

UNIVERZITA PALACKÉHO V
OLOMOUCI

Katedra psychológie filozofickej fakulty

KOMPULZÍVNE NAKUPOVANIE

COMPULSIVE BUYING

MAGISTERSKÁ DIPLOMOVÁ PRÁCA

Autor:

Jeanette Belišová

Vedúci diplomovej práce:

PhDr. Martin Jakubek, Ph.D.

Olomouc

2011

Prehlasujem, že som túto diplomovú prácu vypracovala samostatne s využitím uvedených zdrojov a literatúry.

Bratislava, Marec, 2011

Jeanette Belišová

Touto cestou by som sa chcela poďakovať môjmu vedúcemu diplomovej práce PhDr. Martinovi Jakubekovi, PhD. za cenné pripomienky a odborné vedenie pri vypracovaní diplomovej práce.

OBSAH

ÚVOD	5
A. TEORETICKÁ ČASŤ.....	6
1 Kompulzívne nakupovanie	6
1.1 Vývoj problematiky a psychológia kompulzívneho nakupovania	6
1.2 Definovanie kompulzívneho nakupovania	8
1.3 Terminológia	9
2 Klasifikácia poruchy kompulzívneho nakupovania	10
2.1 Kompulzívne nakupovanie v rámci DSM-IV a MKCH-10	10
2.2 Návykové a impulzívne poruchy	11
2.2.1 Diagnostika návykových a impulzívnych porúch	12
2.2.2 Spoločné črty návykových a impulzívnych porúch	13
3 Kompulzívne nakupovanie a OCD	14
4 Kompulzívne nakupovanie a syndróm závislosti	17
4.1 Diagnostika syndrómu závislosti	17
4.2 Nelátkové závislosti	18
5 Epidemiológia a etiológia kompulzívneho nakupovania	20
5.1 Epidemiológia	20
5.2 Etiológia	21
5.2.1 Neurobiologická podmienenosť	21
5.2.2 Genetická podmienenosť	22
5.2.3 Osobnostná podmienenosť	23
6 Príznaky kompulzívneho nakupovania	24
6.1 Diagnostika kompulzívneho nakupovania	24
6.1.1 Klinické symptómy	25
6.2 Priebeh a následky kompulzívneho nakupovania	26
6.3 Komorbidity	26

7	Liečba kompulzívneho nakupovania	29
7.1	Farmakoterapia	30
7.2	Psychoterapia	30
8	Kompulzívne nakupovanie z perspektívy osobnostných črt a psychológie zákazníka	33
9	Súčasný stav poznania kompulzívneho nakupovania na Slovensku	36
9.1	Kompulzívne nakupovanie ako náhradná závislosť	36
9.2	Prípadová štúdia	38
B.	VÝSKUMNÁ ČASŤ	41
10	Výskumná metóda	41
10.1	Vymedzenie problému a cieľ výskumu	41
10.2	Výskumné otázky a hypotézy	42
10.3	Metódy a metodológia výskumu	43
10.3.1	Výskumná vzorka	43
10.3.2	Metodika zberu dát	45
10.3.3	Metodológia a realizácia výskumu	50
11	Analýza a interpretácia výsledkov výskumu	50
12	Diskusia	68
13	Záver výskumu	72
14	Súhrn	73
15	Použitá literatúra	75
16	Prílohy	82

ÚVOD

Závislosť sa môže týkať nielen časťou verejnosti netolerovaných aktivít, ako je nadmerné pitie alkoholu a užívanie drog. Čoraz častejšie sa týka aj užitočných, opodstatnených aktivít, ktoré majú miesto v živote každého z nás. V tomto prípade však závislosť súvisí s nadužívaním a stratou kontroly, napr. v práci, nakupovaní, sexualite, kedy tieto potreby a záujmy stratia primerané miesto v našom živote, prestanú byť prostriedkom a stanú sa cieľom, či zmyslom.

V našej práci chceme poukázať práve na jednu z týchto menej nápadných foriem závislosti, ktorá často uniká pozornosti nielen samotným postihnutým, ale aj ich okoliu. Napriek tomu môže vyvolať veľké množstvo nepríjemných dôsledkov. Témou príspevku je problematika kompulzívneho nakupovania, tzv. novodobej nelátkovej závislosti. Naším cieľom bolo na základe analýzy slovenskej a zahraničnej literatúry popísať poruchy nákupného správania z pohľadu klinickej psychológie a psychológie zákazníka. Snažili sme sa priblížiť najdôležitejšie a najnovšie poznatky o problematike kompulzívneho nakupovania, opísať rôzne názory a pohľady na túto poruchu, jej príčiny, klinické symptómy, priebeh, možnosti liečby.

Pozornosť sme venovali aj kompulzívnej spotrebe z perspektívy psychológie osobnostných čŕt a psychológie zákazníka, keďže z nich následne vychádzame v našich výskumných hypotézach.

Celkom podrobne sme preštudovali problematiku komorbidity kompulzívneho nakupovania s inými psychickými poruchami a najzaujímavejšie fakty prinášame v práci. Venovali sme sa aj takej možnosti, kedy sa kompulzívne nakupovanie stáva náhradnou, prípadne synchronnou závislosťou, čo je tematika veľmi zaujímavá, ale podľa nášho názoru stále málo povšimnutá.

Predkladaná práca si kladie za cieľ poskytnúť širší pohľad na problematiku kompulzívneho nakupovania, ako aj popísať súčasný stav poznania tejto problematiky na Slovensku a s dávkou pokory určiť možné prediktory kompulzívneho nakupovania.

A. TEORETICKÁ ČASŤ

1 KOMPULZÍVNE NAKUPOVANIE

Nakupovanie je síce bežná súčasť našich životov, no keď sa stane prostriedkom úniku, či hlavným zdrojom šťastia, bežná aktivita sa stáva patologickou. V tejto kapitole sa budeme venovať základnému vymedzeniu a definovaniu poruchy kompulzívneho nakupovania a v skratke popíšeme stav problematiky v minulosti a dnes.

1.1 Vývoj problematiky a psychológie kompulzívneho nakupovania

Prehnané a nekontrolované správanie pokiaľ ide o nakupovanie bolo historicky zaznamenané aj v minulých storočiach, tieto záznamy sa však vzťahujú predovšetkým na bohatých a mocných. Mária Antoinetta, francúzska kráľovná, počas búrlivých predrevolučných rokov nadmerne míňala (Erikson, 1991). Mary Todd Lincolnová, manželka prezidenta Abrahama Lincola mala tiež prehnanú záľubu v nakupovaní, čo značne znepokojovalo jej manžela (Baker, 1987). V prvej polovici dvadsiateho storočia bol vydavateľ William Randolph Hears známy tým, že neustále nakupoval umelecké diela a artefakty po celej Európe (Svanberg, 1961). Jeho zberateľská vášeň pretrvávala celé desaťročia a dovedla ho takmer k bankrotu v čase veľkej hospodárskej krízy v 30-tych rokoch minulého storočia. Jacquelyn Kennedyová-Onassisová, známa po celom svete ako šarmantná žena so zmyslom pre módu a eleganciu, bola podľa niekoľkých autorov jej životopisov posadnutá nakupovaním, na čo vyslovili kritický názor aj jej manželia, najprv prezident John Kennedy a neskôr Aristotle Onassis. (David, 1994; Heyman, 1989).

Väčšina prípadov nekontrolovaného nakupovania sa však vyskytuje medzi obyčajnými ľuďmi a okrem vyššie uvedených prípadov kompulzívneho nakupovania medzi bohatými a slávnymi, sa prvé klinické prípady datujú do roku 1915, keď nemecký psychiater Emil Kraepelin po prvý krát použil pojem **oniománia**, ktorého neskôr citoval švajčiarsky psychiater Eugen Bleuler v roku 1924 v svojej monografii Učebnica psychiatrie:

Ako poslednú kategóriu spomína Kraepelin nákupných maniakov (oniomaniakov), u ktorých je nakupovanie kompulzívne a vedie k zadlžovaniu alebo k pretrvávajúcim oneskoreným platbám, až kým nejaká katastrofa túto situáciu nevyrieši. Oniomaniaci si totiž svoje dlhy nechcú priznať. Podľa Kraepelina sa oniománia týka výlučne žien, ktoré si ľahkovážnym zadlžovaním takto spríjemňujú život. Oniománia je založená na impulzivnosti: „nevedia si pomôcť“, hoci ide väčšinou o vzdelané a inteligentné pacientky, ktoré sú absolútne neschopné uvažovať inak a nechcú si pripustiť následky ich nekontrolovaného správania, prípadne možnosť od tohto upustiť. Oni sa dokonca ani nedomnievajú, že konajú z náhleho popudu – impulzívne, necítia tento impulz, oni sa takto správajú od prírody, tak ako húsenica požiera listy (Bleuler, 1924, s. 540).

Kraepelin a Bleuler považujú kompulzívne nakupovanie za príklad impulzívnej nepríčetnosti a začleňujú ho do jednej skupiny s kleptomániou a pyromániou. S výnimkou týchto skorších prác sa v priebehu dvadsiateho storočia o túto poruchu zaujímal len niekoľko psychiatrov. Až na sklonku 20. storočia psychiatrická komunita (Hollander, 1993; Koran, 1999) prejavila o kompulzívne nakupovanie hlbší záujem, pričom bolo označené za obsedantno-kompulzívnu poruchu (obsessive-compulsive disorder – OCD). V týchto rokoch sa záujem odborníkov v oblasti kompulzívneho nakupovania obmedzoval výlučne na príležitostné správy psychoanalytikov (Kreuger 1988; Lawrence, 1990; Winestine, 1985) alebo odborníkov v oblasti správania spotrebiteľov (Faber, O'Guinn, 1989, 1992). Začiatkom 90-tych rokov minulého storočia boli vydané tri nezávislé prípadové štúdie skúmajúce 90 osôb s poruchami súvisiacimi s kompulzívnym nakupovaním. V súvislosti s obnoveným záujmom zo strany odborníkov v oblasti spotrebiteľského správania nastalo obdobie zvýšeného záujmu o túto poruchu (Christenson a kol., 1994; McElroy a kol., 1994; Schlosser a kol., 1994).

1.2 Definovanie kompulzívneho nakupovania

Kompulzívne nakupovanie je v odbornej literatúre definované rôzne. Odborníci na správanie spotrebiteľov Faber a O'Guinn (1989) definujú túto poruchu ako „prípady chronického nakupovania spravidla módnych tovarov, pričom spotrebiteľ nie je schopný s tým prestať alebo inak významnejšie upraviť svoje správanie“. Edwards, tvrdí, že kompulzívne nakupovanie je formou prehnaneho nakupovania a míňania, pri ktorom má dotyčný spotrebiteľ intenzívnu, nekontrolovanú, chronickú alebo opakujúcu sa potrebu nakupovať a míňať (Hollander, 2006). Uspokojenie tejto potreby je prostriedkom zmiernenia negatívnych pocitov stresu a úzkosti.

Rešpektujúc tradíciu diagnóz založených na kritériách, McEnroy a kol. (In Hollander, 2006) sformulovali definíciu kompulzívneho nakupovania pre potreby klinické, ako aj výskumné. Pre správanie spojené s nekontrolovaným nadmerným nakupovaním je podľa nich typické:

- časté nakupovanie, ktorému nie je jednotlivec schopný odolať a ktoré je neodbytné a/alebo nezmyselné; časté nakupovanie nad rámec toho, čo si jednotlivec môže dovoliť, častým nakupovaním nepotrebných vecí, alebo nakupovanie, ktoré trvá dlhšie, ako bolo pôvodne zamýšľané;
- správanie spojené s nadmerným nekontrolovaným nakupovaním môže u daného jednotlivca zapríčiniť značné problémy vedúce k ohrozeniu jeho sociálneho alebo profesionálneho života, alebo môže vyústiť do finančných problémov (napr. zadlženosť, bankrot);
- prehnané nakupovanie sa nevyskytuje výlučne v obdobiach hypománie alebo mánie.

Podľa ich definície má kompulzívne nakupovanie kognitívne aj behaviorálne komponenty, ktoré spôsobujú poruchu spojenú s osobným duševným utrpením, spoločenskú alebo profesionálnu disfunkciu, problémy v manželstve, finančné alebo právne problémy. Do sféry tejto definície nespádajú osoby, u ktorých sa nekontrolované nakupovanie vyskytuje v kontexte mánie alebo hypománie. Definícia týchto vedcov je v radoch psychiatrických a vedeckých pracovníkov rešpektovaná a široko akceptovaná.

Pre tzv. oniomániu je typická neovládateľná túžba nakupovať, v dôsledku čoho jedinec kupuje viac, než si môže dovoliť alebo než potrebuje. Nakúpené veci doma skladuje, zväčša ako nepotrebné a prekážajúce, lebo ich len zriedka naozaj používa (Benson, 2000).

Pred samotným nákupom pacienti pociťujú veľké a neodolateľné napätie mať danú vec, vlastniť ju. V čase nákupu sa dostávajú silné pocity vzrušenia až eufórie (napríklad pri rozbaľovaní kúpenej veci), nakupovanie je spojené s pocitom sily a šťastia. Potom nasledujú výčitky svedomia, ktoré majú len krátkodobé trvanie (Benkovič, 2007).

1.3 Terminológia

Okrem pojmu kompulzívne nakupovanie sa v odbornej literatúre stretávame s termínmi patologické míňanie, kompulzívna spotreba, chorobná kompulzia, chorobné nakupovanie, nekontrolované nakupovanie, shoppaholizmus, či oniománia. V poslednej dobe sa objavuje aj termín porucha kompulzívneho nakupovania – Compulsive Buying Disorder, skrátene CBD. Pojem kompulzívne nakupovanie je najpoužívanejší, a preto sme sa aj v našej práci rozhodli používať prevažne tento termín. Vo výskumnej časti budeme používať skratku pre kompulzívne nakupovanie KN.

2 KLASIFIKÁCIA PORUCHY KOMPULZÍVNEHO NAKUPOVANIA (CBD)

Pokiaľ ide o vhodnú klasifikáciu kompulzívneho nakupovania, môžeme v odbornej literatúre pozorovať rozsiahlu polemickú diskusiu. Niektorí odborníci tvrdia, že kompulzívne nakupovanie je podobné drogovej závislosti alebo závislosti od alkoholu (Krych, 1989; Scherhorn a kol., 1990), zatiaľ čo sa iní zamerali na podobnosť kompulzívneho nakupovania s obsedantnými poruchami a zaraďujú ho do obsedantno - kompulzívneho spektra (Hollander, 1993). Niektorí vedci, rešpektujúc tradíciu Kraepelina a Bleulera, sa domnievajú, že impulzívne nakupovanie patrí k poruchám kontroly impulzov a prirovnávajú ho k patologickému hráčstvu (Black, 2001; Christenson et. al., 1994), zatiaľ čo iní zaraďujú kompulzívne nakupovanie k afektívnym a úzkostným poruchám (Lejoyeux a kol., 1996; McEnroy a kol. 1995). V súčasnosti je evidentná tendencia klasifikovať kompulzívne nakupovanie ako závislosť, poruchu obsedantno-kompulzívneho spektra, alebo ako poruchu nálad (Black, 2000).

2.1 Kompulzívne nakupovanie v rámci DSM – IV A MKCH – 10

DSM-IV, vydaný Americkou psychiatrickou asociáciou v roku 2000 nevyčleňuje zvláštnu kategóriu pre kompulzívne nakupovanie. Osoby s touto poruchou začleňuje do reziduálnej kategórie Impuls-Control Disorders Not Elsewhere Clasified /Poruchy kontroly impulzov inde neklasifikované/, ktoré reprezentujú pomerne široké spektrum porúch, ako napríklad patologické hráčstvo (gambling), pyromániu, kleptomániu, trichotillomániu (vytrhávanie vlasov) a interminentnú explozívnu poruchu.

Podľa 10. Revízie Medzinárodnej klasifikácie chorôb MKCH – 10 (WHO, 1993), platnej u nás od 1.1.1994 je kompulzívne nakupovanie zaradené do

kategórie F63.8 ako Iné návykové a impulzívne poruchy. Spoločným znakom týchto porúch je neschopnosť jednotlivca odolávať podnetom alebo pokušeniam a správaniu, ktoré ubližuje jemu alebo iným osobám.

Niektorí by mohli polemizovať s názorom, že kompulzívne nakupovanie nie je formou správania, ktoré ubližuje, avšak na základe skutočností, ktoré uvádzame v ďalších častiach je zrejmé, že pri kompulzívnom nakupovaní ide o ubližovanie v podobe jeho sekundárnych následkov pre jednotlivca.

Medzinárodná klasifikácia MKCH-10 zaraďuje do tejto skupiny nasledujúce poruchy:

- F63.0 patologické hráčstvo
- F63.1 patologické zakladanie požiarov (pyrománia)
- F63.2 patologické kradnutie (kleptománia)
- F63.3 trichotillománia a
- F63.8 iné návykové a impulzívne poruchy /oniománia - kompulzívne nakupovanie, dromománia – kompulzívne tuláctvo a iné/.

2.2 Návykové a impulzívne poruchy F63

Medzi spoločné črty, ktoré charakterizujú túto skupinu porúch patrí prítomnosť tendencie opakovať určité vzorce správania, subjektívny pocit straty kontroly nad svojim konaním, disociaľne a škodlivé aspekty konania a špecifická odpoveď na SRI - inhibítory spätného vychytávania serotonínu (Freeman, 1991).

Podľa Kolibáša (1996) ide o skupinu psychických porúch s výrazne rozdielnymi prejavmi, ktorých spoločným znakom je konanie pod vplyvom silného nutkania – patického impulzu. Konanie je obvykle krátkodobé, trvá niekoľko hodín až dní, nepredchádza mu úvaha o vhodnosti cieľa, ani výber prostriedkov pre jeho dosiahnutie. U určitého pacienta ide v každom prípade o jeden typ konania, ktoré sa opakuje v rôznych intervaloch.

Impulzívnemu konaniu predchádzajú **prodrómy** – psychické napätie, nespokojnosť, podráždenosť alebo úzkostná nálada. Po realizácii impulzívného správania pacient pociťuje prechodné uvoľnenie (Kolibáš, 1996).

2.2.1 Diagnostika návykových a impulzívných porúch

Smolík (2001) uvádza, že všetky poruchy tejto kategórie zdieľajú tri základné charakteristiky, na ktorých podklade ich možno diferencovať od iných fenoménov, označovaných ako „kompulzívne“, „návykové“ alebo „neodolateľné“:

- neschopnosť odolať impulzu alebo pokúšaniu urobiť niečo, čo je považované za nebezpečné pre aktéra alebo jeho okolie. Jedinec s touto poruchou vie, že čin, ktorému nedokáže odolať, je spoločnosťou považovaný za nevhodný, alebo že je potencionálne nebezpečný pre neho alebo jeho okolie. Jedinec môže alebo nemusí vedome odporovať impulzu a čin môže, alebo nemusí byť dopredu premyslený.
- postihnutý si uvedomuje narastajúce napätie pred uskutočnením činu. Mnohí pacienti popisujú toto napätie ako nepokoj, nepohodu, „tlak“ alebo výbuch energie. Podľa nich môže byť napätie znížené len uskutočnením činu.
- postihnutý popisuje stav vzrušenia alebo uspokojenia vo chvíli, kedy uskutočňuje impulzívny čin. Pocit uvoľnenia napätia je vnímaný bezprostredne po čine príjemne, ale môžu nasledovať výčitky svedomia alebo ľútosť. Samotný čin je ego-syntónny, t.j. zodpovedá vedomému prianiu v danom okamihu, na rozdiel od egodystónnych u obsedantno–kompulzívnej poruchy, kedy sa pacient pri obsedantnom alebo kompulzívnom konaní necíti dobre.

Podľa Smolíka (2001) sú si jedinci s týmito poruchami len zriedka vedomí toho, čo ich vedie k vykonaniu impulzívného činu, alebo prečo sa pri tom cítia príjemne. Niektorí autori prirovnávajú toto správanie k sexuálnej túžbe a

uvoľneniu. Iní pripomínajú, že väčšina impulzívnych činov spôsobuje jedincovi nepríjemnosti alebo pre neho znamená dokonca deštruktívne nebezpečenstvo. Pritom v iných oblastiach sa prejavujú títo jedinci zvyčajne veľmi dobre. Mnohí z nich sú stabilnými osobnosťami bez závažnejších porúch myslenia alebo konania.

Impulzívne konanie sa vyskytuje tak u žien ako u mužov, zaujímavé sú odlišnosti vo výskyte jednotlivých typov porúch kontroly. Muži napríklad častejšie trpia patologickým hráčstvom, explozívnu poruchou a pyromániou, u žien sú častejšie trichotillománia a kompulzívne nakupovanie.

