
INFORMATION TO USERS

This manuscript has been reproduced from the microfilm master. UMI
films the text directly from the original or copy submitted. Thus, some
thesis and dissertation copies are in typewriter face, while others may
be from any type of computer printer.

The quality of this reproduction is dependent upon the quality of the
copy submitted. Broken or indistinct print, colored or poor quality
illustrations and photographs, print bleedthrough, substandard margins,
and improper alignment can adversely affect reproduction.

In the unlikely event that the author did not send UMI a complete
manuscript and there are missing pages, these will be noted. Also, if
unauthorized copyright material had to be removed, a note will indicate
the deletion.

Oversize materials (e.g., maps, drawings, charts) are reproduced by
sectioning the original, beginning at the upper left-hand corner and
continuing from left to right in equal sections with small overlaps. Each
original is also photographed in one exposure and is included in
reduced form at the back of the book.

Photographs included in the original manuscript have been reproduced
xerographically in this copy. Higher quality 6" x 9" black and white
photographic prints are available for any photographs or illustrations
appearing in this copy for an additional charge. Contact UMI directly
to order.

University Microfilms International
A Bell & Howell Information Com pany

300 North Zeeb Road. Ann Arbor. Ml 48106-1346 USA
313/761-4700 800 /521 -0600

Order N um ber 9326227

D ivorce adjustm ent: A nxiety, self-esteem , and locus-of-control

Hadeed, Grace John, Ed.D.
The College of William and Mary, 1993

Copyright © 1993 by H adeed, Grace John. A ll rights reserved.

U M I
300 N. ZeebRd.
Ann Arbor, MI 48106

-----~~---~~ ----

DIVORCE ADJUSTMENT: ANXIETY, SELF ESTEEM,

AND LOCUS OF CONTROL

A Dissertation Presented to

The Faculty of the School of Education

The College of William and Mary

in Virginia

In Partial Fulfillment

of the Requirements for the Degree

Doctor of Education

By

Grace J. Hadeed

May, 1993

© 1993 Grace J. Hadeed, Ed.D.

DIVORCE ADJUSTMENT: ANXIETY, SELF ESTEEM,

AND LOCUS OF CONTROL

by

Grace J. Hadeed

Approved April, 1993

Charles O. Matthews, II, Ph.D.

Kevin E. Geoffroy, Ed.D

Thomas J. Ward, Jr., Ph.D.

DEDICATION

\

This dissertation is dedicated to my parents, John and Lourice Hadeed,

whose continual love and encouragement have been a force in my life as I

proceeded through this endeavor. For my children, Rachel and Adam, whose

lives and future goals remain yet to be forged, I also dedicate this effort. Their

lives served as the inspirational force in my development of a self. May each of

them know love, learning and curiosity.

ACKNOWLEDGMENTS

There have been many individuals I wish to acknowledge who have

supported me throughout this lengthy process of completing my doctoral studies.

First, I would like to thank members of my committee, Dr. Charles Matthews, my

chairman, and Dr. Kevin Geoffroy, and Dr. Thomas Ward for their help and

guidance through all the steps of the dissertation. I wish to give thanks to Dr.

Ward who not only helped me survive Statistics but also aided me through some

of the trials and tribulations of my dissertation methodology.

My most heartfelt thanks and gratitude goes to Dr. Joan E. Winter, my

special friend and colleague, without whose support and help I would never have

gotten through the dissertation. She encouraged me to begin the process of my

doctoral studies and has been present throughout in many capacities. I cannot

begin to enumerate ail the ways she has generously offered her support, love

and encouragement through the doctoral process, which allowed me to arrive at

this point in my career. I also wish to give special thanks to her husband, Phillip

Stubbs, whose continual support and good humor aided me in completing this

project.

My thanks goes to Dr. J. Van Bowen whose statistical knowledge helped

me get this far in my doctoral studies. A special thanks also goes to Dr. Ted

Carron whose statistical and mathematical ability as well as his patience aided

me in completing some of the most complicated aspects of this endeavor.

I wish to thank Dr. Carol Mullen, my colleague and friend, who generously

gave me her time and whose thoughts and attention to details made a difference.

iv

V

Special thanks also goes to my colleagues at the Family Institute of Virginia,

especially Dorothy Strachan and Barbara Neely who encouraged me along the

way and who listened to my many difficulties. My sincere thanks also goes to

Karan Sheets, without whose support I would never finished this project. She put

up with many changed deadlines and her hours of meticulous and diligent efforts

as well as her caring patience helped me finish this document.

Special gratitude is given to my dear friend Dr. Michael Pears who offered

me his generous support and encouragement which helped me through many

phases of this process. I also wish to thank Dr. Richard Armstrong who offered

me his help and guidance through my own divorce process which in turn aided

me in intellectually tackling this doctoral pursuit. I would like to give a special

tribute to Dr. Murray Bowen who has served as mentor, theoretician and

inspiration to me throughout the doctoral process.

Additionally, Dr. Maudine Blair contributed to this project as a result of the

development of one of the primary research instruments utilized herein. Her

encouragement of my continuing efforts served to encourage my curiosity with

regard to divorce research. I am particularly indebted to Dr. Mavis Hetherington

whose contribution in the field of divorce research helped to inspire this

endeavor. She served as mentor and guide throughout this research effort.

A special thank you is extended to all the divorced individuals who

completed the instruments in my study. Without them and their participation,

there would be no study.

Finally, I wish to extend my deep gratitude to my family for their love and

support of me throughout all my endeavors. I especially wish to thank my

parents, John and Lourice, and my brothers, Albert and Edward, for their love

and belief in me throughout my personal and professional life. Special gratitude

also goes to my children, Rachel and Adam, who spent hours along with their

friend Zoe Heiberger, helping me finish and mail all my packets.

TABLE OF CONTENTS

Dedication..iii

Acknowledgments.. iv

List of Tab les...ix

Chapter 1. Introduction..1

Statement of the problem... 1
Justification for study.. 1
Theoretical rationale... 4
Definition of terms...13
Research hypotheses...14
Sample description and general
data gathering procedures..15
Limitations of tne study...15

Chapter 2. Review of the Literature... 17

Historical and theoretical development..17
Divorce as pathogenic..22
Locus of control................. 23
Self esteem...27
Anxiety.. 31
Summary...34

Chapter 3. Collection of Data..36

Sample population..36
Data gathering.. 37
Instrumentation...39
Research design...42
Specific research hypotheses.. .43
Statistical analysis.. 44
Ethical considerations.. .45
Summary.. 45

vii

Chapter 4. Analysis of Results.. 47

Data gathering methods... 47
Description of sample...50
Reliability and summary of the instrumentation.................................. 52
Summary of hypothesis testing... .55

Chapter 5. C onclusions...79

Summary...79
Discussion...83
Limitations...86
Recommendations..91

Appendices.. 95

A. Consent Form ... 97
B. Demographic Questionnaire...100
C. Tennessee Self Concept Scale..103
D. Rotter Internal-External Scale.. 105
E. State-Trait Anxiety Inventory.. 107
F. Blair's Divorcee Adjustment Inventory

(Modified Version).. 109
G. Haber Level of Differentiation of Self Scale...................................... 111

References..112

V ita .. 124

Abstract... 125

LIST OF TABLES

Table Page

4.1 Descriptive Characteristics
of Subjects..63

4.2 Occupation of Subjects..66

4.3 Level of Education of Subjects..............................67

4.4 Total Household Income..68

4.5 Comparison Between National Statistics
and Subjects in Present Study..............................69

4.6 Reliability of the Measures................................... 70

4.7 Descriptive Statistics of Variables.........................71

4.8 Pearson Correlation Matrix...................................72

4.9 Multiple Regression:
All Variables Forced, Blair.....................................73

4.10 Stepwise Regression: Blair...................................74

4.11 Stepwise Regression: BlairA................................75

4.12 Stepwise Regression: BlairB................................ 76

4.13 Multiple Regression:
All Variables Forced, Haber LDSS...................... 77

4.14 Stepwise Regression: Haber LDSS.................... 78

CHAPTER 1

INTRODUCTION

Statement of the problem

This study investigated the personality factors which are related to adult

divorce adjustment. Particular emphasis was placed on the relationship of

anxiety, self esteem, and locus of control to subsequent divorce adjustment.

Justification for study

Disruption of a family through the divorce process has increased

dramatically in the last 20 years. In 1989 there were 2,404,000 marriages and

1,163,000 divorces and annulments (Beal & Hochran, 1991). According to Glick

and Norton (1976), one in three born between 1940 and 1949 are likely to

divorce during their lifetime and between 34% and 45% of those who obtain one

divorce are likely to obtain a second. According to the Holmes and Rahe (1967)

scale of stressful life events, divorce ranks second only to the death of a spouse

in stressfulness. The crisis of divorce affects every generation, both nuclear and

extended family as well as every individual member, throwing all family members

into a state of chaos and disequilibrium. This condition lasts from one to three

years post-divorce, according to Mavis Hetherington, a prominent divorce

researcher (Carter & McGoldrich, 1988). In addition to the increasing rate of

divorces occurring yearly, divorce has been found to be a highly disruptive and

traumatic event for family members (Goode, 1956; Weiss, 1975; Hetherington,

Cox, & Cox, 1976).

2

Prior to the 1970's, the nuclear family was idealized as the model for

healthy functioning; whereas, divorce was seen as a failure (Kraus, 1979).

According to Freund (1974), the divorced person was living a damaged life.

Those who remained married were thought to be living the healthy life, and those

who divorced were perceived as "fragmented, neurotic, tragic or socially

destructive" (Gettleman & Markowitz, 1974, p. 74). Therefore, much of the

divorce literature was focused on the relationship between divorce and

psychopathology. This view of divorce as a disaster has prevailed well into the

1970's (Kraus, 1979; Freund, 1974; Epstein, 1975; Schmidt & Messner, 1975).

Bloom (1977) documented that divorce, which is viewed as a stressor, is

correlated with many negative psychological outcomes. Additionally, Briscoe and

Smith conducted many studies relating divorce and psychiatric illness. From the

evidence they compiled, they concluded that divorce was one of the five events

which occurred more frequently in a seriously disturbed patient population

(Briscoe & Smith, 1973; Briscoe, Smith, Robins, Maten & Gaskins, 1973; Briscoe

& Smith, 1974; Briscoe & Smith, 1975). The Briscoe and Smith studies seem to

represent the literature which espouse the idea of divorce as pathogenic.

An opposing perspective began to emerge in the 1970's, viewing divorce

as growth-promoting rather than pathogenic (Kraus, 1979). This notion is based

upon crisis theory which states that when an individual experiences an event that

disturbs the equilibrium, coping with this stress in their usual manner is not

possible (Rapoport, 1965). Within crisis theory, it is also assumed that the

individual can develop a potential for growth in coping with the crisis (Rapoport,

1965; Kraus, 1979). In a study conducted by Brown, Feldberg, Fox and Kohen

(1976), the evidence indicated that divorce had strengthened the participants,

3

resulting in the development of better relationships, increased autonomy, and

more competence and personal control in their lives. In a parallel research effort,

Finkel (1975) discovered that traumatic events could be converted into growth

producing events. As a crisis can lead to either growth enhancing or pathogenic

potential, the question then emerges for divorce researchers as to what factors

are related to which outcome (Kraus, 1979).

Kraus (1979) noted that researchers needed to make a distinction

between short-term personality disorganization and long-term psychopathololgy

as related to divorce. Hence the stage theory of divorce began to emerge.

According to this theory, an individual goes through various cycles when coping

with the separation experience including denial, anger, depression, reorientation

and acceptance (Herman, 1974; Weiss, 1975; Wiseman, 1976; Kaslow, 1981).

These research efforts also included an emphasis on individual functioning, with

both internal and external factors related to divorce adjustment (Kraus, 1979).

Goode (1956) was one of the early researchers who compiled a major

project that identified which behavior factors were considered "high divorce

trauma" and which factors were considered "low trauma" (Kraus, 1979, p. 114).

There have been some attempts in the literature to define and measure divorce

adjustment (Raschke, 1977; Raschke & Barringer, 1977; Spanier & Hanson,

1978). Raschke (1977) has been one of the most thorough in the area of divorce

adjustment. She defined adjustment as having a low level of stress as the

individual incorporates new roles.

Although there have been efforts in the literature to quantify divorce

adjustment, Spanier and Casto (1979) noted that there have been few systematic

attempts to discover what factors affect divorce adjustment among adults. Most

©

4

of the research has come from clinical case studies and counseling populations

(Spanier & Casto, 1979). Price-Bonham and Balswick (1980) further added that

although "there has been a vast increase in divorce research, it appears the

emphasis has been on gaining breadth of knowledge, often at the expense of

depth" (p. 967). The research which does exist focuses primarily on women and

clinical populations (Price-Bonham & Balswick, 1980). Further, according to

Price-Bonham and Balswick (1980), there exist many ill-defined concepts as well

as inconsistent and nonstandardized measures and oversimplified

generalizations in the area of divorce adjustment. They concluded from

surveying the divorce literature that there was a need for more research for those

who successfully adjusted to divorce. They noted that there was a need for

multivariate analyses of variables related to divorce adjustment, and that there

should be more effort to build empirically based generalizations which would also

. enhance theory (Price-Bonham & Balswick, 1980). Thomas (1982) stated that

little research has been done on adults and their adjustment to divorce. The

primary emphasis has been on children of divorce. She further noted that most

of the studies related to either the causes or differences in divorce, but few

investigated personality factors as related to divorce adjustment (Thomas, 1982).

The purpose of this research was to examine personality factors related to

adult divorce adjustment with a particular focus on autonomy, anxiety and self­

esteem.

Theoretical rationale

The development of theory regarding defining a self is evident not only in

the individual psychotherapy literature, but also in the family systems literature.

5

One family theorist, Murray Bowen, pioneered the concept of defining a self

within the family system (Bowen, 1978; Bowen & Kerr, 1988; Winter, 1992). His

theoretical explication, known as Bowen Theory, represents a major contribution

to an understanding of the definition of a self within a systemic context.

During the late forties and early fifties, Bowen began his investigation

regarding differentiation at the Menninger Foundation where he observed

mother-child symbiosis. While at the National Institute for Mental Health from

1954-1959, Bowen continued his research effort, hospitalizing whole families with

schizophrenic members. He observed that mother-child symbiosis was only a

fragment of a larger family emotional system (Kerr, 1981). This was a nodal

point in the development of Bowen theory with regard to differentiation of a self

(Kerr, 1981). Bowen then moved to the Georgetown University Family Center

where he further formulated his theoretical model. Here he incorporated the

theory into his teaching and "coaching" of medical students and residents (Kerr,

1981). By 1975, Bowen had developed eight theoretical constructs which

became known as Bowen Theory (Winter, 1992).

Bowen Theory includes two fundamental forces; the force toward

individuality and autonomy, and the force toward togetherness or fusion.

Maintaining a balance or homeostasis of these forces "which are rooted in

instinctual drives for autonomy and connection" are characteristic of human

behavior according to Bowen Theory (Winter, 1992, p. 10). Too much

togetherness often directs the person to search for individuality or separateness;

whereas, too much separateness drives the individual towards togetherness. A

chronic or extreme imbalance in these forces "results in fusion within

6

relationships wherein behavior is dictated primarily by a reactive, emotional need

for more togetherness or more separateness” (Winter, 1992, p. 13).

Two factors which affect the balance between the togetherness and

individuality forces are anxiety and differentiation (Carpenter, 1990; Winter,

1991). According to Carpenter (1990), anxiety is defined as a response of an

organism to a possible threat. It is a complex emotional reaction which can either

be inborn or learned as a response to a situation or event. In Bowen Theory,

anxiety generates tension which occurs within a relationship system and can

either be a functional or dysfunctional force (Carpenter, 1990; Winter, 1992).

When a minimal state of anxiety exists, an individual is generally functional;

whereas, in a high state of anxiety, there is a melding of the intellectual and

emotional drives and thus fusion of those states occurs. Kerr noted how the

pressure due to anxiety results in fusion:

The togetherness force propels people toward attachment to relieve

anxiety and provide well-being but the pressures and uncertainties

of the relationship generate anxiety and decrease well-being . . .

An important consequence of anxiety is that it creates pressure in

ways that will reduce each other's anxiety. (Kerr & Bowen, 1988, p.

78)

When there is a disturbance in the balance of a relationship system, a

state of anxiety generally occurs. This phenomena results in a decreased level

of differentiation or maturity level (Carpenter, 1990; Winter, 1992). Differentiation

is roughly equivalent to the degree to which one is autonomous (Tobin-Ashe,

1979). The "differentiation of self" concept is a cornerstone of Bowen Theory.

Bowen (1978) observed regarding the level of differentiation:

7

The concept defines people according to the degree of fusion or

differentiation, between emotional and intellectual functioning . . .

At the low extreme are those whose emotions and intellect are so

fused that their lives are dominated by the automatic emotional

system, (p. 362)

Bowen (1978) developed a continuum to illustrate the degree of

differentiation of self which later became Known as The Differentiation of the Self

Scale (Tobin-Ashe, 1979; Kerr & Bowen, 1988; Winter, 1992). This scale was

intended to depict an individual's ability to discern between intellectual and

emotional functioning as well as balance the forces of togetherness and

separateness (Kerr & Bowen, 1988; Winter, 1992). The ability to distinguish

between intellectual and emotional systems is an integral aspect of the

differentiation concept. Being able to maintain emotional autonomy or

differentiation, while at the same time remaining connected to a family or

relationship system, is a difficult but key part of the differentiation phenomena

(Winter, 1992). "The capacity to be true to oneself and yet be connected to

others is integral to differentiation" (Winter, 1992, p. 17).

