

Facing Polyamorous Lives: Translation and Validation of the Attitudes Towards Polyamory Scale in a Portuguese Sample

Journal:	<i>Sexual and Relationship Therapy</i>
Manuscript ID	Draft
Manuscript Categories:	Original Paper
Keywords:	Couples Therapy, Gender Issues, Sexual Psychology

SCHOLARONE™
Manuscripts

Facing Polyamorous Lives: Translation and Validation of the Attitudes Towards Polyamory Scale in a Portuguese Sample

Consensual Non-Monogamies (CNMs) have been receiving the attention of academics, however attitudes towards polyamory are still a new field of research. We aim at studying the reliability and validity of the Attitudes Towards Polyamory (ATP) scale in a Portuguese sample. The present analysis utilized cross-sectional data from 609 volunteers that completed the online survey. After randomly splitting the sample (1:1) for cross-validation purposes, Exploratory (EFA) and Confirmatory factor analysis (CFA) were conducted using Principal Axis Factoring (PAF) and Maximum Likelihood Estimation, respectively. Cronbach's alpha and item-total correlations were used to determine the internal consistency of the scale. The convergent and discriminant validities of the scale were assessed using a correlation matrix. Feasibility and acceptability were examined in terms of missing values, floor and ceiling effects. The ATP proved to be reliable (Cronbach's alpha > .80). In the current study the final structure of the scale, proved through CFA, included 6 items aggregated in a single factor. This final 6-item measure proved to have convergent validity with a measure of modern heterosexism, divergent validity with a measure on self-esteem and concurrent criterion validity with willingness to engage in consensual non-monogamy. Implications for research in polyamory and consensual non-monogamies are discussed.

Keywords: consensual non-monogamies; polyamory; psychometric scale; attitudes; discrimination; Attitudes Towards Polyamory Scale

Introduction

Attitudes tend to aggregate around themselves “beliefs, feelings and behavioral tendencies” (Hogg & Vaughan, 2005, p.150) towards highly salient things in an individual's or society's life. The understanding of attitudes towards a set of identities that are yet targeted for social discrimination might help us understand: 1) how to further the research on attitudes-based discrimination against said groups; 2) how to work with people whose negative attitudes might promote discriminatory behaviors; 3)

1
2
3 how to help those who might feel discriminated to better cope, understand and respond
4
5 to those experiences of discrimination. For any of this to be possible, empirical work
6
7 demonstrating the (in)existence of positive and negative attitudes is fundamental. To
8
9 achieve this, reliable and valid measures in different languages are necessary. In this
10
11 paper, we will look at a measure of attitudes towards polyamory.
12
13

14 15 *The concept*

16
17 Polyamory is generally defined as “the assumption that it is possible, valid and
18
19 worthwhile to maintain intimate, sexual, and/or loving relationships with more than one
20
21 person” (Haritaworn, Lin, & Klesse, 2006, p.518) at any given time, with the explicit
22
23 and informed consent of all those involved, regardless of the existence of sexual
24
25 intercourse. There is a definite focus on the emotional and interpersonal aspects of
26
27 relating, with sex being considered as a non-central element, even though sexuality, as a
28
29 dimension of human experience and as a practice, keeps being a fundamental marker of
30
31 how relationships are made socially intelligible (Mint, 2008) this for the first paragraph
32
33 in a section, or to continue after an extract.
34
35

36
37 Polyamory is considered to be a *relationship orientation*, meaning that many
38
39 people feel particularly oriented towards being in polyamorous relationships, just as
40
41 others feel oriented towards being in monogamous relationships. Far from being a
42
43 monolithic concept, its vagueness makes it especially permeable to constant social and
44
45 subjective reinterpretation, which opens up more potential for discrimination (Barker,
46
47 2005). Overall, polyamory is part of a wider group of sexualized identities and practices
48
49 – Consensual Non-Monogamies (CNMs), or “*Open Non-Monogamies*” (Rambukkana,
50
51 2015, p. 236) which includes swingers or cuckolders, but not those who are involved in
52
53 multiple relationships without the knowledge of all the persons – usually termed
54
55 “cheaters” –, for example.
56
57
58
59
60

Discrimination against polyamorous persons

Even though it is still a nascent field within research, there is mounting evidence, internationally, that polyamorous persons are targeted with specific discrimination, in different settings of their private lives, and also at a political level (Cardoso, 2014; Wandrei, 2018). Conley et al. (2012) speak about a “halo effect” surrounding monogamy, since in their studies they found that people would associate more positive characteristics with monogamous persons than with non-monogamous persons, even when said characteristics were unrelated to partnering or sexuality. Other research has demonstrated that clients who are both polyamorous and bisexual require, in therapy settings, specific resources and care from their therapists, but are often advised to ‘return’ to monogamy (Weitzman, 2006). People engaged in CNMs are frequently assumed to have higher sexual infidelity rates by others (Barker, 2005). A recent literature review on several studies around CNMs has shown that several independent researchers demonstrated how “laypeople believe that monogamous relationships are considerably more trusting, committed, passionate, and more sexually satisfying but less likely to involve jealousy than other relational arrangements” (Conley et al., 2012, p. 206). Furthermore, other studies show that there are widely held assumptions about monogamy being a sound strategy to prevent STIs, to improve or maintain relationship satisfaction (Conley et al, 2012). Child-rearing and child welfare is another area where discrimination against polyamory prevails, with monogamous parents being seen as more competent or capable of providing a better child-rearing environment (Conley et al, 2012). This belief is not in line with research that points out that children raised by polyparents have more economic, time and cognitive resources available and that the emotional problems they face come mainly from societal discrimination (Sheff, 2014).