2.2.2 Spoločné črty návykových a impulzívnych porúch

Nešpor (2008) popisuje niekoľko spoločných znakov medzi návykovými a impulzívnymi poruchami. Prvou spoločnou črtou je spomínaná impulzivita a nutkavosť, teda to, čomu sa v prípade závislosti hovorí baženie (craving). Podobne ako pri závislostiach, sa aj tu vyskytuje zhoršené sebaovládania. Patologické nakupovanie a patologické hráčstvo majú so závislosťami spoločné ešte niečo. Na oboch týchto poruchách zarábajú iní ľudia. Preto sa určité záujmové skupiny snažia pomocou techniky a reklamy privodiť tieto poruchy čo najväčšiemu počtu ľudí. Príkladov môžeme nájsť veľa. Patria k nim tzv. výhodné pôžičky i rafinovaná konštrukcia hazardných automatov.

Návykové a impulzívne poruchy môžu tiež súvisieť s obsedantno-kompulzívnou poruchou, ktorá sa prejavuje okrem iného nutkavými myšlienkami a správaním. Impulzívne poruchy sú u ľudí s obsedantno-kompulzívnou poruchou častejšie než v bežnej populácii.

Ľudia s uvedenými poruchami sú zrejme viac ohrození aj závislosťami od psychoaktívnych látok. Pri týchto poruchách sa zistila častá komorbidita, teda častý výskyt iných, súbežne prebiehajúcich duševných porúch (Nešpor, 2008).

3 KOMPULZÍVNE NAKUPOVANIE A OCD

Podľa Naběleka (2004) je výrazným znakom porúch kontroly impulzov narastajúci pocit napätia a vzrušenia pred spáchaním daného skutku a zážitok uspokojenia, potešenia alebo úľavy po jeho vykonaní. Fenomenologicky tieto rysy porúch kontroly impulzov, tým aj kompulzívneho nakupovania, pripomínajú obsedantno – kompulzívnu poruchu. Významným kritériom oboch skupín duševných porúch je neschopnosť zabrániť alebo odložiť realizáciu nevhodného resp. nevýhodného konania, čoho dôsledkom je opakovanie nežiaducich vzorcov správania (Nabělek, Vongrej, Gromová, 2004)..

Koncepcia existencie okruhu duševných porúch príbuzných k obsedantno-kompulzívnej poruche, tzv. OCD-spektrum duševných porúch vznikla v 90-tych rokoch minulého storočia. Definovali ho Hollander a kol. (1996) na základe podobných anamnestických východísk, klinickej symptomatológie, etiologických, a najmä neurobiologických súvislostí a odpovede na liečbu, kde dominujú kombinácia antiobsedantnej liečby predovšetkým inhibítormi spätného vychytávania serotonínu, tzv. SSRI a kognitívno – behaviorálnej terapie (Obr.č.1). Táto skupina diagnostických jednotiek postihuje odhadom až 10% populácie

Lóšková, (1999) uvádza, že OCD spektrum duševných porúch môže byť definované aj na základe spoločných špecifických charakteristík, ktorými sú:

- klinické symptómy - opakovanie myšlienok alebo určitého správania;
- spoločné charakteristiky - vek, začiatok ochorenia, klinický priebeh, rodinná anamnéza, komorbidita;
- etiológia - neurobiologické faktory ako napr. aktivita frontálnych lalokov;
- odpoveď na liečbu – selektívny účinok antiobsedantnej liečby zahrňajúc inhibítory spätného vychytávania serotonínu (SSRI) a kognitívno – behaviorálnu terapiu

Obr. č. 1 OCD SPEKTRUM DUŠEVNÝCH PORÚCH (Hollander, 1996)

Do spektra OCD Hollander a kol. (1996) zaraďujú množstvo psychiatrických, no aj neurologických porúch, okrem iného aj somatoformnú poruchu, disociatívnu poruchu, poruchy príjmu potravy, tikové poruchy, poruchy kontroly impulzov, sexuálne kompulzie, hraničnú poruchu osobnosti a Tourettov syndróm. Látkové závislosti napriek nespornej prítomnosti kompulzívnych charakteristík v symptomatológii tejto poruchy medzi poruchami OCD spektra absentujú.

Základné okruhy OCD – spektra predstavujú (Obr.č.1) :

1. Kompulzívne poruchy so zameraním na starostlivosť o vlastné telo, sprevádzané rituálnymi únikmi pred nutkavými obavami.
2. Impulzívne vyhľadávania pôžitkov.
3. Obsedantno – kompulzívne prejavy pri neurologických poruchách.

Popri kategorizačnom klasifikovaní možno túto skupinu ochorení identifikovať aj z hľadiska dimenzionálneho prostredníctvom modelu impulzívno–kompulzívneho kontinua, kde na jednom - kompulzívnom konci dominuje tendencia vyhýbať sa rizikám s nahodnotením pravdepodobnosti a

závažnost možných rizík, kým na druhom - impulzívnom konci je tendencia riziká vyhľadávať s podceňovaním negatívnych následkov takéhoto správania. Konanie na kompulzívnom konci má byť považované ako ego-dystónne a konanie na impulzívnom konci ako ego-syntónne. Dimenzionálny model impulzívno – kompulzívneho kontinua (Hollander, 2006) je znázornený na obr. č. 2.

IMPULZÍVNO – KOMPULZÍVNE KONTINUM

Obr.č.2 (Podľa Hollandera, 2006)

4 KOMPULZÍVNE NAKUPOVANIE A SYNDRÓM ZÁVISLOSTI

Syndróm závislosti od návykových látok predstavuje súbor psychopatologických, somatických, behaviorálnych a kognitívnych fenoménov, ktoré sa vyvinú po opakovanom užívaní psychoaktívnej látky. V typickom prípade sú prítomné silná túžba užívať návykové látky, ťažkosti s kontrolou ich užívania, pokračujúce užívanie aj napriek evidentným nebezpečným, resp. škodlivým dôsledkom, abstinenčné príznaky ustupujúce po opätovnom užití látky, preferovanie užívania látky pred inými aktivitami a povinnosťami, zvýšená tolerancia a niekedy somatický odvykací stav (Smolík, 2001).

4.1 Diagnostika syndrómu závislosti

Diagnostické kritéria MKCH – 10 pre F1x2 Syndróm závislosti sú splnené, ak v priebehu aspoň jedného mesiaca, alebo opakovane v kratších obdobiach po dobu dvanástich mesiacov, sa vyskytujú spoločne tri alebo viac z nasledujúcich prejavov:

1. silná túžba alebo pocit nutkania užívať psychoaktívnu látku (craving, baženie)
2. zhoršené sebaovládanie vo vzťahu k látke, týkajúca sa začiatku užívania, jeho trvania alebo veľkosti dávok a prejavujúca sa častým užívaním látky vo veľkých množstvách alebo dlhšiu dobu ako bolo pôvodne zamýšľané, neustálou túžbou alebo neúspešnými pokusmi redukovať alebo regulovať užívanie látky;
3. patofyziologické prejavy odvykacieho stavu, ak je užívanie látky redukované alebo je látka vysadená, preukázateľne ako charakteristický odvykací syndróm od látky, alebo užívaním rovnakej látky, alebo látky príbuznej, za účelom oslabenia odvykacích príznakov alebo vyhnutiu sa týmto príznakom;
4. dôkaz narastajúcej tolerancie účinku látky, kedy k dosiahnutiu intoxikácie alebo žiaduceho účinku je potrebné preukázateľne vyššie

množstvo, alebo zreteľne znížený účinok pri trvalom užívaní rovnakého množstva látky; narastajúca tolerancia, t.j. odolnosť proti látke,

5. zaujatie užívaním látky, prejavujúce sa opustením alebo zredukovaním iných dôležitých záľub alebo záujmov v dôsledku užívania látky, alebo je väčšina času venovaná činnostiam nevyhnutným k obstarávaniu, užívaniu alebo zotavovaniu sa z účinkov látky;
6. trvalé užívanie látky napriek jasnému dôkazu škodlivých následkov, ako vyplýva z pokračovania užívania aj v dobe, keď si je jedinec vedomý charakteru a rozsahu poškodenia.

4.2 Nelátkové závislosti

Syndróm závislosti môže vzniknúť v spojitosti s konkrétnou špecifickou látkou, napr. alkoholom, tabakom, skupinou príbuzných látok, napr. opioidmi alebo širokou škálou farmakologicky odlišných látok. V posledných rokoch sa ale čím ďalej, tým viac akceptuje aj existencia závislostí bez prítomnosti exogénnej vyvolávajúcej látky pochádzajúcej z vonkajšieho prostredia - tzv. nelátkových závislostí. Zaraďujeme sem napr. patologické hráčstvo, workoholizmus, závislosť od internetu a telefonovania, patologické nakupovanie a podobne, s obdobnými diagnostickými kritériami, priebehovými charakteristikami i všeobecnými zásadami terapeutických cieľov a postupov (Nabělek, Vongrej, Gromová, 2004).

Akcentuje sa aj genetická a neurobiologická príbuznosť látkových a nelátkových závislostí, ako aj spoločné vyústenie tejto skupiny psychických porúch, vrátane terminálneho štádia úplného zlyhania a beznádeje s najťažšími sociálnymi dôsledkami. Najčastejšie vznášanou námietkou proti „závislostnej“ povahe tzv. nelátkových závislostí je práve absencia konkrétnej exogénnej látky, ktorá by ich spôsobovala. Je pritom zrejmé, že ani látková závislosť nie je vyvolaná iba a len priamym pôsobením tej ktorej exogénnej substancie, ale je

sprostredkovaná funkciou, resp. poruchou funkcie viacerých neuroanatomických štruktúr a neurofyziologicalkých systémov.

Najnovšie výskumy dejov, zúčastňujúcich sa na sprostredkovaní procesov mozgového odmeňovania, poukazujú na spoločný základ tohto možno kľúčového determinujúceho faktora rozvoja závislosti. V širšom zmysle slova, bez ohľadu na to, či majú podnety spôsobujúce príjemné zážitky povahu organizmu cudzej, psychické funkcie ovplyvňujúcej látky, alebo povahu činností, aktivít, alebo stavov, tzv. nelátkové závislosti. Predpokladá sa, že u ľudí s genetickými poruchami, ktoré priamo alebo nepriamo oslabujú funkciu „dráh odmeňovania“ v mozgu, dochádza k zvýšeniu rizika závislostného správania. Zdá sa pritom, že mozgu „je jedno“, či je základom jeho odmeny exogénna látka (napr. alkohol alebo opiát), alebo rôzne nelátkové podnety (napr. sexuálna aktivita, hazardné hranie, nakupovanie, sektárska činnosť), keďže dokáže rôzne vonkajšie podnety transformovať prostredníctvom zložitých prepojení mozgových centier a neurofyziologicalkých systémov do spoločného „systému odmeny“ (Nabělek, Vongrej, Gromová, 2007).

Nielen vo svete, ale už aj na Slovensku sa stretávame s problémami nadmerného používania internetu, počítačových hier, nadmerným telefonovaním, nakupovaním ako aj ďalšími. Zatiaľ však neexistuje definícia, ani diagnostické kritériá tzv. novodobých nelátkových závislostí podľa MKCH-10. Najviac sa k nim približuje charakteristika diagnózy F.63.8, v ktorej sa uvádza, že ide o iné druhy maladaptívneho správania, ktoré nie sú sekundárne k rozpoznaní psychiatrickému syndrómu a kde osoba opakovane zlyháva v snahe odolať impulzom a takto sa správať, s prodromálnym obdobím napätia a pocitom uvoľnenia v dobe činu.

Základné charakteristiky novodobých nelátkových závislostí sú veľmi podobné zatiaľ najznámejšej nelátkovej závislosti – poruche návykov a impulzov – konkrétne patologickému hráčstvu. Podľa Benkoviča (2007) k jej typickým prejavom patrí najmä:

1. Silná túžba po príjemných zážitkoch a zaujatosť týmito činnosťami – hrou, prácou, nakupovaním, počítačovými hrami, surfovaním po internete a pod.
2. Problémy s kontrolou v jednotlivých činnostiach – hry, práce, nakupovaní a pod. Zvyšuje sa tiež frekvencia a dĺžka času, venovaného uvedeným činnostiam.

3. Preferencia týchto činností pred inými činnosťami – povinnosťami, aktivitami a záujmami jedinca, ktoré zanedbáva.
4. Pokračovanie v týchto činnostiach aj napriek vznikajúcim závažným dôsledkom ekonomickým (finančné dlhy), rodinným (vážne konflikty a vzťahové problémy), pracovným, spoločenským, sociálnym, prípadne aj telesným a psychickým.

V zahraničnej literatúre sa stretávame aj s označením behaviorálne závislosti, kedy autori považujú za hlavný spúšťač pocitu odmeny nejakú aktivitu (vytrhávanie vlasov, zakladanie požiarov, cvičenie, nakupovanie a podobne (Kern, 2007).

5 ETIOLÓGIA A EPIDEMIOLOGIA KOMPULZÍVNEHO NAKUPOVANIA

Miera výskytu kompulzívneho nakupovania v populácii ostáva zatiaľ nie celkom známa. Zistenia zahraničných autorov však upozorňujú na zaujímavé fakty, ktoré v tejto kapitole čitateľom ponúkame. Rozoberieme aj v súčasnosti uznávané základné príčiny vzniku poruchy kompulzívneho nakupovania.

5.1 Epidemiológia

Mierou výskytu kompulzívneho nakupovania u bežnej populácie sa zaoberalo niekoľko odborníkov. Jedna kratšia štúdia zrealizovaná v USA uvádza, že kompulzívne nakupovanie sa v tejto krajine vyskytlo u bežnej populácie v rozpätí od 1,8% - 8.1%. Magee (1994) vo svojom prieskume uvádza až 16%-ný výskyt kompulzívneho nakupovania u bežnej populácie a Hassay a Smith (1996) udávajú, že asi 12% respondentov bolo klasifikovaných ako kompulzívnych nakupujúcich. Neexistujú žiadne údaje o tom, že by výskyt kompulzívneho nakupovania narastal, avšak Dittmarová (2004) zdôraznila, že pod vplyvom

intenzívneho záujmu médií o túto problematiku, ako aj na základe pribúdajúci výskumov týkajúcich sa kompulzívneho nakupovania, počet ľudí klasifikovaných ako kompulzívnych nakupujúcich neustále narastá. Výskumy sa zhodujú v tom, že ide v prevažnej miere o problém ženskej populácie, ich výskyt uvádzajú vo výške 80% - 95%, na čo v minulosti upozornili už Kraepelin (1915) a Bleuler (1924). Aj Dittmarová (2004) uvádza, že na vzorke všeobecnej populácie v Spojenom kráľovstve Veľkej Británie a Severného Írska bolo z kompulzívnych nakupujúcich 92% žien a iba 8% mužov.

Zdá sa, že kompulzívne nakupovanie je celosvetový jav. Správy o výskyte tejto poruchy boli zverejnené aj v Brazílii (Bernik a kol., 1996), v Kanade (Valence a kol., 1988) a v Spojených štátoch amerických (Black a kol., 1998; Koran a kol., 2002; McElroy a kol., 1994).

Podľa našich zistení na Slovensku žiaľ zatiaľ nebola robená epidemiologická štúdia výskytu poruchy kompulzívneho nakupovania.

5.2 Etiológia

Poznatky o etiológii a patogenéze jednotlivých ochorení sú základnými predpokladmi pre účinnú liečbu a prevenciu. Na vzniku duševných porúch sa takmer vždy podieľajú viaceré kategórie príčin. V prípade kompulzívneho nakupovania sa kumulujú faktory na podklade neurologickom, genetickom a osobnostnom.

5.2.1 Neurobiologická podmienenosť

Odborné diskusie sa zaoberali neurobiologickým aspektom porušenej neurotransmisie serotonínu, ako aj úlohou dopamínu pri pretrvávajúcich prejavoch kompulzívneho nakupovania. Výskum farmakologickej liečby bol vo väčšine prípadov založený na užívaní selektívnych serotonínových inhibítorov /SSRI/. Túto medikáciu zvolili psychiatri, ktorí pozorovali podobnosť medzi obsedantno–kompulzívnou poruchou a kompulzívnym nakupovaním (Hollander,

1993). Štúdie Blacka a kol. (1997) a novšia štúdia od Korana a kol. (2003) uvádzajú, že selektívne serotonínové inhibítory môžu pomôcť utlmiť pokušenia kompulzívne nakupovať. Podľa niektorých odborníkov plní serotonínová dysregulácia dôležitú úlohu v stanovení príčin danej poruchy, teda v etiológii kompulzívneho nakupovania. Hoci sa medzi odborníkmi vo veľkom diskutovalo o úlohe dopamínu pri ostatných typoch závislostí, napr. pri patologickom hráčstve (Stahl, 2000), neexistuje žiadny dôkaz, že tento neurotransmitter zohráva významnú úlohu pri spustení alebo pretrvávaní poruchy kompulzívneho nakupovania.

5.2.2 Genetická podmienenosť

Predpokladá sa, že kompulzívne nakupovanie sa objavuje v rodinách, v ktorých sa vyskytli aj poruchy afektivity, úzkostné poruchy alebo závislosť. McElroy a kol. (1994) uvádzajú že z 18 skúmaných jedincov s kompulzívnym nakupovaním, 17 malo jedného alebo viacerých prvostupňových príbuzných s výraznou depresiou. Traja uviedli, že v ich rodine sú medzi príbuznými osoby, ktoré sú tiež klasifikované ako kompulzívní kupujúci. Black a kol. (1998) neskôr skúmali históriu rodín a vyhodnotili 137 prvostupňových príbuzných 31 skúmaných pacientov s kompulzívnym nakupovaním. Zistili, že príbuzní týchto 31 skúmaných osôb vykazovali depresie, alkoholizmus, závislosť na liekoch a iné psychické poruchy, pričom sa u nich často vyskytla viac než jedna psychická porucha. Kompulzívne nakupovanie bolo identifikované u 95% z prvostupňových príbuzných skúmaných jedincov s poruchou kompulzívneho nakupovania.

5.2.3 Osobnostná podmienenosť

Kompulzívne nakupovanie sa môže vyvinúť na pozadí veľmi rozdielnych individuálnych podmienok. Nemôžeme tvrdiť, že by existoval určitý typ premorbidnej osobnosti, ktorý by bol charakteristický pre jedinca s poruchou kompulzívneho nakupovania.

Vychádzajúc zo zistení mnohých výskumov, ktoré skúmali problematiku chorobného nakupovania je možné povedať, že touto poruchou trpia skôr jedinci emočne nestáli a nevyrovnaní. Významným predpokladom môže byť veľký rozpor medzi tým, ako sa človek vníma a ako by sa vnímať chcel (rozpor medzi reálnym a ideálnym ja. Dalo by sa povedať, že hmotné predmety majú slúžiť k tomu, aby posilňovali nízke sebavedomie. Ženy, ktoré sú oveľa častejšie postihované touto poruchou ako muži, chorobne nakupujú najčastejšie veci súvisiace s ich sebaobrazom, ako kozmetiku, šperky, oblečenie (Nešpor, 2007).

K najčastejším spúšťačom chorobného nakupovania patria podľa Benkoviča (2007) spúšťače týkajúce sa tovaru, ako sú obaly, farba, vôňa, ale aj bombastické reklamy a pútače na nový, akciový tovar. Ďalšie spúšťače sa týkajú jedinca a sú to hlavne jeho psychické, najčastejšie emočné problémy, ako sú samota, opustenosť, stres, nuda, ako aj nespokojnosť a nenaplnenosť jedinca vo svojom živote, partnerskom spoložití a iné. U bohatších jedincov sú istými spúšťačmi ich voľné finančné prostriedky, ktorých majú dostatok, napriek tomu sa však cítia osamotení a nedocenení.

6 PRÍZNAKY KOMPULZÍVNEHO NAKUPOVANIA

Diferenciácia kompulzívneho nakupovania od nakupovania bežného je ešte stále v procese zdokonaľovania. Existuje už však niekoľko metód, ktoré pomáhajú určiť, či je nakupovanie v medziach normy, alebo už tieto hranice prekročilo.

6.1 Diagnostika kompulzívneho nakupovania

Tak ako u všetkých klinických porúch, aj v prípade kompulzívneho nakupovania je potrebné detailne zadefinovať problém prostredníctvom informácií týkajúcich sa osobných postojov jednotlivca k nakupovaniu a míňaniu. Až potom je možné prejsť k špecifickejšým otázkam týkajúcim sa nákupného správania a nákupných modelov. Dotyčnému jednotlivcovi sa kladú detailné otázky týkajúce sa jeho/jej zaujatosti nakupovaním a otázky spojené s jeho/jej prejavmi správania v súvislosti s nakupovaním.

