

CREaTE

Canterbury Research and Theses Environment

Canterbury Christ Church University's repository of research outputs

<http://create.canterbury.ac.uk>

Please cite this publication as follows:

Bolt, O. C., Jones, F. W., Rudaz, M., Ledermann, T. and Irons, C. (2019) Self-compassion and compassion towards one's partner mediate the negative association between insecure attachment and relationship quality. *Journal of Relationships Research*, 10. ISSN 1838-0956.

Link to official URL (if available):

<https://doi.org/10.1017/jrr.2019.17>

This version is made available in accordance with publishers' policies. All material made available by CReaTE is protected by intellectual property law, including copyright law. Any use made of the contents should comply with the relevant law.

Contact: create.library@canterbury.ac.uk

For the version of record, please see: Bolt, O. C., Jones, F. W., Rudaz, M., Ledermann, T., & Irons, C. (2019). Self-compassion and compassion towards one's partner mediate the negative association between insecure attachment and relationship quality. *Journal of Relationships Research, 10*, e20. <https://doi.org/10.1017/jrr.2019.17>

Self-Compassion and Compassion Towards One's Partner Mediate the Negative Association
between Insecure Attachment and Relationship Quality

Olivia C. Bolt

Salomons Centre for Applied Psychology, Canterbury Christ Church University, Tunbridge
Wells, Kent, UK

Fergal W. Jones

Salomons Centre for Applied Psychology, Canterbury Christ Church University, Tunbridge
Wells, Kent, UK

and Health in Mind, Sussex Partnership NHS Foundation Trust, Hellingly, Sussex, UK

Myriam Rudaz

University of Bern

Thomas Ledermann

Florida State University

Chris Irons

University of Derby, UK

Author Note: Correspondence concerning this article should be addressed to Fergal Jones,
Salomons Centre for Applied Psychology, Canterbury Christ Church University, 1 Meadow
Road, Tunbridge Wells, Kent, TN1 2YG, UK. E-mail: fergal.jones@canterbury.ac.uk

Abstract

The quality of intimate relationships has been found to be a strong negative predictor for individuals' mental and physical health problems. A significant predictor of relationship quality is adult attachment insecurity, but the mechanism by which attachment insecurity affects relationship quality needs further investigation. This study investigated whether self-compassion and compassion for one's partner mediated this association. Three-hundred-forty-two individuals participated in an online survey assessing attachment anxiety and avoidance, compassionate and uncompassionate attitude towards self and one's partner, as well as relationship quality and relationship satisfaction. The results showed that low self-compassionate attitude mediated the association between attachment anxiety and poor relationship quality. Further, low compassionate and high uncompassionate attitude towards one's partner mediated the association between attachment avoidance and poor relationship quality. No mediating effect was found for relationship satisfaction. Implications for interventions are discussed.

Keywords: Adult attachment, self-compassion, compassion for partner, romantic relationships, compassion-focused therapy

Self-compassion and compassion for one's partner mediate the negative association between insecure attachment and relationship quality

Having a satisfying marriage or romantic relationship is one of the most important goals for many people (Roberts & Robins, 2000). Unfortunately, couple distress or “partner relational problems” involving communication or related interactional difficulties are common in couples (Snyder, Heyman, & Hayes, 2005) and are associated with mental and physical health problems (Whisman, 2013; Kiecolt-Glaser & Newton, 2001). It has been argued that “insecure attachment” is related to difficulties in adult romantic relationships (Mikulincer & Shaver, 2007a). Due to Bowlby (1969/1982), adult attachment styles are formed by early experiences with our caregivers in the form of internal representations or “internal working models” of the self and others. Based on this, Bartholomew (1990; Griffin & Bartholomew, 1994) proposed a theory of adult attachment with two underlying dimension models: The positivity of the self and the positivity of the other model. The positivity of the self model refers to the degree to which an individual has a sense of his or her own self-worth and, therefore, expects that others respond positively to him or her. It is associated with the degree of anxiety in close relationships or attachment anxiety that is characterized by fear of rejection and abandonment, concern about intimate relationships, and negative feelings about the self (Mikulincer & Shaver, 2007a). In contrast, the positivity of the other model describes the degree to which others are generally expected to be available and supportive (e.g., that they will be there for us when needed, that they can help to soothe our distress and pain) and thus is associated with the tendency to seek out or avoid closeness in relationships. Attachment avoidance reflects the tendency to feel uncomfortable with and to avoid

intimacy and closeness (Mikulincer & Shaver, 2007a). Insecure attachment is characterized by either high attachment anxiety or high attachment avoidance, or both. In a meta-analysis with 73 studies, Lie and Chan (2012) found that both attachment anxiety and attachment avoidance were associated with poor relationship quality in couples, with an average correlation of $-.23$ for the association between attachment anxiety and relationship quality and $-.24$ for the association between attachment avoidance and relationship quality. The current study sheds light into the mechanism by which attachment style affects the quality of intimate relationships.

Attachment and Compassion

Attachment theory (Bowlby, 1969/1982) proposes that humans have innate behavioural systems of attachment and caregiving. The function of these systems is to protect individuals from danger by ensuring that they maintain proximity to others by receiving and /or providing care. Further, the systems involve competencies for expressing distress, as well as assessing the needs of others and empathic understanding. There are different definitions of compassion (Strauss et al., 2016), many of which share similarities. A common definition is that compassion is “a sensitivity to the suffering of self and others, with a commitment to alleviate and prevent it” (Gilbert & Choden, 2013).

