

Relacje w rodzinie a uzależnienie od gier komputerowych u młodzieży

Family relationships versus computer games addiction in adolescents

Beata Pawłowska¹, Ewa Dziurzyńska²

¹Katedra i Klinika Psychiatrii Uniwersytetu Medycznego w Lublinie

²Zakład Psychologii, Uniwersytet Rzeszowski

Streszczenie

Celem pracy było udzielenie odpowiedzi na pytanie: czy i jakie zależności występują między objawami uzależnienia od gier komputerowych a relacjami w rodzinie u młodzieży.

Materiał i metody: W pracy zastosowano Ankietę socjodemograficzną własnej konstrukcji, rewizję Kwestionariusza do Badania Zaburzonych Relacji w Rodzinie II (KBZRR II), autorstwa Beaty Pawłowskiej oraz Ankietę do badania uzależnienia od gier komputerowych, autorstwa Ewy Starzyńskiej i Beaty Pawłowskiej. Wymienionymi metodami przebadano grupę 827 osób w wieku 14-19 lat.

Wyniki i wnioski: 1. Otrzymane wyniki informują o występowaniu istotnych zależności między poczuciem braku akceptacji i odrzucenia przez rodziców, przekonaniem, że jedynie chore dzieci otrzymują od rodziców miłość, uwagę i wsparcie oraz doświadczaniem z ich strony przemocy psychicznej i fizycznej a objawami uzależnienia od gier komputerowych, wykorzystywaniem gier komputerowych jako ucieczki od konfliktów w rodzinie, sposób radzenia sobie z negatywnymi emocjami, zaspokojenia potrzeby wrażeń, agresji, dominacji oraz kompensacji niskiego poczucia własnej wartości.

Słowa kluczowe: rodzina, gry komputerowe, uzależnienie od Internetu

Abstract

The aim of the work was to answer the question: what dependencies occur, if any, between the computer games addiction symptoms and relationships within a family of adolescents.

Material and methods: In the work the Sociodemographic questionnaire was used (designed by the author), the revised Questionnaire for the Research of Distorted Family Relationships II (Kwestionariusz do Badania Zaburzonych Relacji w Rodzinie II) (KBZRR II) designed by Beata Pawłowska and the Computer Games Addiction Questionnaire designed by Ewa Starzyńska and Beata Pawłowska. The above methods were employed to examine a group of 827 individuals aged 14 - 19 years.

Results and conclusions: 1. The results obtained by the author show the occurrence of significant dependencies between the sense of lack of acceptance and rejection by parents, belief that only sick children get love, attention and support from their parents and experiencing from them psychological as well as physical violence versus the computer games addiction symptoms, use of computer games to escape from conflicts within a family, ways of coping with negative emotions, satisfaction of the need for adrenaline fuelled experience, aggression, dominance and compensation of the low self-esteem.

Keywords: family, computer games, Internet addiction

Wstęp

Uzależnienie od gier komputerowych traktowane jest przez badaczy tematu [1] jako typ uzależnienia od Internetu, a w jego genezie istotną rolę odgrywają zarówno czynniki osobowościowe, jak i rodzinne.

Potembska [2], na podstawie badań przeprowadzonych na grupie młodzieży w wieku 13-19 lat stwierdziła, że najlepszymi predyktorami grania w gry komputerowe, w których dominuje przemoc - są: płeć męska, reagowanie na stres agresją i autoagresją, zaburzenia obsesyjno-kompulsyjne, poczucie samotności w rodzinie oraz brak zrozumienia przez matkę. Z graniem w tego typu gry łączy się ponadto: brak akceptacji ze strony rodziców, pełnienie przez dziecko roli opiekuna i obrońcy matki oraz doświadczanie przemocy w rodzinie [3,4]. Pawłowska i wsp. [3] wykazali, że dziewczęta będące dziećmi alkoholików

w porównaniu do dziewcząt, których rodzice nie są uzależnieni od alkoholu, istotnie częściej traktują Internet oraz granie w gry komputerowe, w których dominuje przemoc, jako sposób ucieczki od nieudanego życia.

Podobne wyniki uzyskali Kwon i wsp. [5] oraz Litwinowicz [6], którzy wykazali, że nieprawidłowe relacje z rodzicami i doświadczanie kar fizycznych ze strony rodziców, predysponują młodzież do grania w pełne przemocy gry komputerowe.

Celem badań było udzielenie odpowiedzi na pytanie: czy i jakie zależności występują między relacjami w rodzinie a uzależnieniem od gier komputerowych u młodzieży?

Metody i grupa badana

W pracy zastosowano: Ankietę socjodemograficzną własnej konstrukcji, rewizję Kwestionariusza do Badania

Rys.1. Krzywa osypiska

Wartości własne głównych składowych: 20,30; 6,33; 3,80; 2,56; 2,29; 2,00; 1,77

Zaburzonych Relacji w Rodzinie II (KBZRR II), autorstwa Beaty Pawłowskiej oraz Ankiety do badania uzależnienia od gier komputerowych, autorstwa Ewy Starzyńskiej i Beaty Pawłowskiej.

A/. Rewizja Kwestionariusza do Badania Zaburzonych Relacji w Rodzinie II (KBZRR II) (Załącznik 1).

Pierwotnie Kwestionariusz KBZRR II składał się z 93 itemów, na które badani udzielali odpowiedzi: „nigdy”, „rzadko”, „czasem”, „często”, „zawsze”, za które otrzymywali odpowiednio: 0, 1, 2, 3 lub 4 punkty. Obliczono średnie wartości dla każdego itemu oraz wyniki maksymalne i minimalne. Następnie dokonano przesiewu pytań i odrzucono itemy o słabej wariancji oraz dużej skośności. Dalsze analizy zmierzały do ustalenia wymiarów zaburzonych relacji między rodzicami i dziećmi. W tym celu zastosowano analizę głównych składowych z rotacją ortogonalną Varimax. Za optymalne uznano rozwiązanie 7-czynnikowe z uwagi na kształt krzywej osypiska (rys.1), wartości własne głównych składowych oraz interpretowalność czynników. Odrzucono itemy o najniższych ładunkach czynnikowych oraz o najniższych wskaźnikach swoistości czynnikowej. Swoistość czynnikowa jest różnicą pomiędzy kwadratem współczynnika korelacji i -tej pozycji z danym czynnikiem a sumą kwadratów danej pozycji z pozostałymi czynnikami i stanowi wskaźnik wyłączności skorelowania danego itemu z danym czynnikiem, na tle korelacji z innymi czynnikami.

Następnie zweryfikowano strukturę czynnikową 58 wybranych itemów, ponownie obliczając analizę głównych składowych. Potwierdziła ona stabilność siedmoczynnikowej struktury kwestionariusza. Ostateczna wersja kwestionariusza KBZRR II została zamieszczona w załączniku nr 1.

Tabela 1 zawiera szczegółowe informacje na temat ładunków czynnikowych poszczególnych 58 pytań tworzących ostateczną wersję kwestionariusza KBZRR II, ich swoistości czynnikowej, średnich oraz odchyłeń standardowych.

Pierwszy czynnik, którego udział w wyjaśnieniu wariancji wynosi 16%, został nazwany *Brak akceptacji*. Na treść psychologiczną tego czynnika składa się doświadczanie przez dziecko ze strony rodziców: braku akceptacji, zrozumienia i czasu, doświadczanie obojętności z ich strony, poczucie rozczarowywania rodziców, osamotnienia w rodzinie oraz obwinianie siebie za problemy rodziców.