Autorom jednej zo skriningových metód na zisťovanie poruchy kompulzívneho nakupovania je Edwards (1993). Jeho stupnica pozostáva z 13 položiek vybraných tak, aby merali mieru tendencie míňať, frekvenciu nakupovania a míňania, pocity z nakupovania a zážitky spojené s nakupovaním, impulzivitu počas nakupovania, neplánované nakupovanie, ponákupné pocity viny a nefunkčné sprievodné míňanie.

Získané výsledky môžu byť využité pri klasifikácii spotrebiteľov podľa úrovne ich kompulzívnosti v nakupovaní. **13 položková stupnica kompulzívneho nakupovania** (Edwards, 1993):

1. Cítim, že ma niečo ženie nakupovať a míňať peniaze dokonca aj vtedy, keď nemám čas alebo energiu.
2. Z nakupovania mám len malú alebo žiadnu radosť.
3. Rád/rada chodím nakupovať.
4. Mávam nákupné horúčky.
5. Cítim sa povznesene, keď mám nákupnú horúčku.
6. Kupujem veci dokonca aj vtedy, keď nič nepotrebujem.

7. Nákupnú horúčku mávam, keď som sklamaná/ý, deprimovaná/ý alebo nahnevaná/ý.
8. Mám obavy o svoje návyky súvisiace s utrácaním peňazí.
9. Po nákupnej horúčke cítim úzkosť.
10. Kupujem si veci aj napriek tomu, že si ich nemôžem dovoliť.
11. Po nákupnej horúčke sa cítim vinný/á alebo zahanbený/á.
12. Kupujem veci, ktoré nepotrebujem alebo nebudem používať.
13. Niekedy cítim, že som na nakupovanie predurčený/á.

Na diagnostiku kompulzívneho nakupovania sa často používa aj CBS – Compulsive Buying Scale, ktorú vyvinuli Valence, D'Astous a Fortier. Presný prepis jednotlivých položiek uvádzame vo výskumnej časti o metodológii.

6.1.1 Klinické symptómy kompulzívneho nakupovania

Schlosser a kol. (1994) a Christenson a kol. (1994) použili Minesotský dotazník pre impulzívne poruchy na vyhodnotenie nákupného správania skúmaných osôb a kognícií v príslušných vzorkách. Tieto údaje môžu byť použité na získanie komplexnejšieho obrazu o jednotlivcovi vykazujúcom kompulzívne nakupovanie. Christenson a kol. (1994) si všimli, že v 47% prípadov boli nákupné zážitky spojené s neutíchajúcim pokušením, ktoré podnietilo nakupovanie. Pacienti opisovali pokušenie ako epizodické, spravidla v trvaní asi jednej hodiny a líšili sa v dĺžke trvania od jedného dňa až po niekoľko týždňov. U niekoľkých jedincov toto nutkanie prichádzalo každú hodinu. Bolo pre nich veľmi ťažké vyhnúť sa pokušeniam, keď nakupovať sa dá kdekoľvek – v obchodných domoch, veľkých nákupných centrách s množstvom zliav, v obchodoch s komisionálnym predajom a dokonca aj prostredníctvom televíznych staníc. V súčasnosti sa populárnym stalo nakupovanie cez internet, ktoré je pre kompulzívnych kupujúcich ďalším pokušením (Dittmar, 2004).

Jedinci trpiaci touto poruchou cítia eufóriu, keď nakupujú, pocity viny a zahanbenia, keď si uvedomia, koľko za tovar minuli, klamu okoliu odkiaľ majú finančné zdroje a koľko zase minuli (McGraw, 2005). Chorobní nakupovači nekontrolovane nakupujú aj tovar, ktorý nepotrebujú, prežívajú pocit vzrušenia

počas nakupovania, čo im pomáha zvyšovať ich sebavedomie a zlepšovať náladu. Nakupujú aj napriek tomu, že si už povedali „dost“. Preto sa dostávajú do čoraz väčších a väčších finančných problémov, zadlžujú sa. Ich vzťahy s blízkymi sa zhoršujú, lebo im klamú, zažívajú aj problémy v spoločenskom živote. Zvýšené nakupovanie funguje pre nich ako liek na samotu, smútok alebo hnev (Benson, 2000).

6.2 Priebeh a následky

Neexistujú žiadne podrobné priebežné štúdie o kompulzívnom nakupovaní, ale ojedinelé správy uvádzajú, že vo väčšine prípadov ide o chronickú alebo rekurentnú poruchu s rôznymi stupňami závažnosti a intenzity.

V správe Schlossera a kol. (1994) 59% kompulzívnych nakupujúcich popisovalo priebeh ako kontinuálny a 41% ako epizodický. Podobne McElroy a kol. (1994) uvádzajú, že 60% skúmaných osôb opisovalo priebeh ich poruchy ako chronický a 8% ako epizodický. Black(2001) na základe svojich výskumov usúdil, že pacienti sú schopní dobrovoľne ovládať svoje správanie celé týždne alebo mesiace, hoci pokušenie nakupovať u nich pretrváva. Príčiny prechodného zlepšenia ich nákupných návykov sú spravidla vážne finančné problémy alebo problémy v manželstve, ktoré jednotlivcov nútia kontrolovať svoje správanie. Prepuknutie poruchy často súvisí s emancipáciou jednotlivca, s jeho osamostatnením sa od rodiny (napr. odchod študovať na vysokú školu, vlastné bývanie) alebo získanie kreditných kariet a vlastných financií.

6.3 Komorbidita

Komorbidita kompulzívneho nakupovania s inými psychickými poruchami nie je výnimkou, ale pravidlom. Poruchy afektivity, úzkostné poruchy, závislosti, poruchy príjmu potravy a poruchy osobnosti sú často sprievodnými javmi u kompulzívnych nakupujúcich. Doteraz najznámejšie publikované štyri štúdie porovnávajúce psychiatrickú komorbiditu kompulzívne nakupujúcich subjektov a bežných kupujúcich ako kontrolnej vzorky spracovali Black a kol. (1998), Christenson a kol. (1994), Mitchell a kol. (2002), Muellerová a kol. (2009).

V zásade tieto štúdie poukázali na to, že kompulzívne nakupovanie býva spojené s hlavnou psychiatrickou poruchou. Faktom však je, že prevažujúce hodnoty sa líšili vzhľadom na veľkosť a výber vzorky.

Kroskultúrna komparatívna štúdia Muellerovej a kol. (2010) potvrdila, že kompulzívni nakupujúci ako v USA, tak aj v Nemecku, spĺňali kritéria pre minimálne jednu celoživotnú poruchu na osi I (Mueller, 2007). U 21% kompulzívnych nakupujúcich v USA a Nemecku Muellerová a kol. (2009) zistili poruchy kontroly impulzov. Takmer 90% celkovej vzorky potvrdilo výskyt minimálne jednej diagnózy na osi 1, predovšetkým poruchy nálad (74%), najmä depresívnu poruchu v 63% a úzkostné poruchy (57%), sociálnu fóbiu (28%) a panickú poruchu (25%). 21% malo komorbidnú poruchu kontroly impulzov, predovšetkým explozívnu poruchu v 11% prípadov. Polovica vzorky dokonca uviedla aj momentálne sa vyskytujúcu poruchu spektra osi I, najčastejšie úzkostné poruchy (44%) (Mueller, 2010).

Podľa Blacka a kol. (1998) je najčastejším sprievodným javom kompulzívneho nakupovania výrazná depresia a náladovosť, zatiaľ čo Christenson a kol. (1994) uvádzajú, že najčastejšími sprievodnými javmi sú vyčerpanosť, poruchy príjmu potravy a poruchy kontroly impulzov. Mitchell a kol. (2002) zistili, že u kompulzívnych nakupujúcich sú časté látkové závislosti. A nakoniec Muellerová a kol. (2009) popisuje signifikantne vyššiu prevalenciu afektívnych, úzkostných porúch, OCD a porúch príjmu potravy medzi kompulzívne nakupujúcimi participantmi v porovnaní s kontrolnou skupinou. Podobne Lejoyeux a kolektív (1999) zistili u kompulzívnych nakupujúcich signifikantne rekurentnejšiu depresiu, bipolárne poruchy osobnosti, kleptomániu, bulímiu, suicidálne pokusy.

Jediný systematický výskum osobnostných porúch zrealizovali Schlosser a kol. (1994), ktorí za účelom identifikácie sprievodných psychických ochorení použili aj metódu výpovede o sebe samom, vo forme sebahodnotenia a štruktúrovaného interview. Vo výskumnej vzorke, takmer 60% skúmaných osôb vykazovalo na základe sebahodnotenia výskyt najmenej jednej sprievodnej poruchy osobnosti, najčastejšie obsedantno-kompulzívnej poruchy (22%). V nemeckom prieskume až 73% subjektov spĺňalo kritériá pre minimálne jednu poruchu osobnosti - najčastejšie depresívnu, OCD, či hraničnú (Mueller a kol, 2009).

V podstate sa to zhoduje so zisteniami Hantouche EG a kol. (1997) a Du Toitt a kol. (2001), že CBD je často komorbidná s OCD, konkrétne, že CBD môže byť podmnožinou (10%) impulzívnych OCD pacientov. Lejoyeux a kol. (2005) taktiež potvrdili, že kompulzívne nakupovanie sa častejšie vyskytuje u ľudí s OCD ako u kontrolnej vzorky.

Frost a kolektív (1998) zase predpokladali, že nekontrolované nakupovanie má súvis s nutkavým zhromažďovaním vecí (hoarding), pričom toto správanie sa vyskytuje najmä u pacientov trpiacich OCD a považuje sa za kompulzívny symptóm. Tavares (2008) považuje fakt, že kompulzívne nakupovanie je relatívne častým javom u patologických hráčov a naopak, za dôkaz toho, že medzi nimi je nejaký súvis (Tavares, 2008). Frost a kol. (1998) vidia tiež paralelu medzi pocitmi patologických hráčov a kompulzívnych kupujúcich. Konkrétne v tom, že v oboch prípadoch má pacient pocit, že ak odolá nutkaniu (teda nestaví/nekúpi), niečo mu ujde, o niečo príde.

Podobné pocity opisovali aj patologickí zberatelia vecí (hoarders), ktorí sa boja, že by prišli o niečo hodnotné zo svojej zbierky. Zistilo sa tiež spojenie CBD (Compulsive Buying Disorder) s poruchami kontroly impulzov (ICD) (Christenson, 1994, Schlosser, 1994, Lejoyeux, 1997) a významná komorbidita so záchvatovým prejedaním (binge eating) či inými typmi impulzívneho správania.

Niektoré štúdie tiež poukázali na to, že CBD sa vyskytuje ako forma reakcie na poruchy nálad, predovšetkým depresiu a že liečba tejto poruchy potom kompenzuje a čiastočne zároveň potláča aj nekontrolovateľné nakupovanie (Lejoyeux a kol, 1996). Dôkazom toho, že medzi poruchami nálad a nakupovaním existuje vzťah je aj to, že kompulzívní nakupujúci v BDI dosiahli vyššie skóre ako nakupujúci bežní (Christenson, 1994). Napriek tomu však autori nepredpokladajú, že nakupovanie je maladaptívny spôsob vyrovnávania sa s depresiou, keďže sa nekontrolovateľné nakupovanie vyskytuje aj bez akýchkoľvek symptómov poruchy nálad. Prvú štúdiu na veľkej populačnej vzorke, potvrdzujúcu asociáciu medzi kompulzívnym nakupovaním a depresívnymi symptómami vykonali až Muellerová a kol. (2010). Výsledky potvrdili zistenia z predošlých výskumov na menších výskumných vzorkách (Christenson et al., 1994; Black a kol, 1998; Mueller a kol., 2009).

Krueger (1988) liečil štyroch pacientov prostredníctvom psychoanalýzy a zistil, že každý z nich vykazoval znaky narcistickej poruchy osobnosti: "Potrpia si

na vážnosť a uznanie okolia a stávajú sa závislými na dokonalom vzhľade za účelom pozitívneho vplyvu na okolie“.

Fernández - Aranda a kol. (2008) píše, že porucha kontroly impulzov, medzi ktoré radia aj kompulzívne nakupovanie, sa vo zvýšenej miere vyskytuje u žien, trpiacich poruchami príjmu potravy. V roku 2008 to bolo u 11,8% pacientiek, v štúdií z roku 2006 sa zistila táto komorbidita u 17,6%. Diane Barthová vraví, že každý terapeut, ktorý pracuje s klientami s poruchami príjmu potravy by mohol rozprávať anekdoty o záchvatových prejedáčoch, ktorí záchvatovo nakupujú, anorektických, ktoré kradnú, bulimičkách, ktoré kompulzívne nakupujú veci, ktoré vzápätí vrátia. Barthová napriek tomu považuje nakupovanie, aj jedenie za dva normálne spôsoby akými sa dá regulovať naše nálady a pocity, pokým ľudí celkom nepohlta (Benson, 2008).

Vzhľadom na výskyt týchto častých komorbidít, sa autori Muellerová a kol. (2010) zamýšľajú nad tým, či je kompulzívne nakupovanie skutočne samostatnou poruchou alebo iba akýmsi epifenoménom iných psychiatrických porúch. Keďže sa však kompulzívne nakupovanie vyskytuje aj v intaktnej v populácii, tieto domnienky nie sú potvrdené. V USA sa zistil výskyt kompulzívneho nakupovania bez inej prevalentnej poruchy 5,8% (Koran a kol, 2006) a v Nemecku 7% (Neuner a kol, 2005).

7 LIEČBA KOMPULZÍVNEHO NAKUPOVANIA

Štandardný postup pri liečbe kompulzívneho nakupovania zatiaľ neexistuje. Prví pacienti s týmito poruchami, liečení v zariadeniach na Slovensku, boli významným krokom k novému medicínskemu poznávaniu tejto poruchy u nás. Zaradovanie týchto pacientov do liečby bolo istým problémom nielen pre terapeutov, ale aj pre zdravotné poisťovne, keďže neexistujú základné diagnostické kritéria podľa medzinárodnej klasifikácie chorôb MKCH-10. V základných charakteristikách a terapeutických postupoch majú veľa spoločných čŕt s nelátkovou závislosťou – patologickým hráčstvom. Sú tu však aj niektoré zásadné odlišnosti, s ktorými sa terapeuti stretli prvýkrát. Všeobecne sa používajú dva hlavné prístupy pri liečbe tejto poruchy: farmako a psychoterapia.

7.1 Farmakoterapia

Pri liečbe závislostí a kompulzívneho správania, a teda aj kompulzívneho nakupovania sa používajú antidepresíva, podľa všetkého preto, že depresia či iná porucha nálad sa pri kompulzívnom nakupovaní objavuje bežne. V zahraničnej literatúre sme sa najčastejšie stretli s liekom Fluvoxamine a inými SSRI psychofarmakami. Tavares a kol. (2007) veria, že aj aj Topiramát by mohol byť pri liečbe kompulzívneho nakupovania efektívny. Je to silný antikonvulzant, ktorý sa používa aj pri liečbe migrény, bipolárnej poruchy osobnosti a záchvatového prejedania sa.

Celkovo sa však ohľadom farmakoterapie kompulzívneho nakupovania vedú dohady, nakoľko výsledky sú ovplyvnené placebo efektom.

7.2 Psychoterapia

Práve psychoterapia sa ukazuje ako najčastejšia forma liečby kompulzívneho nakupovania. Psychoanalytici Kreuger (1988), Winestine (1985), Lawrence (1990) a iní uvádzajú, že úspešná liečba osôb, trpiacich kompulzívnym nakupovaním, si vyžaduje detailné skúmanie ich ranného detstva.

Krueger (1988) opísal štyri prípady a poukázal na to, že kompulzívne nakupovanie bolo motivované pokusom regulovať tento afekt spojený s narušeným sebavedomím a tým opätovne nadobudnúť stratenú duševnú rovnováhu, či už symbolicky alebo nepriamo.

Winestine (1985) prezentoval prípad pacientky, ktorá bola v minulosti sexuálne zneužívaná a ktorá snívala o tom, že sa stane manželkou milionára, ktorý má moc a bohatstvo, aby si mohla dovoliť všetko po čom zatúži. Cítila, že keď sa stotožní s touto rolou, potlačí v sebe pocity bezmocnosti a bude schopná

regulovať svoje správanie pri nakupovaní a utrácaní. „Nákupy jej poskytovali isté materiálne odškodné za jej pocity poníženia a bezcennosti. Podľa Kruegera (2000) je zmysel pre sebaúctu u kompulzívnych kupujúcich veľmi krehký a závisí od reakcií okolia. Kompulzívne nakupovanie je často dôsledkom prerušenia emocionálnej väzby, ktoré následne vyvolá zúfalú potrebu vyzerat' atraktívne a žiaduco.

Benson a Gengler (2004), pri zvažovaní odlišných foriem individuálnej terapie uviedli, že „existuje toľko rozdielnych psychodynamických zdôvodnení príčin kompulzívneho nakupovania, koľko je jedincov s touto poruchou“.

V súčasnosti sa pri poruchách kompulzívneho nakupovania aplikujú modely kognitívno-behaviorálnej terapie KBT, avšak údaje týkajúce sa ich efektívnosti sú len čiastkové. Pacienti môžu byť postupne vystavovaní stále lákavejším a provokujúcejším situáciám, ktoré ich nútia kompulzívne nakupovať, aby v týchto situáciách sami hľadali spôsoby, ako im odolávať, pričom si osvoja rôzne stratégie ovládania svojich impulzov. Bernik a kol. (1996) opísali dvoch pacientov s komorbidnou panickou poruchou a agorafóbiou citlivých na clomipramín, u ktorých kompulzívne nakupovanie nebolo týmto liekom ovplyvnené. Obidvaja jednotlivci uspokojivo reagovali v priebehu 3 až 4 týždňov na situácie, v ktorých boli vystavení nákupným stimulom, spočiatku ich niekto doprevádzal, neskôr boli odkázaní sami na seba, avšak výsledné údaje tohto výskumu neboli prezentované.

Uplatnenie skupinovej terapie pri kompulzívnom nakupovaní bolo po prvý krát popísané v monografii Damonovej v roku 1988. O dvanásť rokov neskôr Burgard a Mitchell (2000) opísali liečbu pacientov s kompulzívnym nakupovaním formou skupinovej terapie trvajúcej 8 týždňov. Táto skupinová terapia bola zameraná na faktory ktoré regulujú abnormálne nákupné správanie a na stratégie kontroly míňania peňazí, ale nezaoberala sa jednotlivito s osobnými problémami členov skupiny. Autori tohto výskumu uviedli, že v čase trvania terapie zaznamenali zlepšenie u všetkých členov skupiny, pričom išlo výlučne o osoby ženského pohlavia. Ani pri tomto výskume však výsledné údaje neboli prezentované. V Španielsku sa problematike kompulzívneho nakupovania venujú Villarino a kol. (2001). Formy a metódy ich skupinovej terapie prezentovali v publikácii Závislosť na nakupovaní: analýza, hodnotenie a liečba, v ktorej opisujú využitie techniky desenzibilizácie v živom organizme za účelom ovládania

a kontroly nákupných impulzov. Súčasťou tejto terapie sú aj relaxačné techniky, vizuálne cvičenia a kognitívne reštrukturalizačné cvičenia. Skupinová terapia môže byť pri liečbe závislosti na nakupovaní veľmi efektívna, nakoľko môže pomôcť odstrániť deštruktívne správanie, ktoré je pri kompulzívnom nakupovaní typické. Pri takejto terapii sa skupina môže zomknúť vďaka čiastkovým úspechom a pokrokom jej členov, čo jej dáva nádej a následné pocity triumfu pri zvládnutí stimulov k nakupovaniu. Jednotlivci v skupine stretávajú ľudí s podobnými problémami v rôznych fázach tejto poruchy a cítia podporu ostatných.

Manželské poradenstvo môže tiež pri liečbe kompulzívneho nakupovania pomôcť, zvlášť u tých pacientov, u ktorých nie je možné adekvátne riešiť tento problém individuálne, alebo v prípadoch, keď je kompulzívne nakupovanie príčinou problémov v manželskom vzťahu. Úloha terapeuta je pomôcť manželskému páru obnoviť finančnú rovnováhu prostredníctvom lepšej komunikácie o finančných otázkach. Terapeut by ich mal naučiť vnímať peniaze ako nástroj potrebný pre život a nie len ako symbol moci, bezpečnosti a nezávislosti.