People on the lower end of the Differentiation Scale tend to live in a feeling

world where it is hard to distinguish feeling from fact. They tend to borrow or

trade self so that there is a wide fluctuation in their functioning. Their expression

of self tends to be dogmatic. These people tend to see themselves at the center

of the universe and either undervalue or overvalue self. They are less flexible,

less adaptable and have more difficulty recovering from stress. On this lower

end of the scale, there exists the greatest degree of undifferentiation. So much

life energy goes into seeking love or approval, or in attacking others for not

8

getting the love or approval, that there no energy for developing a self (Bowen,

1978; Kerr, 1981; Winter, 1992).

On the other hand, individuals who are functioning at the higher end of the

Differentiation Scale develop a balance between the individuality and

togetherness force that allows a person to be well-defined (Kerr, 1981; Winter,

1992). They are operationally clear about differences between feelings and

intellect and are free to state their beliefs calmly without attacking beliefs of

others for the enhancement of self (Bowen, 1978; Kerr, 1981). Through their

ability to realistically appraise self and others, they can participate fully in

emotional events knowing they can extricate themselves if needed. According to

Bowen (1978), people who are well-defined have a "functional intellectual

system" and "are no longer a prisoner of an emotional-feeling world. They are

able to live life more freely and have more satisfying emotional lives" (p. 369).

This posture is not to be confused with that of a "rugged individualist" which is an

exaggerated or "pretend" posture of a person struggling against emotional fusion

(Bowen, 1978).

While the phenomena of differentiation within Bowen Theory is a critical

aspect of the model, the concepts of "solid self" and "pseudo-self" also contribute

to the concept of differentiation. Solid self, or the non-negotiable part of the self

which stands behind its principles, makes a clear choice to become responsible

for self and handles the consequences. The development of the solid self is

formed slowly and can be changed from within but not from external pressure

(Bowen, 1978; Kerr, 1981; Winter, 1992).

The solid self consists of "personal beliefs, principles, and that are non-

negotiable, even under duress." (Winter, 1992, p. 19). According to Bowen

9

(1978), the solid self is able to maintain a balance between the intellectual and

emotional forces and therefore the level of fusion within a system.

Essentially, the pseudo-self is an actor and can present many different

faces. The list of the "pretends" is extensive. One can pretend to be more

important or less important, stronger or weaker, or more attractive or less

attractive than is realistic. It is easy for most people to detect gross examples of

pretense, but according to Bowen (1978), "there is enough of the impostor in all

of us so that it is difficult to detect lesser degrees of the impostor in others" (p.

365). The pseudo-self is unable to resist fusion and is affected by stress and

anxiety. Filled with inconsistencies, the pseudo-self has difficulty maintaining the

balance between the togetherness and separateness forces and often moves

toward togetherness rather than hold on to opinions and beliefs (Winter, 1991).

Bowen also postulated that the level of solid self is low compared to the

level of pseudo-self in humans. The pseudo-self is involved with fusion as well

as the borrowing, lending, trading and exchanging of self (Bowen, 1978; Winter,

1992).
!

Bowen, though, goes one step further in his application of differentiation of

a self theory to the relationship and the family context. He stated;

Differentiation cannot take place in a vacuum. It has to take place

in relation to others, around issues important to both people . . .

Differentiation also has to be in the context of a meaningful

relationship in which the other has to respect the belief and the

action stand that affirms it. (Bowen, 1978, p. 496)

Bowen (1978) further described a process he termed "undifferentiated

family ego mass" where the pseudo-self of one individual merges with the other

10

in an intense emotional relationship, including marriage. He applied his

differentiation theory not only to the family but also to the marital system by

hypothesizing that an individual's level of differentiation affects the choice of a

marital partner (Winter, 1992). Bowen espoused that an individual chooses a

partner at the same level of differentiation of self. He observed that a spouse at

an unconscious level was willing to accommodate to the other in a new

"emotional oneness" (Bowen, 1978). According to the theory, one partner

becomes the "functional" self and the other becomes the functional "no-self"

(Bowen, 1978; Kerr, 1981).

In Bowen Theory, the responsible "I" defines principles and assumes

responsibility for one’s own happiness, comfort and well-being; whereas, the

narcissistic "I" makes demands and has a tendency to blame others for their own

unhappiness or failure (Bowen, 1978, p. 218). Throughout Bowen Theory, the

functional level of the emotional system is critical to the well-being of the

individual as well as the relationship context, including marriage.

Winter (1992) noted that "differentiation or autonomy, in Bowen Theory, is

not to be confused with ’being an individual’" (p. 24). If one person in a marriage

assumes a position while the other remains emotionally reactive, emotional

closeness is not achieved and that person is not functioning autonomously. This

interdependence of emotional functioning is counterproductive to the

differentiation process and may produce intense marital conflict (Kerr & Bowen,

1988; Winter, 1992).

Additionally, the two individuals locked in this projective fit due to unmet

needs, or a lower level of differentiation, are excessively dependent on the other,

tend to have a need to control the other's responses, and are intensely affected

11

by the other. Bowen (1978) illustrated this idea when the adaptive spouse of a

couple, over a long period, reacts to criticism and becomes so "de-selfed, he or

she is unable to make decisions and collapses in selfless dysfunction" (p. 366).

In such relationships, it is important for individuals of similar level of differentiation

to continue the balance of togetherness and separateness. If they are unable to

maintain this balance, "it is unlikely the relationship will remain viable" (Winter,

1992, p. 23).

One of Bowen's main tenets is that resolution of family of origin issues is

critical to the functional level of the marital unit. The family unit of origin is the

place where the individual develops his initial impression of self. This early

formation is critical in the development of the self and becomes the "unit of

identity where the person's initial view or trance with regard to himself is formed"

(Winter & Aponte, 1987, p. 3)

According to Winter and Aponte (1987), when a marriage is not able to

create the experience of "healing," an individual has to face the choice of

remaining in this unhappy state or make a decision regarding separation and

divorce. When the process of marital dissolution or divorce occurs, each

individual in the marriage has experienced unfulfilled dreams and expectations.

When individuals marry, the wish that the spouse will magically fill all the missing

parts of the self and that "they will be everything the other needs and wants, that

their love will conquer all, and that they will caress away all the old hurts and

build a glorious life together" (Kaslow, 1981, p. 665) creates an impossible reality

for the marital system.

Parallel to the development and defining a self within an individual context

is Bowen's theory of differentiation of a self within a family system (Settlage,

12

1974; Mahler, 1975; Bowen, 1978). When an individual is faced with the

prospect of marital dissolution, he is again faced with the task of defining a new

identity (Hadeed, 1986). Bohannon (1970) who has written extensively on

divorce, holds that, "Divorce forces the individual to take up the work of

individuation once more without the illusory support of the marriage" (Goldman &

Coane, 1977, p. 362).

Further, divorce or marital dissolution surfaces the old childhood issues of

separation and attachment. As a result of the divorce, or the marital dissolution,

the person must face the loss of attachment, which creates a developmental

predicament. The divorcing person must find a way to deal with his loss without

continuing to need the former spouse. Just as the infant learns to tolerate

separation of the attached object, generally mother, so must the person in

divorce also tolerate separation anxiety. Yet, the divorcing person cannot rely on

the old, internalized developmental learnings from childhood. In such instances,

the person is irrevocably faced with defining a self. Due to this mental hiatus, the

person frequently intensifies the unresolved family of origin issues. By returning

to the original unit of identity, change in one's self definition is accelerated (Winter

& Aponte, 1987; Hadeed, 1986).

Divorce theories hold, however, that when one faces separation, one also

encounters the challenge of redefining the self. Just as in Bowen Theory, when a

person differentiates a self from the family of origin, the individual also needs to

move from marital fusion, where the self is dependent on the other spouse to

complete the self. In attempting to gain a greater level of differentiation, an

individual is able to think and act autonomously (Bowen, 1978).

13

This study examined personality factors related to adult divorce

adjustment utilizing Bowen Theory and included a particular emphasis on

autonomy or locus of control, differentiation, anxiety and self esteem. The

following section includes a number of definitions which were integral to the

theoretical rationale as well as terms which were significant in explicating the

variables examined in this study.

Definition of terms

Autonomy. The ability to exist independently and to respond, react or to develop

independently of the whole. It is the state or quality of being self-governing.

Divorce. Termination of an existing marriage or the legal dissolution of a

marriage.

Locus of control. A generalized expectancy that one’s outcomes or

reinforcements are either more under personal control (internal locus) or more

under the control of external forces (external locus).

Anxiety. An overwhelming sense of apprehension and fear often marked by

physiological signs. Anxiety is characterized by extreme uneasiness of mind,

usually over an impending or anticipated ill. Anxiety generates tension which

occurs in a relationship system and can either be functional or dysfunctional.

Fusion. "Behavior is dictated by a reactive, emotional need for more togetherness

or more separateness" (Winter, 1992, p. 13).

Differentiation of self. Equivalent to the degree one is autonomous. Depicts an

individual’s ability to discern between intellectual and emotional functioning while

being able to balance the forces of togetherness and separateness.

Self esteem. A confidence and satisfaction in oneself.

14

Solid-self. The aspect of the self that is able to stand behind principles, and

makes a clear choice to become responsible and handle the consequences.

Pseudo-self. The part of the self that can pretend and present many different

faces. The pseudo-self is filled with inconsistencies, unable to resist fusion and

easily affected by stress and anxiety.

Undifferentiated family eao mass. The pseudo-self of one individual merges with

another person in an intense emotional relationship such as marriage.

Divorce adjustment. A process "by which a disruption of role sets and patterns

and existing role relations, is incorporated into the individual's life pattern, such

that the roles accepted and assigned do not take prior divorce into account as the

primary point of reference" (Goode, 1956b, p. 19).

Research hypotheses

The/following are the research hypotheses examined in the study

investigating the personality factors of autonomy or locus of control, self esteem

and anxiety with regard to divorce adjustment and differentiation of self:

1. Individuals with a higher degree of self esteem will exhibit a more

positive divorce adjustment.

2. Individuals who manifest a lower degree of anxiety will show a more

positive divorce adjustment.

3. Individuals who have a more internal locus of control will exhibit

more positive divorce adjustment.

4. Individuals who have achieved a higher level of differentiation will

exhibit more positive divorce adjustment.

15

Sample description and general data gathering procedures

The population for the study was comprised of all individuals divorced in

Henrico County, a suburb of Richmond, Virginia, from January 1,1988 through

December 31,1988. A random sample of 400 participants was obtained through

the Department of Public Health, Bureau of Vital Statistics of the Commonwealth

of Virginia. For purposes of this study, only those individuals who were married

at least three years prior to their divorce were included in this sample population

(potentially allowing for the reported variable of attachment to surface).

Subjects in this research were asked to complete self-report inventories

which addressed self-esteem, anxiety, and locus of control. In addition, all

subjects were asked to complete self-report inventories which address divorce

adjustment and differentiation of self. Each participant was also asked to

complete a demographic questionnaire.

Limitations of the study

One of the limitations of this research was inherent in the research design.

Due to the correlational method utilized in this study, a cause and effect

relationship could not be established (Borg & Gall, 1983). If a positive correlation

is found between two variables, then other causal inferences can be discovered

which may be just as likely. In correlational studies, occasionally the relationship

may be due to an "artifact” (Borg & Gall, 1983). Several scales from one

inventory are significant only because they contain some of the same items, not

because what they measure is necessarily causally related. In that case, a

correlation coefficient was used due to overlapping test items.

16

Another limitation with correlational studies is that they attempt to break

down complex behavior into simple components. Because personality factors

are highly complex, only a careful interpretation of data will be helpful in

understanding the phenomenon. A major limitation of this study, though, remains

the generalizability of the results.

CHAPTER 2

REVIEW OF LITERATURE

Historical and theoretical development

The following chapter will explore the literature regarding divorce

adjustment with particular emphasis on the factors of locus of control, anxiety and

self esteem. Included in this review will be an historical and theoretical overview

of the research on divorce. In addition, a critique of each variable will be

addressed to examine the limitations in the research.

Divorce is a critical event in a person's life. From the perspective of the

Bowen Theory "divorce is a modification of the family as an emotional unit"

(Schara, 1986, p. 2). Although Bowen Theory does not specifically address the

process of divorce, some theorists and researchers trained in Bowen Theory

have expanded the theoretical concepts to address divorce.

Beal (1980) has written extensively on divorce utilizing Bowen Theory. He

stated that first an understanding of the process of marriage is necessary in order

to understand the process of divorce. He described four marital patterns:

1. In the first pattern, one spouse is dominant and goal directed, and

the other spouse assumes an adaptive role in the marriage, usually

anxious or depressed. When there is an increase in anxiety,

separation can occur.

2. In the second pattern, both partners assume the dominant position

with emotionally based issues and when anxiety is high, they

17

18

experience marital conflict. When they are unable to reduce the

anxiety, marital dissolution may occur.

3. In the third pattern, both partners assume the adaptive position and

each spouse develops symptoms. These marriages often include

long term chronic symptoms and physical illness.

4. A fourth dyadic relationship pattern occurs when both spouses are

emotionally distant from one another and one spouse is over­

involved with the children.

Beal (1980) further stated that in order to assess marital stability, the

degree of emotional attachment with the family of origin and the development of

emotional attachment within the marriage must be evaluated. He added that

"intense emotional attachments are more vulnerable to deterioration under

stress" (p. 247).

Schara (I986), observed that divorce is a short-term adaptation to an

increasing level of tension in society. She noted the relevance of understanding

the divorce process as part of an evolutionary and adaptive process to deal with

societal regression.

Recovery from divorce, according to Schara (1986), is a difficult process.

Some view divorce as an answer to their problems while others may see divorce

as a way of decreasing the anxiety and not blaming the other spouse. According

to Bowen Theory, an individual has varying ability in relating as an emotionally

separate person while still relating to a family emotional system (Winter, 1991).

Although divorce represents a cutoff from the Bowen perspective, it has

the potential to help the family adapt if the divorcing spouses have an

understanding of the role of managing anxiety within the family system. "Divorce

19

may promote a further breakdown in the individual's ability to relate or it may

force a more thoughtful stance with relationships" (Schara, 1986, p. 2).

Fogarty (1975), pointed out that the couple, unable to fill an emotional void

or emptiness through the marriage, often cannot tolerate differences in the

spouse. Subsequently, this process intensifies as the couple experiences these

differences. This leads to conflict and frequently the spouses face the prospect

of divorce. Fogarty (1975) further indicated that divorce can be utilized as a

learning experience if a person "does not see it as a problem that is totally rooted

in his partner and that he is getting rid of the problem by getting rid of the other

person" (p. 32). If a person can see one's role in the dysfunction and make

relevant changes to the self, the divorce can result in a gain rather than only a

loss (Hadeed, 1986).

Other family systems theorists have addressed the process of divorce.

Carter and McGoldrich (1988) primarily focused much of their work on family life

cycles with divorce as part of the life cycle a family may experience. They noted

that previous divorce literature has emphasized the relationship between divorce

and psychopathology with "marital status linked to mental disorder" (p. 337).

Further, in the past decade, divorce has been viewed as a transitional crisis

(Ahrons, 1980). Ahrons and Rodgers focused on the family development stage,

gender differences, personality style, economic factors and parent and child

subjective feeling responses (Schara, 1986).

Within the last fifteen years, several major theorists have written about the

various stages of divorce. Although similar in their views regarding the definition

of self within the divorce process, some systems theorists have focused their

theories particularly on developmental stages of the divorce process. Weiss

20

(1975), who has written a seminal work on the issues revolving around marital

separation and divorce, delineated two states; transition and recovery. A critical

phase one goes through is a disruption of identity. According to Weiss (1975),

those who had depended on their marriage as a way of completing the self have

an even more difficult adjustment in this period.

Weiss further stated that some individuals go beyond the more usual

integration of the marriage into the self; they feel they have meaning and worth

only as they are linked to the spouse. When their marriages end they feel that

they have lost more than just a part of themselves; they feel that they have lost

themselves entirely (1975).

Weiss noted that one critical task in the separation process is to "battle to

an autonomous self" distinct from the identity which evolved in the marriage.

Recovering divorced individuals want and need to see themselves as

independent and living their own lives (1975). He concluded that separation

distress is a reaction to the intolerance of accessing the attachment figure.

Further, in his writing on divorce, Weiss examined the emergence of the new

identity after the period of separation distress and loss of attachment of the

divorcing person.

Kaslow (1981), another major theorist in the developmental theory of

divorce, observed after an extensive literature review of the various theories on

the stages of divorce, that no theory adequately dealt with the feelings associated

with each stage, and the tasks which need to be accomplished for each stage.

She discussed the "roller coaster" effect of moving through divorce rather than a

progressive movement from one stage to another. Kaslow described couples

who regress back to an earlier stage and often become fixated there, just as one

21

is unable to complete an early developmental task and becomes "fixated" at that

earlier stage. Kaslow (1981) described a seven stage model of divorce which

begins with disillusionment and ends with autonomy.

Kaslow (1981) concluded in her discussion on the aftermath of divorce

that a coalescence takes place where an individual has progressed in the search

for self to form a new identity. Additionally, she observed that the emotional

experience of divorce varies as if on a continuum:

No doubt the reality covers the entire spectrum, with some people

finding everything associated with divorce traumatic and

horrendous and others turning it into a liberating growth experience.

