

2016, roč. 10, č. 3

 Výzkumné studie

1

TEMPERAMENT A RESILIENCE V OBDOBÍ MLADÉ DOSPĚLOSTI

Jan Sebastian Novotný, Adéla Tarinová, Klára Seidlová

Abstrakt

Cílem studie bylo analyzovat vzájemný vztah resilience a temperamentových charakteristik

osobnosti. Výzkumný soubor tvořilo 96 vysokoškolských studentů. Věk respondentů se pohyboval

v rozpětí 19–30 let (M = 21.75, SD = 2.07). Použité metody zahrnovaly Adults Temperament

Questionnaire a Resilience Scale for Adults. Výsledky studie korespondují s předchozími výzkumy.

Regresní analýza odhalila diferencovaný vztah mezi temperamentem a resiliencí. Negativní

afektivita je v negativním vztahu s faktory vnímání sebe sama a plánovaná budoucnosti (35 % a

21 % vysvětlené variance). Extraverze je v pozitivním vztahu se sociálními kompetencemi (32 %

vysvětlené variance) a v malé míře také se sociálními zdroji. Faktor resilience strukturovaný styl je

ve vztahu se dvěma temperamentovými dimenzemi – seberegulace a orientační citlivost (15 %

vysvětlené variance celkem). Omezením studie je menší soubor respondentů s nižší mírou

reprezentativnosti. Z praktického hlediska výsledky zvyšují pravděpodobnost úspěšnosti

podpůrných, rozvojových a intervenčních programů, neboť variabilita v možných

temperamentových vzorcích rozšiřuje prostor pro přítomnost faktorů resilience, resp. jejich

podporu.

Klíčová slova: temperament, resilience, vynořující se dospělost

TEMPERAMENT AND RESILIENCE IN THE AGE

OF YOUNG ADULTHOOD

Abstract

The aim of the study was to analyse the relationship between resilience and temperament

characteristics. The research sample consisted of 96 college students aged 19 to 30 years (M =

21.75, SD = 2.07). Adults Temperament Questionnaire and Resilience Scale for Adults were used.

The study results correspond with previous findings. The regression analysis revealed a

differentiated relationship between temperament and resilience. Negative affectivity is negatively

correlated with resilience factors Perception of self and Planned future (35 % and 21 % of the

explained variance). Extraversion is positively correlated with Social competence (32 % of the

explained variance) and to a small extent also with Social resources. Resilience factor Structured

style is in relation with two temperamental dimensions - Effortful control and Orienting sensitivity

(15 % of the total explained variance). The small sample with a lower level of representativeness

limits the generalizability of the results. In practical terms, the results increase the likelihood of

success of supporting, developmental and intervention programs, because the variability in potential

temperament patterns extends the space for the presence of resilience factors or their support.

Keywords: temperament, resilience, emerging adulthood

Došlo do redakce: 5. 1. 2016

Schváleno k publikaci: 22. 11. 2016

2016, roč. 10, č. 3

 Výzkumné studie

2

Úvod do problematiky

Koncept lidské adaptability získává v posledních desetiletích stále více pozornosti, a to v různých

odborných oblastech. Adaptabilita je jedním z ústředních pojmů pozitivní psychologie, směru

zaměřujícího se na rozvoj a udržení osobní pohody (well–being) a silné, pozitivní stránky osobnosti

(Seligman, 2002, 2003; Strümpfer, 2006). Jednou z významných koncepcí v rámci pozitivní

psychologie se stala resilience. Resilience je pojímána jako funkce vnitřních osobnostních a

vnějších environmentálních faktorů (Dyer & McGuinness, 1996). Mezi osobnostní faktory patří i

biologické základy osobnosti, tj. temperament. Pochopení vlivu temperamentu na resilienci může

přispět k efektivnější podpoře a rozvoji psychické odolnosti. Znalost toho, jaké možnosti a omezení

nám klade temperament jedince, totiž umožňuje efektivně pracovat s jednotlivými oblastmi

osobnosti či psychické odolnosti. Stejně tak pomáhají tyto poznatky identifikovat jedince, u nichž

existuje zvýšené riziko přítomnosti problémů s přizpůsobením či jiných negativních důsledků.

Konečně umožňují tyto znalosti pochopit vrozené procesy, stojící za interakcemi jednotlivých

složek osobnosti jedince.

Cílem tohoto příspěvku je analyzovat vzájemný vztah resilience a temperamentových charakteristik

osobnosti v období vynořující se dospělosti.

Resilience

Resilience je v obecné rovině definována jako psycho–sociální proces zvládání životních situací a

obtíží, při kterém probíhá vývoj a fungování jedince normálním způsobem nebo dokonce překonává

obecná očekávání (Cohler, Scott, & Musick, 1995; Grotberg, 1997; Masten & Coatsworth, 1995;

Ungar, 2006). Jinými slovy řečeno jedná se o multidimenzionální soubor vnitřních a vnějších aktiv

(assets), které umožňují jednotlivcům přizpůsobit se měnícím se podmínkám a vyrovnat se

s nepříznivými okolnostmi takovým způsobem, aby nedocházelo k porušení normálního vývoje.

V posledních dekádách vznikla řada pojetí a modelů resilience. Tyto pojetí se liší např. chápáním

resilience jako osobnostní vlastnosti (Dugan & Coles, 1989; Markstrom, Marshall, & Tryon, 2000;

Waaktaar & Torgersen, 2010), komplexu vnitřních a vnějších faktorů (MacLean, 2004; Liebenberg,

Ungar, & Van de Vijver, 2012; Polk 1997), výsledku adaptace (Linsley, 2004; Mancini & Bonanno,

2010) či jako interakčního procesu (Luthar, Cicchetti, & Becker, 2000; Luthans, Vogelgesang, &

Lester, 2006; Spreitzer, Sutcliffe, Dutton, Sonenshein, & Grant, 2005). Stejně tak rozlišují autoři

pojetí resilience v dětství/dospívání, kdy je resilience více chápána jako proces se zaměřením na

míru vývojové adaptace na závažné životní okolnosti (Luthar, 2006; Masten & Coatsworth, 1998;

Šolcová, 2009), a v dospělosti, kdy se častěji objevuje chápání resilience jako vlastnosti či výsledku

a zkoumá se hlavně jako reakce na aktuální stresové situace (čili má svým obsahem relativně blízko

k pojetí copingových strategií) (Šolcová, 2009; Bonanno, 2004; Greene, 2002). V tomto pojetí tak

do značné míry postrádá vývojový charakter a zaměřuje se na časově relativně omezený úsek.

