

Egyetemi doktori (PhD) értekezés tézisei
**A rideg/érzéketlen vonások vizsgálata serdülő fiúknál
iskolai és javítóintézeti közegben**

Pataky Nóra

Témavezető: Dr. Inántsý-Pap Judit

DEBRECENI EGYETEM

Humán Tudományok Doktori Iskola

Debrecen, 2014.

Az értekezés célkitűzése, a téma körülhatárolása

A gyermek- és serdülőkorban megjelenő magatartási problémák kezelése nagy kihívást jelent a szülőknek, a pedagógusoknak és a gyerekekkel foglalkozó szakembereknek. Ezért a magatartászavarok kezelésében gyakran új megközelítésekkel találkozunk, melyek a gyakorlatban dolgozó szakemberek számára hasznos elemeket tartalmaznak.

Az utóbbi években nemzetközi kutatásokban egyre növekvő számú vizsgálatot végeztek a gyermek- és serdülőkorban megjelenő pszichopátiás vonásokkal kapcsolatban. A gyermek és serdülőkori pszichopata konstelláció magját a rideg/érzékeny vonások képezik. Ezek a vonások sajátos érzelmi (bűntudat hiánya, sekélyes érzelmek) és interperszonális (proaktív agresszió, felelőtlenesség) stílust jelentenek, melyek a korai életévekben jelennek meg és stabilak maradhatnak gyermek és serdülőkorban.

Úgy tűnik tehát, hogy a gyerekek és serdülők között elkülöníthető egy csoport, akik a felnőtt pszichopátákhoz hasonló jellemzőket mutatnak (antiszociális viselkedés, jutalomorientált válaszmintázat, az elkerülő tanulás hiánya, viselkedésgátlás hiánya, élménykeresés és legalább átlagos intelligencia). Ez a csoport legpontosabban a rideg/érzékeny vonások mentén definiálható, a felsorolt pszichopátiás vonások erőssége a rideg/érzékeny vonások jelenlétének mértékétől függ. A gyermek és serdülőkori pszichopátia „magját” tehát a rideg/érzékeny vonások jelentik.

A rideg/érzékeny vonások mellett gyakran megfigyelhető jutalomérzékenységgel és büntetésre való érzéketlenséggel. A rideg/érzékeny vonások jelenléte pozitív kapcsolatban volt az élménykeresést és kalandkeresést mérő skálák eredményeivel. Magasabb rideg/érzékeny vonással jellemezhető gyerekek között jellemzőbb az átlagostól alacsonyabb szorongásszint, mint alacsonyabb rideg/érzékeny vonással jellemezhető gyerekek között.

Továbbá a rideg/érzékeny vonások magas értéke esetén deficitet feltételezhetünk az érzelmi empátia tekintetében, míg a kognitív empátia (perspektívaváltás, mentalizáció) esetében nem mutatható ki probléma.

Több vizsgálat egymással konzisztens eredményei alapján feltételezhetjük, hogy a magas rideg/érzékeny vonású gyerekek és serdülők képesek stabil, hosszútávú baráti kapcsolatokat kialakítására, és barátaikra nem feltétlenül jellemző rideg/érzékeny vonások jelenléte vagy antiszociális viselkedés.

Ha rideg/érzékeny vonások is jelen vannak a magatartási zavar mellett, akkor a szülői gondoskodás minősége kevésbé befolyásolja a magatartási zavar súlyosságát és megjelenési formáját. Ez az eredmény a magatartási zavar súlyosságától függetlenül is kimutatható. A rideg/érzékeny vonások és a szülői gondoskodás minősége tehát egymástól nagymértékben független tényezők mivel feltételezhetően a rideg/érzékeny vonásokat mutató gyerekek temperamentumjellemezőik és érzelmi hiányosságai miatt ellenállóbbak a szocializációs és nevelési módszerekkel szemben.

Több szerző alapján rideg/érzékeny vonások magas értékénél az érzelmi empátia tekintetében deficit észlelhető, míg a perspektívaváltás, mentalizáció képesség esetében nem vagy kevésbé mutatható ki probléma gyerekeknél. Hasonlóképpen a felnőtt pszichopátáknál végzett mentalizációs kísérletek ellentmondásos eredményeket hoztak, több esetben nem sikerült a mentalizációs képességek deficitét kimutatni, míg néhány kutatásban a mentalizációs deficit megjelent.