Drugi czynnik, którego udział w wyjaśnieniu wariancji wynosi 7% nazwany został - *Symbioza*. Na treść psychologiczną tej skali składa się lęk przed dorastaniem i radzeniem sobie w życiu z problemami i samodzielnym podejmowaniem decyzji, przekonanie dziecka, że tylko rodzice znają jego potrzeby i uczucia, tylko oni mogą dać poczucie bezpieczeństwa, zrozumienia, ochronić przed problemami dorosłego życia i zagrażającym i obcym światem oraz przekonanie, że w życiu można liczyć tylko na rodziców.

Tab. 1. Struktura czynnikowa drugiej wersji Kwestionariusza do Badania Zaburzonych Relacji w Rodzinie (KBZRR II)

Itemy KBZRR II	Ładunki czynnikowe							Swoistość czynnikowa						
Uważam, że gdyby mnie nie było, to mama byłaby szczęśliwsza	0,72	-0,02	0,08	0,07	0,08	0,03	0,08	0,49	-0,54	-0,53	-0,54	-0,53	-0,54	-0,53
Gdyby nie ja mamie wiodłoby się lepiej	0,71	0,06	0,08	0,08	0,09	0,01	0,03	0,49	-0,53	-0,52	-0,52	-0,52	-0,54	-0,53
Gdyby nie ja tacie wiodłoby się lepiej	0,68	0,09	0,19	0,04	0,10	-0,05	0,04	0,41	-0,51	-0,45	-0,53	-0,51	-0,52	-0,53
Mama nie rozumie co czuję	0,69	-0,13	0,10	0,17	0,15	0,08	0,06	0,38	-0,53	-0,54	-0,50	-0,52	-0,55	-0,55
Uważam, że mama poświęca mi za mało czasu	0,67	0,01	0,09	0,18	0,15	0,02	0,05	0,38	-0,52	-0,50	-0,45	-0,48	-0,52	-0,51
Czuję się samotna/y w rodzinie	0,69	-0,09	0,20	0,03	0,12	0,08	0,17	0,37	-0,55	-0,49	-0,57	-0,54	-0,56	-0,51
Nie czuję się przez rodziców rozumiany/a	0,68	-0,11	0,24	0,07	0,17	0,03	0,12	0,35	-0,56	-0,47	-0,58	-0,53	-0,58	-0,56
Nie czułam/em się rozumiana przez mamę	0,67	-0,03	0,07	0,16	0,04	0,05	0,35	0,29	-0,60	-0,59	-0,55	-0,59	-0,59	-0,36
Dla mamy obojętne są moje problemy	0,63	-0,18	-0,02	0,17	0,13	0,06	0,22	0,26	-0,46	-0,52	-0,46	-0,49	-0,51	-0,42
Czuję się winna/y za problemy między rodzicami	0,60	0,12	0,18	0,16	0,14	-0,05	0,03	0,26	-0,42	-0,39	-0,40	-0,41	-0,45	-0,45
Rodzice zwracają na mnie uwagę tylko wtedy, gdy mam problemy w szkole	0,60	-0,07	0,09	0,13	0,27	0,10	0,10	0,24	-0,47	-0,47	-0,45	-0,34	-0,46	-0,46
Czuję, że rozczarowuję mamę	0,56	0,12	0,16	0,11	0,14	0,02	-0,05	0,24	-0,35	-0,33	-0,36	-0,34	-0,38	-0,38
Nie czułam/em się akceptowana/y przez rodziców	0,64	-0,02	0,13	0,03	0,10	-0,01	0,42	0,20	-0,62	-0,58	-0,61	-0,60	-0,62	-0,26
Rodzice są tak bardzo zapracowani, że nie mają dla mnie czasu	0,55	0,02	0,20	0,17	0,21	-0,01	-0,02	0,19	-0,41	-0,33	-0,36	-0,32	-0,41	-0,41
Uważam, że tato poświęca mi za mało czasu	0,56	0,05	0,41	-0,02	0,12	-0,02	-0,06	0,12	-0,49	-0,17	-0,50	-0,47	-0,50	-0,49
Nie czułam/em się rozumiana przez tatę	0,59	0,02	0,39	-0,08	0,05	0,00	0,27	0,12	-0,58	-0,28	-0,56	-0,57	-0,58	-0,43
Nie czułam/em się akceptowana/y przez mamę	0,61	0,01	-0,09	0,18	-0,01	0,02	0,48	0,10	-0,64	-0,63	-0,58	-0,64	-0,64	-0,19
Tato nie liczy się z moimi uczuciami	0,59	-0,06	0,47	-0,11	0,14	-0,01	0,09	0,09	-0,61	-0,18	-0,59	-0,57	-0,61	-0,60
Nie czułam/em się akceptowana/y przez tatę	0,58	0,06	0,31	-0,12	0,03	-0,02	0,42	0,05	-0,62	-0,43	-0,59	-0,62	-0,62	-0,28
Mama jest moją najlepszą przyjaciółką	-0,18	0,68	0,11	0,00	-0,02	-0,07	-0,06	-0,45	0,41	-0,49	-0,51	-0,51	-0,50	-0,51
Tylko dom rodzinny ochroni mnie przed zagrażającym, obcym światem	0,08	0,66	0,00	0,10	0,16	0,07	0,01	-0,47	0,38	-0,48	-0,46	-0,42	-0,47	-0,48
Zawsze pytam rodziców o radę, zanim podejmę decyzję	-0,11	0,66	0,02	0,16	0,00	-0,11	-0,06	-0,46	0,38	-0,49	-0,44	-0,49	-0,46	-0,48
Dopóki jestem w z rodzicami /mama, tato/, czuję się bezpieczna/y	0,01	0,63	0,02	0,11	0,09	0,10	-0,14	-0,45	0,35	-0,44	-0,42	-0,43	-0,43	-0,41
Tylko rodzice /mama, tato/ znają moje sekrety	-0,16	0,60	0,02	0,10	-0,01	-0,01	0,11	-0,36	0,31	-0,41	-0,39	-0,41	-0,41	-0,39
Boję się, jak poradzę sobie w życiu bez rodziców /mamy, taty/	0,13	0,56	0,07	0,08	0,10	0,14	0,06	-0,35	0,25	-0,37	-0,37	-0,36	-0,34	-0,37
Wiem, że mogę w życiu liczyć tylko na rodziców	0,01	0,57	0,00	0,06	0,07	0,30	0,01	-0,42	0,23	-0,42	-0,42	-0,42	-0,25	-0,42
Tylko rodzice /mama, tato/ mogą ochronić mnie przed problemami dorosłego życia	0,04	0,58	-0,02	0,07	0,11	0,29	0,08	-0,45	0,23	-0,45	-0,44	-0,42	-0,28	-0,44
Boję się dorosłego życia	0,30	0,49	0,14	0,08	0,10	0,04	0,03	-0,19	0,11	-0,33	-0,36	-0,35	-0,37	-0,37
Mama próbuje rozwiązać wszystkie moje problemy	-0,11	0,46	0,22	-0,04	0,14	0,17	-0,09	-0,31	0,09	-0,24	-0,33	-0,29	-0,27	-0,32
Tato nie radzi sobie z problemami jakie niesie życie	0,24	0,07	0,64	-0,02	0,08	0,06	0,14	-0,39	-0,50	0,32	-0,50	-0,49	-0,50	-0,46

cd. Tab. 1. Struktura czynnikowa drugiej wersji Kwestionariusza do Badania Zaburzonych Relacji w Rodzinie (KBZRR II)