V období vynořující se dospělosti pak můžeme pozorovat prolínání obou přístupů.

Jedním z aktuálních pojetí resilience v období dospělosti je model Friborga a Hjemdala. Ti rozlišují

šest faktorů resilience dospělých: : 1) vnímání sebe samého, čili důvěra ve vlastní schopnosti,

sebedůvěra (self–confidence), self–efficacy, realističnost, pozitivní pohled na sebe sama; 2)

plánovaná budoucnost, tj. schopnost plánovat, optimistický pohled na budoucnost a orientace na cíl;

3) sociální kompetence, chápané jako pozitivní interpersonální schopnosti, zahrnující extraverzi,

flexibilitu, humor a schopnost navazovat přátelství; 4) strukturovaný styl, charakterizovaný

orientací na cíl, dostatkem cílů (planfulness), organizací vlastního času a orientací na

pravidla/rutinu; 5) rodinná koheze, tj. sdílení hodnot v rodině, užívání si (enjoying) rodiny,

soudržnost, sdílený optimistický výhled do budoucnosti, loajalita a vzájemné oceňování; a 6)

sociální zdroje, zahrnující sociální oporu, přítomnost významné osoby mimo vlastní rodinu,

povzbuzení, pocit soudržnosti s lidmi v okolí, ocenění a dostupná pomoc ve chvíli potřeby (Friborg,

2016, roč. 10, č. 3

 Výzkumné studie

3

Barlaug, Martinussen, Rosenvinge, & Hjemdal, 2005; Friborg, Hjemdal, Rosenvinge,

& Martinussen, 2003; Hjemdal, Friborg, Martinussen, & Rosenvinge, 2001; Hjemdal, Friborg,

Stiles, Rosenvinge, & Martinussen, 2006).

Resilience a temperament

Temperament můžeme chápat jako stabilní dědičný osobnostní rys, který je zodpovědný za

automatické emocionální reakce na vnější podněty. Kagan (1989) definuje temperament jako

vrozené vzorce chování a biologických funkcí organismu, které se projevují od narození a nabývají

různého fenotypického výrazu v závislosti na osobní zkušenosti člověka. V současnosti existuje

několik modelů temperamentu (např. Buss, 1991; Eysenck, 1992; Goldsmith & Campos, 1986;

Chess & Thomas, 1991; Kagan, 1994; Kagan & Snidman, 2004; Shiner et al., 2012; Strelau, 2000;

Zentner & Bates, 2008; Zentner & Shiner, 2012). Cloninger popisuje čtyři dimenze temperamentu:

vyhýbání se poškození, vyhledávání nového, závislost na odměně a perzistence (Cloninger, Svrakic,

& Przybeck, 1993). Eysenck (1992) chápe temperament jako osobnost bez kognitivní složky. Za

základní rysy temperamentu považuje extraverzi, neuroticismus (a později psychoticismus).

Podobně Gray (1991) zakládá temperament na dvou dimenzích: úzkostnosti a impulzivitě. Grayovo

pojetí je jedno z nejvíce fyziologicky orientovaných (Strelau, 2000). Thomas a Chessová použili

pro konceptualizaci temperamentu pojetí „goodness of fit“ (Chess a Thomas, 1991). Normální nebo

patologický vývoj je výsledkem interakce mezi temperamentem, ostatními osobnostními

charakteristikami člověka a specifickými rysy prostředí. O „goodness of fit“ můžeme hovořit

v případě, kdy temperament a ostatní osobnostní charakteristiky člověka slouží úspěšnému

zvládnutí požadavků a očekávání ze strany okolí. Temperament je podle autorů chápán jako styl

chování. Rozlišují tři typy temperamentu: snadný, obtížný a pomalu se rozehřívající temperament.

Uvedené modely temperamentu mimo jiné demonstrují spojení mezi biologickým základem

osobnosti a chováním.

Rothbartová vytvořila interaktivní model temperamentu, postavený na předchozích teoriích.

Ve svém pojetí zdůrazňuje vývojovou proměnlivost struktury temperamentu (Rothbart, Ahadi, &

Evans, 2000). Rothbartová (1981, s. 569) definuje temperament jako „individuální rozdíly

v reaktivitě a seberegulaci“. Chápe jej jako třídimenzionální konstrukt, skládající se ze tří

centrálních temperamentových konstruktů: negativní afektivita, extraverze a seberegulace
1
 (Blair,

Denham, Kochanoff, & Whipple, 2004; Rothbart, 2004; Rothbart, Ahadi, Hershey, & Fisher, 2001).

Tento model (doplněný o dimenzi Orientační citlivost – viz metodologie) jsme použili v rámci této

studie.

V kontextu resilience je temperament chápán jako jeden z působících faktorů – protektivních i

rizikových v závislosti na tom, jakými temperamentovými kvalitami jedinec disponuje (Shannon,

Beauchaine, Brenner, Neuhaus, & Gatzke–Kopp, 2007). Temperamentové charakteristiky jsou často

dávány do souvislosti s resiliencí jako nepřímé vlivy, působící na přímé rizikové faktory. Např. děti

s tzv. obtížným temperamentem jsou častěji vystavovány kritice a hostilitě (Rutter, 1999). Případná

přítomnost konfliktů v rodině ještě umocňovala problematické chování. Dítě svým způsobem

chování tedy ovlivňuje reakce druhých vůči jemu samotnému, což zpětně ovlivňuje dopady rizik na

dítě.

