
A MEDIATIONAL MODEL OF DRINKING MOTIVES 1 

 

 

The relationship between personality, drinking motives and alcohol; a mediational model¹ 

Madeleine Johansson & Mikaela Lindroth  

Örebro University 

Abstract  

Some people develop problematic alcohol consumption. Explanations for 
this have been proposed by the mediating influence of drinking motives 
on the relationship between personality and alcohol use. The purpose of 
this study was to test whether such a mediating model can be applied to a 
Swedish population. Students (N=383) in Sweden answered a 
questionnaire about personality, drinking motives, alcohol consumption 
and alcohol-related problems. Mediation analysis was done to see 
whether drinking motives could mediate the relationship between 
personality and alcohol outcomes for men and women. The results 
showed that four paths of personality, drinking motives and alcohol can 
be found in a Swedish population by using this mediational model. 
However, the model showed different paths for men and women. 

 
Keywords: Personality, drinking motives, alcohol consumption, alcohol-
related problems. 
 
¹Psychology C, Spring 2014. Supervisor: John Barnes  

 

 

 

 

 

 

 

 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 2 

 

 

Relationen mellan personlighet, dryckesmotiv och alkohol; en medierande modell  

Madeleine Johansson & Mikaela Lindroth  

Örebro universitet  

 

Sammanfattning 
 

En del människor utvecklar en problematisk alkoholkonsumtion. 
Förklaringar till detta har sökts i en medierande inverkan av 
dryckesmotiv i relationen mellan människors personlighet och 
alkoholkonsumtion. Syftet med denna studie var att testa om en sådan 
medierande modell går att tillämpa på en svensk population. Studenter 
(N=383) i Sverige besvarade en enkät om personlighet, dryckesmotiv, 
alkoholkonsumtion och alkohol-relaterade problem. Mediations-
analyser gjordes för att se om dryckesmotiven skulle kunna mediera 
relationen mellan personlighet och alkoholutfall för män och kvinnor. 
Resultaten visade att fyra mönster av personlighet, dryckesmotiv och 
alkohol i den medierande modellen går att finna på en svensk 
population, dock olika för män och kvinnor. 

 
Nyckelord. Personlighet, dryckesmotiv, alkoholkonsumtion, 
alkoholrelaterade problem. 

 

 

 

Handledare: John Barnes  
Psykologi C 

VT2014 
 

 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 3 

The relationship between personality, drinking motives and alcohol; a mediational model 

Alcohol is often one of the major factors when people are celebrating someone or 

something, around holidays and in social gatherings. Johansson (2008) argues that the alcoholic 

drink has become a part of the social everyday life of people in Sweden and it is consumed in 

public more often today than before. The normative drink has come to the point that people often 

have to apologize for not choosing to drink alcohol, that an apology is necessary, for example 

that one is driving or is pregnant. 

Alcohol consumption is known to affect health in several standings. It is a psychoactive 

substance which may induce dependence and the development of alcohol-related problems, such 

as impaired self-control, chronic health problems and interpersonal problems, which is not just 

something that causes damage to the individual, but also for the environment with the impact on 

family and society (World Health Organization, 2014). The alcoholic drink can thus bring an 

increased risk of negative consequences for those who drink alcohol, which can develop into 

problems in the everyday life.  To drink 16 cl of alcohol for women and 20 cl for men at one 

occasion is what can be classified as harmful for one’s health (Statens Folkhälsoinstitut, 2014). 

However, the development of alcohol-related problems have been shown to be a risk factor for 

young people even when controlling for how much alcohol they drink (Hradilova, 2006). 

Conversely, studies show that young people do not perceive their alcohol use as problematic or 

harmful for the future (Abrahamson, 2004; Heldmark, 2005). Yong people rather worry about 

things that are happening here and now, so as to oversleep for school or work, to get a rough 

hangover or of making fools of themselves. 

From the knowledge that alcohol consumption is a risk factor for the development of 

alcohol-related problems, it is important to know what people there are who chooses to drink 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 4 

alcohol to such an extent that they may later experience social or personal problems. By 

examining which people it is posing a risk group, you can give them the ability to prevent the 

development of bad health and problems related to alcohol consumption (Folkhälsoinstitutet, 

2002). The question then is why do people drink? And who is at risk of falling into an unhealthy 

consumption of alcohol and even experience alcohol-related problems? 

Personality and alcohol outcomes 

There are several individual factors shown to be a contributing factor to people’s 

consumption of alcohol. Past experiences, how one’s body reacts to the substance of alcohol, the 

sociocultural environment and personality are examples of factors that may affect people’s 

alcohol consumption (Cox & Klinger, 1988). Personality is an individual factor that has received 

attention for its relationship to alcohol for a long time. For example, Eysenck & Eysenck (1985) 

argued that depending on the individual's personality, he or she will engage in risky health 

behavior, such as the use of alcohol, to find some satisfactory emotional state. For instance, 

extrovert people who are energetic, sociable and active sensation seekers use alcohol and other 

substances in order to raise their level of arousal. Introverted and neurotic (emotionally unstable) 

people, on the other hand, turn to alcohol and other substances to decrease their internal level of 

arousal, for example the level of tension and distress. 

Looking at people’s personality opens for the possibility to answer to the question of why 

people drink alcohol. Despite the fact that we all have an individual personality, there are 

common personality traits of all people (McCrae & Costa, 2008).  Therefore, models of 

personality, such as the Five-Factor Model of Personality, allows for the opportunity to study the 

personality's relationship to various alcohol outcomes by organizing the personality in a general 

model that applies to all people (Smith, 2006). They can provide the tools needed for 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 5 

understanding the similarities and differences among those who turn to alcohol for various 

reasons.  

The Five-Factor Model of Personality describes personality based on five domains, or 

personality traits; Neuroticism (N), Extraversion (E), Openness to experience (O), Agreeableness 

(A) and Conscientiousness (C) (Costa & McCrae, 1992). By measuring and characterizing 

people along the Big Five, you can give a sketch of an individual's relatively stable patterns of 

feelings, thoughts, and experimental and interpersonal styles that form the basis of personality 

(McCrae & Costa, 2008). The Five-Factor Model of Personality is a widely used trait theory in 

psychological research as its model shows universality across nations, age, gender, and trough 

self-reports and peer ratings (McCrae & Costa, 2008) and there are several instruments for 

measuring these personality traits (John, Naumann & Soto, 2008). 

Research shows that the various personality dimensions of the Five-Factor Model of 

Personality are related to how much alcohol people drink, but also to various alcohol-related 

problems, such as being arrested or getting into trouble when intoxicated (Ruiz, Pincus & 

Dickinson, 2003; Hopwood, et al., 2007). In particular, the traits of low conscientiousness and 

high neuroticism have shown to be predictors of greater levels of alcohol consumption and 

alcohol-related problems (Ruiz, Pincus & Dickinson, 2003). In other words, people who score 

low on conscientiousness (those who find it difficult to resist distractions and temptations, who 

do not think before action, and who is laid-back and not driven by goals (Costa & McCrae, 

1992)) show a trend towards a high and hazardous drinking. Even people who score high on 

neuroticism (who are not emotionally stable, who often experience feelings involving negativity 

and who easily gets nervous (Costa & McCrae, 1992)) are more inclined to drink high amounts 

of alcohol. 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 6 

So for the purpose of examining the personality as a way of explaining people’s alcohol 

consumption, there are theories and research that gives support for the fact that different 

personalities have different drinking habits. However, further theory and research also shows that 

personality cannot directly explain people’s alcohol use; explanations for why some people have 

certain alcohol patterns should instead be examined with regard to the individual's motivation to 

drink alcohol (Cooper, 1994; Cox & Klinger, 1988). 