Self-compassion

Social mentality theory (Gilbert, 1989, 2000) suggests that we relate to ourselves through systems that were originally evolved for relating to others (patterns that allow to enact social roles). Individuals high in attachment anxiety may have received inconsistent parenting and, as a result, are more likely to develop a negative view of the self (Pietromonaco & Feldman Barrett, 2000), to be self-critical (Cantazo & Wei, 2010), to have a strong need for validation from others (Wei, Mallinckrodt,

Larson, & Zakalik, 2005), and to exaggerate their own distress (Mikulincer, Shaver, & Pereg, 2003). These factors might make it less likely for them to be compassionate to themselves. For attachment avoidance, the theoretical relationship with self-compassion is more complex as high attachment avoidance can be associated with a negative or a positive view of the self (Pietromonaco & Feldman Barrett, 2000). A positive view of the self might be associated with higher self-compassion. However, as highly avoidant individuals tend to use so-called deactivation strategies (such as being emotionally distant and minimizing the importance of others) when distressed (Kobak, Cole, Ferenz-Gillies, Fleming, & Gamble, 1993; Mikulincer & Shaver, 2007b / 2008) and are blocked to notice their own distress, it might be argued that attachment avoidance is negatively associated with self-compassion. Studies have shown that both attachment anxiety and attachment avoidance are negatively associated with self-compassion, although the former association is supported by stronger evidence (Neff & McGehee, 2010; Wei, Liao, Ku, & Shaffer, 2011). Related, there is evidence that people tend to relate to themselves with compassion to the degree that others have related to them in that manner (Irons, Gilbert, Baldwin, Baccus, & Palmer, 2006; Neff & McGehee, 2010; Pepping, Davis, O'Donovan, & Pal, 2015).

Compassion for others

It is assumed that individuals with high attachment anxiety are compassionate towards others, maybe in an attempt to be liked by the other (Catarino, Gilbert, Mcewan, & Baiao, 2014), until their perceived attachment needs are no longer met. In contrast, attachment avoidance is associated with a negative view of others (Mikulincer & Shaver, 2007b) and is therefore assumed to lead to low compassion towards others. A study by Pardess, Mikulincer, Dekel, and Shaver (2013) found

evidence for a positive association between insecure attachment and compassion fatigue in volunteers working with traumatized individuals. It also showed that when attachment security was experimentally enhanced compassion fatigue reduced. This finding is in line with another study that demonstrated that dispositional and experimentally induced attachment security promote compassionate feelings towards others (Mikulincer & Shaver, 2005).

Compassion and Relationship Functioning

Several arguments can be used to explain why self-compassion and compassion for others facilitate relationship functioning. First, self-compassion has been found to be associated with more positive psychological functioning (Neely, Schallert, Mohammed, Roberts, & Chen, 2009) and lower psychopathology, including anxiety and depressive symptoms (Castilho, Pinto-Gouveia, Amaral, & Duarte, 2014; Gilbert et al. 2008; Irons et al., 2006; Neff, 2003a; Neff, Kirkpatrick, & Rude, 2007; Raes, 2010), and individuals high in self-compassion may therefore respond more constructively to conflict in relationships. Second, the acceptance of the imperfect human experience may enhance mutual acceptance of imperfection of the two partners in a romantic relationship. Related, compassion for others (specifically the partner) might facilitate relationship functioning through a greater acceptance of the other, leading to reduced conflict behavior, as well as more supportive behavior during difficult times. Compassionate individuals might also be more sensitive to distress and suffering and more motivated to alleviate the distress. Managing one's own distress in that way might make it less likely for it to impact negatively the close relationship. Finally, a person treated compassionately by his or her intimate partner might experience less distress (for example negative affect). Neff and Beretvas (2013) have shown that self-compassionate individuals display more positive relationship

behaviors, such as being caring and supportive with romantic partners, than those who are less self-compassionate. Similarly, Crocker and Canevello (2008) found that self-compassionate individuals tended to have more compassionate goals (i.e., provide social support and encourage interpersonal trust) in close relationships. Yarnell and Neff (2013) reported that self-compassionate individuals were more likely to use compromise solutions to resolve couple conflicts and reported higher levels of relational well-being. In contrast, self-critical women have been found to be less satisfied in their romantic relationships (Zuroff & Fitzpatrick, 1989).

The Present Study

Given the evidence that attachment insecurity is associated with a lower ability to be compassionate to oneself and to others, and given that compassion for the self and for others is likely to influence relationship quality, the present study set out to examine for the first time whether compassion for the self and compassion for one's partner mediate the association between attachment insecurity and relationship outcomes. The present study used two relationship measures: relationship quality and relationship satisfaction. Relationship quality is defined as the extent to which a relationship provides or withholds beneficial experiences and interactions (Collins, 2003), while relationship satisfaction is defined as an interpersonal evaluation of the positivity of feelings for one's partner and attraction to the relationship (Rusbult & Buunk, 1993). Because of the proposed negative self-view of individuals high in attachment anxiety (Mikulincer & Shaver, 2007b) it was hypothesized that low self-compassion (i.e., low compassionate and high uncompassionate attitude towards self) would mediate the association between attachment anxiety and negative relationship outcomes. Further, because of the proposed negative view of their partner by individuals high in attachment avoidance (Mikulincer & Shaver, 2007b), it was

hypothesized that low compassion for one's partner (i.e., low compassionate and high uncompassionate attitude towards one's partner) would mediate the association between attachment avoidance and negative relationship outcomes. No hypotheses were formulated for the associations between self-compassion and attachment avoidance and compassion for one's partner and attachment anxiety, respectively.

Method

Participants and recruitment

The study reported here was part of a wider study (Bolt, 2015). Individuals in a romantic relationship were invited to take part in an online survey. Minimum relationship duration was three months and minimum age for both partners was 18 years. The study was advertised on various online research boards in the UK and USA, and promotion emails were sent to various universities in the UK. Also, posters advertising the study were placed in shops, libraries, and train stations in the UK. In addition, snowball sampling was used, whereby participants were asked to forward the study information to other potential participants.