Charakteristiky temperamentu jako neuroticismus či negativní emocionální reaktivita určují míru

emocionální odezvy na stres (Strelau, 1998). Vysoká míra neuroticismu predisponuje jedince

k zažívání tísně už v málo stresujících situacích každodenního života. Některé temperamentové

charakteristiky tak činí jedince náchylnějším a zranitelnějším vůči působícím negativním

okolnostem.

1
 v orig. „negative affectivity“, „extraversion/surgency“ a „effortful control“.

2016, roč. 10, č. 3

 Výzkumné studie

4

Vliv temperamentu se projevuje i v rámci copingových strategií (jako prostředku zvládání

náročných životních situací). Extraverze či síla nervové soustavy mají vztah ke copingovému stylu

zaměřenému na problém a vlastnosti jako je neuroticismus a emocionalita jsou spojovány se stylem

zaměřeným na emoce (Strelau, 1998). Neuroticismus navíc bývá spojován s vyhýbavými

tendencemi či popřením problému.

Temperament je uváděn jako jedna z individuálních charakteristik, které mohou podporovat

resilienci (Compas, Connor–Smith, Saltzman, Thomsen, & Wadsworth, 2001; Rutter, 1987). Kim,

Leeová a Lee (2013) popsali pozitivní korelaci mezi resiliencí a temperamentovými dimenzemi

perzistence a závislost na odměně. Negativní korelace byla zjištěna u dimenze vyhýbání se

poškození. Autoři tvrdí, že právě dimenze perzistence nejvíce odpovídá definici resilience. Podobně

Friborg et al. (2006) a Campbell–Sills et al. (Campbell–Sills, Cohan, & Stein, 2006) popisují silnou

negativní korelaci resilience s neuroticismem a introverzí (resp. pozitivní korelaci s extraverzí).

Boddeker a Stemmler (2000) zjistili, že jedinci s vysokou mírou neuroticismu mají tendenci

reagovat silnou fyziologickou a behaviorální zlostí, což naznačuje vazbu mezi neuroticismem–

úzkostí a agresí–hostilitou. Neurotické a úzkostné rysy také negativně korelují s mírou sociability

(jako jedním z mechanismů resilience) (Kim–Cohen, Moffitt, Caspi, & Taylor, 2004; Lengua &

Sandler, 1996; Werner & Smith, 1982, 1992; Zuckerman, 1991). Přestože některé studie uvádějí

nižší míru emocionální reaktivity jako žádoucí pro resilienci (O’Keefe, 1994), většina studií

naznačuje, že resilience je spojena s pozitivní emocionální reaktivitou (srov. Werner & Smith,

1982), resp. že negativní emocionální reaktivita se váže ke snížené resilienci (Owens & Shaw,

2002; Kilmer, Cowen, & Wyman, 2001). Podobně i vyšší míra schopnosti seberegulace souvisí

pozitivně s resiliencí, adaptabilitou a psychosociálním přizpůsobením a naopak (El–Sheikh, Harger,

& Whitson, 2001; Katz & Gottman, 1997; Lengua & Long, 2002; Lengua & Sandler, 1996; Losel &

Bliesener, 1994). To je pravděpodobně způsobeno tím, že jedinci s vyšší schopností seberegulace

jsou schopní modulovat míru vlastní kontroly a díky tomu dokáží reagovat flexibilním způsobem

(Eisenberg, Spinrad, & Morris, 2002).

Metodologie

Cíle výzkumu

Cílem výzkumu bylo ověřit vzájemný vztah mezi temperamentovými charakteristikami a resiliencí.

V rámci studie jsme předpokládali, že:

– negativní afektivita je v negativním vztahu s vnímáním sebe sama (H1),

– negativní afektivita je v negativním vztahu se sociálními kompetencemi (H2),

– extraverze je v pozitivním vztahu se sociálními kompetencemi (H3),

– extraverze je v pozitivním vztahu se sociálními zdroji (H4),

– seberegulace je v pozitivním vztahu se sociálními kompetencemi (H5),

– seberegulace je v pozitivním vztahu se strukturovaným stylem (H6).

Výzkumný soubor

Výzkumný soubor tvořilo 96 vysokoškolských studentů. Věk respondentů se pohyboval v rozpětí

19–30 let (M = 21.75, SD = 2.07). Vzhledem k vysokému zastoupení humanitních oborů tvořilo

soubor respondentů 76 žen (79 %) a 20 mužů (21 %). Výběr probíhal nenáhodným příležitostným

výběrem. Respondenty v období mladé dospělosti jsme zvolili proto, že v tomto věkovém období

by měl být vliv temperamentu již nižší na úkor vlivu získaných charakterových vlastností. Zajímalo

nás proto, zda existuje a jak významný případně je aktuální vliv temperamentu.

2016, roč. 10, č. 3

 Výzkumné studie

5

Použité metody

Temperamentové charakteristiky byly zjišťovány pomocí zkrácené verze dotazníku Adults

Temperament Questionnaire (ATQ; Rothbart, Ahadi & Evans, 2000; Evans & Rothbart, 2007).