Motives to drink and alcohol outcomes 

According to Cox & Klinger’s Motivational Model of Alcohol use,  peoples motivation 

for consuming alcohol is “the final common pathway” (Cox & Klinger, 1988, p.168) between 

several individual factors, such as personality, experiences and expectancies, and their influence 

on alcohol use. The model argues that the motivation one has for consuming alcohol can be 

explained as a product of these individual factors, and the result is what the individual might 

expect about the affective effects of taking a drink when compared to not taking a drink. These 

expected effects are either to obtain positive outcomes or to avoid negative outcomes. Further, 

the source of the expected effects are either internal, to expect a change in one's emotional state, 

or external, to expect a change in/of the social environment. People can then for example either 

have the motivation to drink alcohol in order to regulate one’s negative feelings (coping), to 

reinforce positive experiences and emotions (enhancement), to receive a positive response from 

the environment (social), or to adapt to others (conformity).  

The Motivational Model of Alcohol Use argues that the two internal drinking motives 

(coping and enhancement) are more strongly related to the amount of alcohol people drink, how 

often they drink and also to alcohol-related problems, when compared to the external motives 

(Cooper, 1994). The internal motives have been shown to be more stable over time and over 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 7 

different situations when compared to the external motives, which are more influenced by factors 

in the situation, such as if others drink or not (Cooper, 1994).  And in fact, research shows that 

enhancement is the strongest predictor of high alcohol consumption, and that coping is the 

strongest predictor of alcohol-related problems both with and without regard to the amount that 

is consumed (Cooper, 1994; Kuntsche, Knibbe, Gmel & Engels, 2006; Merrill & Read, 2010).  

 However, the impact of coping motives on peoples drinking patterns, and problems it 

may lead to, shows that people who drink to regulate negative emotional states in fact both drink 

more and less alcohol, and that there is not a clear relation to alcohol-related problems (Grant et 

al., 2007). The motive of coping in interweaves distinctly different affects which the individual 

might seek to regulate in the same motive, and this is problematic in the sense that it has shown 

ambiguous results when examining why people drink (Grant, Stewart, O'Connor, Blackwell & 

Conrod, 2007). The relationship’s ambiguous results has in further examination been shown to 

depend on what kind of affect that the individual intends to regulate, that is, if for example it is 

about managing low mood and depression or anxiety (Grant et al., 2007; Merrill & Read, 2010). 

This problematic role of coping is the background for the development of the Modified Drinking 

Motives Questionnaire Revised (Modified DMQ-R, Grant et al., 2007). The Modified DMQ-R is 

a further development of Cooper’s original Drinking Motives Questionnaire Revised (the DMQ-

R, Cooper, 1994) and measures the Motivational Model of Alcohol Use with five categories of 

motives, in which coping is divided into coping-depression and coping-anxiety to better manage 

the complex contents of why someone uses alcohol as coping strategy (Grant et al., 2007). In 

fact, the results of an evaluation of the Modified DMQ-R reveal that people who drink alcohol to 

cope with low mood and depression have different patterns of alcohol outcomes than those 

people who intend to regulate feelings of anxiety. For example, people with coping-depression 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 8 

motives tend to drink higher amounts of alcohol and also more frequent than people who drink to 

handle anxiety emotions (Grant et al., 2007). So for the purpose of explaining why people 

develop risky alcohol patterns with drinking motives, it is important to take consideration to 

which emotional state the individual is trying to regulate. 

Personality, drinking motives and alcohol outcomes – a mediational model 

Three personality traits in the Five-Factor Model of Personality (neuroticism, 

extraversion and conscientiousness) have been shown to have different relationships to patterns 

of alcohol use, and that these traits are also related to the internal motives for why people drink 

alcohol (Stewart & Devine, 2000). This finding has been the core for why some studies have 

attempted to further seek the explanation of why some people drink the way they do by 

combining the Five-Factor Model of Personality and the Motivational Model of Alcohol Use. 

This has been done on the basis of both the DMQ-R and the Modified DMQ-R (Kuntsche et al., 

2006: Mezquita, Stewart & Ruiperez, 2010; Stewart, Loughlin & Rhyno, 2001). A way to 

explain this combined model is that drinking motives can be understood as a third factor that 

influences, or mediates, the relationship between personality and alcohol outcomes (Field, 2013).  

That is to say that the relationship between people’s personality and their alcohol use can be 

explained by which motives they have for drinking alcohol.   

Enhancement mediation. It has been found in previous research that enhancement 

motives mediates the relationship between high extraversion and alcohol use (Kuntsche, von 

Fisher & Gmel, 2008) and alcohol-related problems (Mezquita et al., 2010). Enhancement 

motives also mediates the relationship between low conscientiousness and alcohol use (Kuntsche 

et al., 2008; Stewart et al., 2001) and alcohol-related problems (Mezquita et al., 2010). In other 

words, enhancement motives, that people drink to enhance positive emotional states, appears to 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 9 

be a link in the explanation for why people who score high on extraversion or low on 

conscientiousness to have increased alcohol use and alcohol-related problems. 

Coping mediation. Coping motives in the DMQ-R has shown a mediating effect on the 

relationship between low conscientiousness and alcohol use (Kuntsche et al., 2008). Coping also 

appears to be the link between high neuroticism and alcohol use (Kuntsche et al., 2008) and 

drinking problems (Stewart et al., 2001). However, as argued by the Modified DMQ-R, when 

coping is separated into two distinctly different motives, the results are different. It has been 

shown that it is coping-depression motive that has a mediating effect on the relationship between 

high neuroticism and alcohol-related problems (Mezquita et al., 2010). The Modified DMQ-R 

also shows that it is coping-anxiety motives that have a mediating effect on the relationship 

between low conscientiousness and alcohol-related problems (Mezquita et al., 2010). This 

supports the idea about a five-factor model of alcohol use in Modified DMQ-R (Grant et al., 

2007), where to put it differently, the role of coping depends on which affect the individual 

wants to regulate by taking a drink.  

Taken together, the mediational model (summarized in Figure 1), where drinking motives 

mediates the relationship between peoples personality and alcohol use, might better explain why 

people drink the way they do, in comparison to other attempts with different theoretical 

explanations for the role of personality and drinking motives.  

Unanswered questions in the area 

The universality of the personality traits in the Five-Factor Model of Personality (Costa 

& McCrae, 1992) and of the motives people have for drinking in the Motivational Model of 

Alcohol Use (Cox & Klinger, 1988; Cooper, 1994) suggest that the patterns of relations between 

personality, drinking motives and alcohol outcomes that have been previously demonstrated  


A MEDIATIONAL MODEL OF DRINKING MOTIVES 10 

 

 

Figure 1. The mediational model of the relationship between personality, the Modified DMQ-R 
drinking motives and alcohol outcomes. 
 

(Kuntsche, 2006: Mezquita et al., 2010; Stewart et al., 2001) should be cross-cultural. However, 

drinking behaviors vary culturally (World Health Organization, 2014) and therefore so might the 

relationships between personality, drinking motives and alcohol consumption. 

Sweden has a different drinking pattern in contrast to the drinking patterns sight in the 

countries (Canada, Spain and the Netherlands) who previously have examined the role of 

drinking motives when explaining why some people tend to develop problematic alcohol use. 

The Swedes drink on average less alcohol than the other countries when measured in liters of 

pure alcohol per capita per year (World Health Organization, 2014). However, the statistics also 

shows that when Swedes drink, they tend to drink higher amounts of alcohol at every occasion, 

which is to say that they binge drink more often than all the other countries. In fact, Swedes 

binge drink three times as much as people in the Netherlands (World Health Organization, 2014). 

The aim is therefore to test if the relationships found between personality, drinking motives and 

alcohol use in the mediational model based on The-Five Factor Model of Personality and the 

Modified DMQ-R are the same in Sweden.  


A MEDIATIONAL MODEL OF DRINKING MOTIVES 11 

The study on individual differences in alcohol use based on the Five-Factor Model of 

Personality has overall been shown very little interest in Sweden. To our knowledge, only one, 

non peer-reviewed, study has examined the link between personality and alcohol use on a 

Swedish sample (Lindeberg, 2012). The results showed that the personality trait openness was 

negatively related to high consumption and alcohol-related problems, but that no other relation 

was significant, which differs from the results that earlier foreign studies have concluded (Ruiz 

et al., 2003; Hopwood et al., 2007). To this date no study has examined how the personality traits 

in the Five-Factor Model of Personality are related to people’s alcohol use and alcohol-related 

problems in a Swedish context with respect to the mediational link of drinking motives. 