Itemy KBZRR II	Ładunki czynnikowe								Swoistość czynnika					
Gdy mama sprzecza się z tatą stając po jej stronie	0,05	0,25	0,63	0,03	0,08	0,17	-0,05	-0,50	-0,38	0,30	-0,50	-0,49	-0,45	-0,50
Bywam świadkiem konfliktów między rodzicami	0,29	0,00	0,67	0,23	0,09	-0,02	-0,01	-0,42	-0,59	0,30	-0,49	-0,58	-0,59	-0,59
Bywały sytuacje, gdy broniłam/łem mamę przed tatą	0,12	0,05	0,63	-0,01	0,12	0,12	0,25	-0,47	-0,50	0,29	-0,50	-0,47	-0,47	-0,38
Mama nie jest zadowolona ze swojego małżeństwa	0,23	-0,01	0,58	-0,06	0,07	0,14	0,09	-0,32	-0,42	0,25	-0,42	-0,42	-0,39	-0,41
Mama chroniła mnie przed tatą	0,17	0,14	0,56	-0,08	0,15	0,04	0,16	-0,36	-0,38	0,20	-0,40	-0,37	-0,42	-0,36
Uczestniczę w konfliktach między rodzicami	0,28	-0,05	0,59	0,31	0,05	0,01	0,09	-0,38	-0,52	0,16	-0,33	-0,52	-0,53	-0,51
Mama opowiada mi o swoich problemach z tatą	0,16	0,24	0,57	0,30	0,02	-0,03	0,01	-0,44	-0,38	0,14	-0,31	-0,49	-0,49	-0,49
W sytuacjach konfliktowych stając po stronie taty	0,09	0,14	-0,02	0,75	0,11	0,09	0,09	-0,61	-0,59	-0,63	0,51	-0,60	-0,61	-0,61
Gdy rodzice kłócą się uważam, że rację ma tato	0,20	0,07	0,01	0,76	0,13	0,05	0,03	-0,56	-0,63	-0,64	0,50	-0,60	-0,63	-0,63
Gdy tato sprzecza się z mamą stając po jego stronie	0,02	0,15	0,02	0,68	0,15	0,15	0,07	-0,54	-0,49	-0,54	0,39	-0,49	-0,49	-0,53
Tato jest dla mnie bardziej zrozumiałe niż mama	0,18	0,06	-0,05	0,61	0,13	0,15	-0,08	-0,39	-0,45	-0,45	0,28	-0,42	-0,41	-0,44
Tato mówi mi o problemach z mamą	0,14	0,17	0,18	0,57	0,04	-0,03	0,14	-0,39	-0,36	-0,36	0,21	-0,42	-0,42	-0,38
W sprawie mojego wychowania, tato łagodzi zakazy mamy	0,26	0,11	0,16	0,49	0,10	0,04	-0,16	-0,25	-0,36	-0,34	0,10	-0,36	-0,38	-0,33
Tylko chorym dzieciom rodzice /mama, tato/ poświęcają najwięcej uwagi	0,21	0,09	0,08	0,07	0,71	0,04	0,17	-0,51	-0,58	-0,58	-0,59	0,41	-0,59	-0,54
Uważam, że najwięcej miłości od rodziców dostają chore dzieci	0,25	0,04	0,02	0,14	0,67	0,03	0,13	-0,43	-0,55	-0,56	-0,52	0,35	-0,56	-0,52
Uważam, że najwięcej opieki dostają chore dzieci	0,10	0,05	0,11	0,06	0,58	0,08	-0,03	-0,35	-0,36	-0,35	-0,36	0,30	-0,36	-0,37
Rodzice spełniają pragnienia tylko chorych dzieci	0,26	0,06	0,03	0,09	0,65	-0,01	0,20	-0,41	-0,53	-0,54	-0,52	0,30	-0,54	-0,46
W mojej rodzinie osoba chora ma różne przywileje	0,03	0,17	0,15	0,09	0,48	0,07	0,01	-0,30	-0,24	-0,26	-0,29	0,17	-0,29	-0,30
Mama poświęca mi znacznie więcej uwagi i czasu gdy jestem chora/chory, niż kiedy jestem zdrowa/zdrowy	0,27	0,17	0,14	0,15	0,54	0,00	-0,06	-0,29	-0,38	-0,39	-0,39	0,14	-0,43	-0,42
Lubię chorować, gdyż wtedy otrzymuję od rodziców wszystko czego potrzebuję	0,20	0,13	0,10	0,11	0,42	0,15	0,08	-0,20	-0,25	-0,26	-0,26	0,07	-0,24	-0,27
Beze mnie tato byłby samotny	-0,08	0,17	-0,08	0,24	0,09	0,62	-0,02	-0,48	-0,43	-0,48	-0,37	-0,47	0,27	-0,49
Beze mnie mama byłaby samotna	0,05	0,31	0,29	-0,06	0,08	0,67	-0,03	-0,64	-0,46	-0,47	-0,64	-0,63	0,26	-0,64
Uważam, że mama nie poradzi sobie beze mnie	0,14	0,18	0,23	0,02	0,10	0,59	0,06	-0,43	-0,40	-0,36	-0,46	-0,45	0,23	-0,46
Dla taty jestem osobą ważniejszą niż mama	0,02	0,06	0,07	0,33	0,07	0,57	0,02	-0,45	-0,45	-0,45	-0,23	-0,44	0,20	-0,45
Rodzice /mama, tato/ stosują przemoc	0,23	0,01	0,22	0,03	0,15	0,01	0,56	-0,33	-0,43	-0,34	-0,43	-0,39	-0,43	0,19
Doświadczałam/em w rodzinie przemocy emocjonalnej (wyzwiska, wyśmiewanie się)	0,28	-0,03	0,38	0,03	0,13	-0,01	0,55	-0,38	-0,53	-0,25	-0,53	-0,50	-0,54	0,06
Rodzice /mama, tato/ wyśmiewają moje błędy	0,36	-0,02	0,06	0,10	0,24	0,08	0,48	-0,17	-0,44	-0,43	-0,42	-0,32	-0,42	0,02
Doświadczałam/łem w rodzinie przemocy fizycznej (bicie, popychanie)	0,27	-0,05	0,39	-0,01	0,12	-0,04	0,49	-0,34	-0,48	-0,19	-0,49	-0,46	-0,48	0,00
War.wyj.	9,03	4,14	4,60	3,42	3,12	1,97	2,34							
Udział	16%	7%	8%	6%	5%	3%	4%							

Tab. 2. Współczynniki rzetelności skali *Brak akceptacji* KBZRR II oraz tworzących ją itemów

M=12,10; sd=13,10; alfa Cronbacha: 0,94; Średnia kor. między poz.: 0,45	Śred.gdy usunięte	War.gdy usunięte	Od.St.gdy usunięte	Poz-Cał. Korel.	α gdy usunięta
Nie czułam/em się akceptowana/y przez rodziców	11,62	155,02	12,45	0,69	0,93
Nie czułam/em się akceptowana/y przez mamę	11,69	157,38	12,55	0,61	0,94
Nie czułam/em się akceptowana/y przez tatę	11,62	154,85	12,44	0,66	0,93
Nie czułam/em się rozumiana przez mamę	11,46	152,93	12,37	0,69	0,93
Nie czułam/em się rozumiana przez tatę	11,36	151,82	12,32	0,67	0,93
Czuję, że rozczarowuję mamę	11,03	156,49	12,51	0,52	0,94
Czuję się samotna/y w rodzinie	11,42	152,42	12,35	0,71	0,93
Dla mamy obojętne są moje problemy	11,65	156,63	12,52	0,62	0,93
Gdyby nie ja mamie wiodłoby się lepiej	11,58	155,37	12,46	0,65	0,93
Gdyby nie ja tacie wiodłoby się lepiej	11,58	154,60	12,43	0,65	0,93
Czuję się winna/y za problemy między rodzicami	11,58	157,52	12,55	0,59	0,94
Uważam, że gdyby mnie nie było, to mama byłaby szczęśliwsza	11,61	154,63	12,44	0,67	0,93
Mama nie rozumie co czuję	11,25	151,87	12,32	0,68	0,93
Tato nie liczy się z moimi uczuciami	11,33	151,04	12,29	0,67	0,93
Uważam, że mama poświęca mi za mało czasu	11,44	154,58	12,43	0,66	0,93
Uważam, że tato poświęca mi za mało czasu	11,32	153,87	12,40	0,58	0,94
Rodzice są tak bardzo zapracowani, że nie mają dla mnie czasu	11,46	157,46	12,55	0,57	0,94
Rodzice zwracają na mnie uwagę tylko wtedy, gdy mam problemy w szkole	11,49	155,61	12,47	0,62	0,93
Nie czuję się przez rodziców rozumiany/a	11,31	150,91	12,28	0,72	0,93