Keďže mnohí ľudia vnímajú kompulzívne nakupovanie ako finančný a nie psychologický alebo zdravotný problém, namiesto psychiatrov hľadajú pomoc u finančných poradcov alebo bankárov (McCall, 2000). Doteraz nie je nám známe, do akej miery môže byť táto forma poradenstva úspešná, ale domnievame sa že táto forma môže byť tiež nápomocná v zvládaní nákupných stimulov. Mnoho kompulzívnych kupujúcich môže nájsť pomoc v podporných skupinách anonymných dlžníkov, ktoré vznikli podľa modelu skupín anonymných alkoholikov, ktoré im poskytujú atmosféru vzájomnej podpory a povzbudenia pre tých, ktorí sa ocitli v stave hlbokej a pretrvávajúcej zadĺženosti (Brazer, 2000; Levine – Kellen, 2000). Takéto anonymné skupiny, ktorých členovia majú niečo spoločné, vznikajú v mestách po celých Spojených štátoch. Tieto dobrovoľné skupiny učia ľudí, aby si osvojili jednoduchší životný štýl a aby tak upustili od svojich návykov spojených s míňaním peňazí (Andrews, 2000).

8 KOMPULZÍVNE NAKUPOVANIE Z PERSPEKTÍVY PSYCHOLÓGIE OSOBNOSTNÝCH ČŔT A PSYCHOLÓGIE ZÁKAZNÍKA

Výskumy v oblasti kompulzívneho nakupovania odhalili množstvo osobnostných čŔt, ktoré charakterizujú osobnosť jedinca náchylného ku kompulzívnej spotrebe. Ako sme už spomínali, kompulzívne nakupovanie sa spája s nízkou sebaúctou, depresiou, potrebou uznania, nízkym sebedomím, rozporom medzi reálnym a ideálnym ja a množstvom iných charakteristík.

J.C.Mowen a N. Spearsová (1999) sa vo svojom výskume, cieľom ktorého bolo hlbšie pochopenie faktorov ovplyvňujúcich kompulzívne nakupovanie a nájdenie prepojenia medzi jednotlivými osobnostnými čŔtami, použili hierarchický model (Allport, 1961), v ktorom sú navrhnuté 3 typy osobnostných dispozícií: základné, centrálné a sekundárne (povrchové).

Z pohľadu psychológie spotrebiteľského správania, sekundárne predispozície (povrchové čŔty) opisujú rozdiely v tendenciách správania sa jednotlivca v špecifických situáciách. Sú podmienené základnými a centrálnymi dispozíciami a skúsenosťami z ranného detstva. Z hľadiska ich špecifickosti sa dá predpokladať existencia veľkého množstva sekundárnych predispozícií. Príklady povrchových čŔt nájdených v literatúre o psychológii spotrebiteľského správania zahŕňajú rozdiely v schopnosti ovládať nakupovanie, náchylnosť k zľavovým kupónom, spotrebiteľskú inovatívnosť a iné. Tieto predispozície predstavujú jednotlivé rozdiely správania v špecifických spotrebiteľských situáciách.

V kontraste k povrchovým čŔtám, základné a centrálné dispozície existujú na hlbšej úrovni. Menej početné základné čŔty identifikujú základné dimenzie, v ktorých sa jednotlivci odlišujú. Allport (1961) navrhuje, že ich počet sa pravdepodobne pohybuje medzi 5 a 10. V psychologickej literatúre nie je jednotný názor na počet základných dispozícií.

Centrálne dispozície reprezentujú tretiu kategóriu jednotlivých rozdielov, ktoré vychádzajú z hierarchického modelu. Podľa Allporta (1961) sú centrálne črty definované ako vlastnosti, ktoré majú vysokú charakteristickosť pre človeka odvíjajú sa od interakcie s hlavnými črtami, od kultúry, v ktorej jednotlivec žije a od ranných skúsenosti jednotlivca. Týchto dimenzií môže existovať niekoľko tuctov. Základné črty sú predpoveďou centrálnych črt a centrálne črty môžu alebo aj nemusia sprostredkovať efekt hlavných črt na povrchových črtách. Príkladmi centrálnych črt sú koncepcie ako potreba poznania, sebamonitorovanie a materializmus.

Dôležitou charakteristikou povrchových dimenzií je, že vysvetľujú viaceré odchýlky v správaní. Nevýhodou však je, že vyvinuté povrchové črty môžu brániť hlbšiemu pochopeniu procesov, ktoré spôsobujú určité spotrebiteľské správanie. Aj keď kompulzívne správanie spotrebiteľa povrchové črty môžu predikovať, neposkytujú informácie, prečo je niekto závislý na nakupovaní, pretože sa merajú iba povrchové charakteristiky. Na vyriešenie tohto problému Mowen a Spearsová (1999) navrhli hierarchický prístup, ktorý meria základné, centrálne i povrchové dimenzie. Autori použili Päťfaktorový model osobnosti ako zdroj základných dimenzií v hierarchickom prístupe, ktorý na opis osobnosti používa päť faktorov: extraverziu, prívetivosť, emocionálnu stabilitu (neuroticizmus), otvorenosť voči skúsenosti a svedomitosť.

Z množstva centrálnych dimenzií hierarchického modelu, v kontexte kompulzívneho nakupovania Mowen a Spearsova (1999) navrhli, dve centrálne črty, ktorým pripísali dôležitosť. Prvá –materializmus, bola identifikovaná ako premenná, ktorá vyjadruje potrebu vlastniť a druhá črta, ktorá je významná v spotrebiteľskom správaní je potreba vzrušenia. Vo viacerých prípadoch spotrebiteľa nakupujú tovar a služby kvôli pocitom, ktoré pri tom prežívajú. Podľa autorov štúdie, Päťfaktorový model nebol v minulosti spájaný s kompulzívnym nakupovaním, potrebou vzrušenia ani s materializmom. Preto cieľom ich výskumu bolo nájsť empirické a koncepčné prepojenie medzi

premennými, ktoré predikujú kompulzívnu spotrebu s potrebou vzrušenia, materializmom a črtami z päťfaktorového modelu osobnosti.

Výskum prebiehal na Southwesternskej univerzite, zúčastnilo sa ho 489 vysokoškolských študentov. Dotazníky obsahovali Sausierovu verziu PMO, škálu na zisťovanie potreby vzrušenia a materializmu a škálu na meranie kompulzívnej spotreby, vypracovanej podľa Fabera a O'Guinna (1989). Výsledky výskumných štúdií, vychádzajúcich z hierarchického prístupu, potvrdili, že štyri z piatich základných črt identifikovaných v PMO, extravergia, emocionálna stabilita, otvorenosť k zážitku a svedomitosť a centrálné črty potreby vzrušenia a materializmu, vysvetľujú veľké odchýlky v povrchových črtách kompulzívneho nakupovania. Výsledky takisto poskytujú nové chápanie črt osobnosti spojených s kompulzívnym nakupovaním. Presnejšie, vedci predtým neskúmali vzťah medzi črtami PMO a kompulzívnou spotrebou. Ďalším novým zistením je negatívny vzťah medzi svedomitosťou a kompulzívnym nakupovaním a pozitívny vzťah medzi prívetivosťou a kompulzívnym nakupovaním.

Ďalšou výhodou hierarchického prístupu je to, že poskytuje informáciu o vzťahu medzi hlavnými a centrálnymi črtami. Výsledky výskumu odhalili, že potreba vzrušenia je spojená s nízkou svedomitosťou, extravergiou, otvorenosťou k zážitku a materializmom. Zároveň bola stabilita negatívne prepojená s potrebou vzrušenia. Celý tento rad vzťahov nebol doteraz v literatúre publikovaný. Z výsledkov štúdie taktiež vyplynulo, že materializmus je negatívne spájaný s päťfaktorovou črtou stability a pozitívne spájaný so svedomitosťou. Opäť ide o vzťahy, ktoré neboli predtým identifikované.

Vychádzajúc z predpokladu, že osobnostné črty zodpovedajú za spracovávanie vplyvov vonkajšieho prostredia na jednotlivca, J.C.Mowen a N.Spearsová (1999) sa domnievajú, že práve hlbším pochopením osobnostných črt sa dá ovplyvniť spotrebiteľské správanie, postoj voči reklame, značkám ako aj potrebe nadmerného nakupovania.

9 SÚČASNÝ STAV POZNANIA PROBLEMATIKY KOMPULZÍVNEHO NAKUPOVANIA NA SLOVENSKU

Problematika tzv. nelátkových závislostí, vrátane kompulzívneho nakupovania je aj na Slovensku stále na úrovni diskusií a zatiaľ otvorená. Základnou odlišnosťou je fakt, že nakupovanie, ľudská práca, práca s internetom, telefonovanie, ktoré patria medzi tzv. novodobé nelátkové závislosti, sú nevyhnutnou súčasťou bežného fungovania človeka v živote. Preto aj stanovenie cieľov v liečbe pacientov s týmito poruchami je fungovať tak, aby tieto činnosti boli dokonale kontrolované a sami pacienti ich v konečnom dôsledku dostali pod kontrolu, vedeli teda bezproblémovo a kontrolovane pracovať, nakupovať, fungovať na internete a podobne.

Zdá sa, že najväčšie skúsenosti s kompulzívnym nakupovaním z odborného hľadiska, má primár Benkovič z liečebne na Prednej hore. Zaujalo nás niekoľko prípadov, kedy sa jedna závislosť pretransformovala na inú.

9.1 Kompulzívne nakupovanie ako náhradná závislosť

„Prechod z jednej závislosti do druhej väčšinou ľudia nevnímajú ako problém. Pred niekoľkými mesiacmi sa k nám vrátil pacient závislý od drog, ktorý začal v čase dvojročnej abstinencie vo zvýšenej miere nakupovať,“ opisuje prípad z praxe primár Jozef Benkovič. „Išlo o prvého muža, ktorý sa u nás liečil zo shopoholizmu, chorobného nakupovania. O úspešnosti abstinovania možno hovoriť o päť až desať rokov po liečbe. Jeden z prvých pacientov moderných nelátkových závislostí momentálne abstínuje štyri roky,“ dodáva na záver MUDr. Jozef Benkovič (Posluchová, 2009).

Keďže súhlasíme s názormi niekoľkých autorov, že patologické hráčstvo funguje na podobnej báze ako patologické nakupovanie, predpokladáme, že niektorí abstínujúci závislí od psychoaktívnych látok budú náchylnejší aj ku

kompulzívnemu nakupovaniu (ako jednej z foriem nelátkových závislostí). Nenašli sme síce veľa zdrojov, ktoré by sa venovali konkrétne tejto problematike, ale ponúkame niekoľko prípadov, kedy sa z jednej závislosti stala oniómánia, prípadne šli ruka v ruke:

1. **OCD a KN:** *Najväčšou hodnotou 40-ročnej Bratislavčanky - manželky a matky dvoch detí, bol čistý byt. Zaumienila si, že ho bude čistiť iba konkrétnymi čistiacimi prostriedkami. Upratovala každý deň. Saponáty sa rýchlo míňali. Manžel i deti vedeli, že pokiaľ matke neuspokojia potrebu mať vždy dokonale čistý a uprataný byt, nebude spokojná. Hoci okná umývala včera i predvčerom, dnes sú už opäť špinavé. Saponáty jej dochádzajú, preto musí ísť znova do drogérie. Namiesto zaváranín bola jej komora plná čistiacich prostriedkov, ktorých nikdy nemala dosť. Nezaujímalo ju, či deti a manžel náhodou nemajú problémy, ale či má uprataný byt a nakúpených dosť čistiacich prostriedkov. Ak ich náhodou v jednom obchode nemali a druhý bol už zatvorený, v ten večer nemohla zaspať. Začala trpieť poruchami spánku a depresívnymi stavmi. Problémy si zdôvodňovala rozpadávajúcou sa rodinou. Žena napokon vyhľadala odbornú pomoc - nie však na základe pocitu, že to, čo robí, nie je v poriadku, ale na základe toho, že sa jej začala rozpadávať rodina: manžel z domácnosti odišiel a deti boli čoraz častejšie preč z domu.*

<http://zavislosti.webovka.eu/shop.html>

2. **Drogová závislosť a KN:** U primára Benkoviča na Prednej Hore sa liečil aj muž, ktorý počas abstinovania od heroínu začal byť závislý od nakupovania (Čupka, 2010). "Išlo vlastne o zámenu jednej závislosti za inú," spomína Benkovič. "Mladý muž bol najskôr závislý od heroínu, v období abstinencie sa snažil venovať novému koníčku - rybárčeniu. Keďže pomerne dobre zarábal, nebolo pre neho problémom nakúpiť si udice a všetko potrebné vybavenie. Po čase si však začal uvedomovať, že ho nezaujímá a nevzrušuje ani tak samotná rybačka, ako skôr nákup čoraz drahších a novších udíc a doplnkov," pokračuje psychiater. Mladý rybár udice počas závislosti neraz daroval či odložil a nevyužíval. To je častým znakom shopoholikov. Kupujú tovar, ktorý nevyužívajú. Pri nákupoch však prežívajú pocit vzrušenia až eufórie, čo im pomáha zvyšovať sebavedomie a zlepšovať náladu. Nakupujú aj napriek tomu, že si už povedali dosť, aj

napriek tomu, že sa začínajú točiť v bludnom kruhu finančných pôžičiek. Zadlžujú sa, ich vzťahy s blízkymi príbuznými sa zhoršujú, lebo ich často manipulujú a zavádzajú. "Rodičia boli šťastní, že nefetujem, aj keď som mal väčšie finančné výdavky, tolerovali mi to a nijaké peniaze odo mňa nevyžadovali," prezradil mladík počas liečby, na ktorú sa odhodlal ísť po tom, čo sa zadlžil voči vlastnému otcovi pri kúpe motorového člna. "Pri bilancii svojej dvojročnej abstinencie od drogy zistil, že minul takmer pol milióna korún na rybárske nariadenie. Jeho nakupovacia závislosť bola pre neho dokonca finančne oveľa nákladnejšia ako drogová," dodal Benkovič. Pacienta zaradili do skupinovej psychoterapie nelátkových závislostí. S pomocou lekárov vedel mladý muž pomenovať spúšťače jeho chorobného nakupovania. Medzi vonkajšie patrili letáky, reklamy, časopisy o rybárstve. Vnútorne tvorili zase každá mesačná výplata, reči o rybárskej výbave, ktoré viedol s kolegami rybármi. V liečebni mu pomohli stanoviť splátkový kalendár na zaplatenie dlhov, naučili ho, ako nakupovať kontrolovane. Mladý muž si zostavil nový hodnotový rebríček.

- 3. Poruchy príjmu potravy a KN** - Barthová (Benson, 2000) poukazuje na prípad americkej superstar Jenifer Hudson, ktorá schudla o desať konfekčných veľkostí a priznala sa, že s novou postavou a zmenou šatníka, sa z nej stala aj shopoholička. Podľa mnohých iných výskumov, spomenutých v kapitole o komorbidite je kompulzívne nakupovanie skutočne veľmi častým sprievodným alebo následným javom k poruchám príjmu potravy.

9.2 Prípadová štúdia

V zariadení OLÚP, n.o. Predná Hora bolo liečených už viac pacientiek s problémami chorobného nakupovania. Na ilustráciu uvedieme kazuistiku pacientky s problémom chorobného nakupovania.

Základné údaje: 45 ročná, slobodná stredoškolsky vzdelaná pacientka, odoslaná na trojmesačnú ústavnú protialkoholickú liečbu pre diagnózu závislosť od alkoholu. Až dodatočne, po lekárskom vyšetrení bola stanovená aj spoludiagnóza oniomania, chorobné nakupovanie. V anamnestických údajoch bez

pozoruhodností, až na závislosť od alkoholu (liečená od roku 1989) a časté kolísanie nálad, asi tri roky prechodne liečená antidepresívami.

História problému pacientky s chorobným nakupovaním: Počiatky nakupovania opisovala pacientka už detstve, keď ako 7-ročná matke kupovala krémy na tvár, a „mala z toho radosť“. Potom bolo dlhšie obdobie jej života bez problémov. Až počas stredoškolského štúdia začala mať znovu zvýšenú tendenciu nakupovať, keď začala o seba viac dbať, maľovať sa. Dostávala na to financie od matky (na šminky, rúže, voňavky, nakupovala to vtedy hlavne v Tuzexe). Intenzívne nakupovanie u pacientky nastalo posledných päť rokov, pred prijatím na liečenie na Prednú Horu, keď pacientka žila už len s matkou a bola zárobkovo činná. Stala sa predajnou zástupkyňou Avonu. To bolo pre ňu aj istým spúšťačom, keď sa začala pri nákupoch viac zaujímať o kozmetiku. Najskôr na ňu míňala výplatu, neskôr financie zo svojich úspor, asi 40 000,- Sk, a potom matkine úspory, okolo 100 000,- Sk. Asi po dvoch rokoch sa začalo finančné zadlžovanie, neplatenie bytu, pôžičiek od nebankových subjektov a pod. Jej dlhy sa nakoniec vyšplhali do výšky 250 000,- Sk. Pri samotných nákupoch pacientka preferovala hlavne kozmetiku (voňavky, mala ich asi 50, krémy na tvár, mala ich asi 40, šminky – asi 30 kusov). Neskôr si začala kupovať aj oblečenie, sukne, blúzky, kabelky (asi 15 kusov) a pod. Sama pacientka uviedla, že keď sa rozhodla si kúpiť kabelku, nakoniec si k tomu musela dokupovať aj sukňu, blúzku, ale aj topánky. K najčastejším dňom, kedy sa venovala nákupom patrili dni jej výplaty, ale hlavne dni, keď sa cítila sama, opustená a mala depresie.

Pocity a správanie pri oniománii: Pred samotným nákupom pociťovala veľké napätie a nervozitu, pri platení tovaru veľké vzrušenie až eufóriu, ktoré prežívala ešte raz, keď si vec prezerala doma. Potom nasledovali výčitky typu: „Zase si to nezvládla, načo si to kúpila, z čoho budeš žiť...“. Kúpenú vec nakoniec odložila do skrine vedľa niekoľkých ďalších a viac sa o ňu nezaujíkala. Stávalo sa, že niektoré z nakúpených vecí, hlavne tie, ktoré pre ňu neboli až také hodnotné, darovala.

Dôsledky chorobného nakupovania: Vážne ekonomické, ako aj rodinné problémy ju prinútili nakoniec ísť sa liečiť, keďže začala problémy znovu „riešiť alkoholom“ a zrecidivovala.

Liečba oniománie: Pacientka bola zaradená do komplexnej ústavnej režimovej liečby závislostí (alkoholizmu), ako aj ústavnej liečby tzv. nelátkových

závislostí medzi gamblerov, s absolvovaním skupinovej kognitívo-behaviorálnej psychoterapie. Motiváciou na liečbu a edukáciou, získala základné informácie o svojej poruche. Boli formulované základné ciele terapie:

- Dosiahnuť maximálny možný počet spôsobilostí a zručností klientky pri fungovaní v živote, kde v rámci protistresových skupín sa naučila zvládať stresové záťaž, riešiť problémy, napríklad plán splácania dlhov, mesačný finančný rozpočet, zmenu životného štýlu, v ktorom sa učila aktívne fungovať už počas liečby. Cvičila relaxačné techniky (prevenciu stresov a silnej túžby nakupovať). V rámci asertivity nacvičovala otvorenú komunikáciu s rodinou.
- Pri prevencii recidív sa analyzovali spúšťače, ich zabezpečenie, správanie a dôsledky chorobného nakupovania, bola to tiež príprava na krízy v abstinencii, spolupráca s rodinou.
- Špecifickým cieľom bolo dosiahnuť fungovanie pacientky v bežnom živote, kde sa naučí nakupovať kontrolovane.

V behaviorálnych intervenciách bola pacientka exponovaná nakupovaniu in vivo, pod kontrolou terapeuta, s kontrolou nákupu s bločkov. Pacientka pracovala aj na kognitívnej reštrukturácii facilitujúcich presvedčení týkajúcich sa chorobného nakupovania a reštrukturácii dysfunkčného myslenia.

Farmakoterapia: Farmakami typu SSRI sa u pacientky terapeuticky ovplyvňovala hladina depresie, impulzivity, ako aj kompulzií k chorobnému nakupovaniu.

Katamnestické sledovanie: Po ukončení trojmesačnej ústavnej liečby, v katamnestickom sledovaní po roku od ukončenia liečby, bolo zistené od pacientky aj príbuzných, že pacientka abstínuje, je zamestnaná, spláca svoje dlhy, kontrolovane nakupuje, rodina jej v tom aktívne pomáha.