These studies indicate that lay people tend to perceive polyamory as linked to negative outcomes such as emotional instability, negative personal characteristics such

1
2
3 as diminished trustworthiness, and less sexual health, and this may be sustaining
4
5 discriminatory attitudes and behaviors towards polyamorous people.
6

7 Even though polyamory is a blooming area of research, there is a lack of
8
9 measures that take in consideration the experience of polyamory, namely measures that
10
11 can assess dimensions linked to knowledge, perception, and potential discrimination
12
13 towards polyamory. Understanding attitudes towards minorities and the factors
14
15 associated with it is the first step towards a better comprehension of laypeople's
16
17 perception of polyamory as well as the understanding of the societal challenges
18
19 polyamorous people face.
20
21

22 There is a basis for interrogating the way these phenomena express themselves
23
24 in Portugal (Cardoso & Ribeiro, 2016), which justifies our current research. Our review
25
26 of the literature demonstrates that there are a few measures at the international level that
27
28 assess attitudes towards relationship diversity, namely polyamory. We found two
29
30 measures that assess attitudes towards polyamory, the 12-item *Escala de Atitudes*
31
32 *Frente ao Poliamor* (EAFP) (Freire, 2013) and the 7-item *Attitudes Towards*
33
34 *Polyamory* scale (ATP) (Johnson, Giuliano, Herselman, & Hutzler, 2015). Due to its
35
36 comparatively more extensive use in international research (with more than a dozen
37
38 citations of the original paper in peer-reviewed journals), as well as its briefness, as
39
40 compared to Freire's scale, we decided to validate the ATP scale, rather than the EAFP,
41
42 with a sample of Portuguese people.
43
44
45

46 The ATP was developed in the United States in 2015. The development and
47
48 validation studies were conducted with 3 distinct samples of men and women: Sample 1
49
50 had 100 adult people (38 % women; 62% men; mean age 32.29, SD = 11.18); Sample 2
51
52 was developed in two waves with 134 college students (62% women; 37% men, 1%
53
54 other; mean age 20.16, SD = 1.77); and Sample 3 had 196 people, (47% women, 52%
55
56
57
58
59
60

1
2
3 Men, 1% other; mean age = 33.28, SD = 12.09). The final version is a unidimensional
4
5 measure with 7 items that assesses attitudes towards polyamory on a 7-point Likert scale
6
7 from 1 (disagree strongly) to 7 (agree strongly) and has 3 reverse scored items. Higher
8
9 total score reflects more positive attitudes towards positive. In these original studies the
10
11 measure proved to be valid, explaining 54.8% of variance, with reliability values of
12
13 Cronbach's Alpha .86 and temporal stability of $r(128) = .89$. It proved to have
14
15 convergent validity, supported by strong correlations ($r > .50$) with measures of religious
16
17 fundamentalism, attitudes towards monogamy, right wing authoritarianism and
18
19 erotophilia and divergent validity with self-esteem and social desirability ($r = .05$ and r
20
21 $= .07$).

22 23 24 25 26 ***Aim of the current study***

27
28 There are no validated psychometric scales in Portugal that evaluate attitudes towards
29
30 polyamory. This study aims to overcome this flaw in the literature and assess the
31
32 construct validity and reliability of the ATP scale with a sample of Portuguese people
33
34 contributing to expand knowledge on the psychometric behavior of the measure and
35
36 allow gathering of further empirical knowledge in the field.

37 38 39 40 41 **Method**

42 43 44 ***Participants***

45
46 A total of 609 volunteers (195 male and 414 female), from the general population,
47
48 answered the survey. After feasibility and acceptability analysis, cases with missing
49
50 values were removed, resulting in a final sample of 519 participants. Of these, 358 were
51
52 women (69%) and 161 men (31%) ranging from 18 to 66 years old ($M = 32.80$; $DP =$
53
54 10.36), participated in the present study. The sample was predominantly heterosexual
55
56
57
58
59
60

(69.6%; $n = 346$). Most participants mentioned they were in a monogamous relationship (58.5 %; $n = 299$). The main socio-demographic characteristics of the sample are shown in Table 1. To be included as a participant, respondents needed to be 18 years or older, they had to be living in Portugal, and to have Portuguese as their first language; these conditions were set to try to avoid any problems with question comprehension; respondents also had to identify as men or women (including trans people who identified as such), this condition was set to guarantee that no participants would be excluded due to lack of respondents in other gender categories.

Table 1. Socio-demographic characteristics of the sample (N = 519).

	Men		Women	
	<i>n</i>	%	<i>N</i>	%
<i>Level of Education</i>				
Elementary school	1	0.6	0	0.0
Middle school	4	2.6	6	1.7
High school	41	26.6	87	25
Licenciante	61	39.6	156	44.8
Master	34	22.1	85	24.4
Doctorate	13	8.4	14	4
<i>Sexual orientation</i>				
Heterosexual	109	69	237	69.9
Gay	32	20.3	0	0.0
Lesbian	.0	0.	23	6.8
Bisexual	13	8.2	68	20.1
Queer	4	2.5	7	2.1
Undefined	0	0	4	1.2

1
2
3 The Rosenberg's Self Esteem Scale (RSES) (Rosenberg, 1965) - The RSES
4
5 assess global self-esteem using 10 items that can be answered on a scale from 1 (Strong
6
7 Disagree) to 4 (Strongly Agree). Higher scores indicate higher self-esteem. The measure
8
9 has proven to be valid and reliable in Portuguese samples (Santos & Maia, 2003). In the
10
11 current study it presents a Cronbach's alpha of .92 in the validation sample.
12