Jedná se o 77položkový nástroj, tvořený čtyřmi základními škálami, které se dále dělí na několik

subškál. Hlavní faktory tvoří 1) negativní afektivita (NegAff – „negative affectivity“), zahrnující

strach, smutek, pocity nepohodlí a frustraci; 2) extraverze (Extr – „extraversion/surgency“),

zahrnující sociabilitu, pozitivní afekty a pocity radosti vysoké intenzity; 3) seberegulaci (EffCon –

„efforful control“), zahrnující kontrolu pozornosti, útlumu a aktivace; a 4) Orientační citlivost

(OrSens – „orienting sensitivity“), zahrnující neutrální percepční senzitivitu, emočně–percepční

senzitivitu a asociační senzitivitu. Respondenti hodnotí jednotlivá tvrzení na 7bodové škále od 1

(velmi nepravdivé) po 7 (velmi pravdivé). ATQ vykazuje dobré psychometrické vlastnosti

(Laverdière, Diguer, Gamache & Evans, 2010) a i v naší studii projevuje dotazník přijatelné úrovně

reliability (viz Tabulka 1).

Resilience byla zkoumána pomocí Resilience Scale for Adults (RSA; Friborg et al., 2003). RSA je

33 položkový dotazník, zahrnující šest faktorů resilience: 1) vnímání sebe samého (PoS), 2)

plánovaná budoucnost (PF), 3) sociální kompetence (SocCom), 4) strukturovaný styl (StrSt), 5)

rodinná koheze (FamCoh) a 6) sociální zdroje (SocRes). Výhodou dotazníku je jeho přímé zaměření

na charakteristiky resilience v dospělosti. Odpovědi jsou hodnoceny pomocí 7bodového

sémantického diferenciálu. Dotazník vykazuje opakovaně dobré psychometrické vlastnosti (Friborg

et al., 2003; Hilbig, Viliūnienė, Friborg, Pakalniškienė, & Danilevičiūtė, 2015; Hjemdal et al.,

2011), což se potvrdilo i v naší studii (viz Tabulka 1).

Statistická analýza dat

Dotazníky byly analyzovány v programu SPSS 22. Při analýze byly využity postupy deskriptivní

statistiky, korelační analýza a vícenásobná regresní analýza.

Výsledky

Deskriptivní statistika

Tabulka 1 zobrazuje korelace nultého řádu, průměrné hodnoty, standardní odchylky a alfa

koeficienty pro jednotlivé proměnné.

Tabulka 1: korelace nultého řádu, průměrné hodnoty, standardní odchylky a alfa koeficienty

 1 2 3 4 5 6 7 8 9 10

1. NegAff 1

2. EffCon -.411
**

 1

3. Extr -.381
**

 -.076 1

4. OrSens .005 .027 .171 1

5. PoS -.592
**

 .284
**

 .410
**

 .080 1

6. PF -.463
**

 .191 .343
**

 .041 .639
**

 1

7. SocCom -.195 -.055 .576
**

 .011 .304
**

 .129 1

8. FamCoh -.108 .075 .183 -.027 .313
**

 .255
*
 .086 1

9. SocRes -.011 -.161 .305
**

 .040 .194 .250
*
 .307

**
 .477

**
 1

10. StrSt -.155 .317
**

 .047 -.259
*
 .236

*
 .305

**
 .006 .108 -.043 1

Průměr 4.04 4.09 4.50 4.66 4.71 4.93 4.99 4.95 5.94 4.59

SD 0.73 0.70 0.82 0.73 1.14 1.15 1.02 1.29 0.87 1.06

Alfa .80 .71 .77 .70 .77 .78 .70 .84 .78 .45
Legenda: NegAff – negativní afektivita, EffCon - seberegulace, Extr - extraverze, OrSens – orientační citlivost, PoS –

vnímání sebe sama, PF – plánovaná budoucnost, SocCom – sociální kompetence, FamCoh – rodinná koheze, SocRes –

sociální zdroje, StrSt – strukturovaný styl, SD – směrodatná odchylka

2016, roč. 10, č. 3

 Výzkumné studie

6

Regresní analýza

Předpokládali jsme, že temperamentové charakteristiky ovlivňují projevy psychické odolnosti

(resilience). Souhrnné výsledky jednotlivých regresních analýz zobrazuje obrázek 1.

Obrázek 1: Souhrn výsledků regresních analýz vztahu temperamentových charakteristik a resilience

Výsledky regresních analýz naznačují, že vztah mezi jednotlivými charakteristikami temperamentu

a resilienci je komplexnější (více diferencovaný). Negativní afektivita je ve vztahu s percepcí sebe

sama a plánovanou budoucností (35 % a 21 % vysvětlené variance) a to s negativním gradientem (β

= -.509, p < ,001; -.389, p < .001). Zvýšené prožívání negativních emocí (strach, smutek, frustrace a

pocit nepohodlí) tedy snižuje pozitivní vnímání sebe sama, stejně jako pozitivní vyhlídky na

budoucnost.

Extraverze významně souvisí především se sociálními kompetencemi respondentů (32 % vysvětlené

variance, β = .567, p < .001), v menší míře také dostupnost sociálních zdrojů (9 % vysvětlené

variance, β = .305, p = .003). Sociální aspekty resilience se tedy zvyšují s větší mírou extraverze

respondentů. V minimální míře se projevil také vztah mezi extraverzí a vnímáním sebe sama a

plánovanou budoucností (4 % a 3 % vysvětlené variance).

Strukturovaný styl (charakteristika resilience) je ve vztahu s dvěma temperamentovými vlastnostmi:

seberegulací (β = .324, p = .001) a orientační citlivostí (β = –.268, p = .006), které dohromady

vysvětlují 15 % variance této charakteristiky.

2016, roč. 10, č. 3

 Výzkumné studie

7

Diskuze

Výsledky studie korespondují s předchozími výzkumy a potvrzují vztah mezi temperamentovými

charakteristikami a resiliencí. Regresní analýza přitom ukázala diferencovaný vliv temperamentu na

resilienci. Jednotlivé temperamentové dimenze vytváří specifickou mapu vzájemných vztahů

s faktory resilience. Oddělenost jednotlivých vztahů je možné chápat jako pozitivní zjištění, neboť

1) méně žádoucí úroveň některé z temperamentových dimenzí a její vliv na daný faktor resilience

nemá výrazný efekt na celkovou psychickou odolnost, čímž se vytváří intervenční prostor pro

rozvoj jiných oblastí resilience, a 2) za předpokladu, že temperament jedince se z pohledu popisu

nepohybuje ve všech dimenzích na nežádoucích úrovních, existuje zde předpoklad menšího

negativního ovlivnění přítomnosti resilience.