Az ellentmondásos eredmények magyarázata lehet, hogy a mentalizációs problémák csak bizonyos érzelmek esetében jellemzőek. Fiziológiai vizsgálatok alapján feltételezhetjük, hogy a pszichopátiás vonásoknál az érzelmi ingerek és a kondicionálásos averzív feladatok alacsonyabb mértékű amygdala aktivitást váltanak ki. Elsősorban a szomorúság és a félelem érzelmeivel kapcsolatosan mutatkozott deficit. Hasonló eredményekről számolhatunk be rideg/érzékeny vonásokat mutató gyerekeknél. A negatív érzelmek kifejezésében rideg/érzékeny vonások magas értéke esetén szintén deficit mutatható ki, elsősorban a félelem és a distressz jeleivel kapcsolatosan. A nehézség pozitív érzelmi tartalmak esetén nem jelentkezett. A hiányosság megmutatkozik érzelmeket ábrázoló képek, érzelmeket kifejező szavak valamint érzelmi hangtónus esetében is. A felismerési zavar valószínűleg az amygdala csökkent aktivitásához köthető

Végül különböző szerzők eredményei szerint a rideg/érzékeny vonások jelenléte pozitív kapcsolatot mutat az agresszió instrumentális formájának megjelenésével

Disszertációnk célja a rideg/érzékeny vonások vizsgálata magyarországi iskolai közegben és büntetés-végrehajtási intézményben. Fontosnak tartjuk a több szempontból is különböző két minta összehasonlítását a rideg/érzékeny vonások mentén, mivel így vizsgálhatjuk és értelmezhetjük a vonások megjelenését és hatásait különböző környezeti jellemzők, vagy éppen az antiszociális viselkedés megléte mentén. A két mintán a rideg/érzékeny vonások kapcsolatát vizsgáljuk olyan pszichológiai konstrukciókkal, melyek fontosak lehetnek a

magatartási problémák kezelése szempontjából: érzelemfelismerés, személyiségvonások, empátia és érzelmi intelligencia.

Hipotézisek

1. Feltételezzük, hogy rideg/érzékeny vonások magasabb értéke esetén népszerűtlenebb a személy és kevesebb a baráti kapcsolatainak száma, mint rideg/érzékeny vonások magasabb értéke esetén.
2. Feltételezzük, hogy nincs összefüggés a szülők fegyelmezési eszközeinek használata és a rideg/érzékeny vonások mértéke között.
3. A rideg/érzékeny skálákon magas pontszámot elérők gyengébben teljesítenek az Eyes tesztben a teljes tesztre és a férfi, illetve női képekre vonatkozó összpontszám esetében, továbbá kevésbé képesek felismerni a vonás szempontjából kérdéses érzelmek (Szomorú, Nyugtalan, Aggódó, Kissé aggodalmas, Szomorúra gondol és Ideges) kifejezéseit, mint akik alacsonyabb pontszámot érnek el a rideg/érzékeny skálákon.
4. A rideg/érzékeny vonások magasabb értéke esetén magatartási zavar jelenlététől függetlenül jellemző az emelkedett kockázatvállalási hajlandóság és impulzivitás.
5. A rideg/érzékeny vonások magasabb értéke esetén magatartási zavar jelenlététől függetlenül jellemzőbb az alacsonyabb empátia, mint rideg/érzékeny vonások alacsonyabb értéke esetén.
6. A rideg/érzékeny vonások magasabb értéke esetén nem jellemzőbb az alacsonyabb érzelmi intelligencia, mint rideg/érzékeny vonások alacsonyabb értéke esetén. Ez az eredmény független lesz a magatartási zavar jelenlététől.

