
1

Škála typu osobnosti „dítě“ vs. „dospělý“
Kateřina Fialová, Kristýna Fialová, Petra Eliášová

Osobnostní rys dospělý, dítě

Tvorba inventáře vycházela ze základního konceptu transakční analýzy. Otázky byly sestaveny s cílem

rozlišit znaky dětského a rodičovského egostavu. V tomto modelu se rozlišuje rodičovský egostav a

v něm kritický a pečující rodič a dětský egostav. Ten se ještě dále dělí na svobodné a reagující dítě a

přizpůsobené dítě (Hennig & Pelz, 2008).

„Starostlivý nebo také pečující rodič je často chápán čistě pozitivně, ale má také svoji negativní část –

například přehnaně ochraňující postoj vůči dětem, který vlastně podceňuje vlastní schopnosti dítěte“

(Hennig & Pelz, 2008, s. 28).

Všechny tyto egostavy mají něco pozitivního i negativního. U dítěte může být přizpůsobení

smysluplné a přiměřené. Dítě, které vychází z pozitivního rodičovského návodu je pozitivní reagující

dítě. Negativní dětskou částí je například pomstychtivé dítě, které si vynucuje pozornost.

Tohle rozdělení na rodiče, dospělého a dítě se pak projevuje v sociálním chování a v komunikaci. Na

tohle se snažíme zacílit naším inventářem.

Tvorba položek a testových škál

Při tvorbě položek jsme vycházely z obecně známých zákonitostí, jak se dítě/dospělý chová a co dělají

ve volném čase. Předpokládaly jsme tudíž výskyt 2–3 faktorů dítě, dospělý a případně třetím faktorem

rodič. Dle těchto našich předem vytvořených faktorů jsme se zaměřily na tvorbu otázek.

Pořadí položek bylo čistě náhodné. Avšak při vyplňování dotazníku jsme zůstaly u jednoho náhodného

rozdělení otázek (pevně dané) a už jsme jej nijak neměnily. V testu se nachází 6 inverzních položek,

které jsme využily, abychom neměly příliš negativních výpovědí. To byl zároveň důvod, aby

respondenti nemohli odpovídat úplně jednostranně.

Naše odpovědi jsou tvořeny Likertovou škálou. Respondent vybírá z odpovědí sestavených z položek

Likertova typu. 1 – ano, 2 – většinou ano, 3 – většinou ne, 4 – ne. Sudý počet možných odpovědí jsme

použily proto, abychom respondenta přiměly vyhnout se odpovědi „nevím“. Také proto, aby se

přiklonil k jedné straně, která převažuje.

2

Znění položky Pozn.

1 Hrajete si rád/a s hračkami?

2 Necháváte rozhodnutí na ostatních?

3 Stojíte si za svým názorem? inverzní

4 Hrajete rád/a stolní hry nebo videohry?

5 Nemůžete usnout, dokud nejsou všichni členové rodiny doma?

6 Přijde Vám reálná představa narození a výchovy potomka? inverzní

7 Dokážete se o sebe finančně postarat? inverzní

8 Dokážete se o sebe existenčně postarat? inverzní

9 Máte bujnou fantazii?

10 Zvládáte hrát fantazijní hry (láva, krokodýlové na zemi,…)?

11
Přijde Vám reálná představa pečování o někoho i na úkor jistého omezení

vlastních potřeb a zálib?

inverzní

12 Varujete své přátele před odchodem na párty?

13 Voláte rodičům o radu, když máte problém?

14 Poučujete své blízké, když jste přesvědčena, že dělají chybu? inverzní

Výzkumný soubor

Inventář byl administrován na souboru 300 respondentů pro ověření funkčnosti jeho položek. Z toho

bylo 72 mužů a 228 žen. Náš výzkumný vzorek se nacházel ve věkovém rozpětí 14–75 let. Z testování

nebyli vyřazení žádní respondenti.

Explorační faktorová analýza

Z grafu jsme vybraly přesně 2 faktory, než došlo k poklesu. První faktor jsme pojmenovaly dítě, druhý

faktor se jmenuje dospělý.

Žádná položka z testu nebyla vyřazena pro následnou analýzu dat. Bylo by však vhodné zamyslet se

více nad sestavení některých otázek. Z důvodu nepřesné výpovědi, někteří respondenti dlouho

přemýšleli nad odpovědí, než se jim podařilo odpovědět.

3

Faktorová analýza - sutinový graf:

Graf vlastních čísel

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Počet vlastních čísel

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

2,2

2,4

H
o
d
n
.