Negativní afektivita je v negativním vztahu s faktory vnímání sebe sama a plánované budoucnosti

(35 a 21 % vysvětlené variance). Prožívání negativních emocí (strach, smutek, frustrace) tedy

snižuje pozitivní vnímání sebe sama. Tento vztah je předpokládatelný (hypotéza 1 se potvrdila),

neboť pravidelně prožívané emoce (v tomto případě negativní) zároveň ovlivňují i další složky

osobnosti, a to především ty, sycené do větší míry právě emoční komponentou. Tyto výsledky

odpovídají předchozím studiím (Owens & Shaw, 2002; Kilmer, Cowen, & Wyman, 2001; Werner &

Smith, 1982). V kontextu plánované budoucnosti působí, dle našeho názoru, podobný

mechanismus, tj. že negativní emoce kontaminují obsahy úvah a představ o budoucnosti, čímž jim

dodávají negativní nádech, ovlivňují rozhodovací procesy a snižují očekávání, vyhlídky a motivaci

jedince (Jeronimus, Riese, Sanderman, & Ormel, 2014). Tento efekt vychází z toho, že lidé,

zažívající negativní emoce, vnímají nejistotu (spojenou s budoucností) více pesimisticky a jejich

odhad možných zisků a pozitiv je výrazně nižší (Cunningham, 1988; Johnson & Tversky, 1983). To

se označuje jako teorie kongruence nálady, která předpokládá, že vnímání a úsudky lidí s negativní

emocionalitou jsou často zkresleny směrem k větší negativitě, protože negativní emoční stavy se

váží k podobně emočně laděným vzpomínkám (Carson & Adams, 1980; Isen, Shalker, Clark &

Karp, 1978). V obou případech je možné uvažovat i o vlivu dalších proměnných (self–esteem, self–

efficacy, self–worth), vstupujících do tohoto vztahu.

V rámci extraverze se ukázaly pozitivní souvislosti se sociálními kompetencemi (32 % vysvětlené

variance) a v malé míře také sociálními zdroji (9 % vysvětlené variance). Hypotézy 3 a 4 se tedy

potvrdily a větší otevřenost k vnějšímu sociálnímu prostředí má pozitivní vliv na schopnost jedince

fungovat ve společnosti, stejně jako zajistit si potřebné sociální zdroje ve svém okolí (Swickert,

Hittner, & Foster, 2010; Swickert, Rosentreter, Hittner, & Mushrush, 2002).

Faktor resilience strukturovaný styl byl jako jediný v souvislosti s dvěma temperamentovými

dimenzemi – seberegulace a orientační citlivost (15 % vysvětlené variance celkem). Směr vlivu

obou dimenzí je přitom protichůdný, tj. se zvyšující se seberegulací se zvyšuje i strukturovaný styl.

Zároveň je strukturovaný styl tím vyšší, čím nižší je orientační citlivost. Pozitivní vztah mezi

seberegulací a strukturovaným stylem byl předpokládán (hypotéza 6 se potvrdila), neboť

strukturovaný styl je charakterizovaný plánováním a určováním vlastních cílů, což je kognitivně–

motivační proces, vyžadující dostatečnou míru seberegulace. Protože seberegulace zahrnuje

schopnost vědomě řídit pozornost (regulace pozornosti) a inhibovat či aktivovat chování podle

aktuálních potřeb (El–Sheikh, Harger, & Whitson, 2001; Kopp & Neufeld, 2003; Posner &

Rothbart, 2007; Lengua & Long, 2002; Eisenberg, Spinrad, & Morris, 2002), představuje přímý

mechanismus, nutný pro funkční strukturovaný styl. Naopak zvyšující se citlivost na podněty

z okolí, tj. větší citlivost k různým detailům (orientační citlivost) znesnadňují plánovací procesy,

protože zahlcují informační prostor jedince nadbytečným množstvím informací a detailů.

Nepotvrdily se hypotézy 2 a 5. Negativní afektivita ani seberegulace nejsou ve vztahu se sociálními

kompetencemi. Přestože by se tyto vztahy zdály pravděpodobné, zdá se, že přímá souvislost

temperamentových dimenzí a uvedených faktorů resilience je zanedbatelná, případně se děje

nepřímým vlivem skrze jiné osobnostní charakteristiky. Dalším možným vysvětlením je skutečnost,

2016, roč. 10, č. 3

 Výzkumné studie

8

že sociální kompetence jsou syceny a formovány velkým množství působících vlivů, díky čemuž se

přímý vliv jednotlivých proměnných rozmělní.

Výsledky studie mají určitá omezení. Jedná se především o menší soubor respondentů s nižší mírou

reprezentativnosti (jedná se o vysokoškolské studenty). Výsledky jsou tak pouze omezeně

zobecnitelné na běžnou populaci a je vhodné je vnímat jako částečnou analýzu zkoumaných vztahů.

Pro budoucí výzkum by tak bylo vhodné realizovat studii s větším počtem respondentů, zahrnujícím

více variabilní vzorek (např. pracující dospělí) pro ověření současných zjištění. Výsledky také

naznačují, že by bylo vhodné zaměřit pozornost na možné související proměnné. Následné studie by

tak měli zahrnout mezi zkoumané charakteristiky také koncepty spojené se self (self–esteem, self–

efficacy, self–concept), případně i charakterové rysy (např. v pojetí Cloningera).

Závěr

Výsledky studie potvrdily existenci vztahu mezi temperamentovými charakteristikami a resiliencí.