For the present study, 949 people started completing the questionnaire. Three hundred fifty six people (37.5%) completed it. Data from 14 participants were excluded because they were either younger than 18 or had been in their relationship for less than three months, resulting in a sample size of 342, with 89 percent being in a heterosexual relationship. The characteristics of the sample are presented in Table 1.

Design

The study employed a cross-sectional questionnaire design. The survey consisted of questionnaires assessing adult attachment, compassionate and uncompassionate attitude towards self and towards one's partner, and relationship quality and satisfaction.

Measures

Adult Attachment.

Adult attachment anxiety and avoidance were assessed with the short version of the Experiences of Close Relationships scale (ECR-S; Wei, Russell, Mallinckrodt, & Vogel, 2007). This scale consists of 12 items, six items assessing attachment anxiety (e.g. “I need a lot of reassurance that I am loved by my partner”) and six items assessing attachment avoidance (e.g. “I try to avoid getting too close to my partner”) that are rated on a scale from 1 (strongly disagree) to 7 (strongly agree). The items of each scale are summed to obtain total anxiety and total avoidance scores (higher scores respectively indicate higher anxiety and higher avoidance). In the current study, internal consistencies, as measured by Cronbach’s alpha, were .71 for anxiety and .74 for avoidance.

Self-compassion

Self-compassion was assessed using the Short Form Self-Compassion Scale (SCS-SF; Raes, Pommier, Neff, & Van Gucht, 2011). This scale consists of 12 items (e.g. “I try to be understanding and patient towards those aspects of my personality I don’t like”) that are rated on a scale from 1 (almost never) to 5 (almost always). It produces six subscales: self-kindness, self-judgment, common humanity, isolation, mindfulness, and over-identification. Given concerns about the validity of the total self-compassion score (e.g. Muris, Otgaar & Pfattheicher, 2018), the mean of self-kindness, common humanity, and mindfulness subscales can be used to generate a ‘compassionate attitude towards self’ score, while the mean of the self-judgment, isolation, and over-identification subscales generates a ‘uncompassionate attitude towards self’ score (Costa, Maroco, Pinto-Gouveia, Ferreira, & Casthilo, 2016; Lopez, Sanderman, Smink, Zhang, van Sonderen, Ranchor, & Schroevers, 2015).

Internal consistencies in the current study was .71 for compassionate attitude towards self and .82 for uncompassionate attitude towards self.

Compassion for one's partner

To assess participants' compassion for their partner, the Compassion for Others Scale (COS; Pommier, 2011) was used and adapted to apply to partners specifically. For example, instead of "I often tune out when people tell me about their troubles", it was amended to read "I often tune out when my partner tells me about his / her troubles". Kristin Neff, author of the SCS and co-author of the COS, confirmed that such an adaptation of the scale appears valid (personal communication, April 8, 2015). The COS consists of 24 items that are rated on a scale from 1 (almost never) to 5 (almost always). It produces six subscales: kindness, indifference, common humanity, separation, mindfulness, and disengagement. Similar to the Self-Compassion Scale, the subscales kindness, common humanity, and mindfulness form a 'compassionate attitude towards partner' score. The mean of the subscales indifference, separation and disengagement produces an 'uncompassionate attitude towards partner' score. In the current study, internal consistency was .79 for the compassionate attitude towards partner score and .87 for the uncompassionate attitude towards partner score.

Relationship quality

Relationship quality was assessed with the Partner Behaviors as Social Context (PBSC) scale (Ducat & Zimmer-Gembeck, 2010). This scale assesses relationship quality by asking about positive and negative partner behavior ("My partner seeks my opinion and values it" or "My partner tries to control me"). The PBSC consists of 30 items that are rated on a scale from 1 (not at all true) to 6 (very true). The scale produces six subscales: warmth, autonomy support, structure,

rejection, coercion, and chaos. To calculate a total score, the negative subscales (rejection, coercion, and chaos) were reversed and then a total mean score is calculated (higher scores indicate higher relationship quality). Internal consistency in the current study was .95.

Relationship satisfaction

Relationship satisfaction was assessed using the Couples Satisfaction Index-16 (CSI-16; Funk & Rogge, 2007). This measure assesses relationship quality with 16 items asking participants about their happiness with their current relationship (e.g., “My relationship with my partner makes me happy” or “How rewarding is your relationship with your partner?”). One global item uses a seven-point scale, whereas the other 15 items use a six-point scale. For a total satisfaction score, items were summed (higher scores = higher relationship satisfaction). In the current study, internal consistency for relationship satisfaction was .97.

Ethics

Ethical approval was obtained from a university research ethics committee (Reference number: MMC/V75). All participants read a participant information sheet before giving consent to take part in the study. Consent was given online. Participants were encouraged to discontinue the completion of the survey should they become distressed and to contact a phone helpline should they stay distressed.

Power Analysis

The association between attachment anxiety and self-compassion has been reported on average as $r = -.29$ (Wei et al., 2011), and the association between self-compassion and positive relationship behavior has been reported on average as $r = .25$ (Neff & Beretvas, 2013). Assuming an effect sizes of .26 for each path, the sample size to reach a power of .80 is $N = 148$ for a model with one mediator (Fritz &

MacKinnon, 2007). Thus, the sample size of the current study seems to be reasonable for a model with four parallel mediators.