Tabulka rotovaných faktorových zátěží:

Položka Dítě Dospělý

1 0,61 -0,18

2 0,06 0,22

3 -0,25 0,37

4 0,66 0,12

5 -0,06 -0,28

6 -0,02 0,69

7 0,11 0,72

8 0,04 0,68

9 0,56 0,06

10 0,72 0,01

11 -0,09 0,56

12 0,19 0,07

13 0,38 0,01

14 -0,42 0,03

4

Testové škály a výpočet hrubého skóru

Celkový hrubý skór vypočítáme sečtením všech položek likertova typu. Před výpočtem je potřeba

provést inverzi položek 3,6,7,8,11 a 14.

Subškála Položky

Dítě 1, 4, 9, 10, 12, 13, 14R

Dospělý 2, 3R, 5, 6R, 7R, 8R, 11R

Pozn.: Položky označené písmenem R se skórují inverzně.

Testová subškála dítě značí dětský typ osobnosti člověka. Jde o hravou osobnost, která není příliš

zodpovědná a upřednostňuje, když za něj rozhodují ostatní.

Naopak subškála dospělý označuje typ osobnosti dospělý. Jde o typ osobnosti, kde je člověk více

zodpovědný a sám se rozhoduje.

Důkazy o reliabilitě metody

Vnitřní konzistence

Subškála Dítě:

Cronbachova alfa nám vyšla 0,41.

Pokud bychom chtěly docílit reliability alespoň 0,7, musely bychom přidat dalších 17 položek k

faktoru dítě.

proměnná Prům.

po

(odstr.)

Rozptyl

(po

ods.)

SmOdch

(po ods.)

Prv-

Celk

(Korel.)

Alfa po

(odstr.)

p1 14,19 7,25 2,69 0,32 0,29

p4 14,67 6,84 2,62 0,38 0,25

p9 14,83 7,95 2,82 0,25 0,34

p10 14,43 6,31 2,51 0,44 0,20

p12 13,64 8,66 2,94 0,01 0,46

p13 14,05 7,90 2,81 0,14 0,39

p14x 13,63 10,58 3,25 -0,28 0,53

Subškála Dospělý:

Cronbachova alfa nám vyšla 0,46.

Pokud bychom chtěly docílit reliability alespoň 0,7, musely bychom přidat dalších 12 položek k

faktoru dospělý.

5

proměnná

Prům.

po

(odstr.)

Rozptyl

(po

ods.)

SmOdch

(po ods.)

Prv-

Celk

(Korel.)

Alfa po

(odstr.)

p2 19,36 7,58 2,75 0,18 0,44

p3x 18,90 7,55 2,75 0,27 0,41

p5 19,15 8,69 2,95 -0,14 0,59

p6x 19,18 5,77 2,40 0,33 0,35

p7x 19,08 6,22 2,49 0,33 0,35

p8x 18,71 6,72 2,59 0,41 0,34

p11x 19,07 6,99 2,64 0,25 0,40

Stabilita v čase

Metody test-retest se zúčastnilo pouze 7 respondentů. Nemůžeme tedy hovořit o dobře přijatelné

reliabilitě.

Mezi jednotlivými měřeními byl v průměru rozestup 12,02 dní. Minimální rozestup byl 7,24 dní a

maximální 16,62 dní. Účastníci si tedy během této doby mohli pamatovat odpovědi.

Subškála Dítě: Reliabilita při metodě test-retest se rovná 0,55.

Subškála Dospělý: Reliabilita subškály Dospělý v metodě test-retest vyšla 0,89.

Důkazy o validitě metody

Naším validizačním kritériem byl počet dětí respondenta. Předpokládaly jsme vztah mezi počtem dětí

a typem osobnosti dítě a dospělý. Dítě, ještě není zralé na to mít vlastní děti. Je pro něj tudíž méně

pravděpodobné, že by více sytil faktor dospělého. Dospělý se však může přesunout na hranici rodiče,

která má velmi blízko k dítěti i dospělému.

Korelace mezi HS faktoru dítě a otázkou dětí (tzn. nemá žádné dítě) byla 0,21. Korelace mezi HS

faktoru dospělý a otázkou dětí (tzn. má 1 a více dětí) byla 0,24. Naše validizační kritérium se v

korelaci jen nepatrně liší. Tento rozdíl však lze zanedbat.

Naše validizační kritérium tedy bylo vhodně užito. Ačkoliv nastává otázka lidí, kteří děti nechtějí, ale

přesto mají osobnost dospělého.