Regresní analýza odhalila diferencované vztahy mezi jednotlivými faktory obou zkoumaných

proměnných. Odlišné temperamentové dimenze souvisejí s rozdílnými faktory resilience.

Z praktického hlediska je možné vnímat tento stav jako pozitivní, protože zvyšuje pravděpodobnost

úspěšnosti podpůrných, rozvojových a intervenčních programů, neboť variabilita v možných

temperamentových vzorcích rozšiřuje prostor pro přítomnost faktorů resilience, resp. jejich

podporu. Jinými slovy řečeno, je méně pravděpodobné, že klienti (studenti, dospělí jedinci,…) by

měli takový temperamentový profil, který by komplexně ovlivňoval faktory resilience v negativním

směru. Vzniká tak větší a variabilní prostor pro efektivní podporu těch oblastí, které jsou méně

omezeny vrozenými charakteristikami osobnosti.

Literatura

Blair, K. A., Denham, S. A., Kochanoff, A., & Whipple, B. (2004). Playing it cool: Temperament, emotion

regulation, and social behavior in preschoolers. Journal of School Psychology, 42(6), 419–443.

Boddeker, I., & Stemmler, G. (2000). Who responds how and when to anger? The assessment of actual anger

response styles and their relation to personality. Cognition and Emotion, 14(6), 737–762.

Bonnano, G. A. (2004). Loss, trauma and human resilience. Have we underestimated the human capacity to

thrive after extremely aversive events? American Psychologist, 59, 20–28.

Buss, A. H. (1991). The EAS theory of temperament. In J. Strelau & A. Angleitner (Eds.), Explorations in

temperament: International perspectives on theory and measurement (s. 43–60). New York: Plenum Press.

Campbell–Sills, L., Cohan, S. L., & Stein, M. B. (2006). Relationship of resilience to personality, coping,

and psychiatric symptoms in young adults. Behaviour Research and Therapy, 44, 585–599.

Carson, T. P., & Adams, H. E. (1980). Activity valence as a function of mood change. Journal of Abnormal

Psychology, 89, 368–377.

Chess, S., & Thomas, A. (1991). Temperament and the concept of goodness of fit. In J. Strelau & A.

Angleitner (Eds.), Explorations in temperament: International perspectives on theory and measurement (pp.

15–28). New York: Plenum Press.

Cloninger, C. R., Svrakic, D. M., & Przybeck, T. R. (1993). A psychobiological model of temperament and

character. Arch Gen Psychiatry, 50, 975.

Cohler, B. J., Scott, F. M., & Musick, J. S. (1995). Adversity, vulnerability, and resilience: Cultural and

developmental perspectives. In D. Cicchetti & D. J. Cohen (Eds.), Developmental Psychopathology, Vol. 2:

Risk, disorder, and adaptation (pp. 753–800). New York: John Wiley.

2016, roč. 10, č. 3

 Výzkumné studie

9

Compas, B. E., Connor–Smith, J. K., Saltzman, H., Thomsen, A. H., & Wadsworth, M. E. (2001). Coping

with stress during childhood and adolescence: problems, progress, and potential in theory and research.

Psychological bulletin, 127(1), 87–127.

Cunningham, M. R. (1988). What do you do when you are unhappy or blue? Mood, expectancies, and

behaviour. Motivation and Emotion, 12, 309–331.

Dugan, T., & Coles, R. (Eds.) (1989). The child in our times: Studies in the development of resiliency. New

York: Brunner/Mazel.

Dyer, J. G., & McGuinness, T. M. (1996). Resilience: analysis of the concept. Archives of Psychiatric

Nursing, 10, 276–282.

Eisenberg, N., Spinrad, T. L., & Morris, A. S. (2002). Regulation, resiliency, and quality of social

functioning. Self and Identity, 1, 121–128.

El–Sheikh, M., Harger, J., & Whitson, S. (2001). Exposure to interparental conflict and children’s adjustment

and physical health: the moderating role of vagal tone. Child Dev, 72, 1617–1636.

Evans, D. E., & Rothbart, M. K. (2007). Development of a model for adult temperament. Journal of

Research in Personality, 41(4), 868–888.

Eysenck, H. J. (1992). The definition and measurement of psychoticism. Personality and Individual

Differences, 13, 757–785.

Friborg, O., Hjemdal, O., Rosenvinge, J. H., & Martinussen, M. (2003). A new rating scale for adult

resilience: what are the central protective resources behind healthy adjustment?. International Journal of

Methods in Psychiatric Research, 12(2), 65–76.

Friborg, O., Hjemdal, O., Rosenvinge, J. H., Martinussen, M., Aslaksen, P. M., & Flaten, M. A. (2006).

Resilience as a moderator of pain and stress. Journal of Psychosomatic Research, 61(2), 213–219.

Goldsmith, H. H., & Campos, J. J. (1986). Fundamental issues in the study of early temperament: The

Denver twin temperament study. In M. E. Lamb & A. L. Brown (Eds.), Advances in developmental

psychology. Vol. 4 (pp. 231–283). Hillsdale, N. J.: Erlbaum.

Greene, R. R. (2002). Holocaust survivors: A study of resilience. Journal of Gerontological Social Work,

37(1), 3–18.

Grotberg, E. (1997). A guide to promoting resilience in children: Strenghtening the human spirit. Haag:

Bernard van Leer Foundation.

Hilbig, J., Viliūnienė, R., Friborg, O., Pakalniškienė, V., & Danilevičiūtė, V. (2015). Resilience in a reborn

nation: Validation of the Lithuanian Resilience Scale for Adults (RSA). Comprehensive Psychiatry, 60, 126–

133.

Hjemdal, O., Friborg, O., Braun, S., Kempenaers, Ch., Linkowski, P., & Fossion, P. (2011). The Resilience

Scale for Adults: Construct Validity and Measurement in a Belgian Sample. International Journal of Testing,

11(1), 53–70.