Tab. 3. Współczynniki rzetelności skali *Symbioza* KBZRR II oraz tworzących ją itemów

M=12,55; sd=7,30; alfa Cronbacha: 0,86; Średnia kor. między poz.: 0,31	Śred.gdy usunięte	War.gdy usunięte	Od.St.gdy usunięte	Poz-Cał. Korel.	α gdy usunięta
Mama próbuje rozwiązać wszystkie moje problemy	10,72	44,84	6,70	0,41	0,81
Tylko rodzice /mama, tato/ znają moje sekrety	11,71	46,00	6,78	0,47	0,80
Boję się, jak poradzę sobie w życiu bez rodziców /mamy, taty/	11,51	44,65	6,68	0,49	0,80
Tylko rodzice /mama, tato/ mogą ochronić mnie przed problemami dorosłego życia	11,65	44,66	6,68	0,53	0,80
Wiem, że mogę w życiu liczyć tylko na rodziców	11,22	43,01	6,56	0,51	0,80
Boję się dorosłego życia	11,52	45,87	6,77	0,41	0,81
Zawsze pytam rodziców o radę, zanim podejmę decyzję	11,15	44,56	6,68	0,52	0,80
Dopóki jestem w z rodzicami /mama, tato/, czuję się bezpieczna/y	10,92	41,62	6,45	0,55	0,79
Mama jest moją najlepszą przyjaciółką	11,03	42,53	6,52	0,52	0,80
Tylko dom rodzinny ochroni mnie przed zagrażającym, obcym światem	11,48	43,05	6,56	0,57	0,79

Tab. 4. Współczynniki rzetelności skali *Koalicja z matką* KBZRR II oraz tworzących ją itemów

M=7,27; sd=6,14; alfa Cronbacha: 0,83; Średnia kor. między poz.: 0,39	Śred.gdy usunięte	War.gdy usunięte	Od.St.gdy usunięte	Poz-Cał. Korel.	α gdy usunięta
Bywały sytuacje, gdy broniłam/łem mamę przed tatą	6,56	30,16	5,49	0,58	0,81
Gdy mama sprzecza się z tatą staję po jej stronie	5,80	28,24	5,31	0,54	0,81
Mama nie jest zadowolona ze swojego małżeństwa	6,41	28,70	5,36	0,53	0,81
Tato nie radzi sobie z problemami jakie niesie życie	6,68	29,67	5,45	0,62	0,80
Mama chroniła mnie przed tatą	6,51	30,08	5,48	0,51	0,81
Mama opowiada mi o swoich problemach z tatą	6,45	30,40	5,51	0,51	0,81
Uczestniczę w konfliktach między rodzicami	6,46	30,48	5,52	0,56	0,81
Bywam świadkiem konfliktów między rodzicami	6,05	28,51	5,34	0,62	0,80

Tab. 5. Współczynniki rzetelności skali *Koalicja z ojcem* KBZRR II oraz tworzących ją itemów

M=4,36; sd=4,06; alfa Cronbacha: 0,79; Średnia kor. między poz.: 0,40	Śred.gdy usunięte	War.gdy usunięte	Od.St.gdy usunięte	Poz-Cał. Korel.	α gdy usunięta
Gdy tato sprzecza się z mamą staję po jego stronie	3,59	11,85	3,44	0,57	0,75
W sytuacjach konfliktowych staję po stronie taty	3,67	11,60	3,41	0,66	0,73
Tato jest dla mnie bardziej wyrozumiały niż mama	3,38	11,38	3,37	0,52	0,77
Gdy rodzice kłócą się uważam, że rację ma tato	3,73	11,59	3,40	0,66	0,73
Tato mówi mi o problemach z mamą	3,83	12,96	3,60	0,43	0,78
W sprawie mojego wychowania, tato łagodzi zakazy mamy	3,58	12,11	3,48	0,45	0,78

Tab. 6. Współczynniki rzetelności skali *Regresja* KBZRR II oraz tworzących ją itemów

M=6,29; sd=4,54; alfa Cronbacha: 0,76; Średnia kor. między poz.: 0,33	Śred.gdy usunięte	War.gdy usunięte	Od.St.gdy usunięte	Poz-Cał. Korel.	α gdy usunięta
Uważam, że najwięcej opieki dostają chore dzieci	4,54	15,14	3,89	0,42	0,75
W mojej rodzinie osoba chora ma różne przywileje	5,05	15,77	3,97	0,38	0,75
Tylko chorym dzieciom rodzice /mama, tato/ poświęcają najwięcej uwagi	5,44	14,81	3,85	0,60	0,70
Lubię chorować, gdyż wtedy otrzymuję od rodziców wszystko czego potrzebuję	5,79	17,08	4,13	0,39	0,75
Mama poświęca mi znacznie więcej uwagi i czasu gdy jestem chora/chory, niż kiedy jestem zdrowa/zdrowy	5,34	15,59	3,95	0,49	0,73
Rodzice spełniają pragnienia tylko chorych dzieci	5,80	16,26	4,03	0,54	0,72
Uważam, że najwięcej miłości od rodziców dostają chore dzieci	5,77	15,67	3,96	0,57	0,71

Tab. 7. Współczynniki rzetelności skali *Zamiana ról* KBZRR II oraz tworzących ją itemów

M=3,87; sd=3,32; alfa Cronbacha: 0,65; Średnia kor. między poz.: 0,32	Śred.gdy usunięte	War.gdy usunięte	Od.St.gdy usunięte	Poz-Cał. Korel.	α gdy usunięta
Beze mnie tato byłby samotny	2,60	6,34	2,52	0,43	0,59
Beze mnie mama byłaby samotna	2,55	5,65	2,38	0,55	0,49
Dla taty jestem osobą ważniejszą niż mama	3,19	7,76	2,79	0,37	0,62
Uważam, że mama nie poradzi sobie beze mnie	3,27	7,94	2,82	0,40	0,61

Tab. 8. Współczynniki rzetelności skali *Przemoc* KBZRR II oraz tworzących ją itemów

M=1,76; sd=2,38; alfa Cronbacha: 0,71; Średnia kor. między poz.: 0,39	Śred.gdy usunięte	War.gdy usunięte	Od.St.gdy usunięte	Poz-Cał. Korel.	α gdy usunięta
Doświadczalam/em w rodzinie przemocy emocjonalnej (wyzwiska, wyśmiewanie się)	1,14	2,80	1,67	0,58	0,60
Rodzice /mama, tato/ wyśmiewają moje błędy	1,30	3,70	1,92	0,44	0,69
Doświadczalam/łem w rodzinie przemocy fizycznej (bicie, popychanie)	1,38	3,56	1,89	0,57	0,61
Rodzice /mama, tato/ stosują przemoc	1,47	3,96	1,99	0,45	0,68