A mediational model for examining the relationship between personality and alcohol use 

based on the Modified DMQ-R has only been done once, in Spain (Mezquita, et al., 2010). 

Based on the previous ambiguous results from the DMQ-R and that coping therefore might better 

be explained when modified, this study aims to use the Modified DMQ-R on a Swedish sample.  

When the aim is to help people to not develop bad health and problems related to alcohol 

consumption, it is important to focus on the group of people who show a risk of that 

development (Folkhälsoinstitutet, 2002). Alcohol consumption in Sweden reach the highest 

levels among young people aged 20-34 years (Statistiska Centralbyrån, 2007). Students, who in 

Sweden are on average between 22-25 years old (Högskoleverket, 2012) is a frequently studied 

group and studies show that Swedish students have a high consumption of alcohol and that they 

also show a generally high risk of developing a harmful alcohol use (Andersson, Johnson, 

Berglund & Öjehagen, 2007). Students also report that they see alcohol as a normative part in the 

student culture (Andersson, Johnson, Berglund & Öjehagen, 2007; Bullock, 2004), just as it is 

described as a cultural part of the everyday life of Swedes (Johansson, 2008). This study will 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 12 

therefore be made on Swedish students to test whether the mediational model can be applied in a 

Swedish population. 

Research question and hypotheses 

Given the universality of the models examined (Cooper, 1994; Costa & McCrae, 1992; 

Cox & Klinger, 1988); it is generally expected that similar patterns of personality, drinking 

motives and alcohol will be found in Sweden. Therefore, we want to examine if the motives for 

drinking alcohol have a mediating effect on the relationship between personality and alcohol 

consumption/alcohol-related problems in the same way as in previous studies. This will be 

examined through a quantitative cross-sectional study on Swedish students. Since we do not 

know if or how the results will differ from previous studies in other cultures, therefore we will 

test hypotheses predicted by the mediational model to see if we can replicate the same patterns of 

results as previous studies. These are; 

Coping-depression motives will have a mediating effect on the relationship between high 

neuroticism and alcohol-related problems. Coping-anxiety motives will have a mediating effect 

on the relationship between high neuroticism and alcohol-related problems. Coping-anxiety 

motives will have a mediating effect on the relationship between low extraversion and alcohol-

related problems. Enhancement motives will have a mediating effect on the relationship between 

high extraversion and alcohol consumption. And finally, enhancement motives will have a 

mediating effect on the relationship between low conscientiousness and alcohol consumption. 

 Some gender differences in the model were found in Mezquita et al.’s study (2010), 

however there was not enough material for further analysis. As previous studies have not 

highlighted gender differences in the model we choose, on the basis of  Mezquita  et al. (2010), 

to have gender differences as an exploratory question, which we choose to analyze if the results 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 13 

indicate such. 

Method 

Participants 

Participants were recruited by convenience sampling and they were 521 college students 

from 19 colleges and universities in Sweden. Of the 521 participants, 19 % did not complete the 

whole survey and were excluded from the analyses. Of the remaining 423 participants, 9.46 % 

reported that they do not drink alcohol and were therefore excluded from the analyses. The final 

sample consisted of 383 participants (36% men and 64% women). The mean age was 23.5 years.  

Measures 

The first page of the survey included a presentation of the study, its purpose and 

information about voluntary and anonymous participation. The survey consisted of a battery of 

self-report measures on personality, drinking motives and alcohol outcomes, containing 100 

questions, see Appendix.  

Demographics. Participants indicated their gender ("Are you male or female?"), their 

gender identity (“male or female”) and their age ("How old are you?"). 

Personality. The Big-Five Inventory (BFI) was used to measure the five personality 

dimensions of the Five-Factor Model of Personality. BFI represents the core of the Five-Factor 

Model of Personality and is designed to give a short measure scale of the personality dimensions 

(John et al., 2008). BFI has shown reliability with Cronbach's alpha above .75 and adequate 

convergent validity when compared to other Big-Five instruments (John et al., 2008; Schmitt, 

Allik, McCrae & Benet-Martinez, 2007), which is considered to be acceptable psychometric 

properties (Christensen, Johnson, & Turner, 2011).  

In this study, a Swedish translation by Claesson, Person & Akriami (Zakrisson, 2010) of 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 14 

the BFI was used. It has showed reliability with a Cronbach's alpha from .73 to .84 (Zakrisson, 

2010), which is considered to be acceptable psychometric properties (Christensen et al., 2011). 

BFI is a test consisting of 44 items in which participants may indicate on a 5-point Likert 

scale ranging from 1 (disagree strongly) to 5 (strongly agree) how well each statement applies to 

them. BFI contains statements such as "is full of energy", "is helpful and unselfish with others", 

"is a reliable worker", "can be tense" and "is ingenious, a deep thinker" as indicators of the five 

personality domains. 16 items were reverse coded. The summarized scale score for each 

participant was calculated by an average score on each personality domain scale, following 

presented guidelines (John et al., 2008).  

Drinking motives. The Modified Drinking Motives Questionnaire-Revised (Modified 

DMQ-R, Grant et al., 2007) was used to measure motives for drinking alcohol. It has showed a 

reliability level of a Cronbach's alpha ranging from .73 to .91 on the scales of the internal 

motives (Grant et al., 2007), which is considered acceptable psychometric properties 

(Christensen et al., 2011). 

The Modified DMQ-R consists of 28 items in which participants may indicate on a 5-

point Likert scale ranging from 1 (almost never, never) to 5 (almost always, always) how often 

they have been drinking due to the reasons mentioned. Modified DMQ-R contains items such as 

"as a way to celebrate", "because I feel more self-confident or sure of myself", "to help me feel 

more positive about things in my life ", "because it's fun" and "because my friends pressure me to 

use " (Grant et al., 2007). The summarized score for each participant was calculated by an 

average score on each drinking motive scale, following the presented guidelines of the 

questionnaire.  

Alcohol consumption. Participants indicated how often they drink alcohol (“never”, “1 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 15 

time a month, or less”, “2-4 times a month”, “2-3 times a week” and“4 or more times a week”). 

They also indicated how many glasses they drink on a typical day when they drink alcohol (“1-

2”, “3-4”, “5-6”, “7-9” and “10 or more”). A glass was defined as 50 cl folköl (3.5% alcohol), 

33 cl strong beer, 1 glass of white/red wine, 4 cl liqueur or whiskey (Statens Folkhälsoinstitut, 

2014). The two questions were used to get an estimate of the average monthly consumption of 

alcohol, namely, frequency multiplied by quantity (Mezquita et al., 2010; Ramstedt, Lindell & 

Raninen, 2013).  

Alcohol-related problems. The Rutgers Alcohol Problem Index (RAPI, White & 

Labouvie, 1989) was used to measure participant’s potential patterns of alcohol-related 

problems. RAPI is designed to measure harm due to a problematic drinking, from family-related 

harm/problems to mental illness.  

RAPI has showed what is seen to be acceptable psychometric properties (Christensen et 

al., 2011) with a reliability level of a Cronbach's alpha of .92 (White & Labouvie, 1989). 

RAPI consists of 23 items where participants indicate how many times each statement 

has happened to them when they have been drinking alcohol or because they drink alcohol on a 

4-point Likert scale (ranging from “never” to “5 or more times”). The questionnaire include 

items such as "felt that you needed more alcohol than you used to in order to get the same 

effect", "noticed a change in your personality", "passed out or fainted suddenly" and "felt 

physically or psychologically dependent on alcohol". The scale score on RAPI was calculated by 

adding the scores to a summarized score for each participant, following presented guidelines 

(White & Labouvie, 1989). 

Procedure 

The survey was created in the online survey program eSurvey Creator and a pilot study 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 16 

was conducted to estimate the time needed to complete the survey. The survey took about 5-10 

minutes to complete and was available online for 10 days. The use of internet-administered 

questionnaires has been shown to be as reliable and valid as paper-administered questionnaires in 

the field of psychology (Carlbring et al., 2007). The study was advertised on social Medias in 

groups for students from Swedish colleges and universities, where advertisement for the study 

was followed by a link to the survey. In order to get in contact with students, universities and 

colleges were contacted to get access to e-mail addresses. From the schools that gave out e-mail 

addresses, the students were then contacted via e-mail that contained an advertising letter and a 

link to the survey.  