(Kaslow, 1981, p. 678)

The theoretical literature regarding divorce is unified regarding the role of

self definition. That is, when a person undergoes divorce, there is a concomitant

challenge to redefine the self. As in the Bowen theory when a person

differentiates a self from the family of origin, one must also move from marital

fusion (when the self is needy for the other spouse to complete the self) to a state

of differentiation where the individual is able to think and act autonomously

(Bowen, 1978).

The issue of defining a self or differentiation within the divorce process is

such a complex phenomena that it becomes a difficult concept to research.

Although the literature on divorce is extensive, there are very few theorists who

primarily address the process of divorce from the Bowen theoretical perspective.

Much of the literature on divorce is devoted to children's adjustment within the

divorce process rather than adult adjustment. Consequently there is very little

22

research that specifically addresses the question of how the concept of

differentiation of self is applicable to adult divorce adjustment.

There are some studies in the literature which examine Bowen Theory and

differentiation of self but do not include the developmental task of divorce (Tobin-

Ashe, 1979 & Carpenter, 1990). While there are theorists (Beal, 1991; Schara,

1986; Carter & McGoldrich, 1988) who have written directly on the topic of

divorce adjustment, there appear to be few studies which empirically examine

Bowen theory in relationship to divorce adjustment. This present study

attempted to expand the Bowen Theory as it relates to the divorce process.

Divorce as pathogenic

Thomas (1982) conducted a thorough review of the divorce literature and

discovered that the literature is replete with studies which focus on the negative

aspects of post-divorce adjustment. As Schara (1986), a Bowenian theorist

noted, divorce can be an opportunity for further thoughtful development of

relationships, or it can also be associated with a decrease in the functioning level

of the individual within his relationships systems. Lambert and Lambert (1977)

concluded that people will have extreme difficulty adjusting to the reality of

divorce and the trauma it can cause in their lives.

There have been few studies in the literature examining sample

populations who have coped successfully with divorce. Much of the research has

been from a pathogenic perspective in which divorce is considered a failure

(Kraus, 1979). Price-Bonham & Balswick (1980) discussed both the

methodological and theoretical weakness in the divorce literature. They

concluded from their review that many studies focused mostly on women and

23

children and those who perceived divorce as only a crisis and not a growth

promoting experience. They further noted that more research is needed on the

internal processes contributing to adjustment, such as personality factors. While

many studies examine either the causes or differences among those who are

divorced, a focus on personality variables is lacking in the research literature.

Additionally, many researchers and theorists concluded that the process of

adjusting to divorce lasts from two to three years (Hetherington et al., 1978;

Weiss, 1975). Prior to the termination of the three years, most divorced

individuals will experience chaos and only after this period will begin to exhibit

differences (Hetherington et al., 1978; Chiriboga et al., 1978). Despite this

finding which has been reported in the literature, many studies analyze post­

divorce adjustment immediately following divorce. The following is a review of

research on the major personality factors related to post-divorce adjustment as

well as concerns which have not yet been fully researched.

Locus of control

For purposes of this study, locus of control and degree of autonomy were

regarded as synonymous. In the literature on divorce, the term "autonomy" has

often been used interchangeably with "locus of control" to define this aspect of

adjustment (Weiss, 1975; Johnson, 1977; Hetherington et al., 1978). Doherty

(1980) conducted one of the most comprehensive studies on post-divorce

adjustment and locus of control. He was also one of the first researchers who

explored the idea of divorce from a growth-promoting focus rather than just as a

negative life influence. Through his extensive review of the literature, he

discovered many studies which supported the view of divorce as a negative

24

factor. Gove (1973) reported a higher mortality rate including higher suicide and

accidental deaths in a divorced population. An NIMH review of studies revealed

that those experiencing divorce had a higher incidence of mental disorders as

well as psychological stress symptoms (NIMH, 1975; Vernbrugge, 1979)

Doherty further noted in his review of studies a recent emphasis on the

positive challenges that divorce offers people. Johnson (1977) reported that

divorce challenges an individual to a greater degree of "autonomous adulthood"

(p. 392). After the initial difficult period of chaos in the divorce process which has

been substantiated by many researchers, (Weiss, 1975; Goode, 1956a;

Chiriboga et al., 1978), Doherty hypothesized that an individual is then able to

enhance development of personal control and autonomy. He further added that

successful coping with divorce would enable an individual to have more control

over.his life through the tasks of autonomous decision making and problem

solving.

In his study of 904 individuals from a national probability sample of 1,333

persons 18 and older, Doherty administered the Rotter l-E Scale to assess

personal control and divorce adjustment. The results indicated that there were

no sex differences or age variation with locus of control. As hypothesized,

divorced persons had the most internal l-E scores and that intemality was

positively correlated with family income and education level. An analysis of

covariance indicated that the divorced group had higher internal scores than

either the married or the never married group, suggesting that greater intemality

is not just a function of being single.

Although Doherty (1980) concluded that the most plausible explanation of

his results was that divorce leads to greater intemality, he also stated that the

25

absence of longitudinal data makes this question difficult to resolve. Other limits

of his study included the unavailability of information on remarriage and length of

time separated and divorced. Thus he was unable to determine those who were

previously divorced in the married group.

Barnet (1990) added to the research on divorce adjustment and locus of

control with her study which examined these areas in more depth. She explored

divorce stress, locus of control and demographic predictors in a random sample

of 39 men and 68 women. They were mostly white, not remarried and

experiencing a first divorce. What she concluded was that those who exhibited

internal locus of control experience more predecision stress, less stress during

the actual divorce and less post-divorce stress and social maladjustment. In

addition, she reported that with divorce, the relationship between locus of control

and stress changes overtime from "an inverse relationship (predecision stress)

to a direct relationship (post-divorce stress)" (p. 107). Several of the studies

reviewed by Barnet (1990) supported her hypothesis that those who tested as

internal on the Rotter experienced less and shorter periods of stress during the

actual divorce process and better post-divorce adjustment (Brown, Perry, &

Harburg, 1977; Pais, 1979).

Another variable explored was marriage locus of control which Barnet

(1990) concluded was an important factor in divorce research. According to

Rotter (1975), situation specific locus of control is a significant factor in these

investigations. Barnet (1990) hypothesized that higher levels of internal marriage

locus of control would predict the ability to form close heterosexual relationships

and thus be an indicator for greater divorce recovery and more successful future

relationships.

26

In an earlier study, Smith (1980) designed the Marriage Locus of Control

which she correlated with the Rotter. This measure assesses locus of control in

the marriage. She also designed a measure to examine divorce difficulties and

six stress measures of divorce stress and adjustment in her sample of 107

subjects. According to Smith (1980), internal locus of control was inversely

related to onset of peak stress. She further discovered that women were more

internal than men in the divorce process. Demographic variables (external

factors) such as duration of marriage, sex, number of children and time after

divorce influenced the adjustment process.

Along with Barnet and Doherty’s exploration of locus of control and divorce

adjustment, Wilder (1981) examined the question of general versus situational

control and their influence on divorce adjustment. Three hundred adults were

interviewed several months after separation and then 3.5 years later. Analysis of

covariance indicated differences between men and women. The results

indicated that both situational and general control had an impact on short term

adjustment for men and not for women. In addition, only situational control was a

significant variable at follow-up for men. Those identified at high risk for poor

adjustment were both men and women who had low scores on both types of

control.

Filler (1985) explored the variables of initiation of separation and locus of

control with divorce adjustment. His results revealed that those who have

internal locus of control and those who initiated the divorce process had

significantly better adjustment than those who had higher external locus of

control and did not initiate the divorce. An additional finding in Filler’s (1985)

study was that those who identified the marital separation as causing more

27

difficulties and who were internally oriented had poorer adjustments than those

who identified fewer problems as causative. Clement (1983), on the other hand,

discovered that those who blamed their spouses for the divorce reported the best

adjustment. Clement (1983) in her study of 132 subjects found no correlation

among the personality variables of locus of control, sex-role attitudes and

conceptual styles.

Many of these studies which support the theory of divorce as a challenge

to the individual’s development and enhancement of autonomy are based on

sample populations who are usually female, white, educated and middle class

and seek therapy or self-help groups. Also, participants are often chosen from

special divorce groups and therefore further limit the generalizability of the

results. In reviewing the literature on locus of control, the question of whether

divorced people are likely to be more internal or whether greater intemality

results from the divorce process remains unresolved. Only extensive longitudinal

data would help resolve this issue (Doherty, 1980).

Additionally, Barnet (1990) reported that many studies underestimated the

impact of locus of control and did not include specific areas of locus of control to

investigate (Rotter, 1975). She further claimed that a large number of studies

explored the divorce process in piecemeal fashion rather than examine several

major stress points throughout the divorce process such as decision time,

predecision stress, and post-divorce stress.

Self esteem

Although there were numerous studies which recognized self concept as a

significant variable in the exploration of divorce adjustment, very few adequately

28

addressed this personality factor. According to Ward and Ward (1992) in their

review of the self concept literature from Hamechek (1988), "self-concept is the

cognitive awareness of the self, or the way people imagine how they appear to

others. Self-esteem refers to the extent to which one values oneself" (p. 1).

Pais (1978) investigated several factors in her study of divorce including:

self concept, various demographic variables, mother's and father's involvement

with the divorce process and mother’s level of satisfaction with the parent-child

interaction. She concluded that self concept was the strongest predictor of

divorce adjustment. In her sample of 62 women, the Tennessee Self Concept

Scale, The Rotter l-E Scale, and the Blair Divorce Adjustment Inventory were

administered as well as the Family Relationships Inventory to assess the

mother's perceptions regarding family interactions.

Many theorists and researchers have described the feelings of failure and

rejection which are part of the divorce experience (Weiss, 1975; Bohannon,

1970; Hunt & Hunt, 1977; Kessler, 1976). According to Hetherington et al.

(1978), the self concepts of the divorced group in her sample were lower than the

married group. Although she reported these results regarding lower self esteem

of the divorced group, she noted that these symptoms disappeared overtime and

the two groups were observed to be more similar. One particular finding which

was observed in her study was that mothers of sons only appeared to have the

most difficulty with self concept. Hetherington et al. (1978), like Pais (1978),

substantiated the notion that self concept and post-divorce adjustment in mothers

demonstrated a strong positive correlation.

Some of the research in the area of self concept and post-divorce

adjustment focused on exploring these variables with sample populations

29

completing particular divorce programs. Kessler (1978) examined the variable of

self concept with a sample of 30 volunteers involved in three groups: structured,

unstructured and control divorce groups. The 30 subjects were randomly

assigned to these three groups and administered the Tennessee Self Concept

Scale, the Self Description Inventory, and the Self Report Questionnaire after an

eight week period. Those in the structured group were observed to have the

highest overall level of self esteem as evidenced by the Tennessee Self Concept

Scale. They also reported a more positive self-identity and greater self

acceptance.

Similarly, Goethal et al. (1983) explored the issue of self esteem and post­

divorce adjustment within the context of a structured divorce group. Twenty-eight

divorced women, recruited through community resources and newspaper articles,

completed a five-week structured divorce adjustment training program. They

were separated no more than 16 months and had received no previous divorce

counseling or training. After a one month follow-up, the Fischer Divorce

Adjustment Scale and the Rosenberg Self Esteem Scale were administered. The

results indicated that the women who received the training did increase their level

of divorce adjustment and level of empathy, but not their level of self esteem.

Several longitudinal studies examined the issue of self concept and

whether this factor changed over time from the initial separation to a two to three

year period following divorce. Bartley (1981) in a study of 125 men and 185

women administered four self concept resources and eight self concept deficits

derived from the Adjective Rating Scale. The Symptoms Checklist was used to

assess adjustment. In essence, the results revealed that self concept improved

from the post-separation stage to the 3.5 year follow-up. One finding which

30

emerged from this study was that some of the self concept items were related to

psychological functioning. These results could be useful in identifying individuals

at risk for psychological dysfunction as well as dysfunction related to divorce

adjustment.

Doherty et al. (1989) similarly examined post-divorce adjustment from a

longitudinal vantage point. With a sample size of 501 families, he administered

several instruments which evaluated self esteem, psychological well-being and

mastery over a five year period. The results indicated that initially, the women

seemed to lose confidence in their internal control over their lives. At the five

year follow-up, there were no differences between the groups.

There were many methodological problems with these studies which

investigated self concept and post-divorce adjustment. Many of these studies

had such narrow samples that, therefore, the generalizability of the results was

also limited. Often, only Caucasian, educated women were used for these

samples and thus did not represent the general population. Additionally, the use

of sample populations from structured divorce programs further limited the

generalizability of the results. Researchers found it difficult to determine whether

the program produced the results, or whether living through the divorce process

produced enhanced self esteem.

Accurately measuring self esteem, which would include a focus on

feelings and behaviors, could provide a valuable source for helping individuals

improve their level of functioning. One of the difficulties, though, in assessing self

esteem is bias caused by social desirability factors. Individuals tend to respond

to the self-report measures with what they think is socially acceptable (Ward &

31

Ward, 1992). In the case of divorce, this bias can be problematic due to the

stigma attached to the divorce process.

Anxiety

Although there were very few studies in the literature directly exploring

anxiety as a personality factor related to divorce adjustment, there were several

that were quite comprehensive. Dreman et al. (1990) focused on sense of

competence, time perspective and state-anxiety of separated versus divorced

mothers. In this study, which was conducted in Israel, competence was defined

as "feeling in control of both general and specific life areas" (Dreman, Orr, &

Aldor, 1990, p. 77). The authors further defined competence as having

components of self-esteem and self-efficacy. One of the issues they focused on

with regard to anxiety was the level of defensiveness the women in the sample

population exhibited. According to Dreman et al. (1990), "defensive behavior,

which is employed to protect the self rather than to respond to the environment,

also protects the self against anxiety" (p. 77). This defensive response, which is

a way to cope with anxiety, then hinders the individual's adjustment to the

divorce.

This sample group of 121 separated and divorced mothers from Israel

participated in a university sponsored group formed to help single mothers cope

more effectively. The findings indicated that divorced mothers with high state-

trait anxiety had a greatly diminished self esteem. Divorced mothers were also

observed to be less defensive and more able to assimilate negative feedback

such as anxiety. The researchers concluded that as the time lengthened after

the period of separation, the mothers became less defensive. Those mothers

32

who were only separated four months were highly defensive, thus less able to

assimilate anxiety.

In terms of the clinical implications, Dreman et al. (1990) hypothesized that

the women in the sample initially were in a denial phase and thus avoided the

realities of divorce which the test scores substantiated. After the sample group

were separated for some time, it was evident to the researchers that these

particular women were more actively integrating the divorce experience and thus

were less defensive (Dreman et al., 1990).

Hetherington, Cox, and Cox (1978), major researchers in the area of post­

divorce adjustment conducted a two year longitudinal study with a sample

population of 72 white middle class children (36 boys and 36 girls) and their

divorced parents. Among the instruments used in the study to measure

adjustment were the State-Trait, the Rotter l-E Scale, the California Personality

Inventory and the Adjective Checklist. The parents were administered a battery

of tests, as well as involved with interviews and structured diary records. Further,

they were observed in controlled laboratory settings while interacting with their

children. Two raters assessed all sessions with agreement averaging 83

percent. The results in this extensive project were numerous. They included:

1. There were many differences between divorced and intact families

with regard to self esteem, anxiety and satisfaction with their lives.

2. During the two year period of the study, many of these differences

diminished between the divorced and the intact group.

3. Many of the parents reported feeling depressed, anxious, angry and

incompetent the first year following the divorce.

33

4. Mothers of sons only exhibited these traits of depression, anxiety,

and incompetence to a more severe degree.

5. After the one year period, the feelings of incompetency greatly

diminished with the divorced parents' group.

6. Those parents involved in close heterosexual relationships reported

a higher level of satisfaction with their lives and a decreased level

of anxiety.

7. Unresolved resentments and attachments with ex-spouses was a

negative factor in divorce adjustment as measured by satisfaction,

anxiety and self esteem.

The researchers concluded in this study that by the second year, a

process of stabilization and adjustment had occurred among the divorced group.

Although this research was one of the major contributions in the field of divorce

adjustment, one of the limitations of this project was that it only lasted two years.

Therefore it is impossible to know whether this stabilization was a lasting

phenomenon.

Although Carpenter (1990) conducted a study to test anxiety as it relates

to Bowen Theory, she did not specifically address divorce functioning. However,

her research did explore the relationship between differentiation of self and

anxiety. In her study, she utilized the Personal Authority in the Family System

Questionnaire (PAFS) to measure differentiation of self and the State Trait

Anxiety Inventory to measure chronic anxiety. These instruments were

administered to 126 volunteers from five church groups. Carpenter (1990)

hypothesized that there would be an inverse relationship between differentiation

of self and the level of chronic anxiety. Further, she claimed in her second

34

hypothesis, that a low level of differentiation is related to high state anxiety and

that a high level of differentiation is related to state anxiety which varies from low

to high. The results revealed the notion that there is an inverse relationship

between differentiation of self and anxiety. The second hypothesis attempting to

relate low level of differentiation with high state anxiety was not supported.

Despite the prevalence of generalized or chronic anxiety in mental health

populations, there is very little discussion in the literature of the relationship

between divorce and chronic anxiety. In fact, generalized anxiety is thought to be

the most common of psychiatric problems (Carpenter, 1990). Additionally, Blazer

et. al (1987) discovered that those individuals experiencing an increase in

negative stressful life events were found to have a greater level of generalized

anxiety.