Alkalmazott módszerek, minta

A rideg/érzékeny vonások mérésére az ICU (Inventory of Callous Unemotional Traits) kérdőívet használjuk. A kérdőív két olyan eszköz felhasználásával készült, melyeket a

gyermek és serdülőkori pszichopátia mérésére készítették: PCL-YV (Psychopathy Checklist-Youth Version) és az APSD (Antisocial Process Screening Device). Az Inventory of Callous Unemotional Traits magyar mintán történő sztemerdizálása jelenleg is zajlik a Vadaskert Gyerekpszichiátriai Kórház és Szakambulancia és a Debreceni Egyetem Pszichológiai Intézetének együttműködése keretében. A lefordított kérdőívet a Vadaskert Gyerekpszichiátriai Kórház és Szakambulancia bocsájtotta a rendelkezésünkre. A 24 ítemes kérdőív 12 fordított állítást tartalmaz. A kitöltő a kérdésekre 4 fokú Likert-skálán válaszolhat. A pszichometriai tulajdonságok vizsgálatánál három faktort azonosítottak: *Érdektelenség*, *Ridegség* és *Érzéketlenség*. Az *Érdektelenség* skálán magas pontszámot elérők interperszonális helyzetekben nem törődnek mások érzéseivel. A *Ridegség* faktoron magas pontszámot elérőkre jellemző a büntudat és a felelősségvállalás hiánya. Az *Érzéketlenség* faktoron magas pontszámot elérők nem fejezik ki nyíltan érzéseiket személyközi kapcsolataikban, jellemző rájuk az érzelemkifejezések hiánya (érzelemmentes karakter), ami zavarokat okozhat az interperszonális kapcsolatokban.

Baron-Cohen és munkatársai 2001-ben kidolgozták az Eyes teszt gyermek változatát (Eyes-C), melyben a gyerekeknek és serdülőknek 28 nehezen felismerhető, finom érzelmet kell azonosítaniuk szempárok tartalmazó képek alapján. A vizsgálati személyeknek tehát az egyes szempárokhoz tartozó felkínált négy válaszlehetőség közül azt kell kiválasztani, amely véleménye szerint a legpontosabban leírja az adott érzelmi állapotot. A érzelemfelismerési képességet tehát az Eyes-C használatával mértük.

A személyiségvonások mérésére az Impulzivitás-Kockázatvállalás-Empátia kérdőívet használtuk, melynek eredeti angol változatás Eysenck, Easting és Pearson 1983-ban készítették, az eszköz három személyiségvonás mérésére használható: impulzivitás, kockázatvállalás és empátia. A kérdőívet 7-15 éves mintára dolgozták ki.

Az érzelmi intelligencia mérésére a Schutte Önbeszámolós Érzelmi Intelligencia Skálát használtuk, mely Salovey és Mayer 1990-ben kidolgozott érzelmi intelligencia modellje alapján készült. A kérdőív három alskálát (érzelmek észlelése, érzelmek használata és érzelmek szabályozása) és egy általános érzelmi intelligencia faktort mér.

Demográfiai kérdőívünk az alapvető demográfiai adatokon túl (életkor, szülők életkora, szülők iskolai végzettsége, szülők foglalkozása, testvérek száma, szülők családi állapota, büntetett előélet a családban) kérdéseket tartalmazott a szülőkkel való közös programok gyakoriságát illetően. A rideg/érzéketlen vonások és a szülők fegyelmezési stílusának összefüggése az

intervenciók szempontjából rendkívül fontos, ezért kérdéseket tettünk fel a szülők fegyverkezési eszközeivel kapcsolatosan is.

A vizsgálatokat 2011/12-es tanévben végeztük. Az intézményi mintát a Debreceni Javítóintézetből (N=78) toboroztuk. Az iskolai mintát Borsod Abaúj Zemplén és Szabolcs Szatmár Bereg megyei gimnáziumokból és szakközépiskolákból toboroztuk (N=115). A javítóintézetben az ott dolgozó pszichológus segítségével vettük fel a teszteket. A tesztfelvétel körülményeit és célját előzetesen egyeztetttük az intézmény pszichológusával és vezetőjével. A gyerekek elsőként az Eyes tesztet töltötték ki kiscsoportban. A képek bemutatásához projektort használtunk. Ezt követően a vizsgálati személyek a papír ceruza teszteket töltötték ki, melyek értelmezésében és a kitöltésben a pszichológus és nevelők is segítettek a gyerekeknek. Az iskolai mintavétel hasonlóan zajlott, azzal a különbséggel, hogy a papír-ceruza tesztek kitöltésében pszichológus hallgatók segédkeztek, és a vizsgálatot osztályfőnöki óra keretében végeztük. A gyerekek