The Modified DMQ-R and the RAPI was translated into Swedish from the original 

English versions. The translation process followed recommended procedure by Maneesriwongul 

& Dixon (2004) where the measures were translated into Swedish and then back-translated into 

English to ensure that the two versions were conceptually similar. The back-translation process 

was performed by two different translators, and the translator who would implement the back-

translation had not access to the original material in order to reduce the risk of being influenced 

by the original. 

Analyses 

Data was processed in the statistical program IBM SPSS statistics 22. Cronbach's alpha 

was calculated for the scales used to measure personality, drinking motives and alcohol-related 

problems. Independent samples t-test was calculated to compare the mean levels between men 

and women on all studied variables. In order to test our hypotheses, bivariate correlations 

between all variables were calculated with Pearson´s correlation coefficient to see that our 

predictor variables were correlated with both mediator and outcome variables. Partial 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 17 

correlations were calculated to see that the mediating variables and the outcome variables were 

related while controlling for the predictor variable. If significant correlations, this establishes that 

there is a relationship between personality and alcohol that could be mediated by drinking 

motives (Field, 2013), allowing for further mediation analysis. Since the gender variable is a 

discrete dichotomy (Field, 2013), it was categorized in a point-biserial correlation to assess the 

Pearson’s correlation coefficient.  

 Mediation analyses were calculated to test the expected models. The Sobel test was 

calculated with Preacher & Leonardelli’s (2001) calculating tool to test the significance of the 

indirect effect of personality on alcohol outcomes, in other words if personality significantly 

effects alcohol outcomes via drinking motives. The Sobel test is a statistically based method that 

tests whether the indirect effect is significantly different from zero. If significant, this implies 

that there is mediation between the studies variables (Field, 2013). 

Results 

With this study we wanted to test whether the mediational model of the relationships 

between personality, drinking motives and alcohol outcomes found in previous research could 

apply to a Swedish population. 

Sample means and descriptives 

As can be seen in Table 1, men and women significantly differed in the two personality 

traits conscientiousness and neuroticism, where women showed higher levels than men. Men and 

women also significantly differed in the two alcohol variables, where women showed lower 

levels of alcohol consumption and alcohol-related problems than men. Consequently, as of these 

significant gender differences in personality and alcohol outcomes, further analyzes of the 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 18 

relationship between variables were made separately for men and women, in order to be better 

interpret our results. 

The reliability of the scales used to measure personality, drinking motives and alcohol-

related problems showed a Chronbach’s alpha from .79 to .98, which is considered to be 

acceptable levels (Christensen et al., 2011). 

 
Table 1. 
Mean values (standard deviation) of descriptive statistics on men, women and total sample, t-
statistics for significant mean differences between men and women (n), and Cronbach’s alpha. 

 Men  
(n=137) 

Women 
(n=246) 

Total sample 
(N=383) 

T-statistic Alpha 

Age   23.6 (4.18) 23.5 (5.01) 23.5 (4.76)   
      
Neuroticism 2.57 (.64) 3.02 (.66) 2.86 (.69) 6.55*** (380) .81 
Extraversion 3.28 (.65) 3.35 (.74) 3.33 (.71)  .84 
Conscientiousness  3.35 (.56) 3.71 (.60) 3.58 (.61) 5.69*** (380) .79 
      
Coping-anxiety  1.73 (.73) 1.66 (.76) 1.68 (.75)  .91 
Coping-depression  1.33 (.63) 1.30 (.54) 1.31 (.58)  .98 
Enhancement  2.38 (.90) 2.37 (.97) 2.37 (.95)  .91 
      
Alcohol  
consumption  

25.99 (24.48) 13.64 (15.00) 18.06 (19.82) -6.11*** (381)  

Alcohol-related 
problems 

6.83 (5.87) 4.42 (4.83) 5.27 (5.33) -4.20*** (396) .88 

Note. *** p < .001 
 

Men. As can be seen in Table 2, extraversion was significantly correlated with 

enhancement, r(134) = -.24, p < .01, and alcohol consumption r(135) = .17, p < .05. Additionally, 

partial correlation showed that enhancement was significantly correlated with alcohol 

consumption, r(131) = .38, p < .01, while controlling for extraversion. These results imply that 

further mediation analysis of enhancement’s meditative effect on the relationship between 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 19 

extraversion and alcohol consumption is possible to examine, following the steps required for 

mediation. 

Table 2. 
Bivarariate Pearson’s correlation coefficients (n) between age, personality domains, drinking 
motives and alcohol outcomes for men.  

 1 2 3 4 5 6 7 8 9 
1. Age -         
2. Extraversion .04 

(137) 
-        

3. Neuroticism -.10 
(137) 

-.30** 
(137) 

-       

4. Conscientiousness -.01 
(137) 

.05 
(137) 

-.04 
(137) 

-      

5. Enhancement -.14 
(136) 

-.24** 
(136) 

-.01 
(136) 

-.10 
(136) 

-     

6. Coping-anxiety -.09 
(136) 

-.05 
(136) 

.38** 
(136) 

-.12 
(136) 

.49** 
(136) 

-    

7. Coping-depression -.01 
(136) 

-.04 
(136) 

.26** 
(136) 

-.08 
(136) 

.28** 
(136) 

.60** 
(136) 

-   

8. Alcohol consumption -.16 
(137) 

.17* 
(137) 

.04 
(137) 

-.16 
(137) 

.40** 
(136) 

.26** 
(136) 

.27** 
(136) 

-  

9. Alcohol-related 
problems 

-.22* 
(128) 

.14 
(128) 

.09 
(128) 

-.14 
(128) 

.52** 
(128) 

.38** 
(128) 

.39** 
(128) 

.49** 
(128) 

- 

Note. * p < .05, ** p < .01. 

Women. As can be seen in Table 3, neuroticism was significantly correlated with coping-

depression, r(241)  = .33, p < .01, and alcohol-related problems r(234) = .23, p < .01. 

Additionally, partial correlation showed that coping-depression was significantly correlated with 

alcohol-related problems r(230) = .41, p < .01, while controlling for neuroticism. These results 

imply that further mediation analysis of coping-depression’s meditative effect on the relationship 

between neuroticism and alcohol-related problems is possible to examine, following the steps 

required for mediation. 

Neuroticism was significantly correlated with coping-anxiety, r(241) = .36, p < .01, and 

alcohol-related problems, r(234) = .23, p < .01. Additionally, partial correlation showed that 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 20 

coping-anxiety was significantly correlated with alcohol-related problems, r(230) = .36, p < .01, 

while controlling for coping-anxiety. These results imply that further mediation analysis of 

coping-anxiety’s meditative effect on the relationship between neuroticism and alcohol-related 

problems is possible to examine, following the steps required for mediation. 

Extraversion was significantly correlated with coping-anxiety, r(241) = -.31, p < .01, and 

alcohol-related problems, r(234) = .15, p < .05. Additionally, partial correlation showed that 

coping-anxiety was significantly correlated with alcohol-related problems, r(230) = .49, p < .01. 

These results imply that further mediation analysis of coping-anxiety’s meditative effect on the 

relationship between extraversion and alcohol-related problems is possible to examine, following 

the steps required for mediation. 

 
Table 3. 
Bivarariate Pearson’s correlation coefficients (n) between age, personality domains, drinking 
motives and alcohol outcomes for women.  

