim onu pek ilgilendirmez.

39- _Sırf benim için_ hiçbir şey getirmez,birlikte çarşıya çıktığımızda

şeker,ciklet,balon gibi şeyler almayı düşünmezdi.

40- Seks konusunda o kadar mutaassıptır ki onun yanında bu konuya ilgi

gösteremem.

41- Çocukken pis ve düzensiz bir kılıkla dolaşmam onu rahatsız etmezdi.

42- Güç durumda olduğum zamanlar bana daima cesaret vermiştir.

43- Hiçbir zaman bir şeyi onu tatmin edecek kadar iyi yapamam.

62

1 2 3

44- Dini ve siyasi konularda kendisi ile aynı fikirde olmadığım zaman

benimle daima alay etmiş ve benim bu konuları kavrayamayacak

kadar cahil olduğumu ileri sürmüştür.

45- Haklı olduğum zaman bunu bana açıkça söylerdi.

46- Görüşlerim,fikirlerim,duygu ve ihtiyaçlarımla ilgilenmezdi.

47- Kendisini öpmek,kucaklamak istediğimde bundan rahatsız

olduğunu hissederim.

48- Ancak hak ettiğim zaman beni cezalandırmıştır.

49- Benimle ilgili karar alınırken istek ve ihtiyaçlarımı dikkate alır.

50- Cinsiyet ile ilgili konulara karşı normal ve sağlıklı bir tavır

geliştirmeme yardım etti.

51- Geleceğime karşı içten bir ilgi göstermiş ama hiçbir zaman

amaçlarımı kendisi belirlemeye kalkışmamıştır.

52- Hemen hemen hiçbir konuda görüşümü sormaz.

53- Çocukluğumda bana hikaye,masal anlatmak için vakit harcamazdı.

54- Bir derdim olduğu zaman beni dinlemeye hazırdı.

55- Anlaşmadığımız konularda da fikirlerimi rahatça anlatma imkanı

verir ve beni sabırla dinler.

56- Anlamadığım şeyleri anlatmaya gayret etmezdi.

57- Hakkımdaki kararları çok kere kendisi verir.

58- Bana karşı o kadar soğuktu ki acaba “öz evladı değil miyim?”

diye şüphe vardı içimde.

63

1 2 3

59- Kazancı elverdiği halde benim için para harcamaktan çekinir

yetecek kadar harçlık vermezdi.

60- Evde var oldukça sevdiğim her şeyi istediğim kadar yememe

itiraz etmezdi.

61- Kendisine sormaksızın şahsi eşyalarından herhangi birini alıp

kullanmama izin vermiştir.

62- Uygun zamanlarda kendisinden izin almaksızın oynamak için

sokağa çıkabilirdim.

63- Kişisel problemlerimi kendisine açmakta çok zorluk çekerdim.

64- Bugün bile kendisine sormadan bir arkadaşımla sinemaya gidemem.

65- Okuldan yada gezmeden ne zaman döndüğüm onu hiç ilgilendirmezdi

66- Kendisinin gerçekleştiremediği arzularını bende gerçekleşmiş

görmek istediğini hissediyorum.

67- Elbiselerimi kirlettiğim zaman çok kızardı. Bu yüzden bazı

sevdiğim oyunlara katılmazdım.

68- İlgi ve yeteneklerime uygun meslek seçmemde beni serbest

bırakmıştır.

69- Bir güçlükle karşılaştığımda istediğim yardımı sağlar fakat

kararı bana bırakırdı.

70- Beni başından savmak istediğini hissederim.

71- Nadiren bana bir şeyler öğretmeye çalışırdı.

72- Beni daha temiz ve güzel giydirebilirdi inancındayım.

64

1 2 3

73- Beni sık sık başkalarıyla karşılaştırmış,onların benden ne kadar

üstün olduklarını söyleyip durmuştur.

74- Bana açıkça belli etmese de beni sevdiğini hissediyorum.

75- Herhangi bir konuda isabetli kararlar verebileceğime inanmazdı.

76- Beklentilerine uygun davranmazsam,bazen haftalarca bana küser.

77- Ailemizi ilgilendiren konularda benimde fikrimi sorar, kararlarımı

dikkate alır.

78- Sağlık muayenesinde ihtiyacım olduğunda bunu hep ihmal ederdi.

79- Ancak istediğini yerine getirdiğim zaman beni okşar öperdi.

80- Hastalıklarımda benimle pek az ilgilenirdi.

81- Beni sık sık cezalandırırdı fakat ben bu cezaların nedenlerini

çok kere bilmezdim.