13 The Willingness to Engage in Consensual Non-Monogamies Scale (WECNMS)
14
15 (Sizemore & Olmstead, 2017) - It is a 6-item single factor measure. As its name
16
17 indicates the measure assess the willingness to engage in CNM. Respondents answer
18
19 with a scale ranging from 1 (very unwilling) to 7 (very willing) with higher scores
20
21 indicating greater willingness to engage in CNM. The measure has not been validated in
22
23 Portuguese samples. For the current study we followed the procedures for scale
24
25 translation and adaptation previously described (page X, line X). In the current study the
26
27 measure has proved to be reliable with a Cronbach's alpha of .86. We have, in the
28
29 meantime, become aware that another translation was made by a different Portuguese
30
31 team (Lopes & Rodrigues, 2018), and preliminary results, as of yet unpublished, have
32
33 demonstrated that the scale is reliable.
34
35
36
37
38

39 ***Procedure***

40
41 First, the authors contacted the authors of the original or adapted versions of the
42
43 measures in order to ask for authorization to use the measures and pursue the translation
44
45 and adaptation when applicable. After the approval by the original author, the research
46
47 team developed the translation process following the World Health Organization
48
49 protocol of forward-backward translation technique to translating the scale from English
50
51 to Portuguese (World Health Organization, 2016). There were two independent
52
53 translators of the English version into Portuguese. Some of the authors of the current
54
55 study and another person fluent in the two languages evaluated the two versions and
56
57
58
59
60

1
2 merged them based on semantic equivalence. After that, another bilingual person back
3 translated the Portuguese version into English. The author verified the back translation
4 was very similar to the original and therefore a final version was accepted to be
5 validated.
6
7
8
9

10
11 After ethical approval by the XXXXX (Blinded for Review Purposes), the study
12 was set up in a secure server using an online survey platform (LimeSurvey).
13

14
15 Participants were recruited with a snowball-like technique as the URL was disseminated
16 in social and professional networks (e.g. LinkedIn, Facebook) for ten days starting in
17 February 16th, 2017. Potential participants were directed to an informed consent page
18 where information about the authors and aims of study was presented. Information
19 about the voluntary nature of the study as well as confidentiality and non-
20 reimbursement was also provided. The survey included a definition of polyamory
21 before the self-report measures were presented, to minimize the effect of knowledge or
22 disinformation gaps that respondents might have. The definition presented was: “In the
23 context of this study, ‘polyamory’ means the practice, desire or acceptance of being in
24 more than one intimate relationship (sexual and/or amorous, not necessarily romantic)
25 at the same time, with the informed consent of all involved (for instance, someone who
26 has more than one romantic relationship at the same time, and where all people involved
27 know about it and agree to it)”.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 ***Procedure***

46
47 The psychometric proprieties including feasibility, validity, and reliability of the
48 Portuguese version of the Attitudes Towards Polyamory (ATP) scale were examined.
49
50 The feasibility and acceptability were analysed on the entire sample (N = 609) through
51 four indicators: overall response rate, floor effect, ceiling effect (i.e., high endorsement
52 rates at the bottom and top ends of the response scale) and non-response rate. Items
53
54
55
56
57
58
59
60

1
2
3 were considered unfeasible when missing values $>.10\%$ and floor and ceiling effects
4
5 $<80\%$ (Hilari, Byng, Lamping, & Smith, 2003).
6

7 The validity was assessed using a two-stage process in the exploration and
8
9 validation of the factorial structure of the Portuguese version of the ATP, as
10
11 recommended by Anderson and Gerbing (1988). Cases containing missing values on at
12
13 least one item of the Portuguese version of the ATP were excluded, yielding a final
14
15 sample size of 519 participants (out of 609). The analyses were performed with a split-
16
17 sample approach by using the random sample selection procedure (1:1 ratio) in SPSS
18
19 version 23.0. This provided a calibration sample ($n = 260$) for identifying and fine-
20
21 tuning the factor structure through exploratory factor analysis (EFA) and a validation
22
23 sample ($n = 259$) for testing the stability of the final model via Confirmatory Factorial
24
25 Analysis (CFA). Following the recommendations of Tabachnick and Fidell (2013), the
26
27 calibration and validation data samples were checked for normality of data distribution
28
29 and outliers, prior to analysis. Both samples were similar in terms of socio-demographic
30
31 characteristics (all $ps >.05$). In the first stage of analysis, EFA was conducted using
32
33 Principal Axis Factoring (PAF) in order to determine the underlying measurement
34
35 model, following the standard factor extraction, rotation, and interpretation phases, as
36
37 recommend by Sakaluk and Short (2017). Prior to EFA, a Parallel Analysis (PA) was
38
39 conducted to determine the number of factors to retain. PA was used in conjunction
40
41 with the Guttman-Kaiser criterion (i.e., eigenvalue >1.00). The use of PA relies on the
42
43 fact solid evidence of its accuracy in determining the threshold for significant factors
44
45 and variable loadings when decomposing a correlation matrix (e.g., Franklin, Gibson,
46
47 Robertson, Pohlmann, & Fralish, 1995; R. Ledesma, 2007; Zwick, 2015). PA was
48
49 performed with an IBM SPSS MACRO available from O'Connor (2000) and 5000
50
51 randomly generated datasets were used. Initially, a factor was retained if the obtained
52
53
54
55
56
57
58
59
60

1
2
3 eigenvalue exceeded the 95th percentile of the random eigenvalue distribution and met
4
5 the Guttman-Kaiser criterion. Once the number of factors that met these criteria were
6
7 filled, factor solutions were examined. A varimax rotation was applied to transform the
8
9 original principal components produced, to ease interpretation (Hair, Black, Babin, &
10
11 Anderson, 2009). Factor loadings $<.30$ were considered non-substantive, loadings $\geq .30$
12
13 and $<.40$ were considered questionable, and loadings $\geq .40$ were considered substantive
14
15 (Volker et al., 2016). Items with low communalities ($h^2 < 0.3$) were eliminated (Hair et
16
17 al., 2009). Whenever the criteria of factor loading or communality values were not met,
18
19 the item(s) were removed and the EFA was performed again until a final structural
20
21 solution was found. The model derived from the EFA was subsequently evaluated using
22
23 CFA at the second stage of validity analysis.
24
25