 1 2 3 4 5 6 7 8 9 
1. Age -         
2. Extraversion .08 

(245) 
-        

3. Neuroticism -.10 
(245) 

-.32** 
(245) 

-       

4. Conscientiousness -.004 
(245) 

.15* 
(245) 

-.39** 
(245) 

-      

5. Enhancement -.15* 
(243) 

-.05 
(243) 

.20** 
(243) 

-.16* 
(243) 

-     

6. Coping-anxiety -.08 
(243) 

-.31** 
(243) 

.36** 
(243) 

-.14* 
(243) 

.55** 
(243) 

-    

7. Coping-depression -.07 
(243) 

-.08 
(243) 

.33** 
(243) 

-.20** 
(243) 

.47** 
(243) 

.70** 
(243) 

-   

8. Alcohol consumption -.16* 
(246) 

.10 
(245) 

.13* 
(245) 

-.10 
(245) 

.36** 
(243) 

.30** 
(243) 

.31** 
(243) 

-  

9. Alcohol-related 
problems 

-.15* 
(236) 

.15* 
(236) 

.23** 
(236) 

-.22** 
(236) 

.41** 
(235) 

.41** 
(235) 

.45** 
(235) 

.48** 
(236) 

- 

Note. * p < .05, ** p < .01. 

 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 21 

Mediation analysis 

 Men. Results showed that as expected, extraversion, b (1, 134) = .34, p < .01, and 

enhancement, b (2, 133) = 10.37, p < .001, significantly predicted alcohol consumption. The 

Sobel test showed that the relationship between high extraversion and alcohol consumption was 

significantly mediated by enhancement motives (z’ = 2.44, p < .01). This suggests that alcohol  

consumption might be predicted by men’s high levels of extraversion, because they drink for 

enhancement motives. 

We did not find that enhancement mediated the relationship between low 

conscientiousness and alcohol consumption for men, because all of the correlations required for  

the mediational model were not significant. Nor did we find that coping motives mediated the 

relationships between high neuroticism or low extraversion and alcohol-related problems, 

because all of the correlations required for the mediational models were not significant. 

Women. Results showed that as expected, neuroticism, b (1, 241) = .27, p < .01, and 

coping-depression, b (2, 232) = 3.73, p < .001, significantly predicted alcohol-related problems. 

The Sobel test showed that the relationship between high neuroticism and alcohol-related 

problems was significantly mediated by coping-depression motives (z’ = 4.20, p < .001). This 

suggests that alcohol-related problems might be predicted by women’s high levels of 

neuroticism, because they drink for coping-depression motives. 

As expected, neuroticism, b (1, 241) = .41, p < .001, and coping-anxiety, b (2, 232) = 

3.73, p < .001, significantly predicted alcohol-related problems. The Sobel test showed that the 

relationship between high neuroticism and alcohol-related problems was significantly mediated 

by coping-anxiety motives (z’ = 4.48, p < .001). This suggests that alcohol-related problems 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 22 

might be predicted by women’s high levels of neuroticism, because they drink for coping-anxiety 

motives. 

As expected, extraversion, b (1, 241) = -.31, p < .001, and coping-anxiety, b (2, 232) = 

3.23, p < .001, significantly predicted alcohol-related problems. The Sobel test showed that the 

relationship between low extraversion and alcohol-related problems was significantly mediated 

by coping-anxiety motives (z’ = -4.33, p < .001). This suggests that alcohol-related problems 

might be predicted by women’s low levels of extraversion, because they drink for coping-anxiety 

motives. 

We did not find a mediation of enhancement on the relationship between high 

extraversion or low conscientiousness and alcohol consumption for women, because all of the 

correlations required for the mediational model were not significant. 

Discussion 

Given the background of that Swedes have a different drinking pattern than the countries 

in previous studies, it was the purpose of this study to examine if we could find the same patterns 

of personality, drinking motives and alcohol that were predicted by the mediational model on a 

Swedish population. We found significant gender differences in people’s personality traits and in 

the two alcohol outcomes. Unlike what we’ve seen in previous research, we tested the mediating 

model on men and women separately to see if it can be applicable to a Swedish population. This 

has been suggested in previous research when discussed that the mediating model might show 

different results when looking at men and women separately (Mezquita, et al., 2010). The results 

in this study can thus be interpreted both on the Swedish population, but also whether the model 

is applicable to both men and women separately. 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 23 

Even though all drinking motives were significantly related to alcohol consumption and 

alcohol-related problems for both men and women, we did not find similar paths between sexes. 

As expected, the two coping motives mediated the relationship between neuroticism or 

extraversion and alcohol-related problems. However, these paths only applied to women. 

Additionally as expected, enhancement mediated the relationship between extraversion and 

alcohol consumption. However, this path only applied to men. Contrary to what was expected, 

we did not find a mediation of enhancement on the relationship between conscientiousness and 

alcohol consumption, either for men or women. In short, four of the five paths predicted by the 

mediational model were found in this study, leading to the conclusion that the model can be 

applied to a Swedish population, but with different paths for men and women. 

One reason for why we did not find the same mediating pathways between the sexes 

might be, what research shows; that the Motivational Model of Alcohol Use can be used to 

categorize people into clusters of either enhancement or coping motives (Kuntsche, Knibbe, 

Engels & Gmel, 2010). It has been suggested that especially men can be classified as 

enhancement drinkers. This study confirms this categorization that one could be either a coping- 

or an enhancement-drinker, since our results shows that enhancement had a mediating effect on 

alcohol only for men, and that coping had a mediating effect only for women.  

That we found men as enhancement drinkers confirms previous research which shows 

that men are significantly higher on enhancement than women (Cooper, 1994; Cooper, 1995; 

Kuntsche et al., 2010; Mezquita et al, 2010) and that enhancement also is a stronger predictor of 

alcohol use for men (Cooper, 1995). That men score higher on enhancement and alcohol use was 

also the reason why Mezquita et al. (2010) suggested that this type of analysis should be done for 

men and women separately. 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 24 

The other part of our findings suggests that women are coping drinkers. According to the 

Motivational Model of Alcohol Use, people's motivation for alcohol consumption changes in 

their lives due to various factors, such as social norms from family, friends, media etc.  Could it 

be that we only found coping motives as mediators for women because women are more 

sensitive and emotional and that it thus is more socially acceptable for them to have emotional 

reasons for drinking alcohol, simply to "handle their emotions"? In fact, research shows that this 

view of women as the more emotional ones have been shown to be a social norm, not only in 

Sweden but also cross cultural (Shields, 2002; Durik Marks & Schultz, 2006). It has also been 

shown that women do report a higher use of different strategies to cope with emotions, that they 

tend to be more conscious than men about what they feel, and that they are to greater extent 

willing to deal with these emotions (Nolen-Hoeksema & Aldao, 2011). This might explain why 

we only found that coping mediated the relationship between personality and alcohol for women.  

Contrary to expected, we found no relationship between conscientiousness and alcohol 

consumption, neither for men or women. This is inconsistent with previous research (Kuntsche et 

al., 2008; Stewart et al., 2001). However, this result has also been found in a previous Swedish, 

non-peer reviewed, study that examined the relationship between personality and alcohol 

(Lindeberg, 2012). Swedes who score low on conscientiousness seems to simply not have 

increased alcohol consumption. And in the case for men, conscientiousness was neither related to 

enhancement motives. This could explain for why it was not possible to apply the mediating 

model of enhancement on a Swedish population; enhancement did not mediate the relationship 

between conscientiousness and alcohol consumption, as there was no relationship to mediate. An 

explanation of why neither our study nor Lindeberg (2012) found this relationship may be that 

personality has been measured with instruments that do not take into account all facets of 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 25 

conscientiousness. It may therefore be possible that it's just a part of all the facets of 

conscientiousness that can represent a “conscientious Swede”. There might be a cultural 

difference in the expression of conscientiousness and perhaps we could better understand this 

with another measure. Future research that aims to measure personality with the Five-Factor 

Model of Personality in Sweden should therefore make use of a scale that measures both the 

domain as well as all its facets.  