82- Eve geldiklerinde arkadaşlarıma iyi davranırdı.

83- Vakti olduğu halde derslerime hiç yardım etmezdi.

84- Bana daha az hükmetmesini isterdim.

85- Makul hudutlar içinde mümkün olan fırsatlara sahip olmam

gereğine inanırdı.

86- Varlığımdan habersiz görünür hiçbir konuda fikrimi sormaz.

87- Beni cezalandırdıktan sonra aşırı sevgi ve şefkat gösterirdi.

88- Nüktedan bir kimsedir ama hiçbir zaman benimle alay etmemiştir.

89- Kendisine yaklaştığımda çok kere soğuk bir şekilde karşılık verirdi.

90- Okulda aldığım notlar onu hiç ilgilendirmez.

65

 1 2 3

91- Hoşlanmadığı kimselerle arkadaşlık etmemi kesinlikle yasaklar.

92- Elbiselerimin kumaşlarını ve biçimlerini kendisi seçerdi.

93- Yüksek tahsil yapmasam çok mutsuz olacağını ima eder dururdu.

94- Bir başkası ile konuşurken kendisine soru sormama yada

kendisinden bir şey istememe katiyen kızmazdı.

95- Beni dünyaya getirdiğine pişman görünürdü.

96- Hiçbir zaman nerede olduğumu ve ne yaptığımı merak eder

görünmemiştir.

97- Beraber çalışırken işlerin nasıl ve neden böyle olduğunu

açıklamaya çalışır.

98- Daima iyi bir evladın ana ve babasının istediği biçimde yetişen onların

dediklerini aynen yerine getiren kimse olduğunu söyler dururdu.

99- Kendisini memnun etmek için bir alanda okuyorum. Oysa hayatımı

başka türlü kazanmak isterim.

100- Cinsiyet konusunda karşılaştığım problemlerimi kendisine

açtığımda çok ilgisiz davranmıştır.

101- Yalnız derslerimle uğraşmamı ister,oyun oynamak istediğim

zaman çok öfkelenirdi.

102- Yatma saatim gelince beni hemen yatağa yollar. Misafir

 çocukları ile oynamama izin vermezdi.

103- Ergenlik çağında benimle pek az ilgilenmiştir.

104- Yemeği hazırlamadığı için aç kaldığım olmuştur.

66

 1 2 3

105- Beni anlamak için daima içten bir gayret sarf ederdi.

106- (Annelik)-(Babalık) ödevinin kendisini bir esir durumuna

düşürdüğünü kendisini bu işe feda ettiğini söyler dururdu.

107- Üzüntülü anlarında bana çok az şefkat göstermiştir.

108- Artık çocuk olmadığımın farkında değil görünüyor.

109- Bana her zaman iyi bir rehber oldu. Hiçbir zaman

davranışlarıma hükmetmedi.

110- Tabağımdaki tamamen bitirmeden sofradan kalkmama izin vermez.

111- Nadiren bana “moral destek” vermiştir.

112- Beni nadiren cezalandırırdı ve hiçbir zaman arkadaşlarımın

yanında utandırmadı.

113- Bana ait kararları çok kere kendisi verdi.

114- Beni başkalarının yanında küçük düşürücü sözler söyler,kırıcı

kırıcı tenkitlerde bulunurdu.

115- Çocuklarının yaratılıştan kötü olduğuna inanır devamlı kontrol

altında bulunmaları gereğini savunurdu.

116- Onun gözünde değersiz bir insanım.

117- Beni cezalandırmaktansa meseleleri benimle konuşup tartışmayı

tercih eder.

118- Karşı cins hakkında daima korku ve güvensizlik uyandıracak

telkinlerde bulunur.

119- Anlattıklarımı daima can kulağı ile dinler. Fakat hiçbir zaman

67

sırlarımı öğrenmeye kalkışmaz.

120- Başkalarına benden daha fazla önem veriri,daha nazik davranır.

