ABSTRACT OF THE DISSERTATION

Vulnerability to negative social exchanges in later life:

The role of interpersonal control strivings and coping processes

by

Dara Heather Sorkin

Doctor of Philosophy in Psychology and Social Behavior

University of California, Irvine, 2004

Professor Karen S. Rook, Chair

Interpersonal relationships have substantial benefits for psychological adaptation. In contrast, they also may be sources of negative interpersonal exchanges that lead to significant psychological distress. Although less common than positive exchanges, the harmful effects of negative social exchanges are generally quite strong, and may be especially salient in later life. Given that many of the changes that accompany growing older (e.g., retirement, death of close others) have implications for older adults’ social involvement, is it important to understand factors that influence older adults’ vulnerability to negative social exchanges in later life.

Toward this aim, Chapter 1 examines interpersonal control strivings as predictors of two dimensions of vulnerability to negative social exchanges, exposure and reactivity. Interpersonal control strivings were conceptualized in terms of people’s efforts to maintain harmony in their relationships and, when unsuccessful, to preserve their emotional health. Results revealed that greater interpersonal control strivings directed toward maintaining harmony were associated with less exposure, whereas greater interpersonal control strivings directed toward preserving emotional health when harmony was threatened were associated with less reactivity. Findings suggest that complementary control processes play an important role in older adults’ vulnerability to negative social exchanges.

In Chapter 2, responses to negative social exchanges are explored, specifically examining older adults’ coping responses, goals, and effectiveness. Because coping responses sometimes prove ineffective, this study also examined compensatory psychological processes that might reduce the adverse impact of coping failure on emotional health. Findings revealed that participants’ coping responses varied as a function of their coping goals. Moreover, compensatory psychological processes afforded protection from emotional distress among participants who experienced a goal failure.

The final chapter focuses on examining predictors of interpersonal control strivings. Both characteristics of the individual and the social environment were considered as predictors of interpersonal control strivings. Low extraversion, high neuroticism, and fewer positive-only ties were found to be associated with low interpersonal control strivings. Furthermore, declines in interpersonal control strivings over time were associated with life circumstances that were hypothesized to interfere with the realization of interpersonal control strivings. Together, these studies identify factors that increase older adults’ vulnerability to negative social exchanges.