While the Briscoe and Smith studies (1973; 1974; 1975) reveal a

preponderance of divorced individuals in the mental health population, and

divorce is certainly a stressful life event (Goode, 1956; Weiss, 1975;

Hetherington et. al, 1978), there is relatively little research on the area of divorce

adjustment and anxiety. Although several studies include measuring level of

anxiety and divorce adjustment, very few of them included this data in their

discussion of results. Again, as with many of the other studies on divorce

adjustment, populations generally included only white, middle class, educated

females which greatly limits the generalizability of the results.

Summary

The preceding sections explored the literature on post-divorce adjustment

and various personality factors as well as methodological weakness in these

35

areas of research. In sum, this study will attempt to expand the exploration of

anxiety and differentiation of self as defined by Bowen Theory and whether these

aspects- relate to divorce adjustment. Additionally, the factors of autonomy or

locus of control and self esteem will be included in this investigation of how

individuals cope in the divorce process.

CHAPTER 3

COLLECTION OF DATA

This chapter will focus on the methodology for this study. Included will be

a description of the sample population, the data gathering procedures as well as

the research design. The research hypotheses will be noted and the

instrumentation and statistical analyses employed to assess these various

hypotheses will be described. Finally, the ethical considerations will be indicated.

Sample population

The population for this study included all individuals divorced in Henrico

County, a suburb of Richmond, Virginia, from January 1,1988 through December

31,1988 and who have been married a minimum of three years prior to their

divorce. This will allow for the variable of attachment to occur. The target

population was restricted to those individuals who have been divorced

approximately three years, due to the research regarding the evaluation of

divorced subjects. According to Hetherington and Cox (1978), a minimum of

three years is required to adequately address post-divorce adjustment due to the

chaotic process which ensues in the divorce process within the first three years

after the marital dissolution. These individuals were obtained through the

Department of Public Health, Bureau of Vital Statistics of the Commonwealth of

Virginia utilizing random sampling from a table of random numbers.

Initially, packets of questionnaires were sent to 300 divorced men and

women chosen randomly in Henrico County from a target population of 1052 (all

divorced individuals in Henrico County in 1988). Because individuals often

36

37

relocate as part of the divorce process and are difficult to find, every effort was

undertaken to obtain a random sampling of a minimum of 100 participants for

purposes of this study. When necessary, follow-up phone calls were made to

encourage participation.

Data gathering

All qualifying divorced individuals were mailed a cover letter explaining the

nature and scope of the research and asking for their participation, a consent

form to be signed and returned, as well as a packet containing research

questionnaires for completion. Also included in the packet was a self-addressed,

stamped envelope for the return of each mailing. Because of the anticipated

difficulty of locating 100 people willing to devote the time to completing six

questionnaires, a card and a one dollar bill were included to provide an added

incentive. The card offered each participant a seminar on divorce adjustment

provided by the researcher, entitled "Life After Divorce," at no cost to the

individual, and the dollar bill was included for them to spend on needy children of

their choosing who were from divorced homes.

Each divorced individual was asked to complete a brief demographic

questionnaire to obtain information such as age, educational status, income level,

number of times divorced and remarried and number of children. In addition,

each consenting participant was asked to complete two adjustment measures,

the Blair Divorce Adjustment Inventory (BDAI) (modified version) and the Haber

Level of Differentiation of Self Scale (LDSS). Subjects were also asked to

complete three personality inventories, the Rotter Locus of Control Scale (RLCS),

the Stait-Trait Anxiety Inventory (STAI), and the Tennessee Self Concept Scale

38

(TSCS). Instructions detailing how the instruments were to be completed were

included in the packet. •

Upon completion of the enclosed questionnaires, each participant was

thanked in a separate letter for their willing cooperation. Additionally, in the event

that the instruments generated some concern or questions, the participants were

given the researcher's and college advisor's name and address for any referral

information if needed. Subjects were encouraged to contact the researcher if

they wished to inquire further about the study or had some need for counseling

which was beyond the scope of this study. The researcher would furnish

appropriate referral information regarding requests for counseling from

participants should the need arise.

Atrial project was conducted in order to obtain information about what

participants might experience while taking this battery of tests. The packet of

questionnaires was sent to eight subjects, four men and four women. They were

asked to complete the six questionnaires as well as respond to questions

regarding what time it took to take the tests, what the experience of taking these

tests was like and any recommendations they would make regarding specific

changes. The subjects indicated that the time frame for the test taking was from

one hour to one hour and twenty minutes.

Overall, the participants commented that completing these instruments

regarding their divorce adjustment was thought-provoking and encouraged them

to experience feelings about their own particular divorce, which they found

helpful. Some of the respondents indicated that the Blair Divorce Adjustment

Inventory did not completely encompass their own individual experience. One

person commented that the Blair did not make allowances for those who had

39

divorces that were in constant court litigation. Finally, some of the subjects noted

that it was somewhat confusing to take a battery of tests when the scales were

not all uniform in the same direction.

Instrumentation

Demographic data was collected through a questionnaire specifically

designed for use for this study. Information was determined through variables

defined in the research literature which are related to divorce adjustment. The

data collected included: age, gender, educational level completed, length of time

married, length of time divorced, number of children, participation in therapy, data

on remarriage status, economic status and age at onset of first marriage.

The dependent variable investigated in this research was divorce

adjustment. The instrument utilized to measure this variable was the Blair

Divorce Adjustment Inventory (Modified Version). The measurement was

developed by Dr. Maudine Bfair, Florida State University, as partial fulfillment for

her Ph.D. Dissertation. The original instrument included 120 items and was

developed for women only. Based on Waller and Hill’s theory on family

development, this instrument encompasses the four stages of this theory

including: breaking old habits, beginnings of reconstruction of life, seeking new

love objects and readjustment completed. Adjustment was assessed both

currently and at the time of divorce in two subscales. With the test-retest

method, a reliability of 94 percent agreement was achieved after a one week

period. A pane! of six judges determined the content validity.

Salts (1976) modified the instrument to include males. The yes and no

responses were changed to a five point scale from strongly agree to strongly

40

disagree. Pais (1978) further modified the instrument to make the language

more distinct with regard to the adjustment both current and at the time of the

divorce. The wording was changed from "when your divorce was a certainty" to

"when your divorce became final" to clarify the timing. Internal reliability in the

Pais (1978) study was assessed using the Pearson correlation procedure to test

the interrelationships with each of the subscale items. Strong relationships were

discovered between most of the items. For purposes of this study, the Blair

Divorce Adjustment Inventory (BDAI) modified by Pais (1978) was utilized to

measure divorce adjustment.

The other dependent variable measured in this study was differentiation of

self through the use of the Haber Level of Differentiation of Self Scale (LDSS).

The LDSS consists of 24 items that measure aspects of intellectual and

emotional functioning as defined by the concept of differentiation in Bowen

Theory. This unidimensional scale, consists of a 4-point Likert scale. The higher

an individual scores on this test, the higher the level of differentiation with the

scores ranging from 24-96.

The LDSS has demonstrated evidence of content and construct validity as

well as internal consistency reliability. The instrument was administered both to a

pilot sample of 257 volunteer subjects and in the second stage of formation to a

volunteer sample of 168 married couples. The reliability of the LDSS was

established using coefficient alpha. The data reveal an alpha at .86 for the EM

scale and .83 for the ED scale. The Content Validity Index (CVI) was utilized to

establish content validity. The data reveal a score of .95 for the EM scale and a

score of .92 for the ED scale, which indicates a satisfactory level of content

validity (Haber, 1984; Haber, 1990).

41

Anxiety, one of the personality factors investigated in this study, was

measured with the State-Trait Anxiety Inventory (STAI). This instrument includes

two self report scales for measuring state anxiety (A-State) and trait anxiety (A-

Trait) (Spielberger, Gorsuch, & Lushene, 1970). The A-State scale measures the

level of anxiety an individual feels at a given moment, whereas the A-Trait

measures the level of anxiety an individual reports in general. Subjects are

asked to complete 20 items on each scale, using a four point Likert scale.

The scores of the STAI were correlated with both the I PAT Anxiety scale

developed by Cattell and Scheier and the Taylor Manifest Anxiety scale

indicating concurrent validity with coefficients of .75 and .80. With the use of a

multitrait multimethod matrix (Martuza & Kallstrom, 1974), discriminant and

convergent validity was also established with an A-Trait coefficient of .82 and an

A-State coefficient of .55 (Carpenter, 1990). Internal consistency tests were used

and demonstrated good internal inconsistency with A-State scores ranging from

.83 to .93 and A-Trait scores ranging from .86 to .92 (Spielberger, et al., 1970;

Metzler, 1976; Carpenter, 1990).

The personality dimension of autonomy or locus of control was rated

through the use of the Rotter Internal-External Locus of Control Scale. The

Rotter Scale, developed by Julian Rotter (1966), consists of a 29-item scale in

which the participant is asked to circle the item that is the closest to his particular

belief with the higher the score indicating more external control (Rotter, 1966).

Internal control refers to an individual’s perception which is related to his own

personal behavior, and external control is an individual's perception that outcome

is a result of fate or chance.

42

A value of 1 is given for each statement to obtain the score, with scores

varying from 0, which is internal, to 24 which is an external score. Test-retest

reliability according to Rotter (1966), ranged from .49 to .83. Additionally, Rotter

reported a correlation range from .55 to .61 with other instruments.

The final personality factor, self esteem, was measured by the Tennessee

Self Concept Scale developed by William Fitts (1964). The purpose of this scale

is to measure an individual’s self concept in terms of identity, feelings and

behavior. This measurement consists of 100 self-description items, 90 of them

which assess the internal and external dimensions of self-concept and 10 which

assess self criticism. The self criticism items come from the MMPI Lie Scale and

provide a measure of the subject's level of defensiveness in taking the TSCS

(Walsh, 1984). The subject gives from one to five responses ranging from

completely true to completely false.

The TSCS is the most widely used and the most comprehensive self-

concept instrument that is utilized in current research (Walsh, 1984). On a test-

retest study over a two week period, reliability scores ranged from .61 to .92 on

many of the subscales (Pais, 1978). With regard to convergent and discriminant

validity, the TSCS is reported to correlate significantly with the MMPI, the

Edward's Preference Test and many other widely used instruments (Walsh,

1984). The final items were chosen after seven clinical psychologists classified

each item and only those were included which had unanimous agreement.

Research design

The basic research design for this study utilized a correlational method of

analyzing the research data. The purpose of this design was to explore the

43

degree of relationship between measures of divorce adjustment and

differentiation, and measures of the personality factors of autonomy, anxiety and

self esteem. An attempt was made to both clarify the relationships among these

variables and to discover the magnitude of these relationships through the use of

correlation coefficients.

One of the limitations of this type of research is that it cannot establish

cause-and-effect relationships between the variables correlated (Borg & Gall,

1983). If one finds a positive correlation between two variables, then one can

also find other causal inferences which are just as likely. Another limitation of the

correlational design is that when a relationship is discovered, it may be due to an

"artifact." The relationship may be due to a similarity of scales between

instruments rather than the personality factors being similar (Borg & Gall, 1983).

Specific research hypotheses

The following section will include the research hypotheses to be evaluated

in this present study on divorce adjustment and personality factors:

1. There will be a statistically significant positive correlation between

self esteem scores on the Tennessee Self Concept Scale and

individuals' overall divorce adjustment as measured by the Blair

Divorce Adjustment Inventory and differentiation scores as

measured by the Haber Level of Differentiation Scale.

2. There will be a statistically significant negative correlation between

anxiety scores of the State Trait Anxiety Inventory and individuals'

overall divorce adjustment as rated by the Blair Divorce Adjustment

44

Inventory and differentiation scores as measured by the Haber

Level of Differentiation of Self Scale.

3. There will be a statistically significant negative correlation between

internal locus of control scores on the Rotter Locus of Control Scale

and individuals' overall divorce adjustment scores as measured by

the Blair Divorce Adjustment Inventory and differentiation scores as

measured by the Haber Level of Differentiation of Self Scale.

4. There will be a statistically significant positive correlation between

the participants' overall divorce adjustment scores as measured by

the Blair Divorce Adjustment Inventory and overall differentiation

scores as measured by the Haber Level of Differentiation of Self

Scale.

Statistical analysis

The data for this study was analyzed utilizing multivariate correlations.

Frequency distributions were generated for all socio-demographic variables in

order to provide a description of the sample population and included, where

applicable, means, standard deviations, and ranges. The Pearson product

moment correlations were utilized to explore pairs of variables to determine

bivariate relationships.

Additionally, multiple regression procedures were employed to predict

adjustment from the three personality factors of autonomy, self esteem and

anxiety. These statistical procedures attempted to ascertain whether adjustment

is mitigated by these personality factors. The Level of Differentiation of Self

Scale was also used to assess levels of adjustment among this divorced

45

population. A .05 level of probability was utilized on all tests to determine

statistical significance.

1

Ethical considerations

An informed consent was utilized to assure each participant about the

purpose and scope of the project. The consent form was also helpful in providing

the subjects with an explanation of the instrumentation and to advise them that

their participation is voluntary, important and desirable (Borg & Gall, 1983).

Anonymity was assured in this study as no information on the subjects' names

were provided on the returned questionnaires, in order to further protect the

participants, the researcher did not have the knowledge of which subject

completed which questionnaire. Because divorce adjustment is a personally

sensitive issue, every effort was made to reassure the participant about the

scope of the project and the use of the results. This study is seen as providing

"minimal risk" to subjects (Borg & Gall, 1983) in that data was recorded in such a

manner that subjects cannot be identified.

Permission for the list of randomly selected subjects of divorced

individuals was obtained from the Commonwealth of Virginia, Bureau of Vital

Statistics. In addition, this study was submitted to the School of Education

Human Subjects Review Committee for review.

Summary

A volunteer random sample of men and women divorced in 1988 was

obtained from Richmond, Virginia from the records of the Bureau of Vital

Statistics, Commonwealth of Virginia. These participants were administered a

46

series of instruments which explore the areas of post-divorce adjustment and

differentiation of self, as well as the factors of locus of control, self esteem and

anxiety. The data from these measurements were recorded anonymously. Upon

tabulation of these scores, the data was then analyzed using various statistical

procedures. Through the use of multivariate correlations, an attempt will be

made to determine the degree of relationships between these adjustment and

personality factors. After compilation of data, results were reported in

accordance with professional and ethical standards of doctoral research in the

School of Education at the College of William and Mary.

CHAPTER 4

ANALYSIS OF RESULTS

The purpose of this study was to test empirically how the personality

factors of anxiety, self esteem, and locus of control were related to adult divorce

adjustment. Adult divorce adjustment was investigated by two measures: one

which tested for divorce adjustment, and another one which assessed level of

differentiation. This chapter will include a summary of the difficulties involved in

obtaining a divorced population sample, and a description of this research

sample derived from the demographic data. Additionally, the findings from each

hypothesis will be addressed, as well as the results obtained from the multivariate

correlations used to determine degree of relationships among the personality

and adjustment variables tested in this study.

Data gathering methods

Due to the logistical difficulties in obtaining an adequate sample size from

the target population of divorced people, a specific sampling procedure was

devised to randomly sample an experimentally accessible divorced population of

1052 people. The original sample consisted of ail individuals divorced in Henrico

county, in Virginia, in 1988. A sample of 300 divorce decrees {which pertained to

600 individuals) was generated with the use of a table of random numbers from

the Bureau of Vital Statistics in Virginia. Of that list, 300 individuals were selected

from the decrees, including 150 men and 150 women (only one from each

terminated marriage). In order to further establish population validity, information

was gathered from the National Center for Health Statistics (1991) on all

47

48

individuals divorced in 1988 in the United States to determine similarities among

the national group and the Henrico sample group.

Obtaining an adequate number of subjects for purposes of analysis was a

difficult hurdle to overcome. Three hundred packets of questionnaires were

mailed to a random selection of the experimentally accessible population of

divorced individuals. Initially, the completion rate was low. Only 23 packets from

the original 300 mailings were completed and returned after one month.

The review of divorce literature revealed that to evaluate effective divorce

adjustment, individuals needed to be divorced a minimum of three years in order

to live through the initial chaos a divorce process entails. (Hetherington, Cox, &

Cox, 1976). Because of the nature of divorce, one or both individuals from the

dissolved marriage generally move from the home residence during this period

of chaos. This creates difficulties in locating sample populations for purposes of

research. Many families may have relocated several times during that three year

period. In addition, women often change their names either due to a remarriage

or return to the use of their maiden names. This adds substantially to the

problem of finding these individuals. Due to the difficulty of locating divorced

individuals, finding sample populations for divorce research continues to be a

timely and costly problem according to Hetherington (1992).

Of the 300 packets mailed, 160 were returned, unable to be delivered.

Among these, 158 were stamped with "addressee unknown," and two were

deceased. In order to increase the likelihood of a higher return rate, an

additional 100 packets from the original random list were mailed out. This

increased the total number of packets mailed to 400, including 200 men and 200

women. An attempt was then made to locate the 158 individuals who had moved

49

and left no forwarding address. Toward this end, several methods were utilized

including the phone book, directory assistance, and city and county directories

that provided cross-referencing information as to particular streets, phone

numbers and names. In the case of women who had changed their names,

cross-referencing directories had to be examined in order to discover similar first

names and middle initials with different last names. In those instances where the

individuals from the random sample list could not be found, potential family

members with similar names were discovered who provided information

regarding their son or daughter’s whereabouts.