B. VÝSKUMNÁ ČASŤ

10 VÝSKUMNÁ METÓDA

10.1 Vymedzenie problému a ciele výskumu

Vďaka získaným teoretickým poznatkom a výsledkom výskumov, ktoré sme uviedli na predchádzajúcich stránkach práce, predpokladáme, že kompulzívne nakupovanie je ovplyvnené viacerými premennými. Viacero výskumov poukazuje na súvis tejto tendencie s faktorom osobnosti jednotlivca. Jedným z cieľov našej práce je zistiť, či existuje vzťah medzi jednotlivými dimenziami modelu Big Five, ktorý zachytáva základné vlastnosti osobnosti posudzované podľa kontinuálnych dimenzií a tendenciou ku kompulzívnemu nakupovaniu. Taktiež sme sa zamerali na preskokový mechanizmus závislosti, na základe čoho sme skúmali tendenciu ku kompulzívnemu nakupovaniu u osôb abstinujúcich z iných látkových a nelátkových závislostí. Tendenciu ku kompulzívnemu nakupovaniu sme porovnávali v troch skupinách respondentov, v skupine abstinujúcich z iných závislostí, v základnej skupine, ktorú sme vytvorili náhodile a v odbornej skupine, ktorú tvorili odborníci z odboru psychológie a ľudia pracujúci v oblasti liečby závislostí. Skúmať budeme aj to, či sa vyskytnú rozdiely v tendencii ku kompulzívnemu nakupovaniu aj na základe vybraných sociodemografických charakteristík, pohlavia, veku a dosiahnutého vzdelania.

10.2 Výskumné otázky a hypotézy

Po preštudovaní teoretických poznatkov z danej problematiky, sme formulovali nasledovné **výskumné otázky**.

O1: Existujú rozdiely v tendencii ku KN medzi skupinou abstinujúcich, základnou skupinou a skupinou odborníkov?

O2: Existuje rozdiel v tendencii ku KN medzi mužmi a ženami?

O3: Existuje vzťah medzi najvyšším dosiahnutým vzdelaním a tendenciou ku KN?

O4: Existuje vzťah medzi tendenciou ku KN a jednotlivými dimenziami modelu Big Five?

Na základe výskumných otázok sme formulovali nasledovné **hypotézy**.

H1: Predpokladáme, že abstinujúci majú vyššiu tendenciu ku KN ako skupina odborníkov a bežnej populácie.

H2: Predpokladáme, že ženy ku KN inklinujú viac ako muži.

H3: Predpokladáme, že tendencia ku KN nezávisí od vzdelania.

H4: Predpokladáme, že neuroticizmus má pozitívny vzťah k tendencii ku KN.

H5: Predpokladáme, že extravergia, otvorenosť, a prívetivosť majú pozitívny vzťah ku KN.

H6: Predpokladáme, že svedomitosť má negatívny vzťah ku KN.

10.3 Metódy a metodológia výskumu

10.3.1 Výskumná vzorka

Účasť na výskume bola dobrovoľná, výber vzorky bol náhodilý. Výskumná vzorka pozostávala zo 150 účastníkov vo veku 18 až 62 rokov ($M=35,86$; $SD=9,17$). Ich frekvenčné rozdelenie vidíme na grafe Obr.2. Z celkového počtu bolo 84 žien a 66 mužov, čo znázorňuje Obr. 1.

Žiaden subjekt nereferoval fyzické či psychické nezvyčajnosti, ktoré by mohli byť potenciálnou distorciou pre získané dáta.

Rozloženie vzorky z hľadiska práve spomínaných charakteristík znázorňujú stĺpcové grafy na Obr.1, 2, 3, 4 .

Obr. 1 Frekvenčné rozdelenie premennej pohlavie

Obr. 2 Frekvenčné rozdelenie premennej vek

Výskumu sa zúčastnilo 88 respondentov s vysokoškolským vzdelaním a 62 so stredoškolským vzdelaním. Pre ilustráciu uvádzame stĺpcový graf na Obr.3.

Obr. 3. Frekvenčné rozdelenie premennej vzdelanie

Respondenti výskumnej vzorky boli rozdelení do troch skupín. Prvú skupinu tvorilo 100 bežných participantov vybraných náhodile, druhú skupinu tvorilo 25 odborníkov z oblasti psychológie a ľudí venujúcich sa liečbe závislostí. Zvyšných 25 tvorilo skupinu jednotlivcov abstinujúcich z rôznych druhov závislostí, závislosť na alkohole, drogách, gambling, poruchy príjmu potravy a iné. Skupinu 25 odborníkov sme zaviedli kvôli vyšetreniu možnosti vplyvu znalosti terminológie na výsledné skóre skúmanej veličiny – kompulzívneho nakupovania.

Obr. 4. Frekvenčné rozdelenie premennej skupiny

10.3.2 Metodika zberu dát

Pri realizácii nášho výskumu sme použili kvantitatívny typ výskumu. Údaje sme získali prostredníctvom súboru dotazníkov, ktorý sa skladal z troch častí. V prvej časti sme zisťovali sociodemografické údaje participantov – vek, pohlavie a dosiahnuté vzdelanie. U probandov skupiny abstinujúcich aj druh závislosti, z ktorej abstinujú. Druhou časťou bol NEO osobnostný inventár (NEO – FFI; Costa, McCrae, 1992) a treťou Dotazník kompulzívneho nakupovania (Compulsive buying scale; Valence, D'Astous, Fortier, 1988).

Súbor dotazníkov pozostával zo 77 položiek. Úvodné 4 položky zisťovali sociodemografické údaje, nasledovalo 60 položiek osobnostného inventára NEO – FFI, na zistenie osobnostných charakteristík respondentov, v rámci modelu Big Five. Posledných 13 položiek sa týkalo tendencie ku kompulzívnemu nakupovaniu. Vyplnenie súboru dotazníkov trvalo približne 20 minút.

Zvyšné predpoklady o vzťahoch medzi KN a osobnostnými charakteristikami vyšetříme pomocou korelačnej analýzy a metód lineárneho modelovania GLM (General linear Method), pričom úplný zoznam číselných výsledkov je uvedený v prílohe č. 3. Na vyhodnotenie zozbieraných dát sme použili program SPSS.

Reliabilita získaných dát pomocou dotazníka kompulzívneho nakupovania dosiahla hodnotu 0,908 vyjadrenú cez Cronbachov alfa koeficient, čo pokladáme za dostatočne vysokú hodnotu.

V prílohe č.5 uvádzame číselné výsledky, **verifikujúce** faktorovú štruktúru dotazníka NEO-FF vyjadrenú konštruktami neurotizmu, extravenzie, otvorenosti, prívetivosti a svedomitosti. Extrahované faktory zodpovedajú približne teoretickým konštruktom, sú približne konštantné a vystihujú znamienkovú (negatívnosť otázok) štruktúru dotazníka, aj keď kumulovaná variabilita dosahuje iba 55 %. Výsledky nám napriek tomu dovoľujú použiť spomínané faktory ako prediktory kompulzívneho nakupovania.

Model osobnosti BIG FIVE

Jedným z najpoužívanějších konceptov pre štúdium osobnosti za poslednú dekádu je model piatich silných faktorov, ktorý vychádza zo zoznamu prídavných mien, ktoré sa týkajú trvalejších stavov jedinca a okamžitých reakcií (Nakonečný, 2009). Srivastava (2006) uvádza, že model piatich faktorov osobnosti predstavuje hierarchicky usporiadané osobnostné črty do piatich základných dimenzií a ich aspektov. Päťfaktorový osobnostný inventár NEO – FFI, autorov Costa a McCrae zachytáva päť osobnostných faktorov modelu Big Five. Slovenskú verziu NEO – FFI poskytli Ruisel a Halama (2007). Osobnostný inventár NEO – FFI obsahuje 60 položiek merajúcich päť faktorov Neurotizmus, Extraverzia, Otvorenosť, Prívetivosť a Svedomitosť. Každá z piatich dimenzií inventára je reprezentovaná 12 položkami, formulovanými ako výroky o sebe. Odpoveďová škála je päťbodová, od neplatí pre mňa vôbec (0) po platí pre mňa úplne (4). Pri popise jednotlivých faktorov osobnosti NEO - FFI vychádzame zo slovenskej verzie Ruisela a Halamu (2007) a Hřebičkovej (2003).

Extraverzia (niekedy nazývaná aj surgencia), ktorá zahŕňa špecifické kvality ako zhovorčivosť, asertivitu, energickosť atď. Jednotlivé charakteristiky extravenzie sa však v rôznych verziách dotazníkov, zisťujúcich 5 osobnostných faktorov, líšia. Najpoužívanější dotazník od Costu a McCrae (1992, in: McCrae & Costa Jr., 1997) rozlišuje 6 aspektov extravenzie: vrelosť a spoločnosť, asertivita a aktivnosť, vyhľadávanie vzrušenia a pozitívne emócie. Faktor Extraverzia meria kvantitu a intenzitu interpersonálnej interakcie, stupeň celkovej aktivity, potrebu stimulácie. Jedinci s vysokým skóre v tejto dimenzii sú sociabilní, komunikatívni, prejavujú aktívny záujem o ľudí, milujú zábavu. Zvyčajne sú energickí, optimistickí, častejšie vyhľadávajú vzrušenie a riziko, vedia sa tešiť. Extraverti bývajú realistickí, avšak potláčajú svoju intuíciu. Introverti, jedinci dosahujúci nízke skóre v dimenzii Extraverzia, sú zameraní najmä na vlastnú psychiku a prežívanie, nevyhľadávajú spoločnosť, čo neraz vedie k osamelosti. Voči ostatným bývajú rezervovaní a odmeraní. Pri riešení problémov nevyhľadávajú pomoc druhých a často sa spoliehajú na vlastnú intuíciu.

Prívetivosť obsahuje aspekty ako súcitiť, oddanosť, altruizmus atď. Prívetivosť je dimenzia postihujúca interpersonálne správanie. Na jednom póle stoja charakteristiky ako altruizmus, schopnosť porozumieť iným, sklon dôverovať iným, uprednostnenie spolupráce a na druhom póle sú to presne opačné charakteristiky ako nepriateľstvo, egocentrizmus, tendencia znevažovať cudzie zábery a preferencia súťaživosti pred spoluprácou (Hřebíčková, 2003)..

Svedomitosť zastrešuje organizovanosť, plánovanie, zodpovednosť atď. Pomocou tejto dimenzie zisťujeme u jedincov vzťah k práci, aktívne plánovanie, organizovanie, realizáciu úloh, produktivitu atď. Osoby, ktoré dosahujú vysoké skóre v tejto dimenzii sa popisujú ako cieľavedomé, ctižiadostivé, pilné, vytrvalé, systematické, disponujúce pevnou vôľou, disciplinované, spoľahlivé, presné atď. Na druhej strane jedinci s nízkym skóre sa vyznačujú nedbalosťou, ľahostajnosťou, nízkym záujmom o dosiahnutie cieľa atď. (Hřebíčková, 2003). McCrae et al. (1992) uvádzajú, že svedomitosť býva popisovaná aj ako brzdiaci prvok, ktorý drží impulzivitu na uzde alebo naopak ako aktivátor direktívneho organizačného správania. Jeden z najpoužívanejších dotazníkov na meranie všetkých piatich dimenzií od Costu et al (1992, in: McCrae et al., 1997) rozlišuje 6 aspektov svedomitosti: kompetentnosť a riadenie, plánovanie a usilovnosť, sebadisciplína a rozvážnosť.

Neuroticizmus nazývaný aj ako jeho opačný pól- emocionálna stabilita je charakterizovaný napätosťou, náladovosťou, úzkostlivosťou atď. Pomocou tejto dimenzie zisťujeme individuálne rozdiely v emocionálnej stabilite a labilite. Labilní jedinci, dosahujúci vysoké skóre, sa nechajú ľahko priviesť do rozpakov, cítia sa zahanbení, neistí, nervózni, úzkostní, intenzívne prežívajú strach, obavy alebo smútok. Jedinci s vysokým skóre v tejto dimenzii častejšie prežívajú silné nutkanie, čo je pre nás zaujímavé vo vzťahu k tendencii ku kompulzívnemu nakupovaniu. Nedokážu dotatočne kontrolovať svoje impulzy prežívajú pocity neadekvátnosti a pri riešení problémov často používajú maladaptívne zvládacie stratégie. Emocionálne stabilní jedinci s nízkym skóre v tejto dimenzii sú obvykle pokojní, vyrovnaní, bezstarostní a v stresujúcej situácii nebyvajú vyvedení z miery

(Hřebíčková,2003), Costa et al (1992, in: McCrae et al., 1997) diferencujú v rámci neuroticizmu 6 aspektov: úzkostlivosť a hostilita, depresivita a sebareflexia, impulzivnosť a vulnerabilita.

Otvorenosť voči skúsenosti (býva označovaná aj ako intelekt) predstavujú položky vzťahujúce sa na šírku záujmov, imagináciu, originalitu atď. Otvorenosť voči novým situáciám alebo tiež potreba poznávať predstavuje jeden pól tejto dimenzie, ktorý charakteristický pre jedincov so živou predstavivosťou, citlivých na estetické podnety, vnímavým voči vnútorným pocitom, uprednostňujúcim rozmanitosť, zvedavých, s nezávislým úsudkom. Takýto jedinci sa zvyknú správať nekonvenčne, skúšajú nové veci a uprednostňujú zmenu pred stagnáciou. Na druhom póle stoja osoby, ktoré majú sklon k tradičnému spávaniu, sú konzervatívny a ich emočné reakcie bývajú utlmené (Hřebíčková, 2003).

Dotazník kompulzívneho nakupovania

Pre spoľahlivé diferencovanie normálneho nakupovanie od toho kompulzívneho, sme použili Compulsive Buying Scale, autorov Valence, D'Astous a Fortier (1988). Autori koncepčne spracovali problematiku kompulzívneho nakupovania a identifikovali štyri konceptuálne dimenzie, spájajúce sa s kompulzívnym nakupovaním. Boli to a/ tendencia míňať, b/ reaktívny aspekt, prítomnosť silného vnútorného nutkania niečo kúpiť, strata kontroly, c/ tzv. ponákupné výčitky svedomia, pocity viny a hnevu, d/ rodinné prostredie. Na základe prvých troch dimenzií, vytvorili Škálu kompulzívneho nakupovania, dimenziu rodinného prostredia vynechali, kvôli slabej vnútornej konzistencii. Je to veľmi rozšírená metóda, ktorá obsahuje oblasti, reprezentujúce špecifické správanie, motiváciu a pocity, ktoré sa spájajú s poruchou kompulzívneho nakupovania - CBD (Faber, 1989).

Participanti sa majú rozhodnúť, nakoľko s daným výrokom súhlasia na škále od 1 (vôbec nesúhlasím) po 5 (plne súhlasím)

Výroky:

1. Keď mám peniaze, musím ich minúť. Nedokážem si pomôcť.
2. Pri nakupovaní často strácam kontrolu a konám impulzívne.
3. Nakupovanie je pre mňa spôsobom relaxu a oddychu.
4. Niekedy cítim, akoby ma niečo do nakupovania ťahalo.
5. Sú obdobia, kedy pociťujem nutkavú potrebu nakupovať.
6. Stalo sa mi, že som sa cítil/a vinný/á, lebo som kúpil/a niečo celkom nepotrebné.
7. Niektoré svoje nákupy nikomu neukazujem, aby som nebola kritizovaná za svoje správanie.
8. Často mám nevysvetliteľnú potrebu, náhlu túžbu ísť niečo kúpiť.
9. Keď vstúpim do obchodu alebo obchodného centra, ovládne ma nutkanie vojsť do obchodu a niečo kúpiť.
10. Patrím medzi ľudí, ktorí reagujú na ponuky z reklamných letákov.
11. Často som kúpil/a niečo, čo som nepotreboval/a, napriek tomu, že som mal/a málo peňazí.
12. Veľa míňam. Som marnotratný/á.
13. Často si vravím: „Keby som to mohol/mohla spraviť ešte raz, tak by som...“ a cítim sa pritom vinná za to, čo som spravil/a alebo povedal/a.

Skóre sa ráta jednoduchým súčtom za jednotlivé položky. Hranica, kedy subjekt spĺňa kritériá pre kompulzívne kupujúceho je 42,2 bodu.

Táto metóda podľa našich informácií spoľahlivo rozlišuje normálne nakupovanie od kompulzívneho. Obsahuje oblasti, reprezentujúcich špecifické správanie, motiváciu a pocity, ktoré sa spájajú s poruchou kompulzívneho nakupovania - CBD (Faber, 1989).

10. 3. 3 Metodológia a realizácia výskumu

Realizácia výskumu prebehla v období od decembra 2010 do januára 2011, zberom údajov formou dotazníkov. Participantov sme oslovovali priamo, osobne a prostredníctvom elektronickej pošty. Využili sme aj metódu snehovej gule, kedy sme našich participantov požiadali o získanie ďalších participantov. Väčšina respondentov vyplnila dotazníky elektronicke, označením odpovedí žltou farbou. Zbytok využil papierovú formu, kde svoje odpovede krúžkovali. Participantí boli informovaní o tom, že dotazník je anonymný a účasť na výskume dobrovoľná.

11 ANALÝZA A INTERPRETÁCIA VÝSLEDKOV VÝSKUMU

O1: Pomocou testu LSD post-hoc procedúry ANOVA sme zistili, že kompulzívne nakupovanie odborníkov ($M=26,16$; $SD=6,5363$; $N=25$) je signifikantne nižšie ako u bežných ($M=30,65$; $SD=9,1225$; $N=100$) a to je signifikantne nižšie ako u abstinujúcich subjektov ($M=41,24$; $SD=7,849$; $N=25$), pričom ANOVA ($F=21,570$; $sig=0,00$; $df=2,147$). Vďaka týmto zisteniam sme potvrdili platnosť hypotézy **H1**. Abstinujúci teda podľa našich zistení majú skutočne vyššiu tendenciu ku KN ako skupina bežnej populácie a skupina odborníkov. Na Obr. 5. uvádzame grafy intervalových odhadov pre relevantné skupiny subjektov.

Obr. 5. Intervaly spoľahlivosti pre kompulzívne nakupovanie

O2: Pomocou Mann-Whitneyho testu sme zistili, že kompulzívne nakupovanie mužov ($M=28,48$ $SD=10,35$; $N=66$) je signifikantne nižšie ($U=1801,5$; $sig=0,0$; $N=66,84$) ako u žien ($M=34,17$; $SD=8,314$; $N=84$). Týmto sa potvrdila hypotéza **H2**, môžeme teda povedať, že ženy v našej vzorke majú väčší sklon ku KN ako muži. V Tabuľke 1. sú uvedené stredné poradie a skupinové mediány pre kompulzívne nakupovanie mužov a žien.

Tabuľka 1. Mann-Whitney test pre kompulzívne nakupovanie vzhľadom k pohlaviu

POHLAVIE	N	Stredné poradie	Skupinový medián
Muž	66	60,80	26,5
Žena	84	87,05	34,6
Celkovo	150		31,28

Uvádzame grafy intervalových odhadov pre mužov a ženy a názorne vidíme, že ženy majú vyšší sklon ku kompulzívne nakupovaniu (obr. 6).

Obr. 6. Intervaly spoľahlivosti mužov a žien pre kompulzívne nakupovanie

O3: Pomocou Mann-Whitneyho testu sme tiež zistili, že kompulzívne nakupovanie stredoškolákov ($M=32,1129$; $SD=9,9591$; $N=62$) sa signifikantne nelíši ($U=2688,0$; $sig=0,879$; $N=62,88$) od vysokoškolákov ($M=31,3523$; $SD=9,4832$; $N=88$). Na výskumnú otázku O3 teda môžeme odpovedať, že vzťah medzi najvyšším dosiahnutým vzdelaním a sklonom ku KN neexistuje. Naša hypotéza **H3** sa týmto potvrdila. V Tabuľke 2. sú uvedené stredné poradie a skupinové mediány pre kompulzívne nakupovanie stredoškolákov a vysokoškolákov. Môžeme teda povedať, že kompulzívne nakupovanie nezávisí od dosiahnutého vzdelania a teda neplatí, že vyššie dosiahnuté vzdelanie má ku kompulzívnemu nakupovaniu negatívny vzťah.

Tabuľka 2. Mann-Whitney test pre kompulzívne nakupovanie vzhľadom ku vzdelaniu

VZDELANIE	N	Stredné poradie	Skupinový medián
Stredoškolské	62	76,15	30,8750
Vysokoškolské	88	75,05	31,7143
Celkovo	150		31,2857

Obr. 7 Intervaly spoľahlivosti stredoškólkov a vysokoškólkov pre kompulzívne nakupovanie

10.4.1 Korelačná analýza výsledkov

Skupiny respondentov v našom výskume sú do značnej miery špecifické. V rámci analýzy korelačných vzťahov medzi kompulzívnym nakupovaním a osobnostnými premennými sme sa preto rozhodli venovať sa okrem celej výskumnej vzorky aj zvlášť koreláciám zisteným v skupinách odborníkov, abstinujúcich a bežnej populácii.