Tab. 9. Wartości średnie, odchylenia standardowe, wartości minimalne i maksymalne otrzymane dla poszczególnych skal KBZRR II

	M	sd	Minimum	Maksimum
Brak akceptacji	0,64	0,69	0	3,89
Symbioza	1,25	0,73	0	4,00
Koalicja z matką	0,91	0,77	0	4,00
Koalicja z ojcem	0,73	0,68	0	4,00
Regresja	0,90	0,65	0	3,86
Zamiana ról	0,97	0,83	0	4,00
Przemoc	0,44	0,60	0	3,75

Trzeci czynnik, którego udział w wyjaśnieniu wariacji wynosi 8% nazwano - *Koalicja z matką*. Na treść psychologiczną tej skali składa się przekonanie dziecka, że bez niego mama byłaby samotna, że potrzebuje ona jego opieki, pocieszenia, rad, wskazówek, ochrony przed ojcem oraz obraz matki jako osoby nieszczęśliwej w małżeństwie, nierządzącej sobie z problemami jakie niesie życie, wtajemniczającej dziecko w swoje problemy małżeńskie.

Czwarty czynnik, którego udział w wyjaśnieniu wariacji wynosi 6%, nazwany został - *Koalicja z ojcem*. Na treść psychologiczną tego czynnika składa się stawanie przez dziecko w sytuacjach konfliktu między rodzicami – po stronie ojca, przyznawanie mu racji, informowanie dziecka przez ojca o konfliktach i problemach z żoną oraz podważanie i łagodzenie przez ojca zasad wychowawczych, wprowadzanych przez matkę, w celu prezentowania się przed dzieckiem jako „lepszy rodzic”.

Piąty czynnik, którego udział w wyjaśnieniu wariacji wynosi 5% nazwany został - *Regresja*. Na treść psychologiczną tej skali składa się przekonanie dziecka, że jedynie chore dzieci mają zaspokojone potrzeby ze strony rodziców, otrzymują od nich miłość, uwagę, wsparcie, czas oraz chęć bycia osobą chorą celem uzyskania różnych przywilejów.

Czynnik szósty, którego udział w wyjaśnieniu wariacji wynosi 3% nazwany został - *Zamiana ról*. Na treść psychologiczną tego czynnika składa się przekonanie dziecka, że rodzice nie poradzą sobie bez niego i będą samotni.

Siódmy czynnik, którego udział w wyjaśnieniu wariacji wynosi 4% nazwany został - *Przemoc*. Na treść psychologiczną tej skali składa się doświadczanie przez dziecko ze strony rodziców przemocy emocjonalnej, w postaci wyśmiewania, wyzisk oraz przemocy fizycznej – bicia, popychania. Wszystkie czynniki w sumie wyjaśniają 49% wariacji.

Współczynniki rzetelności α Cronbacha dla poszczególnych czynników, które tworzą skalę kwestionariusza KBZRR II są wysokie i mieszczą się w granicach od 0,94 do 0,65. Szczegółowe informacje na temat współczynników rzetelności, średnich korelacji dla siedmiu skal Kwestionariusza KBZRR II i poszczególnych itemów tworzących skalę przedstawiono w kolejnych tabelach 2-8.

Jak wynika z danych zamieszczonych w tabelach 2-8, współczynniki rzetelności dla poszczególnych skal są wysokie i wynoszą: dla skali *Brak akceptacji* α Cronbacha=0,94; dla skali *Symbioza* α =0,86, dla skali *Koalicja z matką* α =0,83, dla skali *Koalicja z ojcem* α =0,79, dla skali *Regresja* α =0,76, dla skali - *Zamiana ról* α =0,65, a dla skali *Przemoc* α =0,71.

W tabeli 9 zamieszczono wyniki średnie, odchylenia standardowe oraz wartości minimalne i maksymalne otrzymane dla poszczególnych skal KBZRR II.

Najwyższe wyniki średnie uzyskała badana młodzież w skali - *Symbioza*, a najniższe w skali - *Przemoc*. Wyniki te informują, że najrzadziej młodzież informuje o doświad-

czaniu ze strony rodziców przemocy emocjonalnej i fizycznej, a najczęściej wskazuje na odczuwany lęk przed dorastaniem, samodzielnym podejmowaniem decyzji i radzeniem sobie z problemami. U badanej młodzieży dominuje przekonanie, że tylko rodzice znają potrzeby i uczucia swoich dzieci i tylko oni mogą zapewnić poczucie bezpieczeństwa, zrozumienia, ochronić przed problemami dorosłego życia, zagrażającym, obcym światem oraz są jedynymi osobami, na które można w życiu liczyć.

W kolejnym etapie budowy KBZRR II wykonano test retest, w odstępie miesiąca, na grupie 65 osób i uzyskano następujące współczynniki korelacji dla skal: *Brak akceptacji* r_{tt} =0,70; ($p<0,001$); dla skali *Symbioza* r_{tt} =0,84; ($p<0,001$); dla skali *Koalicja z matką* r_{tt} =0,75; ($p<0,001$); dla skali *Koalicja z ojcem* r_{tt} =0,64, ($p<0,001$); dla skali *Regresja* r_{tt} =0,76; ($p<0,001$), dla skali *Zamiana ról* r_{tt} =0,82; ($p<0,001$), dla skali *Przemoc* r_{tt} =0,80; ($p<0,001$). Otrzymane wyniki informują o wysokiej stałości KBZRR II.

B/.Ankieta do badania uzależnienia od gier komputerowych (Załącznik 2).

Objawy uzależnienia od gier komputerowych zbadano u młodzieży na podstawie Ankiety autorstwa Ewy Starzyńskiej i Beaty Pawłowskiej. Ankieta ta składa się z sześciu części. W Części I zamieszczono 31 itemów dotyczących objawów uzależnienia od gier komputerowych. Opracowując pozostałe itemy Ankiety, uwzględniono potrzeby i motywację, którą może kierować się osoba, dla której gry komputerowe są atrakcyjne. W części II-11 itemów wskazuje na zaspokajanie za pomocą gier komputerowych potrzeby doświadczania wrażeń, traktowanie gier jako środka likwidującego nudę, dostarczającego rozrywki. W Części III zamieszczono 15 itemów wskazujących na granie w gry komputerowe z elementami przemocy, w Części IV 4 itemy wskazują na wykorzystywanie gier jako metody radzenia sobie z negatywnymi emocjami. Część V zawiera 15 itemów wskazujących na wykorzystywanie gier komputerowych jako ucieczki od konfliktów i problemów w domu rodzinnym, a w Części VI zamieszczono 11 itemów wskazujących na traktowanie gier jako środka, za pomocą którego osoba może kompensować niskie poczucie własnej wartości.

W związku z tym, że badani mieli możliwość udzielania na pytania Ankiety odpowiedzi: *Nigdy*, *Rzadko*, *Czasami*, *Często*, *Zawsze*, za które otrzymywali odpowiedzi 0, 1, 2, 3 i 4 punkty, istniała możliwość określenia nasilenia zachowania mierzonego za pomocą itemów Ankiety oraz obliczenia średnich wyników, uzyskanych przez badanych, w zakresie poszczególnych części Ankiety (Załącznik 2).

Opisanymi wyżej metodami przebadano grupę 827 osób w wieku od 14 do 19 roku życia.