26
27 In CFA, the variances of the latent variable were set to unity in order to identify
28
29 the structural model and maximum-likelihood estimation procedure was applied.
30
31 Multiple criteria were employed to assess the goodness-of-fit of the model (Hair et al.,
32
33 2009). The RMSEA was used as the main fit index. RMSEA values are interpreted as
34
35 follows: RMSEA smaller than .05 indicates good fit, ranging from .05 to .08 reasonable
36
37 fit, .08 to .10 medium fit, and larger than .10 poor fit (Byrne, 2009). Values of CFI,
38
39 TLI, and GFI that exceed .9 were interpreted as indicating adequate model fit (Hu &
40
41 Bentler, 1998). The modification index (MI) was used for inclusion of additional
42
43 parameters. A larger MI (e.g., >50) between two items indicated that those two items
44
45 measured the same thing, thus necessitating deletion of one of the items, according to
46
47 the parsimony principle (Chang, 2011). The CFA structural model would be modified
48
49 until most of the model fit indices meet the criteria. Convergent validity of the items
50
51 and factor structure was determined through standardized factor loading (≥ 0.50 were
52
53 considered acceptable) and average variance extraction (AVE; ≥ 0.50 was considered
54
55
56
57
58
59
60

1
2
3 acceptable). Convergent reliability was also assessed through composite reliability
4 (CR), estimated using a covariance structure modeling procedure with nonlinear
5 (CR), estimated using a covariance structure modeling procedure with nonlinear
6 constraints outlined by Raykov (1997) . CR; $\geq .70$ was considered adequate. AVE was
7 manually computed following the guidelines of Hair et al. (2009).
8
9

10
11 The reliability of the Portuguese version of the ATP was assessed in both
12 calibration and validation samples. Cronbach's Alpha, inter-item correlation
13 coefficients, corrected item-total correlations and alpha if the item deleted were used to
14 estimate internal consistency reliability. Alpha Cronbach values > 0.7 , item correlation
15 coefficients > 0.20 , and inter-item correlations coefficients < 0.80 and higher than zero
16 were regarded as acceptable. Alpha Cronbach value < 0.5 was regarded as unacceptable
17 (Nunnally, 1978). When the corrected item-total correlation coefficient was < 0.3 or the
18 deletion of which led to an increase of more than 0.1 in Cronbach's coefficient alpha,
19 the item would be removed (Kim & Stoel, 2004; Streiner, 2003).
20
21
22
23
24
25
26
27
28
29

30
31 Finally, convergent, divergent and criterion concurrent validity were assessed
32 using the validation sample. Pearson's correlation coefficient was used to assess the
33 strength of association with related dimensions (Modern Heterosexism); as well as
34 unrelated (Self-Esteem) and a possible outcome (Willingness to Engage in Consensual
35 Non-Monogamy). Pearson r values of 0.10, 0.30 and 0.50 were considered small,
36 medium and large in magnitude, respectively, as recommended by Cohen (1988).
37
38
39
40
41
42
43

44 Feasibility, validity (via EFA and Pearson's correlation coefficient) and
45 reliability were tested using IBM SPSS v. 23.0. CFA was performed with IBM SPSS
46 Amos v.20 (SPSS Inc., Chicago, IL, USA). In all statistical procedures, a 5% level of
47 significance was set ($p < .05$).
48
49
50
51
52
53
54
55
56
57
58
59
60

Results

Feasibility and Acceptability

Missing data rates for the Portuguese version of the ATP items were low (Table 2), ranging from 2.1 % to 7.4% at an item level. The overall response rate was high (96.5%) with 85.2% participants ($n = 519$) answering all scale items. Both floor and ceiling effects for each item were below 80%, which is acceptable under the recommendations of Hilari et al. (2003). Detailed data related to the feasibility are shown on Table 2.

Table 2. Feasibility and Acceptability results on items of the Portuguese version of the ATP using the entire sample (N = 609).

ATP	<i>N</i>	<i>M</i>	<i>DP</i>	<i>Floor effect</i> (%)	<i>Ceiling effect</i> (%)	<i>Missing data</i> (%)
Item 1	596	5.37	1.86	6.4	43.8	2.1
Item 2	595	5.31	1.77	5.7	37.5	2.3
Item 3	583	5.04	2.00	10.5	37.2	4.3
Item 4	595	5.57	1.67	3.5	43.5	2.3
Item 5	589	5.93	1.55	3.2	54.8	3.3
Item 6	593	5.83	1.60	3.0	54.5	2.6
Item 7	564	3.52	1.87	24.5	9.4	7.4
Overall	587.8	5.22	1.76	8.1	40.1	3.47

A final sample of 519 eligible participants was used for validity and reliability analysis.

Validity

Exploratory Factor Analysis (EFA)

Following the recommendations of Tabachnick and Fidell (2013), calibration sample data ($n = 260$) were checked for normality distribution. Univariate normality was assumed, however, Mahalanobis distance values evidenced 3 multivariate outliers (critical value $\chi^2(7) = 24.32$; $\alpha = .001$), which were removed, resulting on a final calibration sample of 257 participants. PA suggested that the optimal number of factors to retain was only one. This one-factor solution was further examined using PAF. The KMO value of .86 supported the adequacy of the sample. The significance of Bartlett's test of sphericity [$\chi^2(7) = 512.37$; $p < .001$] meant that correlations between items were large enough to conduct an EFA.

After conducting the first EFA, one factor was retained which accounted for nearly 50% of total variance. However, item 7 - "Religious forms of polyamory (such as polygamy) are acceptable" - showed a low communality value (.09) and a factor loading below .4 (.31), which was, therefore, excluded from the further analyses. When this item was removed, the EFA returned again a single factor solution accounting for 53.7% of the explained variance, supporting the unidimensionality of the Portuguese version of the ATP (Table 3).