szüleinek tájékoztatást küldtünk vizsgálatunkról és lehetőségük volt gyermekük kizárását kérni a kutatásból. Az iskolák igazgatóinak előzetesen tájékoztatást adtunk és beleegyezésüket kértük a kutatás lefolytatásához. A vizsgálatokban az anonimitást biztosítottuk, a vizsgálati személyek név nélküli tesztbatériát töltöttek ki. Megfigyeléseink alapján az Eyes tesztet megközelítőleg 30 perc, míg a további papír ceruza teszteket 60 perc alatt töltötték ki a vizsgálati személyek.

Eredmények és következtetések

Disszertációnkban a rideg/érzékeny vonások kapcsolatát vizsgáltuk demográfiai faktorokkal, személyiségvonásokkal és az érzelemfelismerési képességekkel serdülőknél normál (iskolai) és speciális (büntetésvégrehajtási intézményben lévők) mintáján.

A demográfiai eredmények a rideg/érzékeny vonások környezeti tényezőktől való részleges függetlenségét támogatják.

Az iskolai minta 115 főből állt, kizárólag fiúk tartalmaz. Az átlagéletkor 15.72 év (14-18 évesek). A minta jelentős részének egy testvére van, és csak néhány fő esetében van háromnál több testvér. A legalacsonyabb iskolai végzettség (8 általános iskola vagy kevesebb) kategória nem jelenik meg az anya iskolai végzettségének tekintetében, és csak 2 apának (1.7%) 8

általános vagy kevesebb az iskolai végzettsége. A családi állapotot figyelembe véve 96 főnek (83.5%) a szülei együtt élnek, míg 19 főnél (16.5%) külön élnek.

A javítóintézeti mintában szereplők több mint 50%-nak három vagy több testvére van, míg az iskolai mintában 6.9 %-ot tesz ki a három vagy annál több testvérrel rendelkezők száma. A mintára egyértelműen jellemző mindkét szülő alacsony iskolai végzettsége (az anyáknál 73%, míg az apák esetében 64% a 8 általános vagy kevesebb iskolai végzettség, ugyanez az iskolai mintánál 0% és 1.7%). A mintában szereplő gyerekek 50 %-nak (39 fő) a szülei elváltak vagy külön élnek. 56%-nak (44 fő) valamelyik közeli családtagja (jellemzően apa vagy fiútestvér) volt már szabadságvesztésre ítéelve, ami az iskolai mintára nem volt jellemző.

Nem találtunk szignifikáns kapcsolatot a rideg/érzékeny vonások és a szülőkkel való közös programok mennyisége és a szülők büntetettsége között. A javítóintézeti mintában gyakoribb a magas testvérszám és a szülők alacsony iskolai végzettsége.

Az *első hipotézisünkben* feltételeztük, hogy a magas rideg/érzékeny vonásokkal bíró gyerekek népszerűlenebbek és kevesebb a baráti kapcsolataik száma. Az iskolai mintában az rideg/érzékeny vonások mértéke nincs kapcsolatban a baráti kapcsolatok számával, a népszerűség tekintetében azonban U alakú szignifikáns összefüggést találtunk az Inventory of Callous Unemotional Traits mindhárom faktorával. Az intézményi mintában nincs összefüggés a rideg/érzékeny vonások és a baráti kapcsolatok, valamint a népszerűség között. Az eredmények alapján a magas rideg/érzékeny vonással jellemezhetőek is képesek stabil baráti kapcsolatok kialakítására. Az antiszociális tendenciákkal jellemezhető intézményi csoportnál nem meglepő, hogy a magas rideg/érzékeny értékek nem jelentenek népszerűtlenséget. Az iskolai mintában a közepesen magas rideg/érzékeny vonásúak a legnépszerűbbek, őket követik az alacsony, majd a magas rideg/érzékeny vonásúak. Az iskolai eredmények pedig arra utalnak, hogy még normál mintánál is kívánatos a rideg/érzékeny vonások moderált mértéke a népszerűséghez, mivel alacsony értékük esetén szintén népszerűtlen a személy.