Wyniki

Celem udzielenia odpowiedzi na pytanie: czy i jakie zależności występują między objawami uzależnienia od

Tab.10. Zależności między relacjami w rodzinie a objawami uzależnienia od gier komputerowych u młodzieży

Zmienne	I	II	III	IV	V	VI
Brak akceptacji	0,26***	0,20***	0,19***	0,21***	0,27***	0,26***
Symbioza	n.i.	n.i.	n.i.	n.i.	n.i.	n.i.
Koalicja z matką	0,19***	n.i.	n.i.	n.i.	0,17***	0,17***
Koalicja z ojcem	0,28***	0,17***	0,19***	n.i.	0,21***	0,27***
Regresja	0,20***	0,18***	0,21***	0,20***	0,17***	0,18***
Zamiana ról	0,20***	n.i.	n.i.	n.i.	n.i.	0,21***
Przemoc	0,32***	0,23***	0,26***	0,25***	0,29***	0,29***

Opis skal: I-Uzależnienie od gier komputerowych, II- Potrzeba stymulacji/wrażeń, III- Potrzeba agresji i dominacji, IV- Radzenie sobie z negatywnymi emocjami, V- Ucieczka od problemów, VI-Kompensacja (**p<0,001)

Tab.11. Wyniki równania regresji dla zmiennej zależnej – uzależnienia od gier komputerowych

Zmienne niezależne	R	R ²	F	p	β	t	p
Rodzice /mama, tato/ wyśmiewają moje błędy	0,31	0,10	67,22	0,001	0,13	3,09	0,002
W sytuacjach konfliktowych staję po stronie taty	0,38	0,14	32,47	0,001	0,16	3,63	0,001
Doświadczałam/em w rodzinie przemoc seksualnej (dotyka- nie, kontakty seksualne)	0,41	0,17	18,49	0,001	0,17	3,89	0,001
Rodzice zwracają na mnie uwagę tylko wtedy, gdy mam proble- my w szkole	0,43	0,19	11,49	0,001	0,15	3,35	0,001
Kłóczę się z mamą	0,44	0,20	9,42	0,002	-0,19	-4,38	0,001
Czuję, że rozczarowuję mamę	0,46	0,21	12,22	0,001	0,16	3,62	0,001
Uważam, że najwięcej opieki dostają chore dzieci	0,47	0,22	5,70	0,02	-0,09	-2,47	0,01
Dla taty jestem osobą ważniejszą niż mama	0,48	0,23	4,35	0,04	0,12	2,83	0,01
Uważam, że tato nie poradzi sobie beze mnie	0,48	0,23	4,74	0,030	-0,10	-2,39	0,02
Moi rodzice /mama, tato/ nie tolerują moich znajomych	0,49	0,24	4,85	0,03	0,11	2,40	0,02
Zawsze pytam rodziców o radę, zanim podejmę decyzję	0,49	0,24	4,40	0,03	-0,08	-2,10	0,04
Rodzice /mama, tato/ niczego ode mnie nie wymagają	0,50	0,25	3,73	0,05	0,08	2,11	0,04
Mama nie radzi sobie z problemami jakie niesie życie	0,50	0,25	4,04	0,05	-0,09	-2,01	0,05

gier komputerowych a relacjami w rodzinie u młodzieży, obliczono współczynniki korelacji r-Pearsona między średnimi wynikami uzyskanymi przez badanych w skalach wyodrębnionych w Ankiecie do badania uzależnienia od gier komputerowych a średnimi wynikami w skalach Kwestionariusza do Badania Zaburzonych Relacji w Rodzinie KBZRR II. (tab.10).

Otrzymane wyniki informują o występowaniu istotnych statystycznie zależności między poczuciem braku akceptacji i odrzucenia przez rodziców, przekonaniem, że jedynie chore dzieci otrzymują od rodziców miłość, uwagę i wsparcie oraz doświadczaniem z ich strony przemocy psychicznej i fizycznej a objawami uzależnienia od gier komputerowych, wykorzystywaniem gier komputerowych jako ucieczki od konfliktów w rodzinie, sposób radzenia sobie z negatywnymi emocjami, zaspokojenia potrzeby wrażeń, agresji, dominacji oraz kompensacji niskiego poczucia własnej wartości.

Koalicja z matką przeciwko ojcu, przekonanie dziecka, że bez niego mama byłaby samotna, że potrzebuje ona jego opieki, pocieszenia, rad, wskazówek, ochrony przed ojcem oraz obraz matki jako osoby nieszczęśliwej w małżeństwie, nieradzącej sobie z problemami jakie

niesie życie, wtajemniczającej dziecko w swoje problemy małżeńskie oraz pełnienie roli opiekuna dla swoich rodziców przez młodzież, współwystępuje z uzależnieniem od gier komputerowych oraz traktowaniem gier jako sposobu kompensacji poczucia niskiej własnej wartości.

Tworzenie koalicji z ojcem, stawanie przez dziecko w sytuacjach konfliktu między rodzicami – po stronie ojca, informowanie dziecka przez ojca o problemach małżeńskich, podważanie i łagodzenie przez ojca zasad wychowawczych, wprowadzanych przez matkę, w celu prezentowania się przed dzieckiem jako „lepszy rodzic” łączy się z nasilonymi objawami uzależnienia od gier komputerowych, wykorzystywaniem gier do zaspokojenia potrzeby poszukiwania wrażeń, agresji, dominacji, własnej wartości oraz ucieczki od konfliktów w rodzinie.

Następnie, celem wyodrębnienia zespołu zmiennych rodzinnych, najlepiej wyjaśniających uzależnienie od gier komputerowych, określonych na podstawie Ankiety do badania uzależnienia od gier komputerowych, autorstwa Starzyńskiej i Pawłowskiej, przeprowadzono regresję liniową krokową postępującą. Jako zmienne niezależne wprowadzono do równania regresji odpowiedzi udzielane przez badaną młodzież na pytania KBZRR II (tab.11).

Uzależnienie od gier komputerowych u młodzieży najlepiej wyjaśniają: doświadczanie ze strony rodziców przemocy psychicznej i seksualnej, tworzenie koalicji z ojcem, konflikty z matką i poczucie rozczarowywania jej, brak jakichkolwiek wymagań ze strony rodziców, poczucie, że uwagę rodziców, ich wsparcie otrzymują jedynie chore dzieci i mające problemy w szkole oraz przekonanie, że rodzice nie poradzą sobie bez pomocy dziecka. Wymienione zmienne rodzinne wyjaśniają łącznie 25% wariancji zmiennej zależnej – uzależnienia od gier komputerowych. Zmienną mającą największy wkład w wyjaśnienie wariancji zmiennej zależnej jest stosowana przez rodziców przemoc psychiczna.

Dyskusja

Wyniki analiz statystycznych korespondują z wieloma badaniami [3,5] wskazującymi na istotne zależności między nieprawidłowymi relacjami między rodzicami i dziećmi, stosowaniem przez rodziców przemocy a nadmiernym graniem w gry komputerowe przez młodzież.

Im bardziej młodzież czuje się przez rodziców odrzucana, im częściej doświadcza różnych form przemocy z ich strony lub też obojętności i braku zainteresowania oraz im częściej uczestniczy w konfliktach małżeńskich swoich rodziców, tym częściej i dłużej gra w gry komputerowe, zaniedbując naukę, codzienne obowiązki, podejmuje nieudane próby ograniczenia czasu spędzanego na graniu w tego typu gry, zachowuje się agresywnie w sytuacji, gdy nie może grać oraz ogranicza kontakty z rodziną i rówieśnikami na rzecz grania w gry komputerowe.

