Associations Between Attachment Styles and Preferred Love Languages

Jubileen L. Kombe & Jayson Nowak Wittenberg University

M SI

ECR- S Measure of Adult Attachment attachment anxiety

attachment avoidance

Love Languages

Potential Partner Ratings

References

Communication Research Reports, 23

Anima Indonesian

Journal of Personality Assessment,

8

Psychological Journal, 31

attachment anxiety

attachment avoidance

See Table 1.

Attachment anxiety

greater interest ion receiving

expressing affection

affection See Tables 2 and 3.

Attachment avoidance

less interest

receiving affection
See Tables 2 and 3.