Once correct addresses were found, which involved comparing several

different sources, then acquiring completed questionnaires was undertaken in

order to insure a large enough sample for analysis. Over 250 phone calls were

generated, both to locate the 158 individuals who had moved, as well as the

remaining 217 whose status was also unknown (by this time, only 23 had

responded by returning completed questionnaires). Once individuals were

located by phone, they were requested to complete the packet of information for

purposes of the research. The phone calls proved to be effective. After

considerable time was allotted toward this endeavor, 40 more packets were

completed and returned to the researcher for analysis, thus increasing the

sample to a total of 62 (n = 62). Of a random sampling of 400 individuals from

Henrico County (not including the 160 whose packets were returned), there was

a return rate of 15.5%. After an extensive search for the subjects from the

random list, 250 were never found. Thus, of the 150 individuals in the random

sample who were located from the original sample of 400, the final return rate

was approximately 41%.

50

Description of sample

k

For those subjects studied in this sample (n = 62), the age range was

between 25 to 66 years with a mean age of 41 years. Twenty-six men (41.9%)

responded to this study, whereas 36 women (58.06%) completed questionnaires

of the equal numbers mailed out. At the time of this study, 42 (67.74%) of the

participants were divorced and single, 18 (29.03%) were remarried and one

(1.61%) participant was separated from the second marriage. Forty-four

(70.97%) of the respondents had children and 18 (29.03%) reported having no

children. Twelve subjects (19.35%) stated that they had step-children. Twenty-

seven (56.45%) of those sampled stated that they had received therapy during

the process of obtaining a divorce, while 35 (43.55%) had received no therapy.

The frequency distributions of present age and age at the time of marriage, race,

number of children and duration of marriage as well as other demographic

variables are summarized in Table 4.1.

As illustrated in the detailed description of the sample regarding

occupation, education and income (Tables 4.2, 4.3 and 4.4), the majority of the

individuals studied were middle-class and employed at the time of the study.

Only one participant (n = 1) had not graduated from high school with the

remainder of the sample being evenly distributed among those who had

completed high school (n = 22, 35.4%), those who had attended college (n =

15, 24%), those who had completed college degrees (n = 14, 22%), those who

had attended graduate school (n = 11,14%), and those who received graduate

degrees (n = 8,16%). Only two participants (n = 2) were unemployed at the

51

time of this study.. The majority reported employment in business, management

or professional occupations (66%). Nineteen (30.65%) of the respondents

reported combined incomes of over $20,000, and 30 (48.39%) of those sampled

reported combined incomes of over $30,000. (Table 4.4)

Frequency distributions of race for divorced individuals in the Henrico

County sample were almost identical to national racial statistics. The present

sample reported 87.10% as white, 11.29% as black and 1.61% as "other."

Similarly, the National Center for Health Statistics for those divorced in 1988

reported 87% as white, 12% as black, and 2% as "other" (NCHS, 1991). See

Table 4.5 for a comparison of both the national statistics as well as statistics of

this sample on various demographic variables such as race, number of children,

age at time of marriage, and duration of marriage.

The largest percentage of divorces in this 1988 sample occurred for those

who were married between the ages of 20 to 24 years (51%). According to the

national statistics reported by the National Center for Health Statistics (1991),

38.5% were divorced from this particular age group nationally in 1988. Over 66%

of those divorced were married less than 10 years, according to national

averages, whereas 54.84% of this sample had marriages of less than a 10 year

duration. According to both national health statistics and the statistics from this

study, the divorce rate in 1988 gradually declined as the duration of the marriage

increased.

The mean age for those divorced in this sample population was 33.86.

The National Center for Health Statistics (1991) reflected a slightly higher mean

age of 35.65 at the time of divorce. Although men tended to be older (men

divorced at a higher rate from the 20-24 year age group, whereas women tended

52

to reflect higher rates in the 15-20 year age group), 67.75% of divorces occurred

in the 20 - 39 age group in this sample, with the national average being slightly

less (65%). According to national figures, a little over half of the subjects had

children under 18 years of age while this study indicated that 46.76% of the

participants had children under 18. The number of children per divorce was also

similar to statistics from national samples. Thirty percent of participants from this

sample had one child, 27% had two children, and 9% had three or more children.

In the NCHS data, 26% had one child, 20% had two children and 7% had three or

more children (1991). The percentages of divorcing couples with children in the

NCHS statistics varied widely by state, with the higher percentages coming from

the Western and Midwestern states and the lower percentages reported from the

Southern and Northeastern states.

Reliability and summary of the Instrumentation

The reliability of each of the instruments was assessed by the researcher

prior to analyzing the data from the sample. Reliability measures, which were

utilized to assess these measures, were the Guttman and the Alpha coefficients,

and the Spearman Brown formula for split-half analysis. All data from reliability

measures reported high reliability coefficients for each of the instruments utilized

in this study. See Table 4.6 for the summary of the reliability data.

The instruments which were completed in this study had very few items

unanswered. Out of 93 possible items on the Blair Divorce Adjustment Scale,

only two respondents failed to respond to two items. Both the State Trait (out of

40 possible items) and the Haber Level of Differentiation of Self Scale (with 24

possible items) reported only three respondents with one unanswered item each.

53

From the entire sample (n = 62), out of 100 possible responses on the

Tennessee Self Concept Scale (TSCS), severi participants each omitted a single

item. Similarly, the Rotter Internal-External Scale also had seven participants with

one missing item each. Only one instrument was not completed by one

respondent (Haber Scale), and the Trait Scale from one respondent was

incomplete. In both these instances, the data were not used. In order to

statistically incorporate the missing scores, each score was multiplied by a

weighting factor of N / (N-m) where N represented the number of items in the

scale and m was the number of missing items on the instrument. This formula

assumes that respondents would have answered the missing items in a similar

fashion as they did for the remainder of the items on the instruments.

The Haber LDSS, one of the two instruments which measured adjustment,

demonstrated high internal consistency with the Guttman, reflecting a reliability

level of .82 and an alpha coefficient of .80. The Haber LDSS ranges from a score

of 24 to 96, with the larger score indicating a higher level of differentiation or a

higher level of adjustment. The Haber scores in this sample ranged from 51 to

94 with a mean of 77.68 and a standard deviation of 8.68. See Table 4.7 for the

compilation of descriptive statistics for each of the instruments.

The Blair Divorce Adjustment Inventory demonstrated high internal

reliability scores with a Guttman coefficient of .87 and an alpha coefficient of .89.

On the Blair, larger scores are indicative of more effective overall adjustment to

divorce. The scores on the Blair from the sample studied yielded a range from

21.2 to 85 with a mean of 60.43 and a standard deviation of 13.90.

The Blair Adjustment Inventory is divided into two subscales. Blair

Subscale A (47 items) measures perceptions of adjustment at the time of divorce,

54

whereas Blair Subscale B (46 items) measures perceptions of adjustment at the

current time. For purposes of this sample, this time frame is approximately three

and one-half years post divorce. When statistics for both subscales were

compared, the scores indicated that adjustment improves with time. The mean

difference in scores reached statistical significance with a g-value of <.001. No

further reliability studies were conducted on the subscales with the exception of

the Spearman-Brown analysis which indicated a coefficient of .80 as compared

to a full scale of .89. Both subscales are highly correlated with the total Blair

score as indicated on the Pearson correlation matrix with scores of .92 (Blair A)

and .85 (Blair B). The scores from Blair Subscale A which relate to adjustment at

the time of the divorce yielded a range from 11 to 42, with a mean of 28.06 and a

standard deviation of 8.82. Similarly, Blair Subscale B which relates to

functioning post divorce exhibited a range from 10 to 44 with a mean of 32.36

and a standard deviation of 6.81. The mean of Blair B was slightly higher,

indicating a higher rate of adjustment post divorce rather than at the time of

divorce (Blair Subscale A).

The Tennessee Self Concept Scale (TSCS) had one of the highest

reliability levels of all the instruments used. The results yielded a .97 coefficient

from the Guttman analysis and a .95 alpha coefficient. On the TSCS, the scores

ranged from 247 to 411, with a mean score of 354.60, and a standard deviation

of 33.23. For a normative sample on the TSCS, the mean was calculated at 345.

57 with a standard deviation of 30.70 (Roid & Fitts, 1991).

Similarly, the State Trait Anxiety Inventory (State-Trait) exhibited excellent

internal consistency, with a Guttman coefficient of .96 and an alpha coefficient of

.95. On the State-Trait, the scores from this sample were similar to the normative

55

samples with 36.08 for the mean and 11.33 for the standard deviation from this

study as compared to 35.72 and 10.40 from the normed population

(Spielberger, 1970). Higher scores reflect a higher level of anxiety, which

generally indicates a lower level of functioning. Scores on the State Anxiety

Scale, which measures acute anxiety, and the Trait Anxiety Scale, which

measures chronic anxiety, tended to be highly correlated. That is, individuals

having high State Anxiety often reported having high Trait Anxiety.

The Rotter Internal-External Scale which measures locus of control

reported high reliability coefficients of .79 and .77 for the Guttman and alpha

coefficients. Higher scores on the Rotter indicate less internal control. For a

summary of statistics regarding reliability and input data for personality as well as

adjustment measures, see Tables 4.6 and 4.7.

Summary of hypotheses testing

The two adjustment measures utilized were the Blair Adjustment Inventory

which measured divorce adjustment (Blair), and the Haber Level of Differentiation

of Self Scale (LDSS), which measured level of differentiation or adjustment. The

personality measures used to predict adjustment were the Tennessee Self

Concept Scale (TSCS), the State Trait Anxiety Inventory (State-Trait), and the

Rotter Internal-External Scale (Rotter). The following represents a description of

the statistics from the personality and adjustment measures regarding the

sample. Additionally, the data analysis from each of the hypotheses predicted in

this study will be included as to whether, and to what extent, each of the

personality factors were related to the adjustment measures. Regression

equations were computed on all the variables, including analysis of variance

56

(ANOVA). The independent variables were then entered into step-wise

procedures to determine predictive values for the two adjustment variables of

divorce adjustment and level of differentiation. A .05 level of probability was

utilized to determine statistical significance.

The profile of this sample regarding self concept, as measured by the

Tennessee Self Concept Scale, revealed a mean score of 354.58, which indicated

a moderate level of self concept. When the Tennessee was originally normed on

patient, non-patient and high personality integration groups, the results revealed

a range of mean scores from 323.0 for patient groups, 345.57 for non-patient

groups, and 376.01 for high personality integration groups. Over half (56%) of

this sample obtained scores of 360 or higher. The mean for this sample was

lower for patient groups (low self esteem) and higher for those more personally

integrated (high self esteem).

With regard to level of anxiety, as measured by the State-Trait, this sample

reflected a lower level of State Anxiety (36.08) than Trait Anxiety (37.40). Both

means revealed low scores of anxiety which indicated low levels of acute and

chronic anxiety. When normed on working adults and college students, the State

Trait Anxiety Inventory revealed mean scores of 35.72 and 36.47 (State), and

34.89 and 38.30 (Trait), respectively.

On the Rotter Internal-External Scale, the results indicated a sample who

were internally directed. When the Rotter was normed on a large population of

college students, high school students and peace corps trainees, the scores

ranged from 5.48 for college students to 10.0 for peace corps trainees. The

participants from this sample revealed a mean score of 8.68 with 64.5% obtaining

scores of 9.0 or below, indicating internal direction.

57

When the variables of divorce adjustment (Blair) and level of differentiation

(LDSS) were computed, the results indicated that the sample in this study

exhibited high levels of differentiation and moderate to strong levels of divorce

adjustment. The scores for the LDSS range from 24 to 96 with the higher score

reflecting a higher level of differentiation. The mean score for differentiation

(LDSS) for this sample was 77.65 with 45% of the participants obtaining scores of

70 to 80, and 40% obtaining scores of 81 and above. With regard to divorce

adjustment, 29% of this sample scored 61 to 70 on the Blair, and 22% scored 71

and above (out of a possible score of 87). These scores reflected moderate to

strong levels of divorce adjustment.

H 1

There will be a statistically significant positive correlation

between self esteem scores on the Tennessee Self Concept Scale

and individuals’ overall divorce adjustment as measured by the

Blair Divorce Adjustment Inventory and differentiation scores as

measured by the Haber Level of Differentiation Scale.

The Tennessee Self Concept Scale exhibited the strongest correlation

coefficient (.58) when measured with the Blair Divorce Adjustment Inventory. A

level of <.001 was achieved when the probabilities were tested. Since a .05 level

of significance was obtained, this hypothesis is accepted. Thus as divorce

adjustment increases, self concept also increases and vice versa. When the

Tennessee Self Concept Scale was correlated with the two subscales of the Blair

Divorce Adjustment Inventory, similar findings were observed. Scores from the

58

Tennessee indicated a higher correlation with Blair B (adjustment post divorce)

rather than Blair A (adjustment at time of divorce). These scores reflect a higher

level of self concept for respondents three years after the divorce, rather than at

the time the divorce was finalized. Table 4.8 summarizes the findings regarding

the correlation coefficients and levels of probability for the personality and

adjustment variables.

Similarly, when the Tennessee was evaluated with the LDSS, the results

revealed a moderate correlation coefficient of .51 and a significant probability of

<.001. Since the .05 level of significance was achieved, this hypothesis is

accepted. Hence, when level of differentiation increases, self concept also

increases.

H 2

There will be a statistically significant negative correlation between

anxiety scores of the State Trait Anxiety Inventory and individuals’

overall divorce adjustment as rated by the Blair Divorce Adjustment

Inventory and differentiation scores as measured by the Haber

Level of Differentiation of Self Scale.

When anxiety was assessed by the State-Trait with divorce adjustment,

measured by the Blair, the results indicated moderate levels of correlation

coefficients for both the State (-.46) and the Trait (-.58) variables as well as

significant probabilities. A g-value of <.001 was achieved for each of the State

and the Trait levels of anxiety. Since the .05 level of confidence was obtained,

this hypothesis is accepted. The results supported the hypothesis that a

59

significant'negative correlation exists between anxiety and divorce adjustment,

particularly Trait or chronic anxiety. Therefore, as the level of divorce adjustment

increased, the level of anxiety decreased. See Table 4.8 for a summary of these

findings.

Similarly, the Trait level of anxiety correlated more strongly than the State

level of anxiety with both Biair Subscale A and Blair Subscale B. Thus, chronic

anxiety appears to have a stronger correlation with adjustment at the time of

divorce, as well as adjustment post divorce. Additionally, Blair Subscale B

(adjustment post divorce) indicated a higher negative correlation of -.49 as

opposed to Blair Subscale A (adjustment at time of divorce) which reached a

score of -.34 when correlated with the State level of anxiety. In effect, as

situational anxiety decreased (State anxiety), adjustment post divorce increased

(Blair B).

When the State Trait Anxiety inventory was computed with the Haber

LDSS, the results revealed moderate correlations with the State level (-.32) and

the Trait level (-.38) of anxiety. Both types of anxiety (State and Trait) also

reached levels of statistical significance with probabilities of .013 and .003,

respectively. Since the .05 confidence level was attained, this hypothesis is

accepted. Therefore, as the level of differentiation increased, the level of anxiety

decreased.

H 3

There will be a statistically significant negative correlation between

internal locus of control scores on the Rotter Internal-External Scale

and the individual's overall divorce adjustment scores as measured

60

by the Blair Divorce Adjustment Inventory and differentiation as

measured by the Haber Level of Differentiation of Self Scale.

When the correlations were calculated for the locus of control variable

(Rotter) and the overall Blair adjustment score, the findings revealed a moderate

correlation coefficient of -.34 and a E-value of .008. Having attained a .05 level of

significance, this hypothesis is accepted. As the score on the Blair increased

which reflects greater divorce adjustment, the score on the Rotter was reduced,

which indicates greater internal control. Although Blair Subscale A and Blair

Subscale B both reflected a significant level of probability (.02), there appeared

to be very little difference between the two subscales. Table 4.8 includes a

summary of the Pearson Correlation Matrix and the matrix of probabilities for the

correlations.

When locus of control (Rotter) was assessed with level of differentiation

(LDSS), there was no significant correlation. The findings revealed a low

negative correlation coefficient of -.04 and a confidence level of .74. The .05 level

of significance was not achieved, and the hypothesis is rejected. According to

these results, locus of control did not appear to predict or effect level of

differentiation.

H 4

There will be a statistically significant positive correlation between

the participants’ overall divorce adjustment as measured by the

Blair Divorce Adjustment Inventory and differentiation scores as

measured by the Haber Level of Differentiation of Self Scale.

61

When the Blair Divorce Adjustment Inventory was correlated with the

Haber Level of Differentiation of Self Scale, the findings revealed a moderate

correlation coefficient of .35 with a g-value of .006. As this result indicated a .05

level of significance, this hypothesis is accepted. Thus, as level of differentiation

increases, divorce adjustment also increases.

After separately investigating each of the personality variables including

self esteem, anxiety, and locus of control, all variables were computed utilizing

stepwise regression to determine level of predictive value with divorce

adjustment and level of differentiation. Tables 4.9, 4.10, 4.11, and 4.12

summarize the calculations from the multiple and stepwise regressions for Biair,

Blair A, and Blair B.

Step-wise analysis indicated that both the Tennessee, with a t-ratio of

2.220 and g-vaiue of .030, and the Trait level of anxiety, with a t-ratio of -2.156,

and a jo-value of .035, resulted in high predictive values with the Blair. The State

level of anxiety, the Rotter, and the LDSS were all eliminated as having little

predictive effect. Thus, self concept and Trait or chronic anxiety correlated more

with divorce adjustment than any of the other personality variables.