Z Tabuľky 3 a Obr.8 vidíme, že na **celkovej vzorke** je medzi KN a neuroticizmom stredný signifikantný priamoúmerný vzťah ($r=0,428$; $\text{sig}=0,0$; $N=150$). Môžeme teda tvrdiť, že sa potvrdila hypotéza **H4**, konkrétne sme zistili, že neuroticizmus má v celkovej vzorke pozitívny vzťah ku kompulzívnemu nakupovaniu. Znamená to teda, že emocionálne menej stabilní jednotlivci budú náchylnejší ku kompulzívnemu nakupovaniu.

Medzi KN a svedomitosťou je slabý signifikantný nepriamoúmerný vzťah ($r=-0,221$; $\text{sig}=0,007$; $N=150$), čo opäť vidíme na tabuľke 3 a na obr. 9. Takže hypotéza **H6** sa potvrdila iba čiastočne. Medzi zvyšnými osobnostnými charakteristikami - extravertiou, otvorenosťou a ani prívetivosťou sme nezistili významné vzťahy, čo ilustrujeme na obr. 10, obr.11 a obr.12. Aj keď by sa dalo predpokladať, že so zväčšujúcou sa vzorkou by sa aj extravergia, otvorenosť a prívetivosť prejavili, síce slabo, ako možné prediktory kompulzívného

nakupovania. Napriek výsledku si dovoľíme na otázku **O4** odpovedať kladne, a teda tvrdíme, že vzťah medzi tendenciou ku KN a osobnostnými charakteristikami v dimenziách modelu Big Five, rozhodne existuje.

Tabuľka 3. Korelácie na celej vzorke

Pearson, Spearmann		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,428	-,144	-,148	-,122	-,221	-,007
	Sig. (2-stranná)	,000	,079	,071	,136	,007	,929
	N	150	150	150	150	150	150

Obr.8 Závislosť kompulzívneho nakupovania a neurotizmu na celkovej vzorke

Obr. 9 Závislosť kompulzívneho nakupovania a svedomitosti na celkovej vzorke

Obr.10 Závislosť kompulzívneho nakupovania a extravenzie na celej vzorke

Obr. 11 Závislosť kompulzívneho nakupovania a otvorenosti na celej vzorke

Obr. 12 Závislosť kompulzívneho nakupovania a prívetivosti na celej vzorke

Pomocou Kruskal-Wallisovho testu pre viac nezávislých skupín pre premenné NEO pre celý súbor sme zistili, že skupiny sa medzi sebou vysoko signifikantne líšia v neurotizme, otvorenosti a svedomitosti. Skupina abstinentov má pritom najvyššiu mieru neuroticizmu, v otvorenosti je skupina bežnej populácie výrazne nižšia než skupiny abstinujúcich a odborníkov a pre skupinu abstinentov má svedomitosť najnižšiu mieru .

Tabuľka 4 Kruskal-Wallis testu pre NEO osobnostné veličiny

	SKUPINA	N	Stredné poradie	Chi-2	sig
neurotizmus	odborníci	25	51,96	14,67915	0,000649
	bežní	100	75,51		
	abstinujúci	25	99,00		
	Total	150			
extraverzia	odborníci	25	86,10	2,246352	0,325245
	bežní	100	74,68		
	abstinujúci	25	68,16		
	Total	150			
otvorenosť	odborníci	25	101,02	12,97082	0,001526
	bežní	100	67,27		
	abstinujúci	25	82,90		
	Total	150			
prívetivosť	odborníci	25	89,94	3,36019	0,186356
	bežní	100	72,24		
	abstinujúci	25	74,10		
	Total	150			
svedomitosť	odborníci	25	74,44	6,590205	0,037064
	bežní	100	80,68		
	abstinujúci	25	55,82		
	Total	150			

Stredný signifikantný priamoúmerný vzťah ($r=0,418$; $\text{sig}=0,008$; $N=25$) medzi KN a neuroticizmom sa objavil aj v skupine **odborníkov**, o čom nám hovorí tabuľka 5 a obr.13 a. Ostatné osobnostné črty s KN však u odborníkov nekorelujú. Môžeme teda povedať, že odborníci síce zo všetkých troch skupín najmenej inklinujú ku KN, no v prípade, že tomu tak je, budú to práve odborníci s neurotickými črtami, ktorí KN neodolajú.

Tabuľka 5 Korelácie v skupine odborníci

Pearson ,*Spearman		neurotizmus	extraverzia*	otvorenosť	prívetivosť*	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,518	-,179	-,203	,297	,000	,072
	Sig. (2-stranná)	,008	,392	,330	,149	1,000	,732
	N	25	25	25	25	25	25

Obr. 13a Závislosť kompulzívneho nakupovania a neuroticizmu na vzorke odborníkov

V skupine **bežných subjektov** sa model závislostí podstatným spôsobom mení, čo vidíme na Obr.13 b. Medzi KN a neuroticizmom je stredný signifikantný priamoúmerný vzťah ($r=0,381$; $\text{sig}=0,0$; $N=100$), medzi KN a otvorenosťou je slabý signifikantný nepriamoúmerný vzťah ($r=-0,217$; $\text{sig}=0,030$; $N=100$) a podobne je tomu aj medzi KN a svedomitosťou ($r=-0,250$; $\text{sig}=0,012$; $N=100$). Medzi zvyšnými osobnostnými veličinami sme nezistili významné vzťahy. Tieto zistenia pripomínajú zistenia z celkovej výskumnej vzorky, kde sa tiež medzi KN a neuroticizmom zistil stredný signifikantný priamoúmerný vzťah a medzi KN a svedomitosťou bol zistený slabý signifikantný nepriamoúmerný vzťah.

Pripúšťame možnosť, že by táto podobnosť mohla byť zapríčinená tým, že subjekty z bežnej populácie boli v celkovej vzorke zastúpení najvyšším počtom.

Obr.13b Závislosť kompulzívneho nakupovania a neuroticizmu pre skupinu bežnej populácie

Ako vidíme z tabuľky 6, v prípade skupiny **abstinujúcich** subjektov sme nezistili signifikantné korelácie medzi KN a osobnostnými črtami. Inými slovami môžeme tvrdiť, že KN nezávisí od NEO-FF osobnostných dimenzií v čase, keď už je subjekt závislý.

Tabuľka 6. Korelácie v skupine abstinujúci

Pearson		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	-,058	-,071	,393	-,074	,152	-,280
	Sig. (2-stranná)	,784	,734	,052	,724	,468	,175
	N	25	25	25	25	25	25

Analogicky sa vzorec významných korelačných vzťahov pre **mužov** (bez ohľadu na skupinu) podstatne líši od žien, čo vidíme na Obr. 9. Z tabuľky 7 a grafu 13c usudzujeme, že muži vykazujú vzťah s KN a všetkými osobnostnými charakteristikami, s výnimkou svedomitosti. Stredný signifikantný priamoúmerný vzťah ($r=0,497$; $\text{sig}=0,0$; $N=66$) sme v tabuľke našli medzi KN a neuroticizmom, a slabé signifikantné nepriamoúmerné vzťahy s extraverziou, otvorenosťou a prívetivosťou, pričom svedomitosť nie je signifikantne korelovaná.

Tabuľka 7. Korelácie v skupine muž

Spearman		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,497	-,264	-,269	-,279	-,211	-,086
	Sig. (2-stranná)	,000	,032	,029	,023	,088	,494
	N	66	66	66	66	66	66

Ako vidíme na tabuľke 8, ženy vykazujú iba slabý signifikantný priamoúmerný vzťah ($r=0,237$; $\text{sig}=0,03$; $N=84$) medzi KN a neuroticizmom, ale žiadne signifikantné, ani len slabé vzťahy so zvyšnými osobnostnými charakteristikami. Toto zistenie nás privádza k analógii medzi ženami v bežnej populácii a skupinou abstinujúcich. Zdá sa, že rovnako ako abstinujúca skupina má sklon ku KN bez ohľadu na NEO-FF osobnostné dimenzie, tak aj ženy v celkovej vzorke v podstate inklinujú ku KN iba v malej miere ovplyvnenej dimenziou neuroticizmus. Keďže obidve skupiny vykazujú súčasne vyššiu mieru neurotizmu a najmä vyššiu mieru KN, môže byť táto absencia zapríčinená menším celkovým rozptylom výsledkov v obidvoch premenných, najmä v DKN.

Tabuľka 8 Korelácie v skupine žena

Pearson, *Spearman		neurotizmus	*extraverzia	otvorenosť	*prívetivosť	*svedomitosť	*vek
kompulzívne nakupovanie	Korelácia	,237	,053	-,129	-,023	-,067	,039
	Sig. (2-stranná)	,030	,634	,242	,835	,543	,728
	N	84	84	84	84	84	84

Obr.13c Závislosť kompulzívneho nakupovania a neurotizmu pre mužov a ženy

V prípade **vzdelania** pozorujeme inverzný vzorec významných korelačných vzahov k pohlaviu. Model korelácií u stredoškólkov v porovnaní s vysokoškólkami je znázornený v tabuľke 9 a tabuľke a 10. Vysokoškólcami vykazujú stredný signifikantný priamoúmerný vzťah ($r=0,533$; $\text{sig}=0,0$; $N=88$) medzi KN a neuroticizmom, a slabé signifikantné nepriamoúmerné vzťahy s extraverziou, a svedomitosťou. Otvorenosť je stredne silne nepriamoúmerne korelovaná ($r=0,-353$; $\text{sig}=0,001$; $N=88$), pričom prívetivosť nie je signifikantne korelovaná vôbec.

Tabuľka 9 . Korelácie v skupine vysokoškólské vzdelanie

Spearman		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,533	-,251	-,353	-,175	-,271	,038
	Sig. (2-stranná)	,000	,018	,001	,103	,011	,724
	N	88	88	88	88	88	88

Stredoškóáci vykazujú slabý signifikantný priamoúmerný vzťah ($r=0,272$; $\text{sig}=0,032$; $N=62$) medzi KN a neurotizmom, ale žiadne signifikantné vzťahy so zvyšnými osobnostnými charakteristikami. Rovnaké vzťahy sa zistili u žien v celkovej populácii. Je teda možné, že v skupine stredoškósky vzdelaných bola väčšina žien.

Tabuľka 10 . Korelácie v skupine stredoškóské vzdelanie

Pearson		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,272	,015	,090	-,077	-,154	-,074
	Sig. (2-stranná)	,032	,907	,486	,552	,233	,569
	N	62	62	62	62	62	62

Ďalej sa budeme venovať zovšeobecneniu predošlých postupov uvažovaním viacerých premenných naraz ako prediktorov pomocou SPSS metódy GLM (General linear Method).

Ako závislú premennú si volíme KN, ako fixné faktory premenné SKUPINA a POHLAVIE a ako súvzťažnú premennú si volíme neurotizmus - z predošlej korelačnej analýzy ako hlavný prediktor KN. Podrobné výsledky sú uvedené v prílohe č. 4. Model sa dá graficky vyjadriť tak, ako to vidíme na Obr. 14. Na vodorovnej osi sú znázornené relevantné skupiny a farbou sú odlíšené muži a ženy. Na zvislej osi sú odhadnuté stredné hodnoty pre KN. Z Tabuľky 2 v prílohe č.4 a z Obr. 8 vidíme, že správanie abstinujúcich mužov a žien je rovnaké. Medzi mužmi a ženami je rozdiel iba u odborníkov a v bežnej populácii. Ženy v týchto dvoch skupinách majú vyššiu tendenciu ku KN ako muži. Odborníci a bežná populácia sa zároveň celkovo líšia od abstinujúcich participantov – abstinujúci majú vyššie sklony ku KN ako ostatné dve skupiny.

Obr. 14 GLM model pre kompulzívne nakupovanie

A nakoniec spomenieme dosiahnuté sily testov, ktoré sú zobrazené v Tabuľke D. Vidíme, že sme dosiahli relatívne slušné hodnoty. Podobne vysvetliteľnosť daná parametrom adjustovaného štvorca R sa rovná 0,382. Tento parameter nám hovorí, že približne 40 % variability KN je postihnuté neuroticizmom, SKUPINOU a POHLAVÍM, čo je pre dotazníkovú metódu výskumu slušná hodnota. Vidíme, že odborníci majú najmenšiu tendenciu ku KN v porovnaní s bežnými a abstinujúcimi participantmi. U žien je tendencia vyššia, okrem skupiny abstinujúcich. Efekt interakcie medzi SKUPINOU a POHLAVÍM ale celkovo nie je signifikantne významný.

Podobne to vyzerá, ak si ako závislú premennú zvolíme KN, ako fixné faktory premenné SKUPINA a VZDELANIE a ako súvzťažnú premennú si volíme neuroticizmus, z predošlej korelačnej analýzy, ako hlavný prediktor KN. Podrobné výsledky sú uvedené v prílohe č. 4. Model sa dá graficky vyjadriť ako na Obr. 11.

Na vodorovnej osi sú znázornené relevantné skupiny a farbou sú odlíšené stredoškolské a vysokoškolské vzdelanie. Na zvislej osi sú odhadnuté stredné hodnoty pre kompulzívne nakupovanie. Z Tabuľky 4 v prílohe č.4 a z Obr. 11 vidíme, že správanie abstinujúcich sa nelíši pre stredoškolákov a vysokoškolákov. Pritom sa odborníci, aj bežní participantí líšia od abstinujúcich. A nakoniec, dosiahnuté sily testov sú v Tabuľke D4, kde vidíme, že sme dosiahli relatívne

slušné hodnoty. Podobne vysvetliteľnosť, daná parametrom adjustovaného štvorca R je rovná 0,312. Tento parameter nám hovorí, že približne 30 % variability kompulzívneho nakupovania je postihnuté neuroticizmom, SKUPINOU a VZDELANÍM, čo je pre dotazníkovú metódu výskumu slušná hodnota. Efekt interakcie medzi SKUPINOU a VZDELANÍM však tiež nie je signifikantný.

Obr. 15 GLM model pre kompulzívne nakupovanie

Aby sme mali úplný pohľad na kompulzívneho nakupovania pozrieme sa na krížové tabuľky sténov kompulzívneho nakupovania (kategorizácia na 3 stény – nízke, stredné a vysoké kompulzívne nakupovanie, pričom nízke je definované hranicou 1, kvartilu, stredné medzi prvým a tretím kvartilom a vysoké nad tretím kvartilom) a premennej skupina.

Obr. 16 Zhlukový stĺpcový graf pre porovnanie kompulzívneho nakupovania odborníkov, bežných a abstinujúcich probandov

Pomocou Chi-kvadrát testu sme zistili, že proporčné rozdelenie sténov kompulzívneho nakupovania pre skupinu odborníkov, bežných a abstinujúcich probandov sa signifikantne líši ($\chi^2 = 22,8$; $\text{sig} = 0,0$; $\text{df} = 4$).

Podobne si znázorníme krížové tabuľky sténov kompulzívneho nakupovania a premennej pohlavie.

Obr. 17 Zhlukový stĺpcový graf pre porovnanie kompulzívneho nakupovania mužov a žien

Pomocou Chi-kvadrát testu sme zistili, že proporčné rozdelenie sténov kompulzívneho nakupovania pre mužov a ženy sa signifikantne líši (CHI-2= 17,6; sig =,0; df=2).

Obr. 18 Zhukový stĺpcový graf pre porovnanie kompulzívneho nakupovania probandov podľa vzdelania

Pomocou Chi-kvadrát testu sme zistili, že proporčné rozdelenie sténov kompulzívneho nakupovania pre probandov podľa vzdelania sa signifikantne nelíši (CHI-2= 1,738; sig =,41; df=2).

Ďalej pre lepšiu ilustráciu rozloženia osobnostných charakteristík uvádzame v grafickej forme osobnostné profily pre relevantné súbory subjektov. Na Obr. 19 vidíme grafické znázornenie odborníkov, bežných a abstinujúcich vzhľadom k jednotlivým osobnostným faktorom. Pozorujeme, že skupina odborníkov dosiahla najnižšie hodnoty v oblasti neuroticizmu a najvyššie v oblasti svedomitosti a extrovertnosti v porovnaní s ostatnými dvomi skupinami vzorky. Keďže položka svedomitosť sa vzťahuje aj k pevnej vôli, spoľahlivosti a disciplíne, je logické, že ľudia s vyššou mierou tejto dimenzie budú mať nižšie sklony či už ku kompulzívnemu, alebo impulzívnemu konaniu. V kombinácii s nízkou mierou emočnej lability potom vzniká osobnosť s nižšou tendenciou ku KN. Abstinujúci zas presne naopak vykazovali najvyššie hodnoty v položke neuroticizmu a najnižšie hodnoty v položke svedomitosti a extravenzie.

Tieto informácie nám v podstate dovoľujú tvrdiť náš predpoklad o tom, že ľudia, ktorí abstinujú z iných závislostí, budú náchylnejší ku KN ako k istej forme kompenzácie predošlej závislosti, čo určite nemožno podceňovať.

Obr. 19 Porovnanie osobnostných profilov odborníkov, bežných a abstinujúcich

Obr. 20 pre porovnanie mužov a žien nám ukázal zaujímavý fakt. A to ten, že ženy vo väčšej miery ako muži majú neurotické črty osobnosti a čo je ešte zaujímavejšie, vzhľadom k predchádzajúcemu grafu – ženy, rovnako ako aj abstinujúci - majú nielen zvýšenú dimenziu neuroticizmu, ale aj zníženú dimenziu svedomistosti! Je teda možné, že tieto dve hodnoty by mohli predikovať tendenciu ku KN.

Obr. 20 Porovnanie osobnostných profilov mužov a žien

Na Obr. 21 pre porovnanie stredoškólkov a vysokoškólkov máme znázornený fakt, že nejaké priepastné rozdiely sa medzi jednotlivými stupňami vzdelania nevyskytovali. Vysokoškólsky vzdelaní participanti síce preukázali vo väčšej miere sklony k svedomitosti a menšie neurotické sklony, ako stredoškólsky vzdelaní participanti, no keďže sa nepreukázala súvislosť medzi vzdelaním a sklonom ku KN, tak tieto zistenia neukazujú ani to, že by tieto dve veličiny mohli predikovať KN.

Obr. 21 Porovnanie osobnostných profilov stredoškólkov a vysokoškólkov

12 Diskusia

Nakupovanie je takmer každodennou súčasťou nášho života, slúži na uspokojovanie našich potrieb a priani. Ak sa však z nakupovania stane prostriedok riešenia hlbších problémov, pocitov nespokojnosti, viny, prázdnoty, neuspokojivých vzťahov, hrozí strata kontroly nad touto bežnou činnosťou a vznik nelátkovej závislosti.

V našej práci sme sa zaoberali témou kompulzívneho nakupovania. Vo výskumnej štúdií sme sa zamerali na tendenciu ku kompulzívnemu nakupovaniu vo vzťahu k osobnostným dimenziám v rámci modelu Big Five, taktiež na preskokový mechanizmus závislosti u jedincov abstinujúcich z rôznych závislosti. Skúmali sme mieru tendencie ku kompulzivite v závislosti od pohlavia a vzdelania.

Výsledky našej štúdie poukazujú na významné rozdiely v tendencii ku kompulzívnemu nakupovaniu v troch porovnávaných skupinách, skupine odborníkov, skupine abstinujúcich a základnej skupine. Zistili sme, že kompulzívnemu nakupovaniu najmenej podliehala skupina odborníkov, čo sme explicitne v hypotézach nepredpokladali, ale dalo sa to čakať. Myslíme si, že odborníci majú možnosť lepšie sa orientovať v problematike závislosti – často sa totiž dostanú aj k informáciám, ku ktorým bežná populácia prístup nemá. Túto skupinu sme vytvorili so zámerom zistiť, či odborná znalosť problematiky a terminológie, môže mať vplyv na tendenciu ku kompulzívnemu nakupovaniu. Výsledok na druhej strane mohol byť skreslený aj tým, že odborníci mohli (aj keď nechtiac) poskytovať tzv. sociálne žiaduce odpovede. Bolo by zaujímavé zistiť, ako by dopadla skupina odborníkov z oblasti marketingu a reklamy, keďže tí zas poznajú rôzne stratégie a spúšťače kompulzívneho nakupovania.