Table 3. Factor loadings and communalities for each item.

<i>Item</i>		<i>Factor</i>	<i>h²</i>
<i>ITEM 1</i>	Polyamory is harmful to children (R)	.65	.42
<i>ITEM 2</i>	Polyamorous relationships can be successful in the long term	.74	.57

1				
2				
3	<i>ITEM 3</i>	I think that committed relationships with	.74	.54
4				
5		more than two individuals should have		
6				
7		the same legal rights as married couples		
8				
9	<i>ITEM 4</i>	People use polyamorous relationships as	.71	.50
10				
11		a way to cheat on their partners without		
12				
13		consequence (R)		
14				
15	<i>ITEM 5</i>	I would allow my children to spend time	.58	.32
16				
17		with a peer who had polyamorous		
18				
19		parents		
20				
21				
22	<i>ITEM 6</i>	Polyamorous relationships spread STIs	.58	.33
23				
24		(sexually transmitted infections) (R)		
25				
26	<i>Eigenvalue</i>		3.22	
27				
28	<i>Total variance</i>		53.74	
29				
30	<i>explained (%)</i>			

Note: (R) indicates item is reverse coded.

Confirmatory Factor Analysis (CFA)

The validation sample was checked for multivariate outliers via Mahalanobis distance. No multivariate outliers were found (all p_1 and $p_2 > .001$) (Tabachnick & Fidell, 2013). Skewness and kurtosis values were within the recommended range values, indicating a normal distribution of each item (Kline, 2005). The results of the EFA were used as evidence of the underlying one-factor structure (6 items) of the Portuguese version of the ATP and CFA served to confirm this factor structure. The one-factor model showed a good fit TLI = .90, CFI = .94, GFI = .94, however, RMSEA = .122; 90% CI [.09, .16] was unsatisfactory. According to the MI, an improved model fit could be achieved through the addition of a covariance path between e2-e3 (MI = 19.35). Once the error

covariance was added, CFA was reconducted. The new model with correlated errors resulted in better fit measures TLI = .98, CFI = .98, GFI = .98 and RMSEA = .059; 90% CI [.00, .10], indicative of a good fit. All standardized loadings were relatively high, ranging in absolute value from 0.64 to 0.77 and statistically significant, which confirmed the convergent validity of the Portuguese version of the ATP. (Hair et al., 2009). The value of CR was 0.82, indicating good construct reliability. The AVE for the construct was 0.60, suggesting adequate convergence (Hair et al., 2009).

Figure 1. Confirmatory Factor Analysis of the Portuguese version of the Attitudes Toward Polyamory Scale (ATP).

Reliability

The analysis showed a very good internal consistency of the scale in the calibration sample ($\alpha = .83$) and in the validation sample ($\alpha = .85$). Similarly, inter-item correlations and corrected item-total correlations were within the recommended range, indicating homogeneity of the measure (Table 4). Regarding Cronbach's alpha if item deleted, there was no evidence suggesting the removal of any item.

Table 4. Cronbach's alpha coefficients and items correlations for Portuguese version of the Polyamory in the calibration sample and in the validation sample.

	Calibration sample (n=257)		Validation sample (n=259)	
	Corrected item-total correlation	Cronbach's Alpha if Item Deleted	Corrected item-total correlation	Cronbach's Alpha if Item Deleted
<i>ITEM 1</i>	.58	.80	.67	.82
<i>ITEM 2</i>	.66	.78	.67	.82
<i>ITEM 3</i>	.66	.79	.67	.82
<i>ITEM 4</i>	.64	.79	.59	.83
<i>ITEM 5</i>	.52	.81	.63	.83
<i>ITEM 6</i>	.53	.81	.57	.83
<i>Inter-item correlation</i> (<i>M, Range</i>)	44 [.35, .59]		48 [.38, .67]	
<i>Cronbach's Alpha</i>	.84		.85	

Note: M = mean; R = range

Convergent, Divergent and Concurrent Criterion Validity

The associations among variables are presented in Table 5.

Table 5. Pearson's Correlations between attitudes towards Polyamory, self-esteem and willingness to engage in consensual non-monogamies (n=259).

	Modern Heterosexism	Self-Esteem	Willingness to Engage in CNM
Attitudes towards Polyamory	-.61**	.17*	.35**

Note. * $p < .01$; ** $p < .001$

Discussion

The current study aimed to adapt and examine the reliability and validity of a measure of attitudes toward polyamory in a sample of Portuguese adults. We used two subsamples from the same data set and determined that the measure was unidimensional, with a clear structure, and reliable.

The low non-response rate, as well the low floor and ceiling effects observed, suggest all together that Portuguese version of the ATP has good feasibility.

Regarding the results of the EFA, our data is consistent with the original studies of the ATP, with the items loading into a single factor (Johnson et al., 2015). However, in our study the item "Religious forms of polyamory (such as polygamy) are acceptable" was removed as the assumptions for its preservation were not met. There are several aspects that may explain the fact that in our sample this particular item did not prove to load on the single factor. People could have difficulties understanding the concept of polygamy, or could be unfamiliar with the term. The most parsimonious would be that our sample did not recognize the concept of polygamy. Another

1
2
3 explanation can be that due to lack of contact with polygamous religions, participants
4
5 could not accurately place their own opinion on the response scale available; according
6
7 to data from the Catholic Church, about 89% of Portugal's residents are registered as
8
9 Catholic, and other religions that are stereotypically associated with polygamy
10
11 constitute only a fraction of the total population. Both explanations may also apply to
12
13 the higher non-response rate found in this item. Considering that this item had the lower
14
15 mean value (3.52 on a scale range from 1 to 7) it can also be a signal of low tolerance to
16
17 religious diversity in our sample, or that respondents chose the central answer in the
18
19 scale as a way to signal a 'neutral' response.
20
21