Stepwise regression also indicated that the Tennessee had the strongest

predictive value with Blair B with a g-value of <.001. Therefore, self concept

exhibited a greater correlation with adjustment post divorce than adjustment at

the time of divorce. Further, when Blair A was assessed with all three personality

variables through stepwise regression, only the Trait level of anxiety was reported

as having a significant correlation with divorce adjustment. More specifically, as

Trait level of anxiety decreased, adjustment at time of divorce also increased.

62

When computing stepwise regression analysis for the LDSS and the three

personality variables, the results were similar to the Blair analysis. The

Tennessee obtained the strongest predictive value. All other personality

measures (Rotter, State, and Trait), were eliminated since the data revealed that

they had little predictive value. See Tables 4.13 and 4.14 for a compilation of the

multiple regression and stepwise analysis for the LDSS. Hence, as with divorce

adjustment, self concept was the strongest predictor of level of differentiation.

63

Table 4.1

Descriptive Characteristics of Subjects (n = 62)
\

Characteristic Frequency Percentage

PRESENT AGE (years)
20-29 3 4.87
30-39 25 40.33
40-49 28 45.17
50-59 3 4.83
60-69 3 4.83

SEX
Male 26 41.94
Female 36 58.06

RACE
White 54 87.10
Black 7 11.29
Other 1 1.61

STATUS*
Divorced/Sinqle 42 67.74
Remarried 18 29.03
Separated, 2nd Marriaqe 1 1.61

LENGTH OF TIME REMARRIED (years)
0 40 64.52
<1 3 4.84
1-2 5 8.06
2-3 5 8.06
3-4 5 8.07
4-5 3 4.84
£5 1 1.61

NUMBER OF CHILDREN
0 18 29.03
1 19 30.65
2 17 27.46
3 6 9.68
5 2 3.23

AGE OF CHILDREN (years)
1-9 24 29.62
9-19 30 37.03
20-29 15 18.51
£30 12 14.81
One subject did not report status.

64

Table 4.1

Descriptive Characteristics of Subjects, cont.

Characteristic

igi

Frequency Percentage

SEX OF CHILDREN*
Male 34 43.03
Female 45 56.96

NUMBER OF STEPCHILDREN
0 50 80.64
1 4 6.45
2 5 8.06
3 2 3.23
4 1 1.61

AGE OF STEPCHILDREN (years)
0-10 0 0
10-19 6 25.9
19-20 14 58.33
£30 4 16.66

SEX OF STEPCHILDREN
Male 12 48.9
Female 13 5.29

AGE FIRST MARRIED (years)
15-19 11 18.3
20-24 32 53.3
25-30 13 21.6
£30 4 6.6

LENGTH OF FIRST MARRIAGE (years)**
3-5 16 25.81
6-10 18 29.03
11-15 10 16.13
16-20 13 20.97
£20 4 6.45

* One subject did not report sex of children.
** One subject did not report length of first marriage.

65

Table 4.1

Descriptive Characteristics of Subjects, cont.

Characteristic Frequency Percentage

AGE DIVORCED FROM
FIRST MARRIAGE (years)*

20-24 4 6.45
25-29 14 22.58
30-34 15 24.20
35-39 13 20.97
£40 12 19.36

LENGTH OF TIME DIVORCED
FROM FIRST MARRIAGE (years)**

0-2 11 17.73
3-5 25 40.31
6-10 7 11.29
11-15 0 0
>16 3 4.84

PARTICIPATION IN THERAPY
In therapy since separation/divorce 27 43.55
Not in therapy since separation/divorce 35 56.45

* Four subjects did not report age from first marriage.
“ Sixteen subjects did not report length of time divorced from first marriage.

Table 4.2

Occupation of Subjects

66

OCCUPATION AT TIME OF FIRST MARRIAGE

Type of Occupation Frequency Percentage

Business or Management 16 25.81

Education 5 8.06

Industry, Manufacturing 3 4.84

Professional 12 19.35

Sales and Promotion 6 9.68

Service 3 4.84

Unemployed 1 1.61

Unskilled 3 4.84

Other 13 20.97

PRESENT OCCUPATION STATUS

Type of Occupation Frequency Percentage

Business or Management 18 29.03

Education 5 8.06

Industry, Manufacturing 2 3.23

Professional 12 19.35

Sales and Promotion 6 9.68

Service 3 4.84

Unemployed 2 3.23

Unskilled 1 1.61

Other 13 20.97

67

Table 4.3

Level of Education of Subjects

EDUCATIONAL LEVEL AT TIME OF FIRST MARRIAGE

Educational Level Frequency Percentage

Less than grade 8 0 0

Completed grade 8 0 0

Attended high school 6 9.68

Graduated from high school 19 30.45

Attended college 15 24.19

Graduated from college 10 16.13

Attended graduate school 7 11.29

Received graduate degree 5 8.06

EDUCATIONAL LEVEL AT TIME OF SECOND MARRIAGE

Educational Level Frequency Percentage

Attended high school 3 4.84

Graduated from high school 9 14.52

Attended college 7 11.29

Graduated from college 4 6.45

Attended graduate school 2 3.23

Received graduate degree 3 4.84

PRESENT EDUCATIONAL LEVEL

Degree Program Frequency Percentage

Those not presently attending school 55 88.71

High school diploma or GED 1 1.61

Undergraduate degree 2 3.23

Graduate degree 1 1.61

Other 3 4.84

68

Table 4.4

Total Household Income

Total Annual Household Income ($) Frequency Percentage

0-10,000 2 3.23

10,000*20,000 11 17.76

20,000-30,000 19 30.65

£30,000 30 48.39

69

Table 4.5

Comparison Between NationaLStatistics ancLSubiects in Present Study*

Present Sample National Statistics
Descriptive Characteristics Percentage Percentage

Mean age at time of divorce 33.9 35.6

Divorce rate at age of divorce in 67.7 65.0
20-39 age group

Race

White 87.1 87.0
Black 11.2 12.0
Other 1.6 2.0

Number of children under 18 years 46.7 51.0
of age

Number of children per divorce

1 child 30.0 26.0
2 children 27.0 20.0
£3 children 9.0 7.0

‘ Information reported to National Center for Health Statistics (1991) in 1988 for each state.

70

Table 4.6

Reliability of the Measures

Instrument

Reliability Coefficient Blair LDSS TSCS STATE Rotter

Split-half 0.874 0.818 0.929 0.963 0.787

Guttman, Rulon 0.866 0.817 0.926 0.963 0.786

Alpha Coefficient 0.889 0.801 0.948 0.954 0.769

71

Table 4.7

Descriptive Statistics of Variables

Variable

Statistic Blair BlairA BlairB TSCS LDSS Rotter State Trait

n 62 62 62 62 61 62 62 62

Minimum 21.200 11.000 10.000 247.000 51.000 1.000 20.000 20.000

Maximum 85.000 42.000 44.000 411.000 94.000 20.000 65.000 74.000

Mean 60.431 28.065 32.366 354.597 77.648 8.679 36.079 37.398

S. Dev. 13.901 8.826 6.818 33.226 8.839 4.179 11.338 11.764

72

Table 4.8

Pearson Correlation Matrix

Blair BlairA BlairB TSCS LDSS Rotter State Trait

Blair 1.000

BlairA 0.917 1.000

BlairB 0.852 0.574 1.000

TSCS 0.582 0.466 0.586 1.000

LDSS 0.353 0.333 0.289 0.508 1.000

Rotter -0.340 -0.300 -0.305 -0.242 -0.044 1.000

State -0.456 -0.344 -0.487 -0.646 -0.318 0.226 1.000

Trait -0.579 -0.513 -0.518 -0.738 -0.377 0.360 0.695 1.000

Probabilities for Correlation Coefficients

Blair BlairA BlairB TSCS LDSS Rotter State Trait

Blair 0.000

BlairA <0.001 0.000

BlairB <0.001 <0.001 0.000

TSCS <0.001 <0.001 <0.001 0.000

LDSS 0.006 0.009 0.025 <0.001 0.000

Rotter 0.008 0.020 0.018 0.062 0.738 0.000

State <0.001 0.007 <0.001 <0.001 0.013 0.083 0.000

Trait <0.001 <0.001 <0.001 <0.001 0.003 0.005 <0.001 0.000

73

Table 4.9

Multiple Regression: All Variables Forced

Dependent Variable: BLAIR (n = 62)

Mult. R = 0.646

Squared Mult. R = 0.418

Std. Error of Estimate = 11.018

Variable Coefficient Standard Error t-ratio p(2-tail)

Constant 26.498 30.147 0.879 0.383

TSCS 0.143 0.067 2.124 0.038

Rotter -0.521 0.365 -1.426 0.159

State -0.024 0.184 -0.133 0.895

Trait -0.307 0.208 -1.473 0.146

ANALYSIS OF VARIANCE

Source
Sum of

Squares df
Mean

Square F-ratio P

Regression 4861.600 4 1215.400 9.986 <0.001

Residual 6815.785 56 121.710

74

Table 4.10

Stepwise Regression: BLAIR*

Dependent Variable: BLAIR (q = 62)

Mult. R = 0.629

Squared Mult. R = 0.395

Std. Error of Estimate = 11.037

Variable Coefficient Standard Error t-ratio p(2-tail)

Constant 24.187 28.358 0.853 0.397

TSCS 0.143 0.065 2.220 0.030

Trait -0.393 0.182 -2.156 0.035

ANALYSIS OF VARIANCE

Source
Sum of
Squares df

Mean
Square F-ratio P

Regression 4612.711 2 2306.356 18.935 <0.001

Residual 7064.674 58 121.805

*Using stepwise regression with a of 0.15 to enter and remove.

75

Table 4.11

Stepwise Regression: BLAIRA

Dependent Variable: BLAIRA (n = 62)

Mult. R = 0.511

Squared Mult. R = 0.262

Std. Error of Estimate = 7.679

Variable Coefficient Standard Error t-ratio p(2-tail)

Constant 42.333 3.301 12.823 <0.001

Trait -0.384 0.084 -4.563 <0.001

ANALYSIS OF VARIANCE

Source
Sum of

Squares df
Mean

Square F-ratio P

Regression 1227.434 1 1227.434 20.818 <0.001

Residual 3478.678 59 58.961

Table 4.12

Stepwise Regression: BLAIRB

Dependent Variable: BLAIRB (n = 62)

Mult. R = 0.628

Squared Mult. R = 0.394

Std. Error of Estimate = 5.395

Variable Coefficient Standard Error t-ratio p(2-tail)

Constant -5.735 8.201 -0.699 0.487

TSCS 0.114 0.022 5.306 <0.001

Rotter -0.286 0.171 1.671 0.100

ANALYSIS OF VARIANCE

Source
Sum of

Squares df
Mean

Square F-ratio P

Regression 1117.773 2 558.887 19.200 <0.001

Residual 1717.406 59 29.109

77

Table 4.13

Multiple Regression: All Variables Forced. Haber LDSS

Dependent Variable: LDSS (q = 61)

Mult. R = 0.514

Squared Mult. R = 0.265

Std. Error of Estimate = 7.898

Variable Coefficient Standard Error t-ratio p(2-tail)

Constant 28.009 21.654 1.294 0.201

TSCS 0.138 0.049 2.845 0.006

Rotter 0.196 0.262 0.747 0.458

State 0.021 0.132 0.162 0.872

Trait -0.042 0.149 -0.282 0.779

ANALYSIS OF VARIANCE

Source
Sum of

Squares df
Mean

Square F-ratio P

Regression 1239.139 4 309.785 4.973 0.002

Residual 3426.293 55 62.296

78

Table 4.14

Stepwise Regression: Haber. LDSS*

Dependent Variable: LDSS (n = 61)

Mult. Ft = 0.491

Squared Mult. R = 0.241

Std. Error of Estimate = 7.763

Variable Coefficient Standard Error t-ratio p(2-tail)

Constant 30.655 10.889 2.815 0.007

TSCS 0.133 0.031 4.334 <0.001

ANALYSIS OF VARIANCE

Source
Sum of
Squares df

Mean
Square F-ratio P

Regression 1131.790 1 1131.790 18.780 <0.001

Residual 3555.602 59 60.264

*Using stepwise regression with a of 0.15 to enter and remove.

CHAPTER 5

CONCLUSIONS

This chapter will focus on the summary of the methodology which was

utilized to examine specific personality factors of self esteem, anxiety, and locus

of control, as well as their relationship to adult divorce adjustment and level of

differentiation in a sample of divorced individuals. Additionally, the results

obtained from this correlational study and discussion regarding those results will

be explicated. Finally, the limitations of this study, as well as recommendations

for future research will be addressed.

Summary

The purpose of this study was to examine the personality factors of self

esteem, anxiety, and locus of control as these variables relate to adult post

divorce adjustment. Bowen Theory, with particular emphasis on the concept of

differentiation of self, provided the theoretical rationale for this study. According

to Winter (1992), Bowen Theory postulated the two fundamental forces of

individuality or autonomy and togetherness or fusion. Two variables which affect

the balance between these two forces are anxiety and differentiation (Carpenter,

1990; Winter, 1992). While Bowen related these factors to family and marital

functioning, the theory did not address the process of divorce. However, some

theorists have applied Bowen Theory to the divorce process (Beal, 1980; Schara,

1986; Carter & McGoldrich, 1988). Further, while these clinicians have added to

the literature on divorce from a Bowenian model, no quantitative research was

found which explored the divorce process from this perspective.

79

80

Similar to Bowen's concept of differentiation of self, many divorce theorists

hold that when a person faces marital separation, the challenge of redefining the

self emerges (Bohannon, 1970; Weiss, 1975; Goldman & Coane, 1977). While

these theorists enhanced the divorce literature, there still existed a dearth of

research which included both comprehensive theoretical concepts as well as

empirical evidence regarding divorce. Additionally, many of the studies which

investigated divorce focused primarily on women, children, and clinical

populations. According to Thomas (1982), little research has been conducted

with regard to adults and their adjustment to divorce. Further, she noted that

many of the studies explored either causes of divorce or personality differences

among married and divorced populations, but few investigated personality factors

related directly to divorce adjustment.

Much of the research in the field of divorce has focused primarily on a

pathogenic perspective where divorce is seen as a "failure." Price-Bonham and

Balswick (1980) concluded from their review of the divorce literature that the

divorce process was perceived only as a crisis and not a growth-promoting

experience. In contrast, in the 1970's additional literature began to emerge which

viewed divorce as an emotional process, providing individuals an opportunity for

growth (Kraus, 1979; Brown et al., 1976). According to Schara (1986), a

Bowenian theorist, divorce can be an opportunity for either further thoughtful

development or a decrease in a person's level of functioning.

The present study attempted to fill a gap in the divorce literature by

expanding Bowen Theory, with a primary investigative focus on adult post

divorce adjustment and level of differentiation. Particular emphasis was placed

on the personality factors of anxiety, self esteem, and locus of control.

81

A random sample of 400 individuals who were divorced in 1988 in Henrico
* *

County, Virginia was obtained from the Bureau of Vital Statistics. In order to

determine whether the experimentally accessible divorced population (n = 1052)

was similar to the target population of divorced persons, statistics were obtained

from the National Center of Health Statistics (1991) for all those divorced in the

United States in 1988. See Table 4.5 for a comparison of information obtained

from the present Virginia sample and the national statistics. An assessment of

the comparability between the Virginia sample and the national target population

was undertaken in order to increase generalizability of results.

Initially, packets of questionnaires were sent to a random sample of 400

participants selected from the Virginia sample. The research packets included a

consent form, a demographic questionnaire, two instruments which assessed

adjustment, and three measures which evaluated personality traits of self

esteem, anxiety, and locus of control. In order to protect the confidentiality of all

the subjects, code numbers were utilized on the questionnaires and return

packets. Additionally, subjects were offered a copy of the results at the

conclusion of this study, as well as a seminar entitled "Life After Divorce" at no

cost to the participants in an effort to increase participation in the research.

The subjects were asked to complete the Blair Divorce Adjustment

Inventory, which assesses adult adjustment post divorce, and the Haber Level of

Differentiation of Self Scale (LDSS), which measures aspects of intellectual and

emotional functioning as defined by the concept of differentiation in Bowen

Theory (Bowen, 1978). In addition, personality traits were evaluated by the

Tennessee Self Concept Scale (TSCS), which measures self esteem, the Rotter

82

Internal External Scale (Rotter), which assesses locus of control, and the State

Trait Anxiety Inventory (State Trait), which measures level of anxiety.

Every effort was undertaken to obtain responses from 100 subjects. Due

to the relocation of people as a result of the divorce process, and the limitation of

obtaining subjects three years post divorce, substantial difficulties were

encountered in obtaining responses. A specific sampling plan was then

implemented to obtain an adequate number of subjects for purposes of analysis

and to establish population validity. Toward this end, statistics were obtained

from a national sample to ascertain similarity of the target population with the

experimentally accessible population. All possible avenues were investigated to

locate the 400 randomized divorced individuals from the sample list. Follow-up

procedures, including making phone calls, utilizing telephone books, and city and

county directories with cross referencing information were undertaken to obtain

the identified sample.

As a result of the above sampling plan with regard to the initial random

sample of 400 individuals, 62 subjects completed questionnaires (n = 62). Of

the original sample of 400,250 participants were never found, despite varied

efforts to locate them. The final return rate (based on 150 subjects who were

located) was 41 %.