Hu, L. T., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis:

conventional criteria versus new alternatives. Structural Equation Modeling, 6(1), 1–55.

Isen, A. M., Shalker, T. E., Clark, M., & Karp, L. (1978). Affect, accessibility of material in memory, and

behavior: A cognitive loop? Journal of Personality and Social Psychology, 36, 1–12.

Jeronimus, B. F., Riese, H., Sanderman, R., & Ormel, J. (2014). Mutual reinforcement between neuroticism

and life experiences: A Five–Wave, 16–year study to test reciprocal causation. Journal of Personality and

Social Psychology, 107(4), 751–764.

Johnson, E. J., & Tversky, A. (1983). Affect, generalization, and the perception of risk. Journal of

Personality and Social Psychology, 45, 20–31.

 Kagan, J. (1989). Unstable ideas: Temperament, cognition, and self. Cambridge, MA: Harvard University

Press.

Kagan, J. (1994). Galen’s prophecy: Temperament in human nature. New York: Basic Books.

Kagan, J., & Snidman, N. (2004). The Long Shadow of Temperament. Cambridge, MA: The Belknap Press of

Harvard University Press.

2016, roč. 10, č. 3

 Výzkumné studie

10

Katz, L., & Gottman, K. (1997). Buffering children from marital conflict and dissolution. Journal of

Clinical Child Psychology, 157–171.

Kilmer, R., Cowen, E.., & Wyman, P. (2001). A micro–level analysis of developmental, parenting, and family

milieu variables that differentiate stress–resilient and stress affected children. Journal of Community

Psychology, 29, 391–416.

Kim, J. W., Lee, H. K., & Lee, K. (2013). Influence of temperament and character on resilience.

Comprehensive Psychiatry, 54(7), 1105–1110.

Kim–Cohen, J., Moffitt, T. E., Caspi, A., & Taylor, A. (2004). Genetic and environmental processes in young

children’s resilience and vulnerability to socioeconomic deprivation. Child Dev, 75(3), 651–668.

Kopp, C. B., & Neufeld, S. J. (2003). Emotional development during infancy. In R. J. Davidson, K. R.

Scherer, & H. H. Goldsmith (Eds.), Handbook of affective sciences (pp. 347–374). Oxford, UK: Oxford

University Press.

Laverdiére, O., Diguer, L., Gamache, D., & Evans, D. E. (2010). The French Adaptation of the Short Form

of the Adult Temperament Questionnaire. European Journal of Psychological Assessment, 26(3), 212–219.

Lengua, L., & Long, A. (2002). The role of emotionality and self–regulation in the appraisal–coping process:

tests of direct and moderating effects. The Journal of Applied Developmental Psychology, 23, 471–493.

Lengua, L., & Sandler, I. (1996). Self–regulation as a moderator of the relation between coping and

symptomatology in children of divorce. Journal of Abnormal Child Psychology, 24, 681–701.

Liebenberg, L., Ungar, M., & Van de Vijver, F. (2011). Validation of the Child and Youth Resilience

Measure–28 (CYRM–28) Among Canadian Youth. Research on Social Work Practice, 22(2), 219–226.

Linsley P. A. (2004). Positive Change Following Trauma and Adversity: a Review. Journal of Trauma and

Stress, 17(1), 11–21.

Losel, F., & Bliesener, T. (1994). Some high–risk adolescents do not develop conduct problems: a study of

protective factors. International Journal of Behavioral Development, 17, 753–777.

Luthans, F., Vogelgesang, G. R., & Lester, P. B. (2006). Developing the psychological capital of resilience.

Human Resource Development Review, 5(1), 25–44.

Luthar, S. S. (2006). Resilience in development: a synthesis of research Gross five decades. In D. Cicchetti &

D. J. Cohen (Eds.), Developmental Psychopathology: Risk, Disorder, and Adaptation. Vol 3. Second edition

(pp. 739–795). New York: John Wiley.

Luthar, S. S., Cicchetti, D., & Becker, B. (2000). The construct of resilience: a critical evaluation and

guidelines for future work. Child Development, 71(3), 543–562.

MacLean, K. (2004). Resilience: What it is and how children and youth people can be helped to develop it.

CYC–Online, 62. Získáno z http://www.cyc–net.org/cyc–online/cycol–0304–resilience.html.

Mancini, A. D., & Bonanno, G. A. (2010). Resilience to potential trauma: toward a lifespan approach. In J.

W. Reich, A. J. Zautra, & J. S. Hall (Eds.), Handbook of adult resilience (pp. 258–282). New York: The

Guilford Press.

Markstrom, C. A., Marshall, S. K., & Tryon, R. J. (2000). Resiliency, social support and coping in rural low–

income Appalachian adolescents from two racial groups. Journal of Adolescence, 23, 693–703.

Masten, A. S., & Coatsworth, J. D. (1995). Competence, resilience and psychopathology. In D., Cicchetti &

D. J. Cohen (Eds.), Developmental psychopathology – Vol. 2: Risk, disorders, and adaptation (pp. 715–752).

New York: John Wiley.

Masten, A. S., & Coatsworth, J. D. (1998). The development of competence in favorable and unfavorable

environments: lessons from research on successful children. American Psychologist, 53, 205–220.

O’Keefe, M. (1994). Adjustment of children from maritally violent homes. Families in Society, 75, 403–415.

Owens, E., & Shaw, D. (2002). Predicting growth curves of externalizing behavior across the preschool

years. J Abnorm Psychol, 31, 575–590.

Polk, L. V. (1997). Toward middle range theory of resilience. Advances in Nursing Science, 19(3), 1–13.

Posner, M. I., & Rothbart, M. K. (2007). Research on attention networks as a model for the integration of

psychological science. Annual Review of Psychology, 58, 1–23.

http://www.cyc–net.org/cyc–online/cycol–0304–resilience.html

2016, roč. 10, č. 3

 Výzkumné studie

11

Rothbart, M. K. (1981). Measurement of temperament in infancy. Child Development, 52, 569–578.

