The formation of relationships

What you need to know

The formation, maintenance and breakdown of romantic relationships

· Theories of the formation, maintenance and breakdown of romantic relationships: for example, reward/need satisfaction, social exchange theory.
Theories of relationship formation

Reward and need satisfaction

We can all provide different kinds of rewards.

· We offer support to others ‑ helpfulness, protection, cheerfulness and encouragement (Jennings, 1950)

· ‑ friendliness, cheerfulness and helpfulness (Argyle, 1992).

· We offer love, sex, respect, status, information, help, money, goods (Foa and Foa, 1975).

Argyle, (1994), There are 7 basic motives or needs, each of which can be satisfied at least in part by interpersonal relationships

	Needs/Motives
	How relationships help meet needs

	Biological needs
	e.g. collective eating and drinking behaviours

	Dependency
	e.g. being comforted or nurtured

	Affliation
	e.g. seeking the company and approval of others

	Dominance
	e.g. making decisions for other people,

being bossy

	Sex
	e.g. flirting, making love

	Aggression
	e.g. engaging in football violence

	Self-esteem and ego identity
	e.g. being valued by others

Reward/Need Satisfaction Theory – Byrne and Clore (1970)

[image: image1.png]

Byrne
RNS theory proposes people attracted to those they find rewarding to be with as they meet an unmet need e.g. need for company, financial security

Based on operant conditioning, theory suggests people form relationships with those whose presence is directly associated with reinforcement - they make them happy

RNS theory also proposes relationships formed with people that are associated with pleasant events

Based on classical conditioning, theory suggests people learn to associate person (neutral stimulus) with the positive mood (unconditioned stimulus) they were in when they meet them.

Successful relationships develop when the positive feelings outweigh the negative feelings

Veitch & Griffitt (1976) tested the reinforcement affect model by arranging single participants to wait in an experimenters office while the experimenter was absent.
· A radio was left playing, in the time alone the participant heard two news flashes, either good or bad news.

· The experimenter then entered the room and administered a feelings scale and a questionnaire supposedly completed by another student.

· It was filled in to be either in close agreement/disagreement with the attitudes previously expressed by the earlier class.
 Result

· The participants exposed to the good news reported significantly more positive feelings than those who heard bad news. The same students also felt more attracted to the other student. The effect was stronger when the attraction was similar, though it did occur when dissimilar.

Evaluation

· This is a good account for friendships, we like others who are reciprocal with their feelings (friendliness, co-operation) but….

· Long term relationship

· Parents and children.

· Are individuals that selfish...only concerned with their own feelings?

· Reinforcement depends largely upon context e.g. prostitution satisfies sexual needs, but that does not necessarily translate to attraction.

· Individualist vs. collectivist societies.
· All the criticisms levelled against behaviourism in general are applicable to this behaviourist theory of why we form relationships.

Hays (1985) found that in examining student friendships, as much value was given to rewarding the other person as being rewarded oneself. The key factor was the total of both giving and receiving not just the receiving. Participants in relationships are often more concerned with equity and fairness in rewards and demands than with the desire to maximize the own benefits.

Filter model

Kerckhoff and Davis (1962)
Model proposes that relationships develop…

through different filters - different factors are important at different times

Potential partners are filtered so that the ‘field of…

availables’ is narrowed down to a relatively small field of desirables - those we consider potential partners.

1. Proximity

Proximity is the most obvious filter:

Festinger et al. (1950) friendship patterns among retired, married servicemen and their wives living in two quite different halls of residence while studying at Massachusetts Institute of Technology were observed. Two findings soon became apparent:

· people became friendly with those who were in neighbouring rooms, and those friendships were deepest

· people living in the more central positions, nearest to the communal rooms and stairwells, had a wider circle of friends than those living furthest down the hall.

2. Similarity
Social and/or cultural similarity is also thought to narrow down our ‘field of eligibles’.

Newcomb (1961)

Randomly allocated a group of 17 male students to share rooms in a boarding

house while they were studying at Michigan University. At the end of the year 58% of those paired with room-mate with similar attitudes formed friendships as opposed to friendships between 25% of those with dissimilar room-mates.

3. Physical attractiveness

Walster and Berscheid's 'computer dance' experiment

· A computer dance was advertised during freshers week at a college.

- A total of 752 males and females attended for just $1.00.

- Each student was independently assessed by judges for attractiveness when they signed up.

- Students were then randomly paired by a computer (except no man went with a taller woman).

- During the dance and again 2 days later students completed questionnaires about the dance and their dates.

Result

· That physical attractiveness was the most important factor in liking.

· The most physically attractive students were liked more by their dance partners.

· Physical attractiveness was a good indicator of whether they would see each other again.

· Six months later when asked if the participants had seen their date again they found that the participants were more likely to have dated if they were of similar attractiveness.

Evaluation
Kerchkoff & Davis (1962) who tested model using a longitudinal study of student couples together for more or less than 18 months - pp’s asked to report attitude similarity and personality traits with their partners.
Results
Attitude similarity was most important factor in first 18 months of relationship - after this psychological and emotional compatibility more important.
Spreecher (1998) who found
Couples matched in physical attractiveness and social background more likely to develop long term relationship
Gruber-Badini et al (1995) who found that couples similar in age and educational background at start of relationship more likely to stay together

Rewarding Stimulus

“John said I looked really nice today”

Neutral Stimulus

“Mark was there when John complimented me”

Positive Feelings

Positive Evaluation

“I like John”

Positive Evaluation

“I like Mark”

Punishing Stimulus

“John told me he thought I was boring”

Neutral Stimulus

“Mark was there when John was mean to me”

Negative Feelings

Negative Evaluation

“I don’t like John”

Negative Evaluation

“I don’t like Mark”