A *második hipotézisünkben* a szülők fegyelmezési eszközeinek függetlenségét feltételeztük a rideg/érzékeny vonásoktól. Mindkét mintában elsősorban az apa fegyelmezési stratégiái álltak kapcsolatban a rideg/érzékeny vonásokkal. A pozitív fegyelmezési eszközök alkalmazásának mértéke csak az iskolai mintánál volt összefüggésben a rideg/érzékeny vonásokkal, megpedig olyan módon, hogy a konstruktív konfliktuselrendezés és megbeszélés alacsonyabb rideg/érzékeny vonást eredményezett. Ez az eredmény arra enged következtetni,

ha az antiszociális intézményi csoport bizonyos változói - mint például a magasabb impulzivitás vagy alacsonyabb empátia - nincsenek jelen, akkor a pozitív fegyelmezési eszközök hatására talán befolyásolható a rideg/érzékeny vonások értéke.

A *harmadik hipotézis* szerint a rideg/érzékeny skálákon magas pontszámot elérők alacsonyabb pontszámot érnek el az Eyes-tesztben a teljes tesztre, és a férfi, illetve női képekre vonatkozó összpontszám esetében. További feltételezésünk volt, hogy kevésbé képesek felismerni a negatív érzelmek kifejezéseit, mint akik alacsonyabb pontszámot érnek el a rideg/érzékeny skálákon. A szakirodalom alapján a rideg/érzékeny vonások esetén elvárható szomorúsággal kapcsolatos felismerési deficit nem mutatkozott, azonban a nyugtalan, ideges és aggodó érzelmeket kevésbé ismerték fel a magas rideg/érzékeny vonásúak. A szomorúsággal kapcsolatos eredmények hiánya magyarázható az alkalmazott Eyes-C teszt instrukciójával, mely alapján a vizsgálati személyeknek szempárok alapján kellett felismerni az adott érzelmet. Újabb kutatási eredmények arra utalnak, hogy a magas rideg/érzékeny vonások esetén jelen lévő érzelmefelismerési deficit csökkenthető a szemre fókuszálás instrukciójával, mivel a szemek elsődleges információforrásnak számítanak abban az esetben, amikor a másik fél érzelmi állapotát kell azonosítanunk. Mivel az Eyes-tesztben szempárok alapján kell felismerni az érzelmeket érthető, hogy nem minden esetben sikerült a szakirodalmi eredményeket reprodukálni, azonban a nyugtalan, ideges és aggodó érzések felismerési nehézsége szignifikáns. Kétségtelen, hogy ezen érzések felismerése kulcsfontosságú interperszonális helyzetekben a konfliktusok eszkalálódásának elkerülése érdekében, mivel ha félreértelmezzük ezeket az érzéseket, akkor fenyegetőbbnek értékelhetjük a másik fél viselkedését. Eredményeink tehát támogatják az agressziógátló modellt.

A *negyedik hipotézisiünkben* magas rideg/érzékeny vonások esetén feltételezzük az emelkedett kockázatvállalási hajlandóságot és impulzivitást. A kockázatvállalás kutatásunkban nem volt kapcsolatban a rideg/érzékeny vonásokkal, az impulzivitás a Ridegség és az Érdektelenség ICU faktorokkal mutatott kapcsolatot, ezen faktorokon magasabb pontszámot elérők magasabb impulzivitással jellemezhetőek, mint akik alacsonyabb pontszámokat értek el a Ridegség és Érdektelenség faktorokon. A kockázatvállalás tudatosan tervezhető cselekvés, amelynek nem feltétlenül várhatjuk magas értékét emelkedett rideg/érzékeny vonások esetén. Az iskolai minta magas rideg/érzékeny vonású, és főképp az intézményi minta magas rideg/érzékeny vonású fiataljai feltehetően kontrollálják kockázatvállalási hajlandóságukat, valószínűleg intézményeik felnőtt

dolgozóitól erre irányuló üzeneteket rendszeresen kapnak. A kevésbé kontrollálható és automatikusabb impulzivitás esetében határozottan megjelent az rideg/érzékeny vonásokkal való kapcsolat.