Wymienione wyżej postawy rodzicielskie współwystępują również z traktowaniem przez młodzież gier komputerowych jako sposobu zaspokojenia potrzeby doświadczania nowych wrażeń, rywalizacji, agresji, dominacji, sposób radzenia sobie z negatywnymi emocjami: złością, samotnością i smutkiem. Na podstawie przeprowadzonych badań można sformułować hipotezę, że gry komputerowe dla młodzieży doświadczającej ze strony rodziców przemocy, odrzucenia i obojętności, mogą być sposobem zarówno ucieczki od konfliktów i problemów w domu rodzinnym, jak i kompensacji niskiego poczucia własnej wartości. Wyniki badań wykazały, że nieprawidłowe postawy rodziców łączą się z przekonaniem młodzieży, że jedynie podczas grania w gry można poczuć się osobą ważną, kompetentną, niezależną, silną oraz lepszą.

Można spodziewać się, że dla młodzieży, która nie ma zaspokojonych w rodzinie podstawowych potrzeb emocjonalnych: akceptacji, miłości, wsparcia, uwagi, nie miała szans zbudować poczucia własnej wartości, a jedynie doświadczała przemocy, agresji ze strony najbliższych i najważniejszych dla siebie osób, obserwowała konflikty między rodzicami oraz w nich uczestniczyła, wirtualny świat gier komputerowych stanie się zarówno sposobem

zaspokojenia wymienionych potrzeb psychicznych, jak i „sceną”, na której będzie ona wiernie odtwarzała obserwowane w domu zachowania rodziców.

Podkreślić należy, że często rodzice uczą swoje dzieci już od najmłodszych lat, że granie w gry komputerowe jest akceptowaną przez nich formą zabawy, spędzania wolnego czasu, nagrodą za dobre zachowanie oraz zastępstwem za bliskość, uwagę i kontakt z nimi. Obserwacje te w pełni potwierdzają badania przeprowadzone przez Potembską [7], w grupie dzieci w wieku przedszkolnym.

Otrzymane w pracy wyniki stały się podstawą do sformułowania następujących wniosków:

Wnioski

1. Poczucie braku akceptacji i odrzucenia przez rodziców, przekonanie, że jedynie chore dzieci otrzymują od rodziców miłość, uwagę i wsparcie oraz doświadczaniem z ich strony przemocy psychicznej i fizycznej łączy się z nasilonymi objawami uzależnienia od gier komputerowych, wykorzystywaniem gier komputerowych jako ucieczki od konfliktów w rodzinie, sposób radzenia sobie z negatywnymi emocjami, zaspokojenia potrzeby wrażeń, agresji, dominacji oraz kompensacji niskiego poczucia własnej wartości.

Bibliografia

1. Young K.S. Understanding online gaming addiction and treatment issues for adolescents. *Am. J. Fam. Therapy*, 2009; 37: 355-372.
2. Potembska E. Uzależnienie i zagrożenie uzależnieniem od Internetu u młodzieży. Niepublikowana rozprawa doktorska, Uniwersytet Medyczny w Lublinie, Lublin 2011.
3. Pawłowska B., Potembska E., Gleba E., Kalinowska-Tomala J., Krawczyński K. Uzależnienie od Internetu a relacje z rodzicami dziewcząt będących dziećmi alkoholików. *Curr. Probl. Psychiatrii*, 2011; 12(2): 179-183.
4. Pawłowska B., Potembska E. Korzystanie z pornografii internetowej przez uczennice szkół średnich w kontekście czynników rodzinnych. *Roczniki Nauk o Rodzinie*, 2011; 3(58): 217-228.
5. Kwon J.H., Chung C.S., Lee J. The effects of escape from self and interpersonal relationship on the pathological use of internet games. *Comm. Mental Health Journal*, 2011; 47(1): 113-121.
6. Litwinowicz K. Preferencje gatunków gier komputerowych a osobowość i agresywność u młodzieży gimnazjalnej. Niepublikowana praca magisterska. Uniwersytet Łódzki, Wydział Nauk o Wychowaniu Instytut Psychologii, Łódź 2006.
7. Potembska E. Rola rodziców w rozwoju zainteresowania programami telewizyjnymi i grami komputerowymi u dzieci w wieku przedszkolnym. *Curr. Probl. Psychiatrii*, 2010; 11(4): 375-379.

Correspondence address

Beata Pawłowska
Katedra i Klinika Psychiatrii Uniwersytetu Medycznego w Lublinie
20-439 Lublin, ul. Głuska 1
tel.: 81 744 09 67
e mail: pawlowskabeata@tlen.pl

Załącznik 1

Kwestionariusz do badania zaburzonych Relacji w Rodzinie KBZRR II

Lp.	Twierdzenia	Nigdy	Rzadko	Czasami	Często	Zawsze
1	Uważam ,że gdyby mnie nie było, to mama byłaby szczęśliwsza					
2	Zawsze pytam rodziców o radę, zanim podejmę decyzję					
3	Gdyby nie ja tacie wiodłoby się lepiej					
4	Gdy mama sprzecza się z tatą staję po jej stronie					
5	Tato nie liczy się z moimi uczuciami					
6	Doświadczałam/łem w rodzinie przemocy fizycznej (bicie, popychanie)					
7	Nie czuję się przez rodziców rozumiany/a					
8	Uważam, że mama nie poradzi sobie beze mnie					
9	Mama poświęca mi znacznie więcej uwagi i czasu gdy jestem chora/chory, niż kiedy jestem zdrowa/zdrowy					
10	W sprawie mojego wychowania, tato łagodzi zakazy mamy					
11	Rodzice zwracają na mnie uwagę tylko wtedy, gdy mam problemy w szkole					
12	Mama próbuje rozwiązać wszystkie moje problemy					
13	Uczestniczę w konfliktach między rodzicami					
14	Rodzice są tak bardzo zapracowani, że nie mają dla mnie czasu					
15	Uważam, że tato poświęca mi za mało czasu					
16	Tylko rodzice /mama, tato/ mogą ochronić mnie przed problemami dorosłego życia					
17	Nie czułam/em się akceptowana/y przez mamę					
18	Gdy rodzice kłócą się uważam, że rację ma tato					
19	Nie czułam/em się akceptowana/y przez tatę					
20	Doświadczałam/em w rodzinie przemocy emocjonalnej (wyzwiska, wyśmiewanie się)					
21	Tylko dom rodzinny ochroni mnie przed zagrażającym, obcym światem					
22	Gdyby nie ja mamie wiodłoby się lepiej					
23	Beze mnie mama byłaby samotną					
24	Tylko rodzice /mama, tato/ znają moje sekrety					
25	Uważam, że najwięcej opieki dostają chore dzieci					
26	Wiem, że mogę w życiu liczyć tylko na rodziców					
27	Nie czułam/em się rozumiana przez tatę					
28	Boję się dorosłego życia					
29	Czuję, że rozczarowuję mamę					
30	Tato nie radzi sobie z problemami jakie niesie życie					
31	Mama nie rozumie co czuję					
32	Uważam, że najwięcej miłości od rodziców dostają chore dzieci					
33	Rodzice /mama, tato/ stosują przemoc					
34	Mama nie jest zadowolona ze swojego małżeństwa					
35	Tato jest dla mnie bardziej wyrozumiały niż mama					
36	Nie czułam/em się akceptowana/y przez rodziców					
37	Mama opowiada mi o swoich problemach z tatą					
38	W sytuacjach konfliktowych staję po stronie taty					
39	Uważam, że mama poświęca mi za mało czasu					
40	W mojej rodzinie osoba chora ma różne przywileje					
41	Mama chroniła mnie przed tatą					
42	Tato mówi mi o problemach z mamą					
43	Czuję się winna/y za problemy między rodzicami					
44	Tylko chorym dzieciom rodzice /mama, tato/ poświęcają najwięcej uwagi					
45	Bywam świadkiem konfliktów między rodzicami					
46	Boję się, jak poradzę sobie w życiu bez rodziców /mamy, taty/					
47	Rodzice spełniają pragnienia tylko chorych dzieci					
48	Gdy tato sprzecza się z mamą staję po jego stronie					
49	Dla mamy obojętne są moje problemy					
50	Lubię chorować, gdyż wtedy otrzymuję od rodziców wszystko czego potrzebuję					
51	Beze mnie tato byłby samotny					