Results

Preliminary analyses

Table 2 shows means, standard deviations, and correlations of the measures. As expected, there were significant negative associations between the attachment variables and the relationship variables. There were also significant negative associations between attachment avoidance and compassionate attitude towards self and compassionate attitude towards partner, and a negative association between attachment anxiety and compassionate attitude towards self. However, attachment anxiety and compassionate attitude towards partner were not significantly associated. Attachment anxiety and attachment avoidance were both significantly positively associated with uncompassionate attitude towards self and uncompassionate attitude towards partner. The two compassionate attitude measures were significantly positively associated with the two relationship measures. The two uncompassionate attitude measures were significantly negatively associated with the two relationship measures.

Mediation analyses

Mediation was assessed using the PROCESS macro for SPSS (Hayes, 2013) and 5,000 bootstrap samples. Two mediation models were tested one with relationship quality as outcome variable (Model A) and one with relationship satisfaction as outcome variable (Model B). Both models used attachment anxiety and attachment avoidance as predictors and compassionate and uncompassionate attitude towards self, and compassionate and uncompassionate attitude towards one's partner as simultaneous (parallel) mediators.

As shown in Table 3 and Figure 1, attachment anxiety had a significant indirect effect on relationship quality through compassionate attitude towards self, meaning that high attachment anxiety predicted low compassionate attitude towards self, which, in turn, predicted low relationship quality. There were no significant indirect effects for attachment anxiety on relationship quality through uncompassionate attitude towards self, and compassionate or uncompassionate attitude towards partner. Further, no significant indirect effects for attachment anxiety on relationship satisfaction emerged.

Attachment avoidance had a significant indirect effect on relationship quality through compassionate and uncompassionate attitude towards partner. This suggested that high attachment avoidance was predictive of low compassionate attitude towards partner and high uncompassionate attitude towards partner, which, in turn, predicted low relationship quality. There were no indirect effects for attachment avoidance through compassionate and uncompassionate attitude towards self. Also, there were no indirect effects for attachment avoidance on relationship satisfaction.

In addition to these indirect effects, direct negative effects of attachment anxiety and avoidance on relationship quality and satisfaction were found. This indicated that high anxiety and avoidance predicted low relationship quality and satisfaction. This speaks to there being a relationship between the attachment and relationship measures beyond that which is accounted for by the mediators. In sum, low compassionate attitude towards self statistically mediated the negative relationship between attachment anxiety and relationship quality. In addition, both low compassionate and high uncompassionate attitude towards the partner statistically mediated the negative relationship between attachment avoidance and relationship quality.

Moderated mediation analyses

Subsequent analyses included gender as moderating variable on all direct and indirect effects. The two predictors and the mediators were centered prior to the analyses, and effect coding was used for gender. In both models, the results revealed that gender moderated the effect of attachment anxiety and avoidance on compassionate attitude towards partner. The effect of attachment anxiety on compassionate attitude towards partner was negative and significant in males (-0.087) but revealed as not significant in females (0.040). The effect of attachment avoidance on compassionate attitude towards partner was negative and significant in both males and females, but significantly stronger in males (-0.355 vs. -0.221). The differences in the size of the indirect effects were not significant.

Discussion

This is the first study to examine whether self and partner focused compassion statistically mediate the negative relationship between adult attachment and relationship quality and satisfaction. In line with previous research (e.g., Li & Chan, 2012), the results indicate that both high attachment anxiety and high attachment avoidance were associated with low relationship quality and satisfaction. Further, evidence was found for a negative association between both attachment variables and a compassionate attitude towards self, and a positive association between both attachment variables and an uncompassionate attitude towards self and towards one's partner. Mean scores and standard deviations were comparable to scores in other non-clinical samples (Ducat & Zimmer-Gembeck, 2010; Funk & Rogge, 2007; Neff & Beretvas, 2013; Pommier, 2011; Wei et al., 2007). These findings are in line with previous research showing that more insecurely attached individuals are less compassionate to themselves (Neff & Beretvas, 2013; Wei et al., 2011). Attachment

avoidance was also negatively associated with compassionate attitude towards one's partner, but attachment anxiety was not. There was also clear support for a positive association between compassionate attitude towards self and relationship quality and satisfaction, as well as for compassionate attitude towards one's partner and relationship quality and satisfaction. This is in line with research showing that self-compassion is associated with more positive relationship outcome measures (Neff & Beretvas, 2013) and extends this finding to compassion towards one's partner as well.

Self-compassion and relationship quality

Low compassionate attitude towards self was a statistical mediator between attachment anxiety and relationship quality. This indicates that high attachment anxiety predicted low compassionate attitude towards self, which, in turn, predicted low relationship quality. This fits in with the idea that individuals high in attachment anxiety have a negative model of the self and therefore find it harder to be compassionate to themselves (Mikulincer & Shaver, 2007b). It is also in line with results from Neff and Beretvas (2013) who found that self-compassion was associated with positive relationship behavior when controlling for attachment. The finding that compassionate attitude towards self was not a statistical mediator between attachment avoidance and relationship quality fits in with previous results showing that the relationship between attachment avoidance and self-compassion is less strong than the relationship between attachment anxiety and self-compassion (Neff & McGehee, 2009; Wei et al., 2011). Individuals with high attachment avoidance might be more compassionate towards the self, because they have a more positive model of the self than individuals high in attachment anxiety (Mikulincer & Shaver, 2007b). However, it is worth pointing out here that as compassion is defined as sensitivity to the suffering of self and others, with a commitment to alleviate that suffering (Gilbert &

Choden, 2013), people high in avoidance might be less compassionate to themselves than securely attached individuals as they are often less connected to their own distress (Kobak et al., 1993; Mikulincer & Shaver, 2007b / 2008) and therefore might see less reason to be compassionate to themselves. Also, people high in attachment avoidance may be less compassionate to themselves because being kind to themselves can make them vulnerable (Mikulincer, Dolev, & Shaver, 2004).