Čo sme ale predpokladali a aj sa potvrdilo je najvyššia miera podliehania kompulzívnemu nakupovaniu u abstinujúcich subjektov. Je možné, že tento výsledok signalizuje prítomnosť faktora, predisponujúceho človeka pre rôzne druhy závislostí. Alternatívnym vysvetlením je, že môže ísť o veľmi nebezpečnú tendenciu k zámene jednej závislosti za inú. Bolo by podľa nášho názoru vhodné rátať s takouto možnosťou pri voľbe liečby prímárnej závislosti či poruchy. Na strane druhej môžeme uvažovať aj s alternatívou, že abstinujúci jednotlivci môžu

mať väčší nadhľad a vďaka tomu sú úprimnejší v odpovediach, ako aj s tým, že vedia lepšie rozlišovať terminológiu dotazníkov. Rovnako je možnosťou, že vo výsledkoch tejto skupiny sa prejavilo vnímanie jej členov samých sebou ako závislých, čo malo za následok zvýšené skóre v DKN. Faktom ostáva, že ako príčinné súvislosti, tak aj problematika liečby poruchy kompulzívneho nakupovania nie je ešte prebádaná natoľko, aby sme vedeli povedať, čo by bolo vhodné spraviť, aby sme boli schopní podobným situáciám predísť.

Hoci podľa najnovších informácií sa interpohlavná odlišnosť nepotvrdila pri sklonoch ku kompulzívne nakupovaniu (Muellerová v roku 2010 zistila výskyt 6,9% u žien a 6,8% u mužov), v našej vzorke sme získali výsledok zhodný skôr s tým, aký zistili Neuner a kol. (2005). Rovnako ako v ich, aj v našej štúdií sme zistili, že ženy majú väčšiu tendenciu ku KN ako muži. V skupinách odborníkov a základnej vzorke bol pomer medzi mužmi a ženami skoro rovnaký, v oboch skupinách vykazovali ženy vyššiu tendenciu ku kompulzívne nakupovaniu ako muži. Jedným z možných vysvetlení tohto javu môže byť aj to, že ženy si skôr uvedomujú a priznávajú, že si nakupovanie užívajú. Muži podobnej aktivite skôr hovoria „zbieranie“, muži sa teda častejšie vidia ako zberatelia, nie ako kompulzívi kupujúci (Black, 2007).

Čo považujeme za zaujímavé je zistenie, že v skupine abstinujúcich sa neprejavil rozdiel medzi pohlaviami. Muži a ženy v tejto skupine vykazujú rovnakú mieru tendencie ku kompulzívne nakupovaniu. Možno si to vysvetliť aj tým, že skúsenosť so závislosťou môže mať väčší vplyv na kompulzívne správanie ako pohlavie.

Sme si však vedomí toho, že naša vzorka nebola dostatočne veľká, aby sme mohli zistenia generalizovať. Faktom ostáva, že v literatúre nájdeme viac zhodných zistení s tým naším, no všetky tieto výskumy boli robené s malým počtom participantov. Avšak jediná reprezentatívna štúdia, zaoberajúca sa kompulzívne nakupovanie v amerických domácnostiach pri použití Compulsive Buying Scale nezistila žiadne významné rozdiely medzi mužmi a ženami v tendenciách ku KN (Koran a kol. 2006).

Zistili sme tiež, že tendencia ku kompulzívne nakupovaniu nie je závislá od stupňa vzdelania subjektov. Rovnako sa teda obeťou kompulzívneho nakupovania môže stať človek akademicky vzdelaný, ako človek bez vyššieho vzdelania.

Zo sociodemografických údajov sme sa teda zamerali na potenciálnu existenciu vzťahu medzi pohlavím a vzdelaním vzhľadom k tendencii ku kompulzívnemu nakupovaniu. Na základe poznatkov zo zahraničnej literatúry, ktoré uvádzajú ako náchylnejších ku kompulzívnemu nakupovaniu ľudí v teenagerskom veku a mladých ľudí okolo 20 rokov, sme sa mohli zaoberať aj tým, aký vplyv má vek participantov na sklony ku kompulzívnemu nakupovaniu. Bolo by zaujímavé zistiť, či by sa aj v našom výskumnom súbore potvrdili spomínané zahraničné zistenia.

Vychádzajúc z výskumu Mowena a Spearsovej (1999) sme predpokladali existenciu vzťahu niektorých osobnostných črt s tendenciou ku kompulzívnemu nakupovaniu. Výsledky nášho výskumu poukazujú na pozitívny vzťah neurotizmu a negatívny vzťah Svedomitosti k tendencii ku kompulzívnemu nakupovaniu.

Skupina odborníkov dosiahla najnižšie hodnoty v dimenzii Neurotizmus a najvyššie hodnoty Svedomitosti a Extraverzie v porovnaní s ostatnými dvoma skupinami. Keďže dimenzia Svedomitosť sa vzťahuje aj k pevnej vôli, spoľahlivosti a disciplíne, je logické, že ľudia s vyššou mierou svedomitosti budú mať nižšie sklony, či už ku kompulzívnemu alebo impulzívnemu konaniu. V kombinácii s nízkou mierou emočnej lability môžeme hovoriť o osobnosti s nižšou tendenciou ku kompulzívnemu nakupovaniu. Abstinujúci jedinci naopak vykazovali najvyššie hodnoty v dimenzii Neurotizmus a najnižšie v dimenziách Svedomitosť a Extraverzia. Tieto výsledky nám dovoľujú potvrdiť náš predpoklad, že abstinujúci z iných závislostí, budú mať vyššiu tendenciu ku kompulzívnemu nakupovaniu ako k istej forme kompenzácie predošlej závislosti, čo určite netreba podceňovať. Nedovolíme si však zovšeobecňovať tvrdenie, že všetci abstinujúci si musia nájsť zástupnú závislosť. Skôr si myslíme, že návykové choroby spolu úzko súvisia a že ktorákolvek z nich môže prechádzať do inej.

Aj porovnanie mužov a žien v tendencii ku kompulzívnemu nakupovaniu vo vzťahu osobnostným črtám nám poukázal na zaujímavý fakt. A to ten, že ženy majú vyššie hodnoty v dimenzii Neurotizmus a nižšie hodnoty v dimenzii Svedomitosť. Je teda možné, že tieto dve hodnoty by mohli predikovať vyššiu tendenciu ku kompulzívnemu nakupovaniu.

Na základe zistených výsledkov v našej práci, môžeme za prediktory ku kompulzívnemu nakupovaniu považovať faktory Neurotizmu a Svedomitosti. Medzi faktormi Otvorenosti, Prívetivosti a Extraverzie sme nezistili významné

vzťahy, aj keď by sa dalo predpokladať, že so zväčšujúcou sa vzorkou by a sa tieto faktory prejavili ako možné, aj keď slabé, prediktory kompulzívneho nakupovania.

Uvedomuje si aj limity predloženého výskumu. Základným obmedzením pri zovšeobecňovaní výsledkov je nedostatočná reprezentatívnosť výskumnej vzorky. Tým, že sme využili dotazníkovú metódu, založenú na introspekcii respondentov, okrem chyby žiadúcnosti sú možné odchylky aj na základe skresleného sebaopisovania.

Ako mnohí autori pred nami, aj my sa prikláňame k názoru, že sklon k nekontrolovateľnému míňaniu či nakupovaniu zbytočností závisí skôr od osobnosti človeka a predovšetkým od spokojnosti so svojím životom ako takým, teda aj od spokojnosti so sebou samým. Prílišná diskrepancia medzi ideálnym a reálnym self môže podľa nás viesť nielen k závislostiam látkovým, ale aj behaviorálnym.

13 ZÁVERY VÝSKUMU

Cieľom výskumu bolo zistiť mieru tendencie ku kompulzívnemu nakupovaniu v závislosti od osobnostných charakteristík jednotlivca, jeho pohlavia a vzdelania. Taktiež sme skúmali tzv. preskokový mechanizmus závislosti u osôb abstinujúcich z rôznych závislosti, ich tendenciu ku kompulzívnemu nakupovaniu. Porovnávali sme tri skupiny respondentov, základnú skupinu, vytvorenú nahodilým výberom, skupinu abstinujúcich a skupinu odborníkov, ktorú tvorili osoby vzdelané v odbore psychológie alebo pracujúce v oblasti liečby závislosti.

Podľa nášho predpokladu sa potvrdili rozdiely v tendencii ku kompulzívnemu nakupovaniu medzi jednotlivými skupinami. Najvyššia tendencia bola preukázaná v skupine abstinujúcich a najnižšia v skupine odborníkov.

Vo výskume sa potvrdila vyššia miera tendencie ku kompulzívnemu nakupovaniu u žien ako u mužov, okrem skupiny abstinujúcich, kde sa nepreukazal rozdiel medzi pohlaviami.

Potvrdilo sa, že dosiahnuté vzdelanie nemá vplyv na tendenciu ku kompulzívnemu nakupovaniu.

Na základe nášho výskumu môžeme za prediktory kompulzívného nakupovania, považovať dimenziu Neurotizmu a dimenziu Svedomitosti. Existuje pozitívny vzťah medzi Neurotizmom a tendenciou ku kompulzívnemu nakupovaniu a negatívny vzťah medzi Svedomitosťou a tendenciou ku kompulzívnemu nakupovaniu. Medzi faktormi Extraverzie, Prívetivosti a Otvorenosti sme nezistili významné vzťahy, aj keď by sa dalo predpokladať, že so zväčšujúcou sa vzorkou by sa aj tieto faktory prejavili ako možné, aj keď slabé prediktory kompulzívného nakupovania.

14 SÚHRN

Shoppaholizmus, oniómánia, nekontrolované mýšľanie či porucha kompulzívneho nakupovania – to už v dnešnej dobe nie sú len terminologické výstrelky, ale slová, ktoré označujú reálny a narastajúci problém. Globálne trendy konzumného spôsobu života, ako mediálna manipulácia, reklama, zrýchlenie životného štýlu, materializmus, či stres úzko súvisia s hľadaním spôsobu sebaodmeňovania v reakcii na nezvládanie vonkajších podnetov. Aj to sú dôvody, prečo môžeme považovať problematiku kompulzívneho nakupovania za vysoko aktuálnu, hodnú väčšej pozornosti aj v slovenskej odbornej literatúre.

Zámerom našej diplomovej práce bolo priblížiť problematiku kompulzívneho nakupovania, jednej z „novodobých nelátkových“ závislostí, ktoré sú v mnohorakých podobách čoraz častejšou súčasťou nášho spoločenského života.

Práve istá miera novosti problematiky samotnej, ako aj príčiny toho, prečo nás dokáže vášeň nakupovať ovládnuť natoľko, že nad ňou strácame kontrolu boli dôvodmi výberu témy najprv bakalárskej a neskôr aj diplomovej práce.

V našom príspevku sme kompulzívne nakupovanie vymedzili z viacerých pohľadov, jednak z pohľadu klinickej psychológie, z pohľadu psychológie spotrebiteľského správania, ako aj z pohľadu psychológie osobnosti. Teoretické poznatky v nás vyvolali záujem o to, čo môže mať vplyv na vznik tzv. závislosti od nákupov.

Cieľom nášho výskumu bolo zistiť mieru tendencie ku kompulzívnemu nakupovaniu v závislosti od osobnosti jednotlivca, jeho pohlavia a vzdelania. Taktiež sme sa venovali tzv. preskokovému mechanizmu závislosti u jedincov abstinujúcich z rôznych závislostí, otázkou do akej miery sa kompulzívne nakupovanie môže stať zástupnou závislosťou. Výskumnú vzorku tvorili tri skupiny respondentov, základná skupina, náhodilo vybratá, skupina odborníkov z oblasti psychológie a ľudí zaoberajúcich sa problematikou závislosti a v neposlednom rade skupinou abstinujúcich z rôznych závislostí.

Na zisťovanie tendencie ku kompulzívnemu nakupovaniu sme využili Dotazník kompulzívneho nakupovania autorov Valence, D’Astous a Fortier

(1988). Na identifikáciu základných osobnostných charakteristík sme využili Model Big Five. Vzhľadom na získané výsledky môžeme tvrdiť, že existuje vzťah medzi osobnosťou a tendenciou ku kompulzívnemu nakupovaniu, konkrétne k Neurotizmu a Svedomitosti. V našom výskume sa potvrdilo, že vyššiu tendenciu ku kompulzívnemu nakupovaniu majú jedinci s vyššou mierou neurotizmu a nižšou mierou svedomitosti.

Zistili sme, že ženy a najmä abstinujúci závislí ľudia majú, vo všeobecnosti vyššiu tendenciu ku kompulzívnemu nakupovaniu ako muži a ľudia v bežnej populácii. Výsledky nášho výskumu potvrdili zvýšené riziko ku kompulzívnemu správaniu u jedincou abstinujúcich zo závislosti. Najnižšie tendencie ku kompulzívnemu nakupovaniu vykazovali odborníci z radov psychológov. Vzdelanie však vplyv na kompulzívne nakupovanie podľa našich zistení nemá.

Spomenuté zistenia v nás však vyvolali nové otázky, ktoré by si žiadali ďalší výskum, najideálnejšie na väčšej vzorke. V budúcnosti by sme mohli do vzorky zaradiť napríklad skupinu odborníkov z radov marketingových pracovníkov, keďže by nás zaujímalo, ako by ich poznanie reklamných stratégií ovplyvňovalo pri nakupovaní. Matky na materskej dovolenke by mohli tiež tvoriť zaujímavú skupinu, keďže predpokladáme, že sú pod väčším ohrozením stať sa od nákupov závislé – neustále nakupovanie vecí pre dieťa a rodinu vlastne môže vytvárať pocit dôležitosti, ktorý by mohol viesť k závislosti. Sú to však čisté zamyslenia, ktoré by sme v budúcnosti chceli podložiť ďalším preštudovaním literatúry k danej problematike.

15 POUŽITÁ LITERATÚRA

Belišová, J. (2009). *Kompulzívne nakupovanie*. Bakalárska práca, Univerzita Komenského, Bratislava, Slovensko.

Benkovič, J. (2007). Novodobé nelátkové závislosti. *Psychiatrie pro praxi*, 6(8), 250-253.

Benkovič, J. (2007). Obchody a internet sú ako heroin. *Magazín Pravdy*, 7(7) 6-9 [Electronic version]. Retrieved January 14, 2011, from <http://ozene.zoznam.sk/cl/100309/251143/Facebook-moze-byt-ako-heroin-nakupne-centrum-ako-dilersky-byt>

Benkovič, J. (2007). Oniománia. *Sociálna prevencia*, 2, 14-18.

Benson, A.L. (2008). *To Buy or not to Buy: Why we Overshop and How to Stop*. (1st. ed.). Boston: Trumpeter Books.

Black, D.W., Repertinger, S., Gaffney, G. R., Gabel, J. (1998). Family History and Psychiatric Comorbidity in Persons With Compulsive Buying: Preliminary Findings [Electronic version]. *Am J Psychiatry*, 155, 960-963. Retrieved January 14, 2011, from <http://ajp.psychiatryonline.org/cgi/content/full/155/7/960>

Black, D.W. (2001). Compulsive Buying Disorder: Definition, Assesment, Epidemiology and Clinical Managemant [Electronic version]. *CNS Drugs*. 15(1) 17-27. Retrieved February 22, 2009, from <http://search.ebscohost.com/>

Cole, L., Sherrell, D. (1995). Comparing scales to measure compulsive buying: an exploration of their dimensionality [Electronic version]. *Consumer research*, 22, 419-427. Retrieved November 05, 2010, from <http://acrwebsite.org/volumes/display.asp?id=7779/>

Costa, P.T., Jr., McCrae, R.R. (1992). Revised NEO Personality Inventory (NEO-PI-R) and NEO Five-Factor Inventory (NEOFFI) professional manual. Odessa, FL: *Psychologica Assessment Resources, Inc.* In: McCrae, R. R., & Costa, P. T., Jr. (1997). Personality trait structure as a human universal. *American Psychologist*, 52, 509-516.

Dittmar, H. (2005). A new look at „ Compulsive buying“: Discrepancies and Materialistic Values as Predictors of Compulsive Buying Tendency [Electronic version]. *Journal of Social & Clinical Psychology* 24(6) 832-859. Retrieved February 04, 2009, from <http://search.ebscohost.com/>

Du Toit, P.I., van Kradenburg, J., Niehaus, D., Stein, D.J. (2001). Comparison of obsessive-compulsive disorder patients with and without comorbid putative obsessive-compulsive spectrum disorders using a structured clinical interview. *Compr Psychiatry*, 42 (4), 291-300. *Rev Bras Psiquiatr.* 2008 16-23 [Electronic version]. Tavares, H., Sabattini, D., Lobo, S., Fuentes, D., Black, D.W. Compulsive buying disorder: a review and a Case Vignette: Compras compulsivas: uma revisão e um relato de caso. Retrieved December 15, 2010, from http://www.scielo.br/pdf/rbp/v30s1/en_2008art03.pdf

Faber, R.J., O'Guinn, T.C. (1989). Classifying compulsive consumers: advances in the development of a diagnostic tool. *Adv Consum Res.* 16, 147-157.

Faber, R.J., O'Guinn, T.C. (1992). A clinical screener for Compulsive buying [Electronic version]. *Journal of Consumer Research*, 19(3), 459-469. Retrieved January 16, 2011, from <http://search.ebscohost.com/>

Freeman, C.P. (1992). What is obsessive compulsive disorder? The clinical syndrome and its boundaries [Electronic version]. *International Clinical Psychopharmacology*, 7, 11-17. Retrieved January 16, 2011, from <http://search.ebscohost.com/>

Frost, R.O., Kim, H.J., Morris, C., Bloss, C., Murray-Close, M., Steketee, G. (1998). Hoarding, compulsive buying and reasons for saving. *Behav Res Ther.* 36, (7-8), 657-664. *RevBrasPsiquiatr.* 2008 30(1) 16-23[Electronic version].
Tavares, H., Sabattini, D., Lobo, S., Fuentes, D., Black, D.W. Compulsive buying disorder: a review and a Case Vignette: Compras compulsivas: uma revisão e um relato de caso. Dostupné na: http://www.scielo.br/pdf/rbp/v30s1/en_2008art03.pdf

Guzman, C.S., Filomensky, T., Tavares, H. (2007). Compulsive buying treatment with topiramate, a case report. *Rev Bras Psiquiatr* , 29 (4), 380-385. Cartas aos Editores .

Hall, C.S., Lindzey, G. (2002). *Psychológia osobnosti* (3. vyd.) Bratislava: Slovenské pedagogické nakladateľstvo.

Hantouche, E.G., Lancrenon, S., Bouhassira, M., Ravily, V., Bourgeois, M.L. (2008). Repeat evaluation of impulsiveness in a cohort of 155 patients with obsessive-compulsive disorder: 12 months prospective followup. *Encephale.* 1997, 23(2), 83-90 [Electronic version]. *RevBrasPsiquiatr.*, 30 (1), 16-23. Tavares, H., Sabattiny, D., Lobo, S., Fuentes, D., Black, D.W.: Compulsive buying disorder: a review and a Case Vignette: Compras compulsivas: uma revisão e um relato de caso. Retrieved January 16, 2011, from http://www.scielo.br/pdf/rbp/v30s1/en_2008art03.pdf

Harston, H.J., Koran, L.M. (2002). Impulsive behavior in a consumer culture. [Electronic version]. *International Journal of Psychiatry in Clinical Practice*, 6(2), 65-68. Retrieved January 14, 2011, <http://search.ebscohost.com/>

Hollander, E., Stein, D.J. (2006). *Clinical manual of impulsecontrol Disorders.* Arlington: American psychiatric Publishing, Inc.

Hřebíčková, M. (2003). NEO osobnostní inventáře [Electronic version]. *Psychologie dnes*, 2. Retrieved December 12, 2010 from: <http://www.psychodiagnostika.cz/index.php?akce=neo>

Cristenson, G.A., Faber, R.J., De Zwaan, M. (1994). Compulsive buying: descriptive characteristics and psychiatric comorbidity. *J Clin Psychiatry*, 55, 5–11

Jacobs, D.F. (1989). *A general theory of addictions: Rationale for and evidence supporting a new approach for understanding and treating addictive behaviors*. I Schaffer, H.J., Stein, S.A., Gambino, B., Cummings, T. N., editors. *Compulsive gambling: Theory, research, and practice*. Lexington (MA): Lexington Books/D.C. Heath and Company;

Kern, M. (2007). What is behavioral addiction. [Electronic version]. Rozhovor s odborníkom. Retrieved on January 14, 2011, from <http://www.videojug.com/interview/behavioral-addiction-basics>

Kolibáš, E. (1996). *Průručka klinické psychiatrie*. (1 vyd.), Bratislava: Aklepios

Krueger, D.W. (1988). On compulsive Shopping and Spending: A Psychodynamic Inquiry [Electronic version]. *American Journal of Psychotherapy*, 42 (4), 574-585. Retrieved on March 14, 2009, from <http://search.ebscohost.com/>

Lejoyeux, M., Ades, J., Tassain, V., Solomon, J. (1996). Phenomenology and psychopathology of uncontrolled buying. *Am J Psychiatry*, 153(12), 1524-9. 17.

