Abstract of the Dissertation
The Relation of Approach and Avoidance Goals to Persistence,

Affective Judgments and Health

By

Heather Christine Lench

Doctor of Philosophy in Psychology and Social Behavior

University of California, Irvine, 2007

Professor Linda J. Levine, Chair

A series of studies was conducted to investigate the relationship between approach and avoidance goals and emotions, as well as the consequences of setting approach and avoidance goals for persistence, affective judgments, and health. Two experiments investigated the effects of striving to attain success (approach goals) versus striving to avoid failure (avoidance goals) on persistence. Participants completed anagrams, designed so that disengagement from initial unsolvable anagrams was beneficial. In Study 1, participants reported how motivated they were by approach and avoidance goals. In Study 2, participants were primed to set approach or avoidance goals. Participants with approach goals disengaged faster during failure, with less emotional distress, than those with avoidance goals. The negative emotions associated with avoidance goals led to persistence. The results suggest that people with approach goals are better able to identify when they should disengage during failure, and disengage more completely, than people with avoidance goals. Participants also reported their anticipated, actual, and remembered emotions during the anagram task in Study 1, a social task in Study 3, and daily events in Study 4. Participants with approach goals anticipated and remembered more intense positive emotions, whereas participants with avoidance goals anticipated and remembered more intense negative emotions. Remembered emotion for participants with approach goals was predicted by peak positive emotions, whereas remembered emotion for participants with avoidance goals was predicted by peak negative emotions. Participants anticipated that they would experience more positive emotion after succeeding at approach goals than avoidance goals, and anticipated more negative emotions after failing at avoidance goals than approach goals. Thus biases in affective judgments differed depending on whether participants set approach or avoidance goals. Goals and emotions may have implications for health. In Experiment 4, college students who set avoidance goals during an academic term experienced worsening physical and mental health during finals week compared to students who set approach goals. Negative emotions accounted for the relationship of goals to health symptoms. Findings from these experiments demonstrate that goals influence behavioral reactions to failure, affective judgments and health. They point to the importance of people’s emotional experience in accounting for these effects. 


