
The purpose of this research in the article Relational Dimensions, Love Styles Among College Students and Their Perception of a Parent’s Love Style is relational dimensions as well as love styles which focuses on married couples and college students. The researchers in these articles came up with different scales and studies that would help explain how married couples act in their relationships and what styles of marriage they use. Other scales that were used for college student’s relationships were designed to look at their attitude toward love.

Fitzpatrick(1988) developed the Relational Dimensions Instrument to centralize the issues that arise in interrelationships. Eight relational dimensions were established based on these scales which are Ideology of Traditionalism, which high scores indicate vigorous traditional values with conservative lifestyles. The second was Ideology of Uncertainty and Change. Those scoring high in this factor value openness and freedom in their relationships which is completely different from the first factor. The third factor, which is also the largest, is the Sharing Factor. This subscale indicates the couple wants a constant flow of communication and genuinely cares about each other. The next is Autonomy and those with elevated scores promote separate lives. Undifferentiated space is the fifth factor and this is when couples believe in sharing whether it’s physical space or common ground. High scores in the factor of Temporal Regularity indicate couples like to schedule and use their time wisely. The seventh factor, which deals with communication of conflict, is Conflict Avoidance. This is when couples only talk about the good, and completely avoid differences of opinions or anything that would make them disagree. The last relational dimension, which also deals with communication of conflict, is the factor of Assertiveness. This couple is able to influence each other but can also engage in disagreement or conflict.

The next part of this research article focuses on college students and the fact that they are pretty homogenous in their ways of loving and love styles. Hahn and Blass insure that dating partners find a mate that is similar to themselves in love styles. After extensive research Lee established what he called the six colors of love (or love styles) and wanted to measure the power of each style. According to the article The Effects of Shyness on Love Styles and Relationship Status’ Hendrick, Hendrick, Foote, and Slapion-Foote (1984) developed the Love Attitudes Scales. This article looks at shy individuals and how being shy can affect their social interactions. Shyness can lead to them behaving less positively in social atmospheres and therefore, make it complicated for them to develop romantic relationships. This scale compared the love styles next to personal characteristics such as age, sex, social class etc. there is also confirmation linking them to shyness. The first style is Eros which is romantic, passionate love where couples are drawn to each other mainly because of their looks. Storge is love that is dependable and often viewed as being life long. These couples share values, beliefs, and goals. The third style is Ludus and this is a fun-loving, playful relationship. These couples avoid talking about their relationship and often date other people. Mania is the next style which is a possessive and controlling love style. These are very emotional relationships. Pragma is the fifth style is the most sensible where the person looks for someone who is compatible with them on many different levels. Agape is the last love style and this is when you want to put your partner first and is completely self-less. Eros, Agape, and Ludus were determined by Morrow, Clark, and Brock (1995) to be positively related to relationship quality.

Two hypotheses were developed in regard to shyness and relationships. Participants in the convenience sample of 124 that scored high on the Revised Cheek Buss Shyness Scale would be less likely to be in romantic relationships than participants who scored low. The second hypothesis states that there would be correlations between scores on the Revised Cheek Buss Shyness Scale and the Love Attitudes Scale. The questionnaires gathered personal and relationship information ranging from age and sex to relational status. The study for The Effects of Shyness on Love Styles and Relationship Status’ showed no significant association between high or low shyness scores and whether participants were currently in a romantic relationship.

The hypothesis for the article Relational Dimensions, Love Styles Among College Students and Their Perception of a Parent’s Love Style suggests that ‘an individual’s relational dimensions will be associated with their love style.’ Bryant and Conger (2002) suggest that love styles are developed through familial environments and social behaviors that are established by the social learning theory. Bryant and Conger also propose that characteristics within the family impact how successful and skilled the children are in their romantic relationships. This proposal by Bryant and Conger, along with the social learning theory, establishes a framework for understanding the differences in love styles between college student’s and their own parents. They believe that the college student’s will have comparable love styles as their parents and learn about these styles by simply observing how their parent’s relationship works. Another hypothesis was established in this research article which proposes that ‘student’s perceptions of one of their parent’s love styles will differ from the student’s own love style.’

This research was conducted by having 354 participants (who were students) answer relationship questions. These questions consisted of their relational status, and also the relational status of their parents. 197-item questionnaire was developed using the Love Attitude Scale and the Relational Dimensions Instrument. The LAS was a 5-point scale ranging from disagree to agree and the participants also completed a customized version of the scale which asked them to respond with how they identified with their parent’s (mother or father) relational approach. The relational dimension approach had participants complete a 77-item self-report which measured the eight relational communication factors. They then proceeded to rate their relational dimensions of communication of a 7-point scale ranging from strongly disagree to strongly agree. Results concluded that the student’s scores showed that their Eros and Ludas love styles were considerably greater than their perception of their parent’s love styles. Pragma, Agape, Storge, and Mania revealed that their scores were not significantly different from their awareness of their parent’s love styles. In the article The Effects of Shyness on Love Styles and Relationship Status’ there were significant positive correlations between shyness scores and the two love styles, Storge and Mania.

In conclusion, the research article Relational Dimensions, Love Styles Among College Students and Their Perception of a Parent’s Love Style comes to the conclusion that their data is supportive of hypothesis 2. The higher scores of Eros and Ludas along with the lower scores of Pragma and Agape supports the social learning theory approach to love styles like they insisted previously in the article. The author speaks of the limitations of this study in reporting on the parent’s love styles. A way to reduce the bias that student’s may have created answering questions based on their parent’s relationships is to re-create a study involving both parties instead of one. The author also insists that ‘future studies should include prediction research as premarital intervention.’ The differences in couples love styles and relational dimensions could be used as a tool to help couples in their communication. The author of The Effects of Shyness on Love Styles and Relationship Status’ suggests that shy participants are more likely to accentuate the friendship aspect of their romantic relationships and these relationships could be of greater meaning to these shy individuals. The author also notes the small amount of variance in this study because it was of convenience, sampling more woman than men.