Az *ötödik hipotézisünkben* a rideg/érzékeny vonások és az empátia inverz kapcsolatát feltételeztük a magatartási zavarok jelenlététől függetlenül. Az empátia átlaga a legmagasabb az iskolai csoportban, akiknél alacsony a rideg/érzékeny vonások értéke. Ezután következik a magas rideg/érzékeny vonást mutató iskolai és alacsony rideg/érzékeny vonást mutató intézményi csoport. Végül a legalacsonyabb az empátiájuk azoknak, akik intézményben élnek és magas a rideg/érzékeny értékük. A kapcsolat a Ridegség és Érdektelenség faktorokkal áll fenn, az Érdektelenség egyik mintában sincs összefüggésben az empátiával. Mivel szignifikáns eredményeket kaptunk az iskolai mintában, ezért feltételezhetjük, hogy a rideg/érzékeny vonások önmagukban, magatartási problémák nélkül is alacsonyabb empátiával járnak együtt.

Az utolsó, *hatodik hipotézisünkben* a rideg/érzékeny vonások és az érzelmi intelligencia függetlenségét feltételeztük a magatartási zavar jelenlététől függetlenül. Hipotézisünk beigazolódott, mivel az érzelmi intelligencia esetében kevés szignifikáns eredményt találunk. Eredményeink szerint a magasabb rideg/érzékeny vonások elhanyagolható eltérést eredményeznek az érzelmi intelligencia esetében. Az eltérés iránya mint az iskolai mint az intézményi mintán hasonló volt, a magasabb rideg/érzékeny vonás alacsonyabb érzelmi intelligencia pontokat eredményezett. Azonban ahogy részleteztük, mindegyik csoportban az átlagos övezetbe esik az érzelmi intelligencia minden faktora annak ellenére, hogy több esetben a különbségek szignifikánsak. A magasabb rideg/érzékeny vonás tehát alacsonyabb érzelmi intelligenciát eredményez, azonban az értékek még az átlagos övezeten belül mozognak. Az általunk használt Schutte- kérdőív az érzelmi intelligencia kognitív aspektusát ragadja meg, és a kognitív működések deficitje az érzékelésben kevésbé mutatható ki pszichopátiás vonások esetében.

Disszertációnk eredményei arra engednek következtetni, hogy a rideg/érzékeny vonások több szempontból is fontosak lehetnek a gyermek- és serdülőkorú magatartási problémák kialakulásában és megértésében. Egyrészt a rideg/érzékeny vonások magas értéke nem vagy alig okoz problémákat a kortárskapcsolatok és a népszerűség terén, tehát nincs megfelelő társas nyomás a rideg/érzékeny viselkedés szabályozására, gátlására. A vonások jelenléte esetén fellépő érzékelési deficit nehezíti a gyerekek és serdülők között gyakran

kialakuló konfliktushelyzetek konstruktív rendezését. Az impulzivitás és a rideg/érzékenlenség vonások kapcsolata feltételezi a konfliktushelyzetek agresszió által történő rendezését. Végül mivel az R/É vonások legalább részben függetlenek a szülői fegyelmezési eszközök használatától, ezért a pozitív diszciplinák alkalmazásától kevésbé várhatunk azonnali eredményeket.

Publikációs lista

A disszertáció tárgyköréhez szorosan kapcsolódó publikációk:

Bozsik C, Körmendi A, Ináncsy-Pap J, Pataky N, Gádoros J, Halász J (2013): A reaktív/proaktív agresszió, a rideg/érzékenlenség vonások és a viselkedési problémák kapcsolata magyar serdülőknél. *Psychiatria Hungarica*, 28:(1) pp. 48-56.

Nagy Ildikó, Pataky Nóra, Körmendi Attila (2012): A zaklatás és az osztálylétkör kapcsolata. *Magyar Pedagógia*, 112:(3) pp.129-148.

Nagy Ildikó, Pataky Nóra, Szklenárik Péter, Körmendi Attila (2012): A rideg/érzékenlenség vonások jelenléte a zaklatás szerepkörében lévő diákok között. *Psychiatria Hungarica*, 27 (5) pp. 350-360. (2012).