Lp.	Twierdzenia	Nigdy	Rzadko	Czasami	Często	Zawsze
52	Dopóki jestem w z rodzicami /mama, tato/, czuję się bezpieczna/y					
53	Nie czułam/em się rozumiana przez mamę					
54	Dla taty jestem osobą ważniejszą niż mama					
55	Bywały sytuacje, gdy broniłam/łam mamę przed tatą					
56	Mama jest moją najlepszą przyjaciółką					
57	Rodzice /mama, tato/ wyśmiewają moje błędy					
58	Czuję się samotna/y w rodzinie					

Załącznik 2

Ankieta do badania uzależnienia od gier komputerowych*Część I Uzależnienie od gier komputerowych*

1. Odczuwam silną potrzebę codziennego grania w gry komputerowe
2. Potrzebuję zwiększać czas grania w gry komputerowe
3. Spędzam na graniu więcej czasu niż planowałem
4. Rodzice uważają, że z powodu czasu spędzanego na grach zaniedbuję naukę
5. Okłamuję rodzinę, że spędzam na grach mniej czasu niż w rzeczywistości
6. Rezygnowałem ze snu na rzecz grania
7. Rezygnowałem z posiłku na rzecz grania
8. Gram częściej i dłużej niż planowałem
9. Urządzałem rodzicom awantury, gdy ograniczali mi czas spędzany na graniu
10. Zapominałem o posiłkach, gdyż byłem tak bardzo pochłonięty graniem
11. Odkładałem naukę na rzecz czasu spędzanego na graniu
12. Zaniedbuję naukę i obowiązki w z powodu grania
13. Rodzice zabierali mi komputer, aby ograniczyć czas spędzany na graniu
14. Kupuję nowe gry nawet, gdy przekracza to mój budżet
15. Jestem poirytowany, gdy ktoś przeszkadza mi, gdy gram
16. Ograniczam kontakty z kolegami, aby dłużej grać
17. Internet i gry zabierają mi tyle czasu, że gorzej uczę się
18. Trudno jest mi przerwać granie
19. Podejmowałem nieudane próby ograniczenia czasu poświęconego na granie
20. Miałem problemy w szkole z powodu ilości czasu spędzanego na graniu
21. Potrzebuję zwiększyć częstotliwość grania w gry komputerowe
22. Odczuwam potrzebę zwiększania czasu i częstotliwości grania
23. Zapominałem o posiłkach, gdyż tak bardzo pochłaniał mnie wirtualny świat
24. Próbowałem bezskutecznie ograniczyć czas spędzany na graniu
25. Rezygnuję ze spotkań z kolegami na rzecz grania w gry
26. Pożyczałem pieniądze od kolegów, aby je wydać na granie
27. Gram długo w nocy
28. Gram na lekcji w szkole
29. Ukradłem pieniądze, żeby kupić sobie grę
30. Przeznaczyłem na gry pieniądze, które rodzice dali mi na inny cel
31. Ukrywam przed rodzicami ile naprawdę czasu spędzam na graniu

Część II Potrzeba stymulacji/wrażeń

1. Bez grania w gry moje życie byłoby nudne
2. Wirtualny świat jest dla mnie znacznie bardziej atrakcyjny, niż rzeczywistość
3. Uważam, że granie w gry likwiduje nudę
4. Uwielbiam rywalizację w grze
5. Gram dla rozrywki
6. Granie zabija nudę
7. Gram w gry, gdyż lubię gdy coś dzieje
8. Granie w gry zaspokaja moją potrzebę wrażeń
9. Granie pobudza "nakręca mnie"
10. Gram, bo to podnosi mi poziom "adrenaliny"
11. Granie pozwala mi zaspokoić potrzebę rywalizacji

Część III Potrzeba agresji i dominacji

1. Jedynie podczas grania mogę wyrazić swoją złość
2. Gram w gry, w których dominuje przemoc
3. W grach najbardziej pociąga mnie przemoc
4. W grach komputerowych atrakcyjna jest władza
5. Lubię gry komputerowe, w których zabijam wrogów
6. Grając w gry czuję się władcą życia i śmierci
7. Grając w komputerowe wyścigi samochodowe czuję się najważniejszy na drodze
8. Grając w komputerowe gry samochodowe mogę innych taranować
9. Lubię grać w gry, gdyż mogę wybrać sposób zabijania
10. Gdy gram w agresywne gry niczego się nie boję
11. W grach najbardziej lubię władzę
12. Atrakcyjne są dla mnie w komputerowych wyścigach samochodowych pościgi policyjne
13. Grając w gry komputerowe doświadczam władzy
14. Lubię gry, gdyż mogę wybierać różne rodzaje broni
15. Podczas grania w komputerowe wyścigi samochodowe największą radość sprawia mi łamanie przepisów drogowych

Część IV Radzenie sobie z negatywnymi emocjami

1. Grając w gry komputerowe mogę rozładować swoją złość
2. Gry pozwalają mi poradzić sobie ze złością
3. W grach komputerowych mogę bez ograniczeń wyrażać swoją złość
4. Grając wyładowuję negatywne emocje

Część V Ucieczka od problemów

1. Gry dają możliwość ucieczki przed konfliktami w rodzinie
2. Gry są dla mnie ucieczką od problemów codziennego życia
3. Uważam, że gry są wspaniałym sposobem na poprawienie sobie nastroju
4. Gry pozwalają złagodzić stres
5. Granie w gry komputerowe uspokaja mnie
6. Grając w gry odczuwam radość i ekscytację
7. Tylko, gdy gram w gry nie dopadają mnie przykre myśli
8. Granie w gry pozwala mi zapomnieć o smutnych wydarzeniach z mojego życia
9. Tylko dzięki grom realizuje swoje marzenia
10. Gry pozwalają mi odgonić przykre myśli
11. Granie w gry jest ucieczką od nieudanego życia osobistego
12. Gry są najlepszą ucieczką przed problemami z rodzicami
13. Gry pozwalają mi poczuć się szczęśliwym
14. Gram, bo jestem samotny
15. Tylko gdy gram w gry jestem szczęśliwy i spokojny

Część VI Kompensacja

1. Tylko podczas grania jestem dla kogoś ważny
2. Tylko podczas grania czuję się kimś kompetentnym, radzącym sobie z wszystkimi zadaniami
3. Podczas gry czuję się lepszym, innym człowiekiem, niż w rzeczywistości
4. Tylko dzięki kontaktom związanym z grami mam przyjaciół
5. Tylko podczas grania czuję się silnym człowiekiem
6. Uważam, że tylko w czasie grania mogę pokazać siebie takim jakim jestem
7. Podczas grania prezentuję siebie jako innego człowieka
8. Gry pozwalają mi poczuć się kimś ważnym
9. Gry komputerowe pozwalają mi poczuć się członkiem grupy
10. Tylko gdy gram w gry czuję się wolny
11. Gdy gram ,mam poczucie, że jestem lepszy