Rothbart, M. K. (2004). Temperament and the pursuit of an integrated developmental psychology. Merrill–

Palmer Quarterly, 50(4), 492–505.

Rothbart, M. K., Ahadi, S. A., & Evans, D. E. (2000). Temperament and personality: Origins and

outcomes. Journal of Personality and Social Psychology, 78(1), 122–135.

Rothbart, M. K., Ahadi, S. A., Hershey, K. L., & Fisher, P. (2001). Investigations of Temperament at Three to

Seven Years: the Children‘s Behavior Questionnaire. Child development, 72(5), 1394–1408.

Rutter, M. (1987). Psychosocial resilience and protective mechanisms. American Journal of Orthopsychiatry,

57, 316–331.

Rutter, M. (1999). Resilience concepts and findings: implications for family therapy. Journal of Family

Therapy, 21(2), 119–144.

Seligman, M. E. P. (2002). Authentic happiness. New York: Free Press.

Seligman, M. E. P. (2003). Positive psychology: Fundamental assumptions. Psychologist, 16, 126–127.

Shannon, K. E., Beauchaine, T. P., Brenner, S. L., Neuhaus, E., & Gatzke–Kopp, L. (2007). Familial and

temperamental predictors of resilience in children at risk for conduct disorder and depression. Development

and Psychopathology, 19(3), 701–727.

Shiner, R. L., Buss, K. A., McClowry, S. G., Putnam, S. P., Saudino, K. J., & Zentner, M. (2012). What Is

Temperament Now? Assessing Progress in Temperament Research on the Twenty–Fifth Anniversary of

Goldsmith et al. (1987). Child Development Perspectives, 6(4), 436–444.

Spreitzer, G., Sutcliffe, K., Dutton, J., Sonenshein, S., & Grant, A. M. (2005). A socially embedded model of

thriving at work. Organization Science, 16(5), 537–549.

Strelau, J. (1998). Temperament: A psychologial perspective. New York: Springer Science & Business

Media.

Strelau, J. (2000). Temperament: A psychological perspective. New York/London: Plenum Press.

Strümpfer, D. J. W. (2006). The strengths perspective: Fortigenesis in adult life. Social Indicators Research,

77, 11–36.

Swickert, R. J., Hittner, J. B., & Foster, A. (2010). Big Five traits interact to predict perceived social support.

Personality and Individual Differences, 48, 736–741.

Swickert, R. J., Rosentreter, Ch. J., Hittner, J. B., & Mushrush, J. E. (2002). Extraversion, social support

processes, and stress. Personality and Individual Differences, 32(5), 877–891.

 Šolcová, I. (2009). Vývoj resilience v dětství a dospělosti. Praha: Grada.

Ungar, M. (2006). Nurturing Hidden Resilience in At–Risk Youth in Different Cultures. Journal of the

Canadian Academy of Child and Adolescent Psychiatry, 15(2), 53–58.

Waaktaar, T., & Torgersen, S. (2010). How resilient are resilience scales? The Big Five scales outperform

resilience scales in predicting adjustment in adolescents. Scandinavian Journal of Psychology, 51, 157–163.

Werner, E., & Smith, R. (1982).Vulnerable but Invincible. New York: McGraw Hill.

Werner, E., & Smith, R. (1992). Overcoming the Odds. Ithaca, NY: Cornell University Press.

Zentner, M., & Bates, J. E. (2008). Child temperament: An integrative review of concepts, research

programs, and measures. International Journal of Developmental Science, 2(1), 7–37.

Zentner, M., & Shiner, R. (2012). Fifty years of progress in temperament research: A synthesis of major

themes, findings, challenges, and a look forward. In M. Zentner & R. Shiner (Eds.), The Handbook of

Temperament (pp. 673–700). New York, NY: Guilford Press.

Zuckerman, M. (1991). Psychobiology of personality. New York: Cambridge.

2016, roč. 10, č. 3

 Výzkumné studie

12

Údaje o autorech

PhDr. Jan Sebastian Novotný, Ph.D.

Autor se dlouhodobě věnuje problematice resilience (kritická analýza teorie, podpora a rozvoj

resilience, akademická resilience) především v prostředí ústavní péče, dále pak tématu konfliktu

genderových rolí, životní smysluplnosti (ve školním a pracovním prostředí), psychologii zdraví a

oblasti Digital Humanities.

Adresa: Ústav výpočetní techniky, Masarykova univerzita, Botanická 554/68a, Brno 602 00

E–mail: sebastian.novotny@gmail.com

Bc. Adéla Tarinová

Autorka v současnosti studuje magisterský studijní obor Psychologie na Fakultě sociálních studií

Masarykovy univerzity v Brně. V posledních letech se věnuje problematice resilience, a to převážně

u bezpečnostních složek (policie, vojenská síla).

Adresa: Katedra psychologie, Fakulta sociálních studií, Masarykova univerzita v Brně

Joštova 10, Brno 602 00

E–mail: adtar@seznam.cz

Bc. Klára Seidlová

Autorka v současnosti studuje magisterský studijní obor Psychologie na Filozofické fakultě

Univerzity Palackého v Olomouci. V posledních letech se věnuje otázkám resilience, pozitivní

psychologii (self–esteem, optimismus), zajímá se o prokrastinaci.

Adresa: Katedra psychologie, Filozofická fakulta, Univerzita Palackého v Olomouci

Vodární 6, Olomouc 779 00

E–mail: kl.seidlova@gmail.com

Novotný, J. S., Tarinová, A., & Seidlová, K. (2016). Temperament a resilience v období mladé

dospělosti. E-psychologie [online], 10(3), 1-12.

Dostupné z http://e-psycholog.eu/pdf/novotny_etal.pdf

http://e-psycholog.eu/