68

APPENDIX C

Aşağıda yakın duygusal ilişkilerinizde kendinizi nasıl hissettiğinize ilişkin çeşitli
ifadeler yer almaktadır.Yakın duygusal ilişkilerden kastedilen arkadaşlık, dostluk,
romantik ilişkiler ve benzerleridir.Lütfen her bir ifadeyi bu tür ilişkilerinizi
düşünerek okuyun ve her bir ifadenin sizi ne ölçüde tanımladığını aşağıdaki 7
aralık ölçek üzerinde değerlendiriniz.
1------------2------------3------------4------------5------------6------------7
Beni hiç Beni kısmen Tamamıyla beni
Tanımlamıyor Tanımlıyor Tanımlıyor

1. Başkalarına kolaylıkla güvenemem. 1 2 3 4 5 6 7

2. Kendimi bağımsız hissetmem benim için çok önemli. 1 2 3 4 5 6

7

3. Başkalarıyla kolaylıkla duygusal yakınlık kurarım. 1 2 3 4 5 6 7

4. Başkalarıyla çok yakınlaşırsam incitileceğimden 1 2 3 4 5 6 7

korkuyorum.

5. Başkalarıyla yakın duygusal ilişkilerimin olmadığı 1 2 3 4 5 6 7

sürece oldukça rahatım.

6. Başkalarıyla tam anlamıyla duygusal yakınlık 1 2 3 4 5 6

7

kurmak istiyorum.

7. Yalnız kalmaktan korkarım. 1 2 3 4 5 6 7

8. Başkalarına rahatlıkla güvenip bağlanabilirim. 1 2 3 4 5 6

7

9. Başkalarına tamamıyla güvenmekte zorlanırım. 1 2 3 4 5 6

7

10. Başkalarının bana dayanıp bel bağlaması konusunda 1 2 3 4 5 6

7

oldukça rahatımdır.

11. Başkalarının bana, benim onlara verdiğim kadar 1 2 3 4 5 6 7

değer vermediğinden kaygılanırım.

12. Kendi kendime yettiğimi hissetmem benim için çok 1 2 3 4 5 6

7

önemli.

69

13. Başkalarının bana bağlanmamalarını isterim. 1 2 3 4 5 6

7

14. Başkalarıyla yakın olmak beni rahatsız eder. 1 2 3 4 5 6

7

15. Başkalarının bana, benim istediğim kadar 1 2 3 4 5 6 7

yakınlaşmakta gönülsüz olduklarını düşünüyorum

16. Başkalarına bağlanmamayı tercih ederim. 1 2 3 4 5 6 7

17. Başkaları beni kabul etmeyecek diye korkarım. 1 2 3 4 5 6

7

70

APPENDIX D
Aşağıdaki ifadeleri şuanda içinde bulunduğunuz ilişkiyi düşünerek cevaplayınız.

1= Benim için hiç uygun değil. 2=Benim için çok az uygun. 3= Benim için
biraz uygun. 4=Benim için oldukça uygun. 5=Benim için çok uygun.

 1 2 3 4 5
Yakın ilişkilerde bir partner olarak kendime güvenirim.

Sürekli yakın ilişkiler üzerine düşünürüm.

Yakın ilişkilerimle ilgili çok fazla düşünürüm.

Yakın bir ilişki içinde olma isteğim/güdüm çok fazla.

Yakın ilişkiler kendimi sinirli ve kaygılı hissetmeme neden olur.

Yakın ilişkilerimle ilgili kendimi depresif /çökkün hissederim.

Yakın ilişkilerim çoğunlukla şansa bağlı/ tesadüfi olaylarla

gelişmiştir.

Başkalarının yakın ilişkilerim konusunda ne düşündüğüne aşırı

önem veririm.

Birisiyle yakın ilişkiye girmek beni biraz ürkütür.

Yakın ilişkiyle ilgili gereksinimlerimin şu anki karşılanma

biçiminden memnunum.

Yakın bir ilişkide iyi bir partner olduğumu düşünüyorum.

Yakın ilişkileri, başka her şeyden daha çok düşünürüm.

Yakın ilişkilerimde, kendi davranışlarım çoğunlukla belirleyici bir

rol oynar.

Yakın ilişkilerim konusunda düşünmeye genellikle zaman ayırırım.

Yakın bir ilişkiye zaman ve emek vermek konusunda çok

istekliyim/güdülüyüm.

Yakın ilişkilerde biraz acemi ve gerginimdir.

Yakın ilişkilerimde, tercihlerimi doğrudan dile getiririm.

Yakın ilişkilerim konusunda kendimi mutsuz hissediyorum.

Yakın ilişkilerimin başkalarına nasıl göründüğüne /sunulduğuna

aşırı önem veririm.

Bazen yakın ilişkilerden korkarım.

Yakın ilişkilerimden çok memnunum/doyum alıyorum.

Yakın ilişkilerde pek çok insana göre daha iyiyimdir.

71

Yakın ilişkiler zihnimi meşgul eder.

Yakın ilişkilerimde kontrol daha çok benim elimdedir.