V našem dotazníku je však také zjevná validita. Již předem lze vidět, že dotazník se skládá z otázek

zaměřující se na chování dětí a na chování dospělých.

Orientační normy

K vytvoření našich norem využijeme náš testovací soubor o 300 respondentech (72 mužů, 228 žen).

Hrubý skór jednotlivých subškál převedeme na T-skór.

6

Prvním krokem je rozdílný hrubý skór u jednotlivých subškál. Pokud je mezi nimi rozdíl větší než 1 a

jedna subškála tedy převažuje, jde o dominantní typ osobnosti. S tímto dominantním HS budeme dále

pokračovat k příslušné tabulce. Tabulku určuje převažující typ osobnosti a pohlaví respondenta

V prvním sloupci si najdete svůj HS. Dále vyberete sloupec dle vašeho věku. V příslušném věkovém

sloupci a skórovém řádku naleznete výsledný T skór.

Čím vyšší T skór, tím více se u člověka projevuje určitý typ osobnosti.

Subškála Dítě:

Průměry a směrodatné odchylky:

Věková skupina
Muži

Průměr (směrodatná odchylka)

Ženy

Průměr (směrodatná odchylka

0 – 18 15,83 (2,4) 14,13 (3,36)

19 – 25 15,32 (2,14) 16,23 (3,04)

26 – 100 17,9 (3,12) 17,34 (3,3)

Tabulka pro převod na T skór pro muže

HS 0 - 18 19 - 25 26 - 100

9 22 20 21

10 26 25 25

11 30 30 28

12 34 34 31

13 38 39 34

14 42 44 38

15 47 48 41

16 51 53 44

17 55 58 47

18 59 63 50

19 63 67 54

20 67 72 57

21 72 77 60

22 76

63

23 80

66

24

70

25

73

26

76

27

79

Tabulka pro převod na T-skór pro ženy

HS 0 - 18 19 - 25 26 - 100

7 29 20 0

8 32 23 22

9 35 26 25

10 38 29 28

11 41 33 31

12 44 36 34

13 47 39 37

14 50 43 40

15 53 46 43

16 56 49 46

17 59 53 49

18 62 56 52

19 65 59 55

20 68 62 58

21 70 66 61

22 73 69 64

23 76 72 67

24 79 76 70

25

79 73

26

76

27

79

7

Subškála Dospělý:

Průměry a směrodatné odchylky:

Věková skupina
Muži

Průměr (směrodatná odchylka)

Ženy

Průměr (směrodatná odchylka

0 – 18 20,83 (1,83) 21 (3,34)

19 – 25 22,62 (3,17) 21,3 (2,98)

26 – 100 24,31 (2,02) 22,87 (2,69)

Tabulka pro převod na T skór pro muže

HS 0 - 18 19 - 25 26 - 100

14 0 23 0

15 0 26 0

16 24 29 0

17 29 32 0

18 35 35 0

19 40 39 24

20 45 42 29

21 51 45 34

22 56 48 39

23 62 51 44

24 67 54 48

25 73 58 53

26 78 61 58

27 64 63

28 67 68

Tabulka pro převod na T skór pro ženy

HS 0 - 18 19 - 25 26 - 100

11 20 0 0

12 23 0 0

13 26 22 0

14 29 26 0

15 32 29 21

16 35 32 24

17 38 36 28

18 41 39 32

19 44 42 36

20 47 46 39

21 50 49 43

22 53 52 47

23 56 56 50

24 59 59 54

25 62 62 58

26 65 66 62

27 68 69 65

28 71 72 69

8

Zhodnocení metody

Slabou stránkou naší metody je malý počet otázek. Pro větší reliabilitu by bylo třeba přidat

více otázek (přibližně 29, z toho 17 k faktoru dítě a 12 k faktoru dospělý). Také by bylo třeba

upravit otázku č. 5, která dělala respondentům problémy. Při tvorbě položek tato otázka

tvůrcům nepřipadala tak sporná, nicméně její znění by bylo potřeba změnit.

Pro tvorbu norem by bylo zapotřebí většího výzkumného souboru. Obzvlášť malý počet mužů

se ve výsledcích velice odráží. Bylo by také zapotřebí mít stejné počty respondentů v každé

věkové skupině.

Zjevná validita v testu funguje velmi dobře. Stějně tak jako validizační kritérium.

Použitá literatura

Hennig, G., & Pelz, G. (2008). Transakční analýza: terapie a poradenství. Praha: Grada.