A possible limitation with this study is that the results of the analyzed mediation models 

for the impact of each motive may have been influenced by the effects of the other drinking 

motives, because analyzes were made separately for each path. Future research should therefore 

make the mediational analysis with all mediating variables included in the same model in order 

to rule out that there might have been an interactive effect on the relationship between the 

explained variables (Field, 2013). Also, that we have used cross-sectional data limits our ability 

to draw conclusions about causality in the model. We have measured personality, drinking 

motives and alcohol outcomes at one time which opens for the possibility that the participant’s 

levels of the various variables are influenced by other factors and not on each other. Future 

research that aims to develop the study of the relationship between personality, drinking motives 

and alcohol outcomes should therefore make longitudinal measurements to more precise ensure 

the causal direction between personality, drinking motives and alcohol consumption. Also, using 

a web based survey might have produced a sample that differs from our targeted population since 

we have reached a voluntary sample. Aspects of people that want to respond to this kind of web 

based surveys about their alcohol use might differ from people that don’t want to participate. It 

might be that people who know that they have a high alcohol consumption do not want to be in 

this kind of study, because they do not want to share such personal information. However, this is 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 26 

only speculation, but it opens up the question of how our results in our study would have been if 

we had had a population with a known alcohol problems. In future research that aims to develop 

the area, it may be interesting to study different groups of people who are known to have 

different drinking patterns to see whether the model can explain why people drink the way they 

do. However, the fact that we had a large sample of students from colleges and universities all 

over Sweden allows us to still get a picture of Swede’s drinking behavior and its underlying 

factors.  

Above all, this study has taken established measurements and contributed with a new 

cultural evaluation of the mediating model between personality, drinking motives and alcohol 

outcomes to the field of psychology. We’ve found that the model has a role in this cultural group 

as well, but we have also confirmed the need to separate men and women for this kind of 

analysis. We can also see that there might be cultural differences in the expression of 

conscientiousness, suggesting that full scales with domains as well as facets are necessary when 

measuring cross cultural differences in personality. 

So why do some people choose to drink alcohol to the point that they experience alcohol-

related problems, or just have a higher consumption than others? Has it to do with the reasons for 

why people choose to drink? Our study shows that there are coping-anxiety and coping-

depression drinkers that use alcohol as a way to handle negative emotions, worries and to seek 

stimulation (high levels of neuroticism or low levels of extraversion), and therefore develop 

alcohol-related problems. Especially this is the case for women. For men, it is people who are 

confident, who gladly seek the company of others (high levels of extraversion), and who drink to 

enhance positive emotions, which show increased alcohol consumption. This suggests that there 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 27 

are four more risky patterns of personality, drinking motives and alcohol suggested by the 

mediational model that can be found in a Swedish sample.  

This study contributes with knowledge about how one can better target risk groups when 

the aim is to help people not to develop a risky alcohol use. Now that we know that consideration 

must be given to peoples personality and the motives people have to drink alcohol when the aim 

is to target the development of potential harmful drinking patterns this type of preventive work 

can be even more effective. In order to help young people not to develop a risky alcohol use in 

Sweden, one should target the risky patterns found in this study for girls and boys separately, 

since preventive work might be best suitable when gender specific in a Swedish population.  

 

 

 

 

 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 28 

References 

Abrahamson, M. (2004). Alkohol och unga i 20-års åldern – rus, lust, problem och prevention. 

Stockholm: Centrum för socialvetenskaplig alkohol- och drogforskning (SoRAD). 

Andersson, C,. Johnsson, O. K., Berglund, M., & Öjehagen, A., (2007). Alcohol involvement in 

Swedish University freshmen related to gender, age, serious relationship and family history 

of alcohol problems. Alcohol and Alcoholism, 42(5), 448-455. doi: 10.1093/alcalc/agm008. 

Bullock, S. (2004). Alcohol, Drugs and Student Life Style; A Study of the Attitudes, Beliefs and 

Use of Alcohol and Drugs Among Swedish University Students. Stockholm: Centrum för 

socialvetenskaplig alkohol- och drogforskning (SoRAD). 

Carlbring, P., Brunt, S., Bohman, S., Austin, D., Richards, J., Öst, L-G., Andersson, G. (2007). 

Internet vs. paper and  pencil administration of questionnaires commonly used in 

panic/agrophobia research. Computers in Human Behavior, 23(3), 1421-1434. doi: 

http://dx.doi.org/10.1016/j.chb.2005.05.002. 

Christensen, L. B., Johnson, R. B. & Turner, L. A. (2011). Research Methods, Design and 

Analysis (11th edition). Boston: Pearson Education. 

Conrod, P. J., O’Leary-Barrett, M., Newton, N., Topper, L., Castellanos-Ryan, N., Mackie, C., & 

Girard, A. (2013) Effectiveness of a selective, personality-targeted prevention program for 

adolescent alcohol use and misuse; A cluster randomized controlled trial. JAMA 

Psychiatry, 70(3), 334-342. doi:10.1001/jamapsychiatry.2013.651 

Cooper, M. L. (1994). Motivations for alcohol use among adolescents: Development and 

validation of a four-factor model. Psychological Assessment, 6 (2), 117-128. doi: 

10.1037/1040-3590.6.2.117 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 29 

Cooper, M. L., Frone, M. R., Russell, M. & Mudar, P. (1995). Drinking to regulate positive and 

negative emotions: A motivational model of alcohol use. Journal of Personality and Social 

Psychology, 69 (5), 990-1005. doi: 10.1037/0022-3514.69.5.990. 

Costa, P. T. Jr. & McCrae, R. R. (1992). Four ways five factors are basic. Personality and 

Individual Differences, 13 (6), 653–665. doi: http://dx.doi.org/10.1016/0191-

8869(92)90236-I. 

Cox, W. M., & Klinger, E. (1988). A motivational model of alcohol use. Journal of Abnormal 

Psychology, 97 (2), 168-180. doi: http://psycnet.apa.org/doi/10.1037/0021-843X.97.2.168. 

Durik, A. M., Marks, A. C., & Schultz, G. (2006). Ethnicity and Gender Stereotypes of Emotion. 

Sex Roles, 54, 429–445. doi: 10.1007/s11199-006-9020-4. 

Eysenck, H. J., & Eysenck, M. W. (1985). Personality and Individual Differences; A Natural 

Science Approach. New York: Plenum Press. 

Field, A. (2013). Discovering statistics using IBM SPSS Statistics (4th edition). London: SAGE 

Publications Ltd. 

Folkhälsoinstitutet (2002). Den svenska supen i det nya Europa: nya villkor för 

alkoholprevention: en kunskapsöversikt. Stockholm: Folkhälsoinstitutet. 

Grant, V. V., Stewart, S. H., O’Connor, R. M., Blackwell, E., & Conrod, P. J. (2007). 

Psychometric evaluation of the five-factor Modified Drinking Motives Questionnaire - 

Revised in undergraduates. Addictive Behaviors, 32 (11), 2611–2632. doi: 

http://dx.doi.org/10.1016/j.addbeh.2007.07.004. 

Heldmark, T. (2005). Alkohol: varför vi dricker som vi gör. Stockholm: Forskningsrådet för 

arbetsliv och socialvetenskap (FAS). 

 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 30 

Hopwood, C. J., Morey, L. C., Skodol, A. E., Stout, R. L., Yen, S., Ansell, E. B., Grilo, C. M., & 

McGlashan, T. H. (2007). Five-factor model personality traits associated with alcohol-

related diagnoses in a clinical sample. Journal of Studies on Alcohol and Drugs, 68(3), 

455-460. 

Hradilova, S., K. (2006). Measuring harm from drinking in Sweden: Self-reports from drinkers 

in the general population. Stockholm: Centrum för socialvetenskaplig alkohol- och 

drogforskning (SoRAD). 

Högskoleverket (2012). Universitet & högskolor; Högskoleverkets årsrapport 2012. Retreived 

April 28 , 2014, from http://www.uk-

ambetet.se/download/18.197eccc1140ee238b58f82/1210R-universitet-hogskolor-

arsrapport.pdf 

Johansson, L. (2008). Staten, supen och systemet - Svensk alkoholpolitik och alkoholkultur 1855-

2005. Växjö: Brutus Östlings Bokförlag Symposium AB; Stiftelsen Vin & Sprithistoriska 

Museet. 

John, O. P., Naumann, L. P., & Soto, C. J. (2008). Paradigm shift to the integrative big five trait 

taxonomy: History, measurement, and conceptual issues. I John, O. P., Robins, R. W., & 

Pervin, L. A., Handbook of Personality: Theory and Research (p.114-158). New York: 

The Guilford Press. 