Lejoyeux, M., Tassain, V., Solomon, J., Ades, J. (1997). Study of compulsive buying in depressed patients [Electronic version]. *J Clin Psychiatry*, 58(4), 169-73. *RevBrasPsiquiatr*, 2008, 30(1), 16-23. Retrieved on February 11, 2011. Tavares, H., Sabattini, D., Lobo, S., Fuentes, D., Black, D.W. Compulsive buying disorder: a review and a Case Vignette: Compras compulsivas: uma revisão e um relato de caso. from http://www.scielo.br/pdf/rbp/v30s1/en_2008art03.pdf

Lejoyeux, M., Haberman, N., Solomon, J., Ades, J. (1999). Comparison of buying behavior in depressed patients presenting with or without compulsive buying. [Electronic version] *RevBrasPsiquiatr*. 2008, 30(1), 16-23 . Retrieved January 14, 2011, from http://www.scielo.br/pdf/rbp/v30s1/en_2008art03.pdf

Lejoyeux, M., Bailly, F., Moulab, H., Loia, S., Ade'sc, J. (2005). Study of compulsive buying in patients presenting obsessive-compulsive disorder [Electronic version]. *Comprehensive Psychiatry*, 46, 105–110. Retrieved January 15, 2011, from <http://www.sciencedirect.com/>

McElroy, S.L., Keck, P.E. Jr., Pope, H.G. Jr., Smith, J.M., Strakowski, S.M. (1994). Compulsive buying: a report of 20 cases [Electronic version]. *J Clin Psychiatry*, 55(6), 242-250. Retrieved January 19 2011, from <http://www.ncbi.nlm.nih.gov/pubmed/8071278>

Mowen, J.C., Spears, N. (1999). Understanding Compulsive Buying Among College Students: A Hierarchical Approach [Electronic version]. *Journal of Consumer Psychology*, 8 (4) 407-431. Retrieved April 09, 2009, from <http://search.ebscohost.com/>

Mueller, A., Mitchell, J. E., Crosby, R.D., Gefeller, O., Faber, R.J., Martin, A. (2006). Estimated prevalence of compulsive buying in Germany and its association with sociodemographic characteristics and depressive symptoms [Electronic version]. *Am J Psychiatry*, 163, 1806-1812. Retrieved January 14, 2011, from <http://ajp.psychiatryonline.org/cgi/content/abstract/163/10/1806>

Mueller, A., Mitchell, J. E., Black, D.W., Crosby, R.D., Gefeller, O., Berg, K., Zwaan, M. (2010). Latent profile analysis and comorbidity in a sample of individuals with compulsive buying disorder [Electronic version]. *Psychiatry Research*, 178 (2), 348-353. Retrieved January 23, 2011, from <http://cat.inist.fr/?aModele=afficheN&cpsid=22980001>

Nabělek, L., Vongrej, J., Gromová, S. (2004). Patologické hráčstvo a OCD-spektrum duševných porúch. *Česká a Slovenská Psychiatrie*, 3, 118-124.

Nabělek, L. (2007). Kto je ohrozený nelátkovou závislosťou. *Sociálna prevencia*, 2 (8).

Nabělek, L. (2007). K problematike nelátkových závislostí. *Sociálna prevencia* 2, 9-11.

Nakonečný, M. (2009). *Psychologie osobnosti*. Praha: Academia.

Nešpor, K. (2007). *Návykové chování a závislost*. (3 vyd.) Praha: Portál.

Nešpor, K. (2008). Čo majú spoločné hazard a kleptománia? Návykové a impulzívne poruchy. *Sociálna prevencia* 1, 4-6.

Nešpor, K. (2007). Návykové choroby nechemickej povahy. *Sociálna prevencia*. č.2, 4-6.

Posluhová, K. (2009). Odpojte ma! In *Zdravie online*. 19.10.2009. [Electronic version] Dostupné na: <http://zdravie.pluska.sk/zdravie/dusevne-zdravie/odpojte-ma.html>

Ruisel, I., Halama, P. (2007). *NEO päťfaktorový osobnostný inventár*. (1 slovenské vyd.), Praha: Testcentrum – Hogrefe.

Schaffer, H.J., Stein, S.A., Gambino, B., Cummings, T.N., editors. (1989). *Compulsive gambling: Theory, research, and practice*. Lexington (MA): Lexington Books/D.C. Heath and Company.

Schlosser, S., Black, D.W., Repertinger, S., Freet, D. (1994). Compulsive buying: demography, phenomenology, and comorbidity in 46 subjects. *GenHospPsychiatry*, 16, 205-212 -
<http://www.ncbi.nlm.nih.gov/pubmed/8063088?dopt=Abstract>

Smolík, P. (2001) *Duševní a behaviorální poruchy*. (2 vyd.). Praha: Maxdorf.

16 PRÍLOHY

Príloha č. 1: ABSTRAKT

Univerzita Palackého v Olomouci, Filozofická fakulta, Katedra psychológie

ABSTRAKT DIPLOMOVEJ PRÁCE

Meno : Jeanette Belišová
Odbor : Psychológia – jednodborová
Vedúci práce : PhDr. Martin Jakubek, PhD.
Názov práce : Kompulzívne nakupovanie
Školský rok: 2010/ 2011

Abstrakt:

Cieľom diplomovej práce je na základe analýzy relevantnej domácej a zahraničnej literatúry popísať poruchy nákupného správania z pohľadu klinickej psychológie a psychológie zákazníka. V práci sa zaoberáme psychologickými aspektmi kompulzívneho nakupovania, jeho príčinami, priebehom, dôsledkami na život človeka a možnosťami liečby.

Priblížili sme poruchu kompulzívneho nakupovania z perspektívy psychológie osobnostných črt a psychológie spotrebiteľského správania. Poukázali sme na súčasný stav poznania tejto problematiky na Slovensku.

V neposlednom rade sme sa zaoberali prípadmi, kedy sa kompulzívne nakupovanie stane zástupnou závislosťou u abstinujúcich závislých. Výskum sme zamerali na zisťovanie vzťahov medzi kompulzívnym nakupovaním a sociodemografickými charakteristikami (pohlavie, vzdelanie) a tiež vplyvom charakteristík z Big Five na tendenciu ku kompulzívnemu nakupovaniu.

Kľúčové slová: Kompulzívne nakupovanie, porucha kontroly impulzov, novodobé nelátkové závislosti, Big Five

The Abstract of the Thesis

Name: Jeanette Belišová
Course: Psychology - monobranch
Advisor: PhDr. Martin Jakubek, PhD.
The Title of the work: Compulsive buying
School year: 2010/2011

Abstract:

In our thesis we analyze and compare relevant literary sources focused on compulsive buying disorders, published both in Slovakia and abroad, from the point of view of clinical psychology and psychology of consumer behavior.

The main objective of the thesis is to outline essential psychological aspects of compulsive shopping, its causes, clinical symptoms, course and outcome. We describe compulsive shopping disorder from the personality traits and psychology of consumer behavior perspective. We point out contemporary state of compulsive shopping knowledge in Slovakia.

Furthermore, we consider some case studies where compulsive buying becomes a compensatory addiction for abstainers of diverse types of addiction. The study is focused on discovering relationships between compulsive shopping and socio-demographic characteristics such as gender and the level of education achieved. Moreover, the influence of the Big Five dimensions of personality, which may be associated with compulsive buying tendency, were examined as well.

Key words: Compulsive Buying, Impulse Control Disorders, Modern Non-Substance Addictions, Big Five.

Príloha č. 2

V prílohe č.2 uvádzame popisné charakteristiky M a SD závislej premennej miery kompulzívneho nakupovania a osobnostných charakteristík – neurotizmus, extraverzia, otvorenosť, prívetivosť a svedomitosť pre celú vzorku, a komparatívne vzhľadom k pohlaviu, vzdelaniu a skupine probandov.

Tabuľka A1. Deskriptívne štatistiky pre celú vzorku

	kompulzívne nakupovanie	neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť
M	31,6667	19,3667	29,6067	20,5133	27,7600	33,4000
SD	9,6570	8,2701	5,3882	6,7712	6,5062	6,9214

Tabuľka A2. Komparatívne deskriptívne štatistiky pre mužov a ženy

POHLAVIE		kompulzívne nakupovanie	neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť
muž	M	28,4848	16,1667	29,7273	20,5152	27,8333	34,6970
	SD	10,3511	9,0733	5,7634	6,7851	6,3260	7,4524
žena	M	34,1667	21,8810	29,5119	20,5119	27,7024	32,3810
	SD	8,3144	6,6158	5,1073	6,8009	6,6817	6,3339
Celkovo	M	31,6667	19,3667	29,6067	20,5133	27,7600	33,4000
	SD	9,6570	8,2701	5,3882	6,7712	6,5062	6,9214

Tabuľka A3. Komparatívne deskriptívne štatistiky pre stredoškolské a vysokoškolské vzdelanie

vzdelanie		kompulzívne nakupovanie	neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť
stredoškolské	M	32,1129	20,7097	28,9839	18,7742	29,0323	31,7742
	SD	9,9591	7,4490	5,8938	6,8602	5,9698	7,2912
vysokoškolské	M	31,3523	18,4205	30,0455	21,7386	26,8636	34,5455
	SD	9,4832	8,7201	4,9894	6,4692	6,7487	6,4468
Celkovo	M	31,6667	19,3667	29,6067	20,5133	27,7600	33,4000
	SD	9,6570	8,2701	5,3882	6,7712	6,5062	6,9214

Tabuľka A4. Komparatívne deskriptívne štatistiky pre odborníkov, bežných a abstinujúcich

SKUPINA		kompulzívne nakupovanie	neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť
odborníci	M	26,1600	14,8800	30,9200	24,4000	29,7200	33,7600
	SD	6,5363	7,8120	3,8829	6,6081	6,0451	4,7018
bežní	M	30,6500	19,3900	29,5700	19,3000	27,2200	34,0100
	SD	9,1225	8,4625	5,1723	6,6871	6,7906	7,1428
abstinujúci	M	41,2400	23,7600	28,4400	21,4800	27,9600	30,6000
	SD	7,8490	5,2064	7,1826	5,8032	5,5489	7,4162
Celkovo	M	31,6667	19,3667	29,6067	20,5133	27,7600	33,4000
	SD	9,6570	8,2701	5,3882	6,7712	6,5062	6,9214

Príloha č. 3

V prílohe 3 uvádzame korelácie závislej premennej miery kompulzívneho nakupovania a osobnostných charakteristík – neurotizmus, extravérzia, otvorenosť, prívetivosť, svedomitosť a veku pre celú vzorku, a komparatívne vzhľadom k pohlaviu, vzdelaniu a skupine probandov.

Tabuľka B1. Korelácie na celej vzorke

Pearson, Spearmann		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,428	-,144	-,148	-,122	-,221	-,007
	Sig. (2-stranná)	,000	,079	,071	,136	,007	,929
	N	150	150	150	150	150	150

Tabuľka B2. Korelácie v skupine odborníci

Pearson, *Spearmann		neurotizmus	extraverzia*	otvorenosť	prívetivosť*	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,518	-,179	-,203	,297	,000	,072
	Sig. (2-stranná)	,008	,392	,330	,149	1,000	,732
	N	25	25	25	25	25	25

Tabuľka B3. Korelácie v skupine bežní

Pearson, Spearmann		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,381	-,095	-,217	-,143	-,250	,067
	Sig. (2-stranná)	,000	,348	,030	,155	,012	,505
	N	100	100	100	100	100	100

Tabuľka B4. Korelácie v skupine abstinujúci

Pearson		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	-,058	-,071	,393	-,074	,152	-,280
	Sig. (2-stranná)	,784	,734	,052	,724	,468	,175
	N	25	25	25	25	25	25

Tabuľka B5. Korelácie v skupine muž

Spearmann		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,497	-,264	-,269	-,279	-,211	-,086
	Sig. (2-stranná)	,000	,032	,029	,023	,088	,494
	N	66	66	66	66	66	66

Tabuľka B6. Korelácie v skupine žena

Pearson, *Spearmann		neurotizmus	*extraverzia	otvorenosť	*prívetivosť	*svedomitosť	*vek
kompulzívne nakupovanie	Korelácia	,237	,053	-,129	-,023	-,067	,039
	Sig. (2-stranná)	,030	,634	,242	,835	,543	,728
	N	84	84	84	84	84	84

Tabuľka B7. Korelácie v skupine stredoškolské vzdelanie

Pearson		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,272	,015	,090	-,077	-,154	-,074
	Sig. (2-stranná)	,032	,907	,486	,552	,233	,569
	N	62	62	62	62	62	62

Tabuľka B8. Korelácie v skupine vysokoškolské vzdelanie

Spearman		neurotizmus	extraverzia	otvorenosť	prívetivosť	svedomitosť	vek
kompulzívne nakupovanie	Korelácia	,533	-,251	-,353	-,175	-,271	,038
	Sig. (2-stranná)	,000	,018	,001	,103	,011	,724
	N	88	88	88	88	88	88

Príloha č. 4

V prílohe č. 4 uvádzame číselné výsledky GLM analýzy pre modely kompulzívneho nakupovania.

Tabuľka D1. Marginálne štatistiky pre závislú premennú kompulzívne nakupovanie

SKUPINA	POHLAVIE	M	SD	N
odborníci	muž	21,2222	6,6854	9
	žena	28,9375	4,6543	16
	Celkovo	26,1600	6,5363	25
bežní	muž	25,8837	8,0924	43
	žena	34,2456	8,2099	57
	Celkovo	30,6500	9,1225	100
abstinujúci	muž	41,1429	8,0752	14
	žena	41,3636	7,9407	11
	Celkovo	41,2400	7,8490	25
Celkovo	muž	28,4848	10,3511	66
	žena	34,1667	8,3144	84
	Celkovo	31,6667	9,6570	150

Tabuľka D2. Testy medzi subjektami pre kompulzívne nakupovanie

Zdroj	df	F	Sig.	Pozorovaná sila testu
Neurotizmus	1	7,711	,006	,788
SKUPINA	2	19,682	,000	1,000
POHLAVIE	1	5,920	,016	,676
SKUPINA * POHLAVIE	2	1,852	,161	,381

Adjustovaný štvorec R = ,382

Tabuľka D3. Marginálne štatistiky pre závislú premennú kompulzívne nakupovanie

SKUPINA	vzdelanie	M	SD	N
odborníci	stredoškolské	27,0000	4,8990	4
	vysokoškolské	26,0000	6,8920	21
	Celkovo	26,1600	6,5363	25
bežní	stredoškolské	30,0638	8,5755	47
	vysokoškolské	31,1698	9,6331	53
	Celkovo	30,6500	9,1225	100
abstinujúci	stredoškolské	42,7273	10,2673	11
	vysokoškolské	40,0714	5,4132	14
	Celkovo	41,2400	7,8490	25
Celkovo	stredoškolské	32,1129	9,9591	62
	vysokoškolské	31,3523	9,4832	88
	Celkovo	31,6667	9,6570	150

Tabuľka D4. Testy medzi subjektami pre kompulzívne nakupovanie

Zdroj	df	F	Sig.	Pozorovaná sila testu
Neurotizmus	1	23,202	,000	,998
SKUPINA	2	13,466	,000	,998
VZDELANIE	1	,001	,972	,050
SKUPINA * VZDELANIE	2	,506	,604	,132

Adjustovaný štvorec R = ,312

Príloha č.5

V prílohe č.5 uvádzame graf výťažkov vlastných hodnôt pre jednotlivé zložky a maticu faktorov.

Graf C1. Faktorová analýza NEO-FF ,výťažky faktorov

Tabuľka C1. Rotovaná matica faktorov

	Zložka				
	1	2	3	4	5
Strach alebo úzkosť pociťujem iba zriedka.	-,868				
Ak som vystavený/á veľkému napätiu, mám niekedy pocit, že sa zrútim.	,813				
Len zriedka som smutný/á alebo depresívny/a.	-,777				
Neznepokojím sa tak ľahko.	-,772				
Niekedy sa cítim úplne bezcenný/á.	,713				
Nie som príliš optimistický/á.	,703				
Často sa cítim horší/ia ako iní ľudia.	,698				
Často sa cítim napätý/á a nervózný/a.	,684				
Len zriedka sa cítim osamelý/á alebo smutný/á.	-,676				
Nálady alebo pocity vyvolané rôznymi vplyvmi okolia si všimam len zriedka	-,582				
Často sa cítim bezmocný/á a chcem, aby mi niekto pomohol vyriešiť moje problémy.	,581				
Často ochutnávam nové a cudzokrajné jedlá.					
Voči zámerom iných som skôr nedôverčivý/á a rezervovaný/á.					
Niekedy mi je niečo natoľko trápne, že by som sa najradšej schoval.					
Všetky pridelené úlohy sa snažím veľmi svedomito plniť.		,829			
Niekedy sa nemožno na mňa spoľahnúť tak, ako by bolo potrebné.		-,825			

Svoj čas si dokážem dobre zorganizovať tak, aby som včas vybavil/a všetky nutné záležitosti		,792		
Keď vezmem na seba nejakú povinnosť, možno sa na mňa určite spofahnúť		,791		
Na dosiahnutí svojich cieľov tvrdo pracujem		,784		
Nie som príliš systematický človek.		-,776		
Usilujem sa o dokonalosť vo všetkom, čo robím.		,747		
Mám presne vymedzené ciele a systematicky pracujem na ich dosiahnutí.		,683		
Svoje veci udržiavam v poriadku a čistote.		,665		
Než začnem pracovať, premárnim veľa času.		-,655		
Ak sa mi niečo nedarí, až príliš často sa tým nechám znechutiť a chcem to vzdať.		-,625		
Asi nikdy nebudem schopný/á zaviesť si poriadok do života.		-,578		
Som schopný/á a svoju prácu vždy zvládnem.		,555		
Myslím si, že pri morálnych rozhodnutiach by sme mali brať do úvahy názory autorít.				
Niektorí ľudia si o mne myslia, že som sebecký/á a samoľúby/a.		,760		
Radšej by som s ostatnými spolupracoval/a ako súperil/a.		-,740		
Zväčša sa pokúšam byť ohľaduplný/á a citlivý/á.		-,739		
Niektorí ľudia ma považujú za chladného/ú a vypočítavého/ú.		,722		
Aby som dosiahol to, čo chcem, som ochotný/á (keď je to nevyhnutné) manipulovať s ľuďmi.		,721		
Čo sa týka mojich postojov, som tvrdošíjny/á a neústupčivý/á.		,720		
Často s dostanem do sporu s rodinou alebo spolupracovníkmi		,695		
Ak nemám niekoho rád/a, dávam mu to otvorene najavo.		,639		
Snažím sa byť priateľský/á ku každému, s kým sa stretnem.		-,581		
Myslím si, že väčšina ľudí človeka využije, ak im to dovolí.		,561		
Často ma rozčúli, ako so mnou iní ľudia jedajú.		,551		
Radšej idem vlastnou cestou, než by som viedol/la iných.				
Keď čítam knihu alebo sa pozerám na umelecké dielo, pociťujem niekedy zimomriavky alebo nadšenie.				
Nemám záujem špekulovať o podstate vesmíru alebo o zmysle existencie človeka.				,883
Filozofické diskusie pokladám za nudné				,880
Často sa rád pohrávam s teóriami alebo abstraktnými myšlienkami.				-,823
Túžim po poznaní a vedomostiach				-,710
Poézia má na mňa len malý alebo vôbec žiadny vplyv.				,584
Som nadchnutý/á motívmi, ktoré nachádzam v umení a prírode.				-,534
Dávam obvykle prednosť tomu, aby som veci robil sám/a.				
Myslím si, že ak ľudia počúvajú rečníkov s odlišnými názormi, sú z toho zmätení a pomýlení.				
Nerád/a strácam čas denným snením.				
Som rád v centre diania.				,815
Mám rád/a okolo seba veľa ľudí.				,742
Veľmi rád/a sa bavím s inými ľuďmi.				,696
Som veselý, dobre naladený človek.				,673
Nepovažujem sa za príliš veselého/veselú				-,621
Väčšina ľudí, ktorých poznám, ma majú radi.				,528
Som veľmi aktívny/a				,528
Často sa mi zdá, že prekypujem energiou.				,503
Lahko ma možno rozosmiať.				
Vedím život v rýchlom tempe.				

Extrakčná Metóda: Principal Component Analysis. Rotačná Metóda: Varimax with Kaiser.
Dosiahlo sa 55 % kumulatívnej variability.