A correlational method for analyzing the research data was employed as

the research design for this study. Frequency distributions and percentages

were generated for all socio-demographic variables in order to provide a

complete description of the sample population. The Guttman, Spearman Brown,

and Alpha coefficients were calculated to determine the reliability of the five

instruments. In order to explore correlational relationships and to predict

83

adjustment from the three personality factors, the Pearson Product Moment

correlations and multiple regression were utilized. Finally, to determine the

degree of relationship between the personality factors and adjustment variables,

stepwise regression was employed to determine which factors correlated the

most with divorce adjustment and level of differentiation.

Discussion

Data from the Demographic Questionnaire included a sample of 26 men

(41.9%) and 36 women (58.1 %) with a mean age of 41 years. The majority of

the subjects from this sample were of middle-class status in terms of income

(48.4% earned incomes of above $30,000), occupation (66% had business or

professional jobs), and education (59% attended college or obtained degrees).

According to Price-Bonham and Balswick (1980), the majority of the studies in

the divorce literature included subjects who were primarily white, educated,

middle class, and seek therapy or self-help groups. Moreover, samples tended

to be chosen from special divorce groups which further limited the generalizability

of results. This finding parallels the demographic data from the present study.

However, efforts were undertaken to include a black population as well as a white

population. In fact, the racial statistics of the present sample were identical to the

national sample. (See Table 4.5).

Additional demographic information was gathered from national statistics

to determine the similarity to other populations of individuals divorced in 1988.

The data revealed that a large percentage of the subjects were 20 - 39 years of

age (67.5%) at the time of the divorce, and their marriages tended to last a

duration of less than 10 years. As the duration of the marriages increased, the

84

divorce rate declined as reported in both national statistics as well as statistics

from the present sample. In essence, there were similarities between the present

sample (n = 62) and the national group on key variables such as race, mean age

at time of divorce, number of children under 18 years of age, number of children

per divorce, and duration of marriage prior to divorce. (See Table 4.5).

The sample size (n = 62) of the present study was also consistent with the

majority of studies from the divorce literature. Kitson and Raschke (1981)

reported that most of the samples were small (many of the studies had samples

of under 75) and obtained through convenience. They further noted that these

easily obtained samples were potentially biased samples, yet widely used.

Although Doherty (1980) was one of the few researchers in the literature to

obtain a large sample size (n = 1,333) from a national probability sample, he did

not obtain information as to length of time separated and divorced which

weakened his findings.

There were differences in the literature with regard to the length of time

which needs to elapse prior to assessment of adult post divorce adjustment.

Weiss (1975) and Hetherington et al. (1978) hypothesized that adjustment lasts

from three to four years post divorce. According to Thomas (1982), most studies

examined subjects immediately after the divorce process. In effect, there exists a

trade-off between obtaining an appropriate sample of those persons divorced

three or more years and locating these individuals. While investigating a sample

three years post divorce may reduce sample size (due to location difficulties),

one can more readily determine whether the individual experienced the normal

trauma associated with divorce, or whether the individual continues to have

difficulties three years post divorce.

85

As indicated earlier, the participants in this study were assessed on the

three personality factors of anxiety, self esteem, and locus of control in

relationship to divorce adjustment and level of differentiation. When the

personality dimension of locus of control was assessed, the results indicated that

as participants exhibited more internal control, they tended to be better adjusted.

Individuals who attributed outcomes resulting from their own personal behavior

appeared more adjusted post divorce, as opposed to those who viewed

outcomes as a result of fate or chance. Although internal locus of control was

moderately correlated with positive divorce adjustment, the data revealed that

this personality variable was not one of the strongest predictors of divorce

adjustment. In addition, locus of control did not correlate significantly with the

other adjustment variable of level of differentiation.

Doherty (1980), one of the foremost researchers on locus of control and

divorce adjustment, concluded from a large sample population (n = 1,333) that

divorced individuals, from a group of both married and divorced subjects, had the

highest internal scores. He hypothesized, that after the initial period of chaos in

divorce, individuals may develop a greater sense of personal autonomy and

control as a result of resolving aspects of the divorce process. Due to the

absence of longitudinal data in his study as well as a lack of information on

remarriage and length of time separated and divorced, Doherty (1980) concluded

that the question of whether the divorce process enhances internal control

remains difficult to resolve. Barnet (1990), in her review of the literature, further

substantiated the importance of the locus of control variable. She noted that

those who exhibited more internal locus of control experienced less and shorter

periods of stress during the divorce process and better post divorce adjustment

86

(Brown, Perry & Harburg, 1977; Pais, 1978; Filler, 1985). The findings in the

■ literature regarding locus of control closely paralleled the findings from the

, present study. Internal locus of control was found to have moderate predictive

effect with post divorce adjustment.

Anxiety appeared to be a significant factor when correlated with both

divorce adjustment and level of differentiation. As subjects' level of Trait anxiety

(chronic or general level of anxiety) decreased, divorce adjustment and level of

differentiation increased. Trait level of anxiety rather than State anxiety exhibited

a stronger correlation with both post divorce adjustment and level of

differentiation. Since participants were tested at an interval three years post

divorce, their Trait or chronic level of anxiety would be more likely to reflect a

change as opposed to their State level of anxiety which is defined as the anxiety

level at the time of the event.

According to Bowen Theory, anxiety is an integral aspect of relationship

systems (Carpenter, 1990; Winter, 1992). When an acute state of anxiety exists,

then an individual has the capacity to remain functional. However, when a

chronic state of anxiety occurs, the individual melds intellectual and emotional

forces creating a state of fusion, and thus a decreased level of differentiation

(Kerr & Bowen, 1988; Winter, 1992). Dreman et al. (1990), in their investigation

of separated and divorced women, concluded that as the time lengthened after

the separation, the mothers exhibited less anxiety, more internal locus of control,

and were more adjusted. Hetherington et al. (1978) reported similar findings.

These researchers observed that as the period of time increased post divorce,

the subjects were more stable and less anxious. Carpenter (1990), in her study

on differentiation and chronic anxiety, did find that as level of Trait, or chronic

87

anxiety decreases, the level of differentiation or adjustment increased. Both the

research literature and the present study discovered findings which substantiated

the importance of anxiety to divorce adjustment as well as level of differentiation.

Self esteem, as measured by the Tennessee Self Concept Scale (TSCS),

had the strongest predictive value with regard to both divorce adjustment and

differentiation of self. As participants’ self esteem, or "the extent to which one

values oneself,” (Ward & Ward, 1992, p. 1) increased, there was also an increase

in divorce adjustment and level of differentiation. When self esteem was

assessed three or more years post divorce (Blair Subscale B), a higher level of

significance was achieved than with adjustment at the time of divorce (Blair

Subscale A). Thus, participants were more likely to report that they had a higher

level of self esteem three years post divorce rather than the level of self esteem

they remembered at the time of the divorce.

In the divorce literature, several longitudinal studies substantiated the

finding that self concept improved from the initial point of the divorce over a two

or three year period. (Hetherington, etal., 1978; Bartley, 1981; Doherty et al.,

1989;). Hetherington et al. (1978) reported lower self esteem results at the time

of divorce when compared with a married group. Further, these researchers

observed that with the divorce group, self esteem improved over a two-year

period and that both married and divorce groups were observed to be similar.

Parallel with this view, Doherty et al., (1989) reported similar findings. They

postulated that with the onset of the divorce process, subjects initially

experienced low self esteem due to the external factors which affected their lives.

Pais (1978) found that subjects were able to improve overtime and subsequently

increase their self esteem and internal level of control. Throughout the divorce

88

literature, theorists and researchers have discussed the relationship between self

esteem and divorce adjustment, citing the feelings of failure and rejection which

often accompany the divorce process.

Moreover, in the present study, self esteem emerged as the personality

factor with the most predictive power with both post divorce adjustment and level

of differentiation. The stepwise regression revealed that the other two personality

variables of anxiety (State Trait) and locus of control (Rotter) were eliminated as

having limited predictive value with divorce adjustment and differentiation. As

reflected both in the divorce literature and the present study, self esteem appears

to have an integral relationship with divorce adjustment, particularly adjustment

three or more years post divorce.

In sum, the results obtained in the present study revealed the importance

of personality factors in relationship to adult divorce adjustment, as welt as

adjustment measured by level of differentiation. Although all personality and

adjustment factors reflected moderate correlation coefficients, self esteem

emerged as the personality factor which exhibited the strongest predictive effect

with divorce adjustment and level of differentiation. In addition, Trait level of

anxiety, which refers to chronic or general anxiety, also yielded predictive value

when measured with divorce adjustment and differentiation. The findings of the

present study underscore that as self esteem and level of chronic anxiety

improve so does the level of divorce adjustment and differentiation and vice

versa.

89

Limitations

In considering the limitations which emerged from the present study, five

areas of caution were reported. The following represent limitations or areas of

caution regarding the findings:

1. According to Borg and Gall (1983), a limit of the correlational method of

analyzing the research data is that cause-and-effect relationships among the

personality and adjustment variables cannot be clearly established. Although

positive correlations were discovered among the personality variables of self

esteem, anxiety, and locus of control when compared with divorce adjustment

and level of differentiation, it is difficult to determine causal inferences between

these factors. Thus, it is not clear whether self esteem, anxiety, and locus of

control predict divorce adjustment or whether, as a result of divorce adjustment,

self esteem, anxiety, and locus of control improve.

2. Because of the small and limited sample size (n = 62), one must

proceed with caution with regard to generalizability of results. A larger sample

which included individuals three or more years post divorce would strengthen the

findings from the present study. While the initial goal was to locate 400

participants for this study, locating these individuals three years post divorce

proved to be a difficult endeavor. Of the original 400, only 150 subjects were

found after numerous efforts to locate these participants. This difficulty of

obtaining large samples was inherent in atl divorce research especially if the aim

was to evaluate individuals three years post divorce. According to Kitson and

Raschke (1981), the divorce literature is replete with studies which utilized easily

obtained, biased samples from special divorce groups such as Parents Without

Partners which greatly reduced generalizability of findings.

90

In order to enhance generalizability of findings for the present study, an

effort vyas made to establish population validity (Borg & Gall, 1983). The first

question which had to be determined was the similarity of the accessible

population to the target population. Toward that aim, national statistics of

individuals divorced in 1988 were compared with statistics of subjects from the

present study to determine whether the sample was representative of the target

population. Table 4.5 summarizes the comparison statistics on several key

variables. Further, the sampling procedure and sampling frame were specified in

detail in order to replicate future investigations on similar populations. In

addition, a description of the sample, and information regarding the completion

rate was provided, to establish population validity.

3. Since all personality and adjustment measures utilized in this study

were self-reports, the degree of accuracy is dependent upon the awareness and

honesty of the subjects' self-perceptions. Due to social desirability biases and

the stigma attached to divorce, respondents may have been tempted to present

themselves in a positive light. Further, the Blair Divorce Adjustment had an

additional problem with the respondents having to make "time-ordered

associations" by recalling previous thoughts, feelings and behaviors and then

three years post divorce. When asking subjects to rate retrospective data, it is

difficult to determine whether they have remembered the past accurately, or if the

past becomes distorted depending upon how adjusted they feel in the present.

4. The relationships reported in this study may result from an "artifact"

where the test items are similar rather than the variables being causally related.

In those cases, correlation coefficients were used due to overlapping test items.

91

5. Results from both the Blair and the Haber LDSS are tentative due to

the lack of standardization of the instruments. Although both were reported to

have obtained validity and reliability, more extensive use of these instruments

would enhance findings for these measures.

Recommendations

In the following section, several recommendations will be offered as

possibilities for further research. Weaknesses and major issues which emerged

from the divorce literature, as well as results from this study, will be highlighted

and summarized.

First, one of the major hurdles to overcome in post divorce adjustment

research is obtaining a large enough sample for purposes of analysis in order to

enhance generalizability of results. Toward this end, addressing the difficulties of

locating a sample, and taking all the necessary steps to insure a large group for

analysis, are critical factors in divorce research. Throughout the present study,

direct contact with participants by use of phone calls proved to be the most

effective method. Additionally, it is essential to have effective resources for

locating people, due to the many numbers of divorced individuals who relocate

during the divorce process, as well as the women who often change their names,

thus making it difficult to find them.

Second, one method of circumventing the difficulty of small divorced

samples is to conduct a longitudinal study with a married sample and then

evaluating the differences with those who eventually obtain a divorce with those

who remain married. Assessing a sample at the point of marriage rather than

divorce would eliminate the difficulty of locating the divorced individuals. Pre and

92

post measures could be utilized to assess these individuals before becoming

divorced and then several years post divorce and comparing these differences

•with the still married group. The study could then more readily determine

whether divorce, as a crisis producing event, brings on personality

disorganization or the personality difficulties existed before the divorce (Kraus,

1979). Additionally, the subjects would be easier to track due to obtaining recent

addresses before the individuals had an opportunity to relocate.

Third, a consistent definition of divorce adjustment is an important issue to

consider in divorce research. Blair (1970), through the development of the Blair

Divorce Adjustment Inventory, made one of the few attempts in the literature to

quantify this factor. More extensive research is needed to address which factors

contribute to adult divorce adjustment, and what is meant by effective post

divorce adjustment. The consistent use of a divorce adjustment inventory would

strengthen the findings as well as enhance generalizability of results in divorce

research. Therefore, concepts such as adjustment and distress need to be more

precisely defined (Kitson & Raschke, 1981). Price-Bonham and Balswick (1980)

stressed gaps in the divorce literature with such issues as lack of definition, lack

of consistent measures, and lack of empirical evidence documenting stages of

development.

Fourth, a more in-depth exploration of the personality aspects which effect

divorce is needed in order to delineate the factors which impact on post divorce

adjustment. Within that process, it is important to make the distinction between

shortterm personality disorganization as it relates to divorce and long term

pathology. While many studies reported that divorce had an impact on physical

and mental well-being, it was difficult to determine whether individuals were

93

disturbed before the divorce or as a result of the divorce. Lack of longitudinal

data have made causal relationships difficult to assess (Kitson & Raschke, 1981).

Also, this problem is further confused by the use of correlational analysis as

divorce may exacerbate psychological problems that already exist with the

individual (Kitson & Raschke, 1981).

A consistent approach with regard to personality factors as they relate to

divorce adjustment, utilizing a comprehensive theoretical base, as well as

empirical evidence to determine which factors are most predictive of divorce

adjustment is needed. While the findings in the present study revealed that self

esteem emerged with the strongest predictive value with adult post divorce

adjustment, there exist studies which examine additional personality factors.

Thus, there is little agreement in the field of divorce research as to which

variables constitute the essential personality factors related to adult post divorce

adjustment. Spanier and Casto (1977) reported that there were few systematic

attempts to discover what factors affect adult divorce adjustment. They further

commented that many studies on divorce adjustment emerged from clinical case

studies or counseling populations.

In sum, this study evaluated the personality factors of self esteem, anxiety,

and locus of control as these variables relate to adult post divorce adjustment.

Because of the high rate of divorce, and the chaotic and disruptive nature of the

divorce process, it becomes critical to study divorce in a more comprehensive

manner, including a larger sample size, and the use of a divorce adjustment

inventory which is more extensively and consistently utilized. Although it was

determined that self concept seemed to play a major role in its' correlation with

divorce adjustment in the present study, replication of these findings is required

94

in order to insure generalizability of results. While many studies reported findings

which reflect negative effects as a result of the divorce process, Brown et al.

(1976) indicated from their study of a divorced population that the divorce

process had strengthened the participants. Kessler (1978) concluded from her

study that individuals can be helped to strengthen certain aspects of their

personality and improve their weakness. Clearly, more in-depth study is needed

in the complicated area of adult post divorce adjustment. The question which

remains as an area for researchers to examine is for which individuals and which

personality factors, and under what conditions, does divorce lead to positive

adjustment or personality enhancement.

APPENDICES

APPENDIX A

CONSENT FORM

CONSENT FORM

■ This research project you have been asked to participate in is an effort to
understand how various personality factors affect our adjustment to the divorce
process. Therefore, it may help other families and professionals understand some
of the factors which influence adult adjustment to divorce. Any information you
provide will be maintained with absolute confidentiality. The completed
questionnaires you return will be assigned a code number and will only be referred
to by that number. If at any time, while answering these questions, you have
personal concerns you would like to discuss, I would be glad to refer you to the
appropriate resources. Also at any time should you decide to withdraw from this
study for any reason, you may do so without any penalty or question.

If you agree to participate in this research, please sign in the space
provided below and return in the enclosed, stamped envelope. Your efforts of
relating your own divorce experience will be a valuable contribution and will be
helpful to other families going through the same process.

Results of this research will be available upon request by contacting either:

Grace J. Hadeed, LCSW or,
Family Institute of Virginia
2910 Monument Avenue
Richmond, Virginia
23221
804-355-6876

Charles Matthews Ph.D.
College of William and Mary
Counseling Department
Williamsburg, Virginia
23185
804-221-2340

Thank you for your time and effort in this endeavor.

Carace J. Hadeed
Doctoral student

I have read this form and understand the procedures entailed in this research. My
signature indicates my willingness to participate in this study.

Your Signature

August 6,1992

Dear Participant:

Due to the many complexities of divorce and the great effect on families, it
is an important area to understand and learn more about. Because of my own
divorce, I have become interested in the study of divorce for my doctoral
dissertation. I suspect that you, too, have had many thoughts and feelings about
your divorce experience. This study, to be conducted under the auspices of the
College of William and Mary Counseling program, is designed to understand the
various ways people like yourself adjust to divorce. I would like to ask for your
help by your participation in this research in an effort to increase the body of
knowledge we have about the effect of divorce on adults.