Pataky Nóra, Körmendi Attila, Bozsik Csilla, Ináncsy-Pap Judit, Halász József, Gádoros Júlia (2011): Rideg/érzékenlenség vonások és interperszonális jellemzők vizsgálata magyar serdülőknél; az első vizsgálati eredmények. *Psychiatria Hungarica*, 26 (5) pp. 427-433.

Pataky Nóra, Körmendi Attila (2010): A nevelési stílus és az érzékenlenség/érzelemmentes vonások kapcsolata gyerekeknél és serdülőknél. *Alkalmazott Pszichológia*, 2, pp. 5-20.

Pataky Nóra, Körmendi Attila (2010): Pszichopátiás tendenciák megjelenése gyermek-és serdülőkorban. *Psychiatria Hungarica* 25 (2) pp. 154-163.

Nóra Pataky, Attila Körmendi (2010): *Biological mechanisms in psychopathy*. In: Nagyová-Lehocká Zuzanna (szerk.) *Collection of Psychological Studies*, Center Print, Debrecen, 2010. pp. 39-45.

Szorosan nem kapcsolódó publikációk:

Körmendi Attila, Pataky Nóra (2012): A kóros játékszenvedély terápiája. *Pszichológiai Szemle*, 67 (3) pp. 519-540.

Körmendi Attila, Pataky Nóra (2012): Pedagógusok körében végzett konfliktuskezelési tréningek tapasztalatai. *Fordulópont* 55 (14) pp. 5-9.

Körmendi Attila, Nagy Erzsébet Viktória, Pataky Nóra (2012): Az Alkonyat olvasói népszerűsége a pszichosztruktúrális elemzés tükrében. *Könyv, könyvtár, könyvtáros* 21 (1) pp. 34-50.

Körmendi Attila, Pecsénye Zsuzsa, Szklenárik Péter, Pataky Nóra (2012): A pszichopátiás személyiség bemutatása Salinger Zabhegyező című művén keresztül. *Könyv, könyvtár, könyvtáros* 21 (3) pp. 21-31.

Körmendi Attila, Pataky Nóra (2011): Agresszió és szociális információfeldolgozás az iskolában. *Új Pedagógiai Szemle* 1-2-3-4-5 (összevont szám). pp. 50-55.

Körmendi Attila, Pataky Nóra (2011): A Tripla P Pozitív szülői-nevelői program. *Fordulópont* 53 (14) pp. 46-54.

Pataky Nóra, Körmendi Attila (2011): Stresszforrások és megküzdést igénylő helyzetek tehetséges gyerekeknél. *Tehetség* 18 (1) pp. 5-6.

Pataky Nóra, Körmendi Attila (2011): Tehetség és magatartásproblémák. *Tehetség* 19 (3) pp. 3-4.

Pataky Nóra, Nagy Erzsébet Viktória, Körmendi Attila (2010): A Méliusz Juhász Péter Megyei Könyvtár és Művelődési Központ Gyermekrészlegének lehetőségei az olvasásnépszerűsítésben és az ehhez kapcsolódó személyiségfejlesztésben. In: Balogh László., Koncz István., Mező Ferenc (szerk.) *Pszichológiai Metszetek*, Professzorok az Európai Magyarországiért Egyesület, Debrecen, pp. 43-50.

Konferenciaelőadások a disszertáció tárgykörében

1. Magyar Pszichológiai Társaság, Országos Tudományos Nagygyűlés, 2013. június 5-7., Budapest, A szülői fegyvermezői stílusok vizsgálata javítóintézetben élő serdülőknél
2. Magyar Pszichológiai Társaság, Országos Tudományos Nagygyűlés, 2012.május30-június 1., Szombathely, A rideg/érzékeny vonások vizsgálata klinikai mintán
3. Apáczai Kiadó Kistérségi Pedagógustovábbképzése, 2011. március 16., Kazincbarcika, Magatartásproblémák megjelenése és kezelése gyerekkorban
4. Országos Neveléstudományi Konferencia, 2010. november 4-6., Budapest, A nevelési stílus, az agresszív magatartás és az érzékeny/érzékeny vonások kapcsolata gyermek- és serdülőkorban
5. Magyar Pszichológiai Társaság, Országos Tudományos Nagygyűlés, 2010. május 27-29., Pécs, Pszichopátiás tendenciák megjelenése gyerek- és serdülőkorban