Interestingly, an uncompassionate attitude towards self was not a statistical mediator between attachment anxiety and relationship quality. It has been argued that an uncompassionate attitude towards self (self-judgment, isolation, overidentification) reflects psychopathology much stronger than a compassionate attitude towards self (self-kindness, common humanity, mindfulness; Muris et al. 2018). A positive way of self-responding (i.e. a compassionate attitude towards self) might be more specific predictor of positive personal relationships (i.e. relationship quality) than higher psychopathology (i.e. a uncompassionate attitude towards self).

Compassion for one's partner and relationship quality

Low compassionate attitude towards one's partner and high uncompassionate attitude towards one's partner were found to mediate the negative relationship between attachment avoidance (but not anxiety) and relationship quality. High attachment avoidance predicted low compassionate attitude towards one's partner and high uncompassionate attitude towards one's partner, and these predicted low perceived relationship quality. The finding that reduced compassionate attitude towards one's partner is a mediator for attachment avoidance fits with the idea that avoidant individuals have a more negative view of other people (Mikulincer & Shaver, 2007b) and that this is associated with being less able to be compassionate towards the partner. It has been hypothesized that avoidant individuals tend to deny

their attachment needs and use deactivation strategies (such as being emotionally distant and minimizing the importance of others) in relationships, which might lead to negative relationship functioning (Mikulincer & Shaver, 2007b). Arguably, our findings are consistent with this hypothesis, since being less compassionate to a partner could be interpreted as a type of deactivation strategy. Not connecting with and wanting to alleviate the suffering of the partner might allow avoidant people to stay more disconnected from their relationship and to be less emotionally involved with their partner.

Compassion and relationship satisfaction

None of the compassion measures were found to mediate the association between attachment and relationship satisfaction. It could be argued that relationship satisfaction, that is the interpersonal evaluation of the positivity of feelings for one's partner and attraction to the relationship (Rusbult & Buunk, 1993), is a less varied and less thorough measure of relationship functioning than relationship quality, i.e. the extent to which a relationship is perceived to provide or withhold beneficial experiences and interactions (Collins, 2003). It might, therefore, be that relationship quality is more strongly associated with compassion than relationship satisfaction. Further analyses partially supported this hypothesis showing that the correlation between compassionate attitude towards one's partner and relationship quality was significantly stronger than between compassionate attitude towards one's partner and relationship satisfaction (Fisher's $Z = 2.16$, $p = .02$). The same was true for uncompassionate attitude towards one's partner (Fisher's $Z = -3.48$, $p < .01$). However, the association between compassionate attitude towards self and relationship quality was not statistically significantly stronger than the association between compassionate attitude towards self and relationship satisfaction (Fisher's Z

= 1.21, $p = .11$). The same was true for uncompassionate attitude towards self (Fisher's $Z = -0.80$, $p = .21$).

Limitations

This study has several limitations. Firstly, the study involved a cross-sectional design, which makes it impossible to draw conclusions about how the measures assessed in the study relate to each other over time, as well as about the causal relations between the variables. Nevertheless, the study was able to examine some theoretically derived hypotheses, and the extent to which the findings are consistent with these is encouraging. Experimentally enhancing self-compassion or compassion for others (the partner) might be helpful in shedding some light into causal relationships between these variables. Future studies are needed to investigate the development and stability of compassion using a longitudinal design. Secondly, the response rate was relatively low (37.5%), though not atypical for this methodology (Nulty, 2008), which leaves open the possibility that there might be distinct differences between people who responded to the survey and those who did not. Thirdly, the study sample was mainly White and heterosexual and therefore the findings need to be generalized with some caution, and further research is needed to assess the role of compassion in romantic relationships in more heterogeneous samples.

Clinical implications

The results of this study suggest that interventions based on enhancing compassion for the self and compassion for one's partner, such as Compassion Focused Therapy (CFT; Gilbert & Choden, 2013; Gilbert & Irons, 2005), may have the potential to be helpful for insecurely attached individuals who aim to improve their romantic relationships. More specifically, the findings suggest that anxiously

attached individuals might especially benefit from strengthening the flow of compassion to the self, whereas avoidantly attached individuals might especially benefit from strengthening the flow of compassion to others.

CFT uses specific techniques to enhance compassion, such as imagery, letter writing, and breathing meditations (Gilbert & Choden, 2013). These techniques focus on three different flows of compassion: compassion to others, compassion from others, and compassion to the self. Given the apparent different needs of anxious and avoidantly attached individuals identified in this study, the relative balance of these techniques might helpfully be varied depending upon participants' attachment style. This hypothesis would benefit from being tested empirically.

Whilst this study measured two of the three flows of compassion that CFT is interested in (self-compassion and compassion for others), it did not measure the ability to be open to receiving compassion from others. Given the nature of both anxious and avoidant attachment styles, it may be interesting to see how this flow of compassion may impact upon relationship quality.

Conclusion

This is the first study to show that low compassion attitude towards self and low compassionate and high uncompassionate attitude towards one's partner statistically mediate the relationship between insecure attachment and poor relationship quality. This suggests that interventions aiming to enhance compassion for the self and for the partner might be helpful in improving the quality of intimate relationships.