22 The inspection of the mean values of the other items that comprise the measure
23
24 reveal that overall participants have a positive attitude towards polyamory. This can
25
26 partially be explained by different factors. Firstly, the sample bias. Our sample is young,
27
28 highly educated people self-defined with distinct identities, sexual and relationship
29
30 orientations. These can be characteristics of people who are more open, aware and
31
32 friendly towards sexual diversity, and thus towards non-normative relationship
33
34 configurations. Secondly, about 40% of our sample was not in a monogamous situation,
35
36 and therefore these results can be indicative of the diversity found in the behaviors of
37
38 the respondents themselves. A two-fold final explanation could relate to self-selection
39
40 bias: respondents being more willing to complete the survey only when they felt that
41
42 their attitudes aligned with the survey's content, and the authors' social and professional
43
44 networks might have made the survey more readily available to those with a more
45
46 positive outlook on relationship diversity.
47
48
49

50 The variance explained is within the acceptable range (Streiner, 1994). The CFA
51
52 study with the final structured found with EFA showed a good fit. However, in order to
53
54 achieve a good fit, a free parameter was needed between the error terms of item 2
55
56
57
58
59
60

1
2
3 (“Polyamorous relationships can be successful in the long term”) and item 3 (“I think
4 that committed relationships with more than two individuals should have the same legal
5 rights as married couples”). In our view this covariance can be theoretically explained
6 by an internalization of a norm that relationships should be long-term, and that long-
7 term relationships are more worthy of institutional protection. As we can see from the
8 phrasing above, the main construct of item 2 is temporality and the main construct of
9 item 3 is legal recognition – but item 3 incorporates the idea of commitment, which is
10 often stereotypically conflated with longer-lasting relationships. Thus, a part of item 3
11 can be understood as overlapping with item 2, and our results bear this out. In addition,
12 the AVE was above 0.50, supporting the validity of the individual indicators in the
13 Portuguese version of the ATP.
14
15
16
17
18
19
20
21
22
23
24
25

26 Our results based on Cronbach’s Alpha and CR demonstrated that reliability was
27 good. Corrected item-total correlations were similarly high for all items (>.50),
28 indicating homogeneity of the scale. However, the mean inter-item correlation is
29 slightly above the highest recommend value (.40) which indicates that the items are
30 slightly redundant amongst themselves. In fact, there are some authors who claim that
31 values between 0.2 and 0.4 are optimal (Clark & Watson, 1995), while others advocate
32 that a mean inter-item correlation consistently above 0.70, may indicate redundancy
33 (Ponterotto & Ruckdeschel, 2007). Therefore, due the fact that the largest inter-item
34 correlation found in both samples (calibration sample and validation sample) was $r=.67$
35 we considered mean inter item correlations as satisfactory.
36
37
38
39
40
41
42
43
44
45
46
47

48 The measure is highly related with measure of modern heterosexism, which
49 points towards an integrative approach of understanding discrimination and negative
50 attitudes, linking homophobia to sexism (Pharr, 2002) and, we would argue, also
51 connecting all of this to negative attitudes towards polyamory, since both monogamy
52
53
54
55
56
57
58
59
60

1
2
3 (Pieper & Bauer, 2005) and heterosexuality (Rich, 2007) are part of the normative
4 aspects of sexual and intimate relating in contemporary Western societies (Rubin,
5 2007). Though it is outside the scope of this study, connections between heterosexism
6 and mononormativity should be further investigated.
7
8
9

10
11 There is a low association of ATP and self-esteem a result that is different to the
12 one in the original study, where no significant association was found. The magnitude
13 of the association is very weak which confirms that the measure is not relevantly related
14 with constructs that are theoretically unrelated with polyamory.
15
16
17
18

19
20 Additionally, in the current study we explored the possibility that the measure
21 would have concurrent criterion validity with a theoretically relevant future behavior.
22
23 Our results support the theoretical hypothesis that more positive attitudes toward
24 polyamory are related to willingness to engage in non-monogamy. This result raises the
25 theoretical possibility that relationship practices can also be shaped by internalized
26 levels of discrimination, and thus gives weight to the importance of combatting
27 discrimination to allow for a more diverse society.
28
29
30
31
32
33
34

35 Overall our results support that this version of the ATP is fit to be used in
36 Portuguese. However, this study has limits that cannot be overlooked. Firstly, this is a
37 non-representative sample. Moreover, as stated above, there may be a sampling bias as
38 people more favorable to relationship diversity and with an interest in polyamory may
39 have more will to participate in this study. Furthermore, we did not develop a test-retest
40 analysis that allows to evaluate temporal stability
41
42
43
44
45
46
47

48 Nevertheless, this study demonstrates that the Portuguese version of the ATP is
49 a valid, reliable, feasible and well-accepted scale and can be used in future research in
50 polyamory. We have demonstrated that one of the items may be culture sensitive, a
51 result worth exploring in future adaptations of the measure in different cultural contexts.
52
53
54
55
56
57
58
59
60

1
2
3 Furthermore, we have demonstrated that attitudes towards polyamory are strongly
4 associated with attitudes towards other sexual minorities (in the current study, lesbian
5 women and gay men) as well as with the will to engage in consensual non-monogamies.
6
7 We have given an additional contribution to the literature in the field by briefly
8 assessing construct validation and reliability of the WECNMS in a Portuguese sample.
9
10 Further studies need to be developed in order to better understand the behavior of this
11 measure, especially its temporal evolution, and its connection to other attitudinal
12 constructs and to potentially discriminatory self-reported behaviors.
13
14
15
16
17
18
19
20