Kuntsche, E., Knibbe, R., Engels, R., & Gmel, G. (2010). Beeing drunk to have fun or to forget 

problems? Identifying enhancement and coping drinkers among risky drinking adolescents. 

European Journal of Psychological Assessment, 26 (1), 46-54. doi: 10.1027/1015-

5759/a000007. 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 31 

Kuntsche, E., Knibbe, R., Gmel, G., & Engels, R. (2006). Replication and validation of the 

drinking motive questionnaire revised (DMQ-R, Cooper, 1994) among adolescents in 

Switzerland. European Addiction Research, 12(3), 161-168. doi: 10.1159/000092118. 

Kuntsche, E., von Fisher, M., & Gmel, G. (2008). Personality factors and alcohol use: A 

mediator analysis of drinking motives. Personality and Individual Differences, 45 (8), 

796–800. doi: http://dx.doi.org/10.1016/j.paid.2008.08.009. 

Lindeberg (2012). Sambandet mellan personlighet och alkoholkonsumtion samt 

alkoholrelaterade problem. BA thesis, Akademin för hälsa och arbetsliv, Högskolan i 

Gävle, Gävle. 

Maneesriwongul, W., Dixon, J. K., (2004). Instrument translation process: A methods review. 

Journal of Advanced Nursing, 48 (02), 175-186. doi: 10.1111/j.1365-2648.2004.03185.x. 

McCrae, P. R., & Costa, , P. T. Jr. (2008). The five-factor theory of personality. I John, O. P., 

Robins, R. W., & Pervin, L. A., Handbook of Personality: Theory and Research (p.159-

181). New York: The Guilford Press. 

Merrill, J. E., & Read, J. P. (2010). Motivational pathways to unique types of alcohol 

consequences. Psychology of Addictive Behaviors, 24 (4), 705-711. doi: 

10.1037/a0020135. 

Mezquita, L., Stewart, S. H., & Ruiperez, M. (2010). Big-five personality domains predict 

internal drinking motives in young adults. Personality and Individual Differences, 49 (3), 

240-245. doi: http://dx.doi.org/10.1016/j.paid.2010.03.043. 

Nolen-Hoeksema, S., & Aldao, A. (2011). Gender and age differences in emotion regulation 

strategies and their relationships to depressive symptoms. Personality and Individual 

Differences, 51 (6), 704-708. doi: http://dx.doi.org/10.1016/j.paid.2011.06.012. 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 32 

 

Preacher, K. J. & Leonardelli, G. J. (2014). Calculation for the Sobel test: An interactive 

calculation tool for mediation tests. Retreived from http://quantpsy.org/sobel/sobel.htm 

Ramstedt, M., Lindell, A., & Raninen, J. (2013). Tal om alkohol 2012 - en statistisk årsrapport 

från Monitorprojektet. Stockholm: Centrum för socialvetenskaplig alkohol- och 

drogforskning (SoRAD), Stockholms universitet. 

Ruiz, M. A., Pincus, A. L., & Dickinson, K. A. (2003). NEO PI-R predictors of alcohol use and 

alcohol-related problems. Journal of Personality Assessment, 81 (3), 226-236. doi: 

10.1207/S15327752JPA8103_05. 

Shields, A. S. (2002). Speaking from the Heart: Gender and the Social Meaning of Emotion. 

Retrieved May 20, 2014, from 

http://catdir.loc.gov/catdir/samples/cam033/2001052481.pdf. 

Schmitt, D. P., Allik, J., McCrae, R. R., & Benet-Martinez, Veronica. (2007). The geographic 

distribution of big five personality traits; Patterns and profiles of human self-description 

across 56 nations. Journal of Cross-cultural Psychology, 38 (2), 173-202. doi: 

10.1177/0022022106297299. 

Smith, T. W. (2006). Personality as risk and resilience in physical health. Current Directions in 

Psychological Science, 15 (5), 227-231. doi: 10.1111/j.1467-8721.2006.00441.x. 

Statens Folkhälsoinstitut (2014). Det handlar om din hälsa. Retreived May 15, 2014, from  

http://www.folkhalsomyndigheten.se/pagefiles/12305/Det-handlar-om-din-halsa.pdf 

Statistiska Centralbyrån (2007). Alkohol- och tobaksbruk. Levnadsförhållanden Rapport 114. 

Retreived May 02, 2014, from 

http://www.scb.se/statistik/_publikationer/LE0101_2004I05_BR_LE114SA0701.pdf 


A MEDIATIONAL MODEL OF DRINKING MOTIVES 33 

 

Stewart, S. H., & Devine, H. (2000). Relations between personality domains and drinking 

motives in young adults. Personality and Individual Dierences, 29 (3), 495-511. doi: 

http://dx.doi.org/10.1016/S0191-8869(99)00210-X. 

Stewart. S. H., Loughlin, H. L., & Rhyno, E. (2001). Internal drinking motives mediate 

personality domain — drinking relations in young adults. Personality and Individual 

Differences, 30 (2), 271–286. doi: http://dx.doi.org/10.1016/S0191-8869(00)00044-1. 

White, H. R., & Labouvie, E. W. (1989). Towards the assesment of adolescent problem drinking. 

Journal of Studies on Alcohol, 50 (1), 30-37.  

World Health Organization (2014). Global Status Report on Alcohol and Health. Retrieved May 

14, 2014, from 

http://apps.who.int/iris/bitstream/10665/112736/1/9789240692763_eng.pdf. 

Zakrisson, I. (2010). Big Five Inventory (BFI): Utprövning för svenska förhållanden. Retreived 

April 16, 2014, from  

http://miun.diva-portal.org/smash/get/diva2:351828/FULLTEXT01.pdf 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

 
 
Appendix. 
 
Hej!  
 
Deltagandet i enkäten är frivilligt och Du får när som helst under enkätens gång avsluta Ditt 
deltagande.  
Svaren kommer att hanteras konfidentiellt och enbart användas till studiens syfte.  
 
Enkäten består av 100 frågor/påståenden och tar ca 10 minuter att svara på.  
Enkäten innehåller frågor/påståenden som innefattar hur Du är som person, hur Dina 
alkoholvanor ser ut och vilka motiv Du har till att dricka alkohol. 
 
Tack för din medverkan!  
 
Om ni har några frågor så tveka inte att höra av er till oss.  
Med vänliga hälsningar  
 
Mikaela Lindroth 
mixxx@studentmail.oru.se  
 
Madeleine Johansson 
maxxx@studentmail.oru.se  
 
 
1. Är Du man eller kvinna? 

� Man 
� Kvinna 

 
2. Vad är din könsidentitet? 

� Man 
� Kvinna 

 
2. Hur gammal är Du? 

_____ år. 
 
 
 
Nedan finns ett antal egenskaper som kanske eller kanske inte stämmer in på Dig. Instämmer Du 
till exempel i att du är någon som tycker om att umgås med andra? Ringa in ett svarsalternativ 
för varje påstående för att ange hur mycket påståendet stämmer eller inte stämmer in på Dig. 
  