References

- Bartholomew, K. (1990). Avoidance of intimacy: An attachment perspective. *Journal of Social and Personal Relationships*, 7, 147-178. doi: 10.1177/0265407590072001
- Bolt, O. (2015). An investigation of mechanisms underlying the association between adult attachment insecurity and romantic relationship dissatisfaction (Doctoral dissertation). Retrieved from <http://create.canterbury.ac.uk/13931/>
- Bowlby, J. (1969/1982). *Attachment and loss: Vol. 1. Attachment*. New York: Basic Books.
- Cantazo, A. E., & Wei, M. (2010). Adult attachment, dependence, self-criticism, and depressive symptoms: A test of a mediational model. *Journal of Personality*, 78, 1135-1162. doi: 10.1111/j.1467-6494.2010.00645.x
- Castilho, P., Pinto-Gouveia, J., Amaral, V., & Duarte, J. (2014). Recall of threat and submissiveness in childhood and psychopathology: The mediator effect of self-criticism. *Clinical Psychology & Psychotherapy*, 21, 73-81. doi: 10.1002/cpp.1821
- Catarino, F., Gilbert, P., Mcewan, K. & Baiao, R. (2014). Compassion motivations: distinguishing between compassion from genuine compassion and its association with shame, submissive behaviour, depression, anxiety and stress (2014). *Journal of Social and Clinical Psychology*, 33, 399-412. doi:10.1521/jscp.2014.33.5.399
- Collins, W.A. (2003). More than a myth: the development significance of romantic relationships in adolescence. *Journal of Research on Adolescence*, 13, 1-24. doi: 10.1177/0272431603260882

- Costa, J., Maroco, J., Pinto-Gouveia, J., Ferreira, C., & Casthilo, P. (2016). Validation of the psychometric properties of the Self-Compassion Scale. Testing the factorial validity and factorial invariance of the measure among borderline personality disorder, anxiety disorder, eating disorder and general populations. *Clinical Psychology & Psychotherapy*, *23*, 460-468. doi: 10.1002/cpp.1974
- Crocker, J., & Canevello, A. (2008). Creating and undermining social support in communal relationships: the role of compassionate and self-image goals. *Journal of Personality and Social Psychology*, *95*, 555-575. doi: 10.1037/0022-3514.95.3.555
- Ducat, W. H., & Zimmer-Gembeck, M. J. (2010). Romantic partner behaviours as social context: measuring six dimensions of relationships. *Journal of relationships research*, *1*, 1-16. doi: 10.1375/jrr.1.1.1
- Fritz, M. S., & MacKinnon, D. P. (2007). Required sample size to detect the mediated effect. *Psychological Science*, *18*, 233-239. doi: 10.1111/j.1467-9280.2007.01882.x
- Funk, J. L., & Rogge, R. D. (2007). Testing the ruler with item response theory: Increasing precision of measurement for relationship satisfaction with Couples Satisfaction Index. *Journal of Family Psychology*, *21*, 572-583. doi: 10.1037/0893-3200.21.4.572
- Gilbert, P. (1989). *Human nature and suffering*. Hove, UK: Psychology Press.
- Gilbert, P. (2000). Social mentalities: Internal 'social' conflicts and the role of inner warmth and compassion in cognitive therapy. In P. Gilbert & K.G. Bailey (Eds.), *Genes on the couch: Explorations in evolutionary psychotherapy* (pp. 118-150). Hove, UK: Brunner-Routledge.

- Gilbert, P. & Choden. (2013). *The compassionate mind*. London: Constable & Robinson Ltd.
- Gilbert, P., McEwan, K., Mitra, R., Franks, L., Richter, A., & Rockliff, H. (2008). Feeling safe and content: A specific affect regulation system? Relationship to depression, anxiety, stress, and self-criticism. *The Journal of Positive Psychology*, 3, 182-191. doi: 10.1080/17439760801999461
- Gilbert, P., & Irons, C. (2005). Focused therapies and compassionate mind training for shame and self-attacking. *Compassion: Conceptualisations, research and use in psychotherapy*, 263-325.
- Griffin, D. W., & Bartholomew, K. (1994). Models of the self and other: Fundamental dimensions underlying measures of adult attachment. *Journal of Personality and Social Psychology*, 67, 430-445. doi: 10.1037/0022-3514.67.3.430
- Hayes, A. F. (2013). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. New York: The Guilford Press.
- Irons, C., Gilbert, P., Baldwin, M.W., Baccus, J.R., & Palmer, M. (2006). Parental recall, attachment relating and self-attacking/self-reassurance: Their relationship with depression. *British Journal of Clinical Psychology*, 45, 297-308. doi: 10.1348/014466505X68230
- Kiecolt-Glaser, J. K., & Newton, T. L. (2001). Marriage and health: his and hers. *Psychological Bulletin*, 127, 472-503. doi: 10.1037/0033-2909.127.4.472
- Kobak, R., Cole, H., Ferenz-Gillies, R., Fleming, W., & Gamble, W. (1993). Attachment and emotion regulation during mother-teen problem-solving: A control theory analysis. *Child Development*, 64, 231-245. doi: 10.1111/j.1467-8624.1993.tb02906.x

- Li, T., & Chan, D. K. S. (2012). How anxious and avoidant attachment affect romantic relationship quality differently: A meta-analytic review. *European Journal of Social Psychology, 42*, 406-419. doi: 10.1002/ejsp.1842
- Lopez, A., Sanderman, R., Smink, A., Zhang, Y., van Sonderen, E., Ranchor, A., & Schroevers, M.J. (2015). A reconsideration of the Self-Compassion Scale's total score: self-compassion versus self-criticism. *PloS One, 10*(7):e0132940. doi: 10.1371/journal.pone.0132940
- Mikulincer, M., Dolev, T., & Shaver, P. R. (2004). Attachment-related strategies during thought suppression: ironic rebounds and vulnerable self-representations. *Journal of personality and social psychology, 87*, 940-956. doi: 10.1037/0022-3514.87.6.940
- Mikulincer, M., & Shaver, P. R. (2005). Attachment security, compassion, and altruism. *Current directions in psychological science, 14*, 34-38. doi: 10.1111/j.0963-7214.2005.00330.x
- Mikulincer, M., & Shaver, P. R. (2007a). *Attachment in adulthood: Structure, dynamics, and change*. New York: Guilford Press.
- Mikulincer, M., & Shaver, P. R. (2007b). Attachment-related mental representations of self and others. In M. Mikulincer & P. R. Shaver (Eds.), *Attachment in adulthood: structure, dynamics, and change*. New York: The Guilford Press.
- Mikulincer, M., & Shaver, P. R. (2008). Adult attachment and affect regulation. In Cassidy, J., Shaver, P. (Eds.), *Handbook of attachment: Theory, research and clinical implications* (pp. 503-531). New York, NY: Guilford Press.
- Mikulincer, M., Shaver, P. R., & Pereg, D. (2003). Attachment theory and affect regulation: The dynamic development and cognitive consequences of