Yakın bir ilişki içinde olmayı çok arzu ediyorum.

Karşı cinsten biriyle duygusal bir yakınlık/etkileşim kurmak bende

gerginlik yaratır.

Yakın ilişkilerde isteklerimi dile getirmede biraz pasifimdir.

Yakın ilişkilerim konusunda cesaretimin kırıldığını hissediyorum.

Yakın ilişkilerim üzerinde şansın büyük etkisi vardır.

Yakın ilişkilerimin başkaları üzerinde bıraktığı izlenim konusunda

sıklıkla endişe duyarım.

Zaman zaman, birisiyle yakın bir ilişkiye girmekten korkarım.

Yakın ilişkilerim temel beklentilerimi karşılıyor.

Kendimi yakın bir ilişki için oldukça tercih edilen bir partner olarak

değerlendiririm.

Sürekli olarak yakın bir ilişki içinde olmayı düşünürüm.

Yakın ilişkilerimi etkileyen temel şey benim kendi yaptıklarımdır.

Yakın bir ilişki içinde olmak benim için çok önemlidir.

Yakın ilişkilerde birçok insana göre daha kaygılıyımdır.

Yakın bir ilişkide isteklerimi dile getirmekten çekinmem.

Yakın ilişkilerim konusunda kendimi hayal kırıklığına uğramış

hissediyorum.

Yakın ilişkilerimin büyük oranda şans (iyi ya da kötü anlamda)

meselesi olduğuna inanıyorum.

Genellikle başkalarının yakın ilişkilerime yönelik verdikleri

tepkilere duyarlıyımdır.

Yakın bir ilişki içinde olmak beni fazla korkutmaz.

Yakın ilişkilerim, diğer pek çok ilişki ile karşılaştırıldığında, çok

daha iyidir.

72

Yakın bir ilişki içinde kendime oldukça güvenirim.

Zamanımım büyük bir bölümünü yakın ilişkileri düşünerek

geçiririm.

Yakın ilişkilerim benim sorumluluğum ve kontrolüm altındadır.

Yakın bir ilişki içinde olup, bunu sürdürmeyi çok isterim.

Yakın bir ilişki içinde kendimi tutuk ve utangaç hissederim.

Yakın ilişkiler söz konusu olduğunda, isteklerimi genellikle ifade

ederim.

Yakın ilişkilerimi düşündüğümde üzülüyorum.

Yakın ilişkilerimin gerçekten de bir kader/kısmet işi olduğunu

düşünüyorum.

Başkalarının yakın ilişkime nasıl tepki verdiklerine/vereceklerine

dikkat ederim.

Yaşamımın yakın ilişkiler yönü, benim için çok doyurucudur.

73

APPENDIX E

Aşağıda kişilerin kendilerine ait duygularını anlatmada kullandıkları bir takım
ifadeler verilmiştir.Her ifadeyi okuyun, sonra da genel olarak nasıl hissettiğinizi,
ifadelerin sağ tarafındaki parantezlerden uygun olanını karalamak suretiyle
belirtiniz.Doğru ya da yanlış cevap yoktur.Herhangi bir ifadenin üzerinde fazla
zaman sarfetmeksizin genel olarak nasıl hissettiğinizi gösteren cevabı
işaretleyiniz.

 1= Hemen hiçbir zaman. 2= Bazen.
3=Çok zaman. 4= Hemen her zaman.

1. Genellikle keyfim yerindedir
2. Genellikle çabuk yorulurum
3. Genellikle kolay ağlarım
4. Başkaları kadar mutlu olmak isterim
5. Çabuk karar vermek için

fırsatları kaçırırım
6. Kendimi dinlenmiş hissederim
7. Genellikle sakin, kendime hakim ve

soğuk kanlıyım
8. Güçlüklerin yenemeyeceğim kadar

biriktiğini hissederim
9. Önemsiz şeyler hakkında endişelenirim
10. Genellikle mutluyum
11. Herşeyi ciddiye alır ve etkilenirim
12. Genellikle kendime güvenim yoktur
13. Genellikle kendimi emniyette

hissederim
14. Sıkıntılı ve güç durumlarla

karşılaşmaktan kaçınırım
15. Genellikle kendimi hüzünlü hissederim
16. Genellikle hayatımdan memnunum
17. Olur olmaz düşünceler beni rahatsız

eder
18. Hayal kırıklığını öylesine ciddiye

alırım ki hiç unutamam
19. Aklı başında ve kararlı bir insanım
20. Son zamanlarda kafam takılan konular

beni tedirgin eder

74