A = Stämmer absolut inte  B = Stämmer ganska dåligt  


 
 

C = Stämmer varken bra eller dåligt  
D = Stämmer ganska bra  

E = Stämmer absolut

 
1. Är pratsam      A          B          C          D          E 
2. Tenderar att hitta fel hos andra    A          B          C          D          E 
3. Gör ett grundligt jobb     A          B          C          D          E 
4. Är deprimerad, nere     A          B          C          D          E 
5. Är originell, kommer med nya idéer   A          B          C          D          E 
6. Är reserverad    A          B          C          D          E 
7. Är hjälpsam och osjälvisk mot andra   A          B          C          D          E 
8. Kan vara något vårdslös     A          B          C          D          E 
9. Är avspänd, hanterar stress väl    A          B          C          D          E 
10. Är nyfiken på många olika saker   A          B          C          D          E 
11. Är full av energi      A          B          C          D          E 
12. Startar gräl med andra     A          B          C          D          E 
13. Är pålitlig i arbetet     A          B          C          D          E 
14. Kan vara spänd      A          B          C          D          E 
15. Är sinnrik, en djup tänkare    A          B          C          D          E 
16. Sprider mycket entusiasm    A          B          C          D          E 
17. Har en förlåtande läggning    A          B          C          D          E 
18. Tenderar att vara oorganiserad     A          B          C          D          E 
19. Oroar mig mycket      A          B          C          D          E 
20. Har livlig fantasi     A          B          C          D          E 
21. Tenderar att vara tystlåten    A          B          C          D          E 
22. Är i allmänhet tillitsfull    A          B          C          D          E 
23. Tenderar att vara lat      A          B          C          D          E 
24. Är känslomässigt stabil, blir inte upprörd så lätt   A          B          C          D          E 
25. Är uppfinningsrik      A          B          C          D          E 
26. Har en självhävdande personlighet    A          B          C          D          E 
27. Kan vara kall och distanserad     A          B          C          D          E 
28. Framhärdar tills uppgiften är slutförd    A          B          C          D          E 
29. Kan vara lynnig      A          B          C          D          E 
30. Värdesätter konstnärliga, estetiska upplevelser   A          B          C          D          E 
31. Är ibland blyg, hämmad     A          B          C          D          E 
32. Är omtänksam och vänlig mot nästan alla   A          B          C          D          E 
33. Gör saker effektivt      A          B          C          D          E 
34. Förblir lugn i spända situationer    A          B          C          D          E 
35. Föredrar rutinarbete      A          B          C          D          E 
36. Är utåtriktad, sällskaplig     A          B          C          D          E 
37. Är ibland ohövlig mot andra     A          B          C          D          E 
38. Gör upp planer och fullföljer dem    A          B          C          D          E 
39. Blir lätt nervös      A          B          C          D          E 
40. Tycker om att reflektera, leka med idéer   A          B          C          D          E 
41. Har få konstnärliga intressen     A          B          C          D          E 
42. Tycker om att samarbeta med andra    A          B          C          D          E 
43. Blir lätt distraherad      A          B          C          D          E 
44. Har en utvecklad smak för konst, musik eller litteratur A          B          C          D          E 
 
 
 
Nedan är två frågor om Dina alkoholvanor. Kryssa för det svarsalternativ som passar bäst in på 
Dig. Med ett glas menas 50cl folköl, 33cl starköl, 1 glas rött eller vitt vin, 4cl sprit eller whiskey. 
 
1. Hur ofta dricker Du alkohol? 


 
 

� Aldrig 
� 1 gång i månaden, eller mer sällan 
� 2 till 4 gånger i månaden 
� 2 till 3 gånger i veckan 
� 4 gånger i veckan, eller mer 

 
2. Hur många glas (se exempel) dricker Du en typisk dag då Du dricker alkohol? 

� 1 till 2 
� 3 till 4 
� 5 till 6 
� 7 till 9 
� 10 eller fler 

 
 
Nedan är en lista över anledningar som människor ibland ger för att dricka alkohol. Om Du 
tänker tillbaka på alla de tillfällen då Du har druckit alkohol, hur ofta skulle Du säga att Du 
druckit av följande anledningar? Ringa in det svarsalternativ som passar bäst in på Dig. 
Om Du inte dricker alkohol; vänligen fyll i F (”inte applicerbart”) för varje fråga i formuläret. 
 
A = Nästan aldrig/Aldrig 
B = Ibland 
C = Hälften av gångerna 
D = De flesta gångerna 

E = Nästan alltid/Alltid 
F = Inte applicerbart (bara om du INTE 
dricker alkohol) 

 
1. För att fira       A        B        C        D        E        F 
2. För att slappna av      A        B        C        D        E        F 
3. För att jag gillar känslan     A        B        C        D        E        F 
4. För att det är vad de flesta av mina vänner gör när vi träffas A        B        C        D        E        F 
5. För att glömma mina bekymmer    A        B        C        D        E        F 
6. För att det är spännande     A        B        C        D        E        F 
7. För att vara mer sällskaplig     A        B        C        D        E        F 
8. För att känna mig mer självsäker    A        B        C        D        E        F 
9. För att få en kick      A        B        C        D        E        F  
10. För att det är sedvanligt vid speciella tillfällen   A        B        C        D        E        F 
11. För att det hjälper mig när jag känner mig nervös   A        B        C        D        E        F 
12. För att det är roligt      A        B        C        D        E        F 
13. För att det gör en social sammankonst mer trevlig  A        B        C        D        E        F 
14. För att göra mig mer uppmuntrad när jag är på dåligt humör A        B        C        D        E        F 
15. För att bli omtyckt      A        B        C        D        E        F 
16. För att bedöva smärta      A        B        C        D        E        F 
17. Det hjälper mig när jag känner mig deprimerad   A        B        C        D        E        F 
18. Så att andra inte ska skämta om mig för att jag inte dricker A        B        C        D        E        F 
19. För att minska min oro     A        B        C        D        E        F 
20. För att inte älta saker      A        B        C        D        E        F 
21. För att stänga av negativa tankar om mig själv   A        B        C        D        E        F 
22. För att känna mig mer positiv över saker i mitt liv  A        B        C        D        E        F 
23. För att sluta känna mig så hopplös om min framtid  A        B        C        D        E        F 
24. För att mina vänner pressar mig till att dricka   A        B        C        D        E        F 
25. För att passa i en grupp jag gillar    A        B        C        D        E        F 
26. Därför att det får mig att må bra    A        B        C        D        E        F 


 
 

27. För att glömma smärtsamma minnen    A        B        C        D        E        F 
28. Så att jag inte känner mig utanför    A        B        C        D        E        F 
 
Olika saker händer människor när de dricker alkohol eller på grund av de dricker alkohol. Några 
av dessa saker är listade nedan. Ange hur många gånger var och en av dessa saker hänt Dig inom 
det senaste året.  
 
0 = Aldrig 
1 = 1 – 2 gånger  
2 = 3 – 5 gånger  
3 = 5 eller fler gånger  
 
Hur många gånger har detta hänt dig medan du druckit eller på grund av att druckit det senaste året?   
1. Inte kunnat göra din läxa eller studera för ett test      0   1   2   3  
2. Hamnat i slagsmål med andra människor (vänner, släkt, främlingar)   0   1   2   3   
3. Missat andra saker för att du spenderat för mycket pengar på alkohol  0   1   2   3 
4. Gått till skolan hög eller full        0   1   2   3  
5. Orsakat skam eller skämt ut någon annan      0   1    2  3  
6. Försummat/misskött dina ansvar      0   1   2   3  
7. Haft familj/släkt som undvikit dig       0   1   2   3  
8. Känt att du behöver mer alkohol än vad du brukar för att få samma effekt  0   1   2   3  
9. Försökt kontrollera ditt drickande (försökt att dricka bara vid särskilda tider på dagen  

eller på vissa platser, alltså försökt ändra ditt dryckesmönster)    0   1   2   3 
10. Haft abstinenssymtom, alltså, känt dig sjuk för att du slutat eller minskat 

ditt drickande        0   1   2   3   
11. Noterat en förändring i din personlighet       0   1   2   3  
12. Känt att du haft ett problem med alkohol      0   1   2   3  
13. Missat en dag (eller del av dag) av skola eller arbete.     0   1   2   3  
14. Velat sluta dricka, men inte kunnat      0   1   2   3  
15. Plötsligt hittat dig själv vid en plats som du inte kommer ihåg att du tagit dig till 0   1   2   3  
16. Däckat eller svimmat plötsligt       0   1   2   3  
17. Bråkat, argumenterat eller haft en dålig känsla med en vän    0   1   2   3  
18. Bråkat, argumenterat eller haft en dålig känsla med en familjemedlem  0   1   2   3  
19. Fortsatt dricka när du lovat dig själv att inte göra det    0   1   2   3  
20. Känt att du blir galen         0   1   2   3  
21. Haft en dålig tid        0   1   2   3  
22. Känt dig fysiskt eller psykiskt beroende av alkohol     0   1   2   3  
23. Blivit tillsagd av en vän, granne eller släkting att sluta eller minska drickandet  0   1   2   3   
 
Tack för Din medverkan! 
 