21 **References**

- 22
23 Anderson, J. C. J. C., & Gerbing, D. W. D. W. (1988). Structural equation modeling in
24 practice: A review and recommended two-step approach. *Psychological Bulletin*,
25 103(3), 411–423. <http://doi.org/10.1037/0033-2909.103.3.411>
26
27
28
29
30 Barker, M. (2005). This is my partner, and this is my ... partner's partner: Constructing
31 a polyamorous identity in a monogamous world. *Journal of Constructivist*
32 *Psychology*, 18(1), 75–88.
33
34 <http://doi.org/https://doi.org/10.1080/10720530590523107>
35
36
37
38
39 Byrne, B. M. (2009). *Structural equation modeling with AMOS: Basic concepts,*
40 *applications, and programming* (2nd ed.). New York: Routledge/Taylor & Francis.
41
42
43 Cardoso, D. (2014). My Spivak is bigger than yours: (Mis-)representations of
44 polyamory in the Portuguese LGBT movement and mononormative rhetorics. *LES*
45 *Online*, 6(1), 45–64. Retrieved from [https://lesonlinesite.wordpress.com/vol-6-no-](https://lesonlinesite.wordpress.com/vol-6-no-1-2014/)
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

- 1
2
3 Chang, W. H. (2011). *How to Write and Submit an Academic Paper with SEM*.
4
5 Taichung, Taiwan: Tingmao.
6
7 Clark, L. A., & Watson, D. (1995). Constructing validity: Basic issues in objective scale
8
9 development. *Psychological Assessment*, 7(3), 309–319.
10
11 <http://doi.org/10.1037/1040-3590.7.3.309>
12
13 Cohen, J. (1988). Statistical power analysis for the behavioral sciences. *Statistical*
14
15 *Power Analysis for the Behavioral Sciences*. <http://doi.org/10.1234/12345678>
16
17 Conley, T., Moors, A., Matsick, J., & Ziegler, A. (2012). The Fewer the merrier?:
18
19 Assessing stigma surrounding consensually non-monogamous romantic
20
21 relationships. *Analyses of Social Issues and Public Policy*, 13(1), 1–30.
22
23 <http://doi.org/10.1111/j.1530-2415.2012.01286.x>
24
25
26 Franklin, S. B., Gibson, D. J., Robertson, P. A., Pohlmann, J. T., & Fralish, J. S. (1995).
27
28 Parallel Analysis: a Method for Determining Significant Principal Components
29
30 Recommended Citation. *Journal of Vegetation Science*, 6(1), 99–106. Retrieved
31
32 from http://opensiuc.lib.siu.edu/pb_pubs
33
34
35 Freire, S. E. de A. (2013). *Poliamor, uma forma não exclusiva de amar: correlatos*
36
37 *valorativos e afetivos*. Universidade Federal da Paraíba. Retrieved from
38
39 <http://tede.biblioteca.ufpb.br:8080/handle/tede/6928>
40
41
42 Gato, J., Fontaine, A. M., & Carneiro, N. (2012). Multidimensional scale of attitudes
43
44 toward lesbians and gay men: Construction and preliminary validation. *Paidéia*,
45
46 22, 11–20. <http://doi.org/10.1590/S0103-863X2012000100003>
47
48
49 Hair, J., Black, W., Babin, B., & Anderson, R. (2009). *Multivariate data analysis*.
50
51 *Prentice Hall. London*.
52
53 Haritaworn, J., Lin, C., & Klesse, C. (2006). Poly/logue: A critical introduction to
54
55 polyamory. *Sexualities*, 9(5), 515–529. <http://doi.org/10.1177/1363460706069963>
56
57
58
59

- 1
2
3 Hilari, K., Byng, S., Lamping, D. L., & Smith, S. C. (2003). Stroke and aphasia quality
4 of life scale-39 (SAQOL-39): Evaluation of acceptability, reliability, and validity.
5 *Stroke*, 34(8), 1944–1950. <http://doi.org/10.1161/01.STR.0000081987.46660.ED>
6
7
8
9 Hogg, M., & Vaughan, G. (2005). *Social Psychology* (4th ed.). London: Prentice-Hall.
10
11 Hu, L., & Bentler, P. (1998). Fit indices in covariance structure modeling: Sensitivity to
12 underparameterized model misspecification. *Psychological Methods*, 3(4), 424–
13 453. <http://doi.org/http://dx.doi.org/10.1037/1082-989X.3.4.424>
14
15
16
17 Johnson, S. M., Giuliano, T. A., Herselman, J. R., & Hutzler, K. T. (2015).
18 Development of a brief measure of attitudes towards polyamory. *Psychology &*
19 *Sexuality*, 6(4), 325–339. <http://doi.org/10.1080/19419899.2014.1001774>
20
21
22
23 Kim, S., & Stoel, L. (2004). Dimensional hierarchy of retail website quality.
24 *Information & Management*, 41(5), 619–633.
25
26
27 <http://doi.org/https://doi.org/10.1016/j.im.2003.07.002>
28
29
30
31 Kline, R. B. (2005). *Principles and Practice of Structural Equation Modelling* (2nd
32 ed.). New York: The Guilford Press.
33
34
35 Ledesma, R., & Valero-Mota, P. (2007). Determining the number of factors to retain in
36 EFA: An easy-to-use computer program for carrying out Parallel Analysis.
37 *Practical Assessment, Research & Evaluation*, 12(2), 2–11.
38
39
40 <http://doi.org/http://pareonline.net/getvn.asp?v=12&n=2>
41
42
43
44 Lopes, D., & Rodrigues, D. (2018, May). *Consensual non-monogamy: A scale adaptation*
45 *and validation, preliminary psychometric properties and associations with related*
46 *constructs*. Conference Oral Presentation presented at the European Sexology
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 except-when-it-is/
4
5 Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
6
7 O'Connor, B. P. (2000). SPSS and SAS programs for determining the number of
8
9 components using parallel analysis and Velicer's MAP test. *Behavior Research*
10
11 *Methods, Instruments, & Computers*, 32(3), 396–402.
12
13 <http://doi.org/10.3758/BF03200807>
14
15 Pharr, S. (2002). *Homophobia: a weapon of sexism*. Berkeley, Calif.; Little Rock, AR:
16
17 Chardon Press : Distributed by the Women's Project.
18
19 Pieper, M., & Bauer, R. (2005). Polyamory und Mono-Normativität. Ergebnisse einer
20
21 empirischen Studie über nicht-monogame Lebensformen. In L. Méritt (Ed.), *Mehr*
22
23 *als eine Liebe: polyamouröse Beziehungen* (pp. 59–69). Berlin: Orlanda.
24
25
26 Ponterotto, J. G., & Ruckdeschel, D. E. (2007). An overview of coefficient alpha and a
27
28 reliability matrix for estimating adequacy of internal consistency coefficients with
29
30 psychological research measures. *Perceptual and Motor Skills*, 105(3 Pt 1), 997–
31
32 1014. <http://doi.org/10.2466/pms.105.3.997-1014>
33
34
35 Rambukkana, N. (2015). Open Non-monogamies. In C. Richards & M. J. Barker (Eds.),
36
37 *The Palgrave Handbook of the Psychology of Sexuality and Gender* (pp. 236–260).
38
39 London: Palgrave Macmillan UK. http://doi.org/10.1057/9781137345899_15
40
41
42 Raykov, T. (1997). Scale reliability, Cronbach's coefficient Alpha, and violations of
43
44 Essential Tau-Equivalence with Fixed Congeneric Components. *Multivariate*
45
46 *Behavioral Research*, 32(4), 329–353.
47
48 http://doi.org/10.1207/s15327906mbr3204_2
49
50
51 Rich, A. (2007). Compulsory heterosexuality and lesbian existence. In *Culture, Society*
52
53 *and Sexuality: A Reader* (2nd ed., pp. 209–236). Routledge.
54
55
56 Rosenberg, M. (1965). *Society and the adolescent self-image*. Princeton, NJ: Princeton
57
58
59
60