- attachment-related strategies. *Motivation and Emotion*, 27, 77-102. doi: 10.1023/A:1024515519160
- Muris, P., Otgaar, H., & Pfattheicher, S. (2018). Stripping the forest from the rotten trees: compassionate self-responding is a way of coping, but reduced uncompassionate self-responding mainly reflects psychopathology. *Mindfulness*. Advanced online publication. doi: 10.1007/s12671-018-1030-0
- Neely, M.E., Schallert, D.L., Mohammed, S.S., Roberts, R.M., & Chen, Y.J. (2009). Self-kindness when facing stress: The role of self-compassion, goal regulation, and support in college students' well-being. *Motivation and Emotion*, 33, 88-97. doi: 10.1007/s11031-008-9119-8
- Neff, K.D. (2003a). Development and validation of a scale to measure self-compassion. *Self and Identity*, 2, 223-250. doi:10.1080/15298860390209035
- Neff, K. D., & Beretvas, S. N. (2013). The role of self-compassion in romantic relationships. *Self and Identity*, 12, 78-98. doi:10.1080/15298868.2011.639548
- Neff, K.D., Kirkpatrick, K.L., & Rude, S.S. (2007). Self-compassion and psychological resilience among adolescents and young adults. *Self and Identity*, 9, 225-240. doi: 10.1080/15298860902979307
- Neff, K. D., & McGehee, P. (2010). Self-compassion and psychological resilience among adolescents and young adults. *Self and Identity*, 9, 225-240. doi:10.1080/15298860902979307
- Nulty, D. D. (2008). The adequacy of response rates to online and paper surveys: what can be done?. *Assessment & evaluation in higher education*, 33, 301-314. doi: 10.1080/02602930701293231
- Pardess, E., Mikulincer, M., Dekel, R., & Shaver, P. R. (2013). Dispositional attachment orientations, contextual variations in attachment security, and

compassion fatigue among volunteers working with traumatized individuals.

Journal of Personality, 82, 355-366. doi: 10.1111/jopy.12060

Pepping, C. A., Davis, P. J., O'Donovan, A., & Pal, J. (2015). Individual differences

in self-compassion: the role of attachment and experiences of parenting in childhood. *Self and Identity*, 14, 104-117. doi:

10.1080/15298868.2014.955050

Pietromonaco, P. R., & Feldman Barrett, L. (2000). The internal working models

concept: What do we really know about the self in relation to others? *Review of General Psychology*, 4, 155-175. doi: 10.1037/111089-2680.4.2.155

Pommier, E. A. (2011). The compassion scale. *Dissertation Abstracts International*

Section A: Humanities and Social Sciences, 72, 1174.

Raes, F. (2010). Rumination and worry as mediators of the relationship between self-

compassion and depression and anxiety. *Personality and Individual*

Differences, 48, 757-761. doi: 10.1016/j.paid.2010.01.023

Raes, F., Pommier, E., Neff, K.D., & Van Gucht, D. (2011). Construction and

factorial validation of a short form of the self-compassion scale. *Clinical Psychology and Psychotherapy*, 18, 250-255. doi: 10.1002/cpp.702

Roberts, B. W., & Robins, R. W. (2000). Broad dispositions, broad aspirations: The

intersection of personality traits and major life goals. *Personality and Social Psychology Bulletin*, 26, 1284-1296. doi: 10.1177/0146167200262009

Rusbult, C. E., & Buunk, B. P. (1993). Commitment processes in close relationships:

An interdependence analysis. *Journal of Social and Personal Relationships*,

10, 175-204. doi: 10.1177/026540759301000202

- Snyder, D. K., Heyman, R. E., & Haynes, S. N. (2005). Evidence-based approaches to assessing couple distress. *Psychological Assessment, 17*, 288-307. doi: 10.1037/1040-3590.17.3.288
- Strauss, C., Lever Taylor, B., Gu, J., Kuyken, W., Baer, R., Jones, F. & Cavanagh, K. (2016). What is compassion and how can we measure it? A review of definitions and measures. *Clinical Psychology Review, 47*, 15-27.
- The British Psychological Society. (2010). *Code of human research ethics*. Leicester.
- Wei, M., Liao, K. Y., Ku, T. Y., & Shaffer, P. A. (2011). Attachment, self-compassion, empathy, and subjective well-being among college students and community adults. *Journal of Personality, 79*, 191-221. doi: 10.1111/j.1467-6494.2010.00677.x
- Wei, M., Mallinckrodt, B., Larson, L. A., & Zakalik, R. A. (2005). Attachment, depressive symptoms, and validation from self versus others. *Journal of Counseling Psychology, 52*, 368-377. doi: 10.1037/0022-0167.52.3.368
- Wei, M., Russell, D. W., Mallinckrodt, B., & Vogel, D. L. (2007). The experience in close relationship scale (ECR)- short form: reliability, validity, and factor structure. *Journal of Personality Assessment, 88*, 187-204. doi: 10.1080/00223890701268041
- Whisman, M. A. (2013). Relationship discord and the prevalence, incidence, and treatment of psychopathology. *Journal of Social and Personal Relationships, 30*, 163-170. doi: 10.1177/0265407512455269
- Yarnell, L. M., & Neff, K. D. (2013). Self-compassion, interpersonal conflict resolutions, and well-being. *Self and Identity, 12*, 146-159.