1
2
3 University Press.

4
5 Rubin, G. (2007). Thinking Sex: Notes for a radical theory of the politics of sexuality.

6
7 In R. Parker & P. Aggleton (Eds.), *Culture, Society and Sexuality: A Reader* (2nd
8 ed.). New York: Routledge.

9
10
11 Sakaluk, J. K., & Short, S. D. (2017). A methodological review of Exploratory Factor
12 Analysis in sexuality research: Used practices, best practices, and data analysis
13 resources. *The Journal of Sex Research*, 54(1), 1–9.

14
15
16 <http://doi.org/10.1080/00224499.2015.1137538>

17
18
19 Santos, P. J., & Maia, J. (2003). Análise factorial confirmatória e validação preliminar
20 de uma versão portuguesa da escala de auto-estima de Rosenberg. *Psicologia:*
21 *Teoria, Investigação E Prática*, 2, 253–268.

22
23
24 Sheff, E. (2014). *The Polyamorists Next Door: Inside Multiple-Partner Relationships*
25 *and Families*. Lanham: Rowman & Littlefield Publishers, Inc.

26
27
28 Sizemore, K. M., & Olmstead, S. B. (2017). Testing the validity and factor structure of
29 the Willingness to Engage in Consensual Non-Monogamy Scale among college
30 men and women. *Sexuality Research and Social Policy*, 14(2), 182–191.

31
32
33 <http://doi.org/10.1007/s13178-016-0263-8>

34
35
36 Streiner, D. L. (1994). Figuring out factors: The use and misuse of factor analysis. *The*
37 *Canadian Journal of Psychiatry*, 39(3), 135–140.

38
39
40 <http://doi.org/10.1177/070674379403900303>

41
42
43 Streiner, D. L. (2003). Starting at the beginning: an introduction to coefficient alpha and
44 internal consistency. *Journal of Personality Assessment*, 80(1), 99–103.

45
46
47 http://doi.org/10.1207/S15327752JPA8001_18

48
49
50 Tabachnick, B. G., & Fidell, L. S. (2013). *Using multivariate statistics. Using*
51 *multivariate statistics 6th ed.* Harlow, United Kingdom: Pearson Education

1
2
3 Limited.

4
5 Volker, M. A., Dua, E. H., Lopata, C., Thomeer, M. L., Toomey, J. A., Smerbeck, A.
6
7 M., ... Lee, G. K. (2016). Factor Structure, Internal Consistency, and Screening
8
9 Sensitivity of the GARS-2 in a Developmental Disabilities Sample. *Autism*
10
11 *Research and Treatment*, 2016(8243079), 1–12.
12
13 <http://doi.org/10.1155/2016/8243079>

14
15
16 Wandrei, K. E. (2018). “Sleeping with the enemy”: Non-monogamy and 1970s lesbian-
17
18 feminists. *Sexualities*. <http://doi.org/10.1177/1363460717750074>

19
20 Weitzman, G. (2006). Therapy with clients who are bisexual and polyamorous. *Journal*
21
22 *of Bisexuality*, 6(1–2), 137–164. http://doi.org/10.1300/J159v06n01_08

23
24 World Health Organization. (2016). Process of translation and adaptation of
25
26 instruments. Retrieved from
27
28 http://www.who.int/substance_abuse/research_tools/translation/en/.

29
30
31 Zwick, W. R. (2015). Comparison of 5 rules for determining the number of components
32
33 to retain, 99(3), 432–442. <http://doi.org/10.1037//0033-2909.99.3.432>

Figure 1. Confirmatory Factor Analysis of the Portuguese version of the Attitudes Toward Polyamory Scale (ATP).