Zuroff, D. C., & Fitzpatrick, D. K. (1995). Depressive personality styles: Implications for adult attachment. *Personality and Individual Differences, 18*, 253-265. doi: 10.1016/0191-8869(94)00136-G

Table 1.
Sample characteristics (N = 342)

		<i>N / Mean</i>	<i>% / SD</i>
Gender			
	Female	214	62.6%
	Male	128	37.4%
Mean age		27.1	8.8
Highest education	PhD, Dr, Dphil	23	6.7%
	MA, MSc, Mphil, MBA	49	14.3%
	Professional qualification	24	7.0%
	BA, BSc, Bed	88	25.7%
	A levels or equivalent	31	9.1%
	GCSE, O levels, GNVQ	8	2.3%
	No formal qualifications	24	7.0%
	Other	95	27.8%
Employment	Full-time student	185	54.1%
	Employed	140	40.9%
	Unemployed	17	5.0%
Ethnicity			
	White	242	70.8%
	Black	27	7.9%
	Asian	29	8.5%
	Mixed	17	5.0%
	Other	26	7.6%
Mother tongue		263	77.1%
English			
Country of Residence	United States of America	155	45.3%
	United Kingdom	111	32.5%
	Other	76	22.2%
Marital status	Married	89	26.0%
	In a registered partnership	10	2.9%
	Living with someone as if married	105	30.7%
	Divorced or annulled	3	0.9%
	Separated	1	0.3%
	Never married	94	27.5%
	Other	40	11.7%
Months in relationship		56.6	71.2
Days per week contact		6.1	1.4
Living together		213	62.3%
Having children		60	17.5%
Number of previous romantic relationships		2.1	1.9

Table 2.
Correlations, means, and standard deviations of the study variables

Variable	1	2	3	4	5	6	7	8
1. Anxiety	–							
2. Avoidance	.24***	–						
3. Compassionate attitude towards self	-.21***	-.12*	–					
4. Uncompassionate attitude towards self	.36***	.17**	-.53***	–				
5. Compassionate attitude towards partner	-.10	-.50***	.32***	-.08	–			
6. Uncompassionate attitude towards partner	.14**	.51***	-.20***	.15**	-.64***	–		
7. Relationship quality	-.45***	-.51***	.26***	-.19***	.50***	-.56***	–	
8. Relationship satisfaction	-.36***	-.45***	.16**	-.13*	.34***	-.38***	.72***	–
Mean	3.62	2.14	3.31	3.17	4.20	1.68	4.78	75.41
<i>SD</i>	1.13	0.87	0.66	0.86	0.48	0.59	0.83	13.59

Note. $N = 342$. *SD* = Standard deviation. Scores range from 6 to 42 for anxiety and avoidance, from 1 to 5 for compassionate and uncompassionate attitude towards self and partner, from 1 to 6 for relationship quality, and from 0 to 81 for relationship satisfaction.

* $p < .05$. ** $p < .01$. *** $p < .001$ (two-tailed).

Table 3.

Unstandardized indirect, direct, and total effects of mediation models

Effect	Estimate	95% CI
Model A: RELATIONSHIP QUALITY		
Anxiety		
IE compassionate attitude towards self	-0.015*	[-0.034, -0.002]
IE uncompassionate attitude towards self	0.021	[-0.004, 0.048]
IE compassionate attitude towards partner	0.002	[-0.008, 0.013]
IE uncompassionate attitude towards partner	-0.004	[-0.025, 0.017]
Direct effect anxiety on relationship quality	-0.255*	[-0.315, -0.195]
Total effect	-0.251*	[-0.315, -0.188]
Avoidance		
IE compassionate attitude towards self	-0.008	[-0.025, 0.003]
IE uncompassionate attitude towards self	0.007	[-0.002, 0.021]
IE compassionate attitude towards partner	-0.062*	[-0.118, -0.006]
IE uncompassionate attitude towards partner	-0.153*	[-0.226, -0.090]
Direct effect avoidance on relationship quality	-0.194*	[-0.283, -0.105]
Total effect	-0.410*	[-0.493, -0.327]
Model B: RELATIONSHIP SATISFACTION		
Anxiety		
IE compassionate attitude towards self	0.148	[-0.439, 0.082]
IE uncompassionate attitude towards self	-0.326	[-0.104, 0.785]
IE compassionate attitude towards partner	.014	[-0.137, 0.121]
IE uncompassionate attitude towards partner	-0.035	[-0.251, 0.163]
Direct effect anxiety on relationship satisfaction	-3.305*	[-4.489, -2.121]
Total effect	-3.147*	[-4.287, -2.008]
Avoidance		
IE compassionate attitude towards self	-0.075	[-0.347, 0.048]
IE uncompassionate attitude towards self	0.112	[-0.051, 0.347]
IE compassionate attitude towards partner	-0.492	[-1.664, 0.936]
IE uncompassionate attitude towards partner	-1.298	[-2.902, 0.047]
Direct effect avoidance on relationship satisfaction	-4.248*	[-6.005, -2.492]
Total effect	-6.002*	[-7.483, -4.521]

Note. CI = Confidence Interval. IE = indirect effect. * $p < .05$

FIGURES

Figure 1. Model with standardized estimates testing the association between attachment and relationship quality with compassionate and uncompassionate attitudes towards self and towards one's partner, as parallel mediators. Dashed paths indicate non significant paths. $**p < .001$; $*p < .05$