Your name has been chosen by a random process from the records of
divorces in Henrico County. I want to assure you, in advance, that any
information you provide will be maintained with absolute confidentiality. You
are asked to complete six questionnaires which will take a little more than an
hour of your time. Your name will be assigned a code number and only that
number will appear on the forms you complete. Once you return your
questionnaires I, as the researcher, will not even know who completed which
questionnaire.

If you agree to participate in the research, PLEASE SIGN THE
CONSENT FORM AND RETURN IT WITH THE COMPLETED
QUESTIONNAIRES IN THE ENCLOSED, STAMPED ENVELOPE. For those
who are interested, I will conduct a free seminar entitled "Life After Divorce" once I
complete this study. If you wish further details about the seminar, send in the
enclosed pink card. If you have any questions about this research project,
please call me at work 355-6876 or at home 359-5331. Thank you for your
anticipated participation in this study which represents a significant effort to
understand adults going through the divorce process.

Sincerely,

Grace J. Hadeed LCSW, Ed.S.
Doctoral student
College of William and Mary

GENERAL DIRECTIONS

The confidentiality of these questionnaires will be protected by the use of
numbers instead of names.

included in this packet are six questionnaires and one consent form:

Consent Form

Demographic Questionnaire

Internal-External Scale

Self-Evaluation Questionnaire

Haber Level of Differentiation of Self Scale

Tennessee Self Concept Scale

Blair’s Divorce Adjustment inventory

These questionnaires are designed to measure various aspects of personality
and divorce adjustment.

Please fill out each questionnaire carefully according to the directions listed on
each test. They should take a little over an hour of your time to complete.
AFTER YOU HAVE COMPLETED ALL SIX QUESTIONNAIRES AND SIGNED
THE CONSENT FORM, PLACE THEM IN THE STAMPED, SELF-ADDRESSED
ENVELOPE INCLUDED IN THE PACKET.

Thank you, in advance, for your cooperation and help in this research project.
Your help will be a valuable contribution in the area of family relationships and
adult adjustment to divorce.

Grace J. Hadeed
2910 Monument Avenue
Richmond, Virginia 23221

APPENDIX B

DEMOGRAPHIC QUESTIONNAIRE

Demographic Questionnaire

1. Age:________

2. S e x :_______

3. Ethnic Background:

 Caucasian
 Black
 Hispanic
 Other_______________________

4. Marital Status:

 Divorced/Single
 Remarried
 Separated, 2nd marriage

If remarried, how long have you been
remarried?________

5. Do you have children?

 Yes _ N o

Number of children______

Ages:______ Sex:___male___ female
Ages:______ Sex:___male___ female
Ages:______ Sex:___male___ female
Ages:______ Sex:___male___ female
Ages:______ Sex:___male___ female

6. Do you have step-children?

 Yes No

Number of children______

Ages:______Sex:___ male___ female
Ages:______Sex:___ male___ female
Ages:______Sex:___ male___ female
Ages:______Sex:___ male___ female
Ages:______Sex:___ male___ female

7. How old were you when you were first
married? ________

8. How long was your first marriage?

 3-5 years ____ 16-20 years
 6-10 years Over 20 years
 11-15 years

9. How long were you separated?

10. How old were you when you were legally
divorced from your first marriage?

11. How long were you legally divorced
from your first marriage? _________

12. If remarried, how old were you at the
time of your second marriage?

13. If remarried, how long have you been in
your second marriage? _________

14. If remarried, do you have children from
your second marriage?

Yes No

Number of children

Aaes: Sex: male female
Aaes: Sex: male female
Ages:
Ages:
Aaes:

Sex:
Sex:
Sex:

male
male
male

___ female
___ female
___ female

15. What was your occupation when you
were married for the first time?

 Business or management
 Education
 Industry, manufacturing
 Professional
 Sales and promotion
 Service
 Unemployed
 Unskilled

Other

Demographic Questionnaire, Page 2

16. What Is your present occupation?

 Business or management
 Education
 Industry, manufacturing
 Professional
 Sales and promotion
 Service
 Unemployed
 Unskilled
 Other____________________

17. What was your highest educational
attainment when you were married for
the first time?

 less than grade 8
 completed grade 8
 attended high school, but did

not graduate
 graduated from high school
 attended college, but did not graduate
 graduated from college
 attended graduate school
 received graduate degree

(masters, doctorate, J.D., M.D., etc.)

18. What was your highest educational
attainment when you were married for
the second time?

 less than grade 8
 completed grade 8
 attended high school, but did

not graduate
 graduated from high school
 attended college, but did not graduate
 graduated from college
 attended graduate school
 received graduate degree

(masters, doctorate, J.D., M.D., etc.)

19. If you are In school now, what degree
are you presently working on?

 not in school now
 high school diploma or GED
 undergraduate degree
 graduate degree
 other, please describe

20. Please check your level of annual
income (Include total household
Income):

 $0-$10,000
 $10,000-$20,000
 $20,000-$30,000
 Above $30,000

21. Have you been In therapy since the
separation and divorce?

 yes no

22. Thank you for your willingness to
complete this questionnaire. If you
have additional comments regarding
your divorce adjustment or this study,
please feel free to add your additional
comments here:____________________

APPENDIX C

TENNESSEE SELF CONCEPT SCALE

PLEASE NOTE

Copyrighted m a te r ia ls in t h is document have
not been film e d a t th e request o f th e author
They a re a v a ila b le fo r c o n s u lta tio n , however

in the a u th o r’ s u n iv e rs ity l ib r a r y .

Appendices C, D, E, F and G

U n iv e rs ity M ic ro film s In te rn a t io n a l

APPENDIX D

ROTTER INTERNAL-EXTERNAL SCALE

APPENDIX E

STATE-TRA1T ANXIETY INVENTORY

APPENDIX F

BLAIR'S DIVORCEE ADJUSTMENT INVENTORY

(MODIFIED VERSION)

APPENDIX G

HABER LEVEL OF DIFFERENTIATION OF SELF SCALE

REFERENCES

REFERENCES

Ahrons. (1980). Redefining the family: A conceptual framework. Social Work.

Bachrach, L. L. (1975). Marital status and mental disorder: An analytical review.

(DHEW Publication # [ADM] 75-217). Washington, D.C.: U.S. Government

Printing Office.

Barnet, H. (1990). Divorce stress and adjustment model: Locus of control and

demographic predictors. Journal of Divorce. 13, 93-109.

Barrringer, K. D. (19731. Self perception of the Quality of adjustment of single

parents in divorce participating in Parents-Without-Partners organizations.

Unpublished doctoral dissertation, University of Iowa.

Bartley, C. E. (1981). Divorce, self-concept, and psychological functioning: A

longitudinal study. Dissertation Abstracts International [42). 2025-B.

Beal, E. (1980). Separation, divorce and single-parent families. In E.A. Carter &

M. McGoldrich (Eds.), The Family Life Cycle (1st ed.). New York: Gardiner

Press, Inc.

Beal, E., & Hochman, G. (1991). Adult children of divorce. New York: Delacorte

Press.

Bentler, P. M. (1972). In O. K. Buros (Ed.). 7th mental measurements yearbook.

Vol. 1. Highland Park, NJ: Gryphon Press.

Berman, W. H., & Turk, D. C. (1981). Adaptation to divorce: Problems and coping

strategies. Journal of Marriage and the Family. 43.179-189.

Blair, M. (1969). Divorce and adjustment and attitudinal changes about life.

Unpublished doctoral dissertation. Florida State University.

113

114

Blazer, D., Hughes, D., & George, L. (1987). Stressful life events and the onset of

a generalized anxiety syndrome. American Journal of Psychiatry. 14(9).

1178-1183.

Bloom, B.J1977). Community mental health: A general introduction. Monterey:

Brooks-Cole.

Bloom, B. L.f Ashwer, S. J., & White, S. E. (1978). Marital disruption as a

stressor: A review and analysis. Psychological Bulletin. 85. 867-894.

Bohannon, P. (1970). The six stations of divorce. In P. Bohannon (Ed.). Divorce

and after (pp. 33-62). Garden City, NY: Doubleday & Company.

Borg, Walter R., & Gall, Meredith P. (1983). Educational research: An

introduction. White Plains, NY: Longman, Inc.

Bowen, M. (1978). Family therapy in clinical practice. New York: Jason Aronson.

Briscoe, C. W., & Smith, J. (1973). Depression and marital turmoil. Archives of

General Psychiatry. 29. 811-817.

Briscoe, C. W., & Smith, J. (1974). Psychiatric illness: Marital units and divorce.

Journal of Nervous and Mental Disease. 158. 440-445.

Briscoe, C. W., & Smith, J. (1975). Depression in bereavement and divorce.

Archives of General Psychiatry. 32. 439-443.

Briscoe, C. W., Smith, J., Robins, C., Marten, S., & Gasken, F. (1973). Divorce

and psychiatric disease, Archives of General Psychiatry. 29. 119-125.

Brown, C., Feldberg, R., Fox, E., & Kohen, J. (1976). Divorce: Chance of a new

lifetime. Journal of Social Issues. 32. 119-133.

Brown, P., Perry L., & Harbug, E. (1977). Sex role attitudes and psychological

outcomes for black and white women experiencing marital dissolution.

Journal of Marriage and the Family. 39. 549-561.

115

Buehler, C. (1988). The social and emotional well-being of divorced residential

parents. Sex Roles. 19 (5/6), 247-257.

Busch, K. D. (1982). The behaviors of women adjusting to divorce. Dissertation

Abstracts International. 43.

Carpenter, M. C. (19901. A test of Bowen Family Systems Theory: The

relationship of differentiation of self and chronic anxiety. Unpublished

dissertation. University of Maryland.

Chiriboga, D. A., & Cutler, L. (1977). Stress responses among divorcing men and

women. Journal of Divorce. 1., 95-105.

Chiriboga, D. A., Roberts, J., & Stein, J. A. (1978). Psychological well-being

during marital separation. Journal of Divorce. 2. 21-36.

Chiriboga, D. A., & Thurnher, M. (1980). Marital lifestyles and adjustment to

separation. Journal of Divorce. 3, 379-390:

Clement, C. (1983). The relationship of locus of control, sex role attitudes, and

conceptualization of separation experience to long-term adjustment to

separation and divorce. Dissertation Abstracts International. 43. p. XXX.

Coleman, J. C. (19641. Abnormal psychology and modern life. Glenview, IL:

Scott, Foresman & Company.

Decked, P., & Langelier, R. (1978). The late-divorce phenomenon: The causes

and impact of ending 20-year-old or longer marriages. Journal of Divorce.

1, 381-390.

Doherty, W., Su, S., & Needle, R. (1989). Marital disruption and psychological

well-being. Journal of Family Issues. 10(1). 72-89.

116

Doherty, W. J. (1980). Divorce and belief in internal versus external control of

one's life: Data from a national probability sample. Journal of Divorce 3(4).

391-401.

Dohrenwend, B. P. & Dohrenwend, B. S. (1976). Sex differences and psychiatric

disorders. American Journal of Sociology. 81,1447-1454.

Dreman, S., Orr, E., & Aldor, R. (1990). Sense of competence, time, perspective,

and stait-anxiety of separate versus divorced mothers. American Journal

of Orthopsychiatry. 60(1). 77-85.

Epstein, J. (1975). Divorce: The American experience. London: Jonathan Cape,

Ltd.

Fellure, L. (1985). Psychological adjustment and self-esteem as a function of

perceived social support in maritally disrupted males. Dissertation

Abstracts International. 46. 6.

Filler, H. (1985). The role of initiation, locus of control, and blame attributions in

the adjustment of men and women to maritaf separation and divorce.

Dissertation Abstracts International. 46. 698-B.

Fitts, W. H. (1965). Tennessee self-concept scale. Nashville, TN: Counselor

Recording and Tests.

Roid, G. H. & Fitts, W. H. (1991). Tennessee self-concept scale revised manual.

Los Angeles: CA: Western Psychological Services.

Finkel, N.(1975). Stress, trauma, and trauma resolution. American Journal of

Community Psychology. 3,173-178.

Fogarty, T. (1975). Thoughts of a divorce. Family Process. 2(2).

Folts, W. H. (1964). Tennessee self concept scale. Nashville, TN: Counselor

Recording & Tests.

117

Freeman, L., & Greenwald, H. (19611. Emotional maturity in love and marriage.

New York: Harper Brothers.

Freund, J. (1974). Divorce and grief. Journal of Family Counseling. 2, 40-43.

Gettleman, S., & Markowitz, J. The courage to divorce. New York: Simon &

Schuster.

Glick, P. C., & Norton, A. J. (1976). Number, timing and duration of marriages

and divorces in the United States: June, 1975. In U.S. Bureau of the

Census (Ed.), Current Population Reports (Series P. 20, No. 297).

Washington, D.C.: U.S. Government Printing Office.

Goethal, K. G., Thiessen, Henton, J. M., Avery, A. W., & Joanning, H. (1983).

Facilitating postdivorce adjustment among women: A one month follow-up.

Family Therapy. 10. 61 -68.

Goldman, J., & Coane, J. (1977). Family therapy after the divorce: Developing a

strategy. Family Process. 16, 357-362.

Goode, W. J. (1956a). After divorce. New York: The Free Press.

Goode, W. J. (1956b). Women in divorce. New York: The Free Press.

Gove, W. R. (1973). Sex, marital status and mortality. American Journal of

Sociology. 79(1), 45-67.

Green, R. (1983). The influence of divorce prediction variables on divorce

adjustment: An expansion and test of Lewis' and Spanier's theory of

marital quality and marital stability. Journal of Divorce. 7(1), 67-81.

Haber, J. (1990). Haber level of differentiation of self scale.

Hadeed, G. (1986). Revision of the self through the divorce process.

Unpublished paper. College of William and Mary.

118

Herman, S. J. (1974). Divorce: A grief process. Perspectives in Psychiatric Care.

1 2 , 108-112.

Hetherington, E. M. (1992, Julvt. Personal communication. Charlottesville. Va.

Hetherington, E. M., Cox, M., & Cox, R. (1978). The aftermath of divorce. In J.H.

Stevens & M. Mathews (Eds.) Mother-child, father-child relations (pp. 146-

176). Washington, D.C.: The National Association for the Education of

Younger Children.

Hill, R. (1949). Families under stress. New York: Harper & Brothers.

Hill, R. (1958). Social stresses on the family. Social Casework. 39.137-150.

Hill R., & Rodgers, R. (1964). The developmental approach. In H. Christensen

(Ed.), Handbook of marriage and the family. Chicago, IL: Rand McNally.

Holmes, J. H., & Rahe, R. H. (1967). The social readjustment rating scale.

Journal of Psychosomatic Research. 11, 213-218.

Humrichouser, H. (1975). Singles' suicides soar. The Plain Dealer. June 23, pp.

3-13.

Hunt, M., & Hunt, B. (1977). The divorce experience. New York: McGraw Hill.

Hynes, W. J. (1979). Single parent mothers and distress: Relationships between

selected social and psychological factors and distress in low-income single

parent mothers. Unpublished doctoral dissertation, The Catholic University

of America, Washington, D.C.

Johnson, S. M. (1977). First person singular. Philadelphia, PA: J.B. Lippincott.

Kaslow, F. (1981). Divorce and divorce therapy. In A. S. Gurman & D. P.

Kniskern (Eds.1. Handbook of family therapy (pp. 662-698). New York:

Brunner/Mazei.

119

Kerr, M. (1981). Family systems theory and therapy. In. A. S. Gurman & D. P.

Kniskern (Eds.1. Handbook of family therapy (pp. 226-266). New York:

Brunner/Mazel.

Kessler, S. (1978). Building skills in divorce adjustment groups. Journal of

Divorce, 2(2), 209-216.

Kitson, G., & Raschke, H. (1981). Divorce research: What we know, what we

need to know. Journal of Divorce. 4(3), 1-37.

Kitson, G. C. & Sussman, M. B. (1980). Marital complaints, demographic

characteristics and symptoms of mental distress among the divorcing.

Unpublished manuscript, Case Western Reserve University.

Koos, E. (19461. Families in trouble. New York: King's Crown Press.

Kraus, S. (1979). The crisis of divorce: Growth promoting or pathogenic. Journal

of Divorce. 3(2), 107-119.

Landis, P. H. (1965). Making the most of marriage (3rd ed.). New York: Appleton-

Century-Crofts.

Lenihan, G. O. (1979). Patterns of response to the first year of divorce: Illustrative

case studies of persons married ten years or longer. Dissertation

Abstracts International. 40B.

Magoun, F. A. (1956). Love and marriage (rev. ed.) New York: Harper.

Mahler, M., Pine, F., & Bergman, A. (1975). The psychological birth of the

human infant. New York: Basic Books.

Marroni, E. L. (19771. Factors influencing the adjustment of separated or divorced

Catholics. Unpublished master's thesis, Norfolk State College.

Martuza, V. R., & Kellstrom, D. W. (1974). Validity of the state-trait anxiety

inventory in an academic setting. Psychological Reports. 35. 363-366.

1 2 0

Mehta, C., & Patel, N. (1991). StatXact: Statistical software for exact

nonparametic inference [User Manual]. Cambridge, MA: Cytel Software

Corporation. (Version 2).

Metzger, R. L. (1976). A reliability and validity study of the state-trait inventory.

Journal of Clinical Psychology. 32(21. 276-278.

National Center for Health Statistics. (19911. Advance report of final divorce

statistics. 1988. (39)12,1-19. Washington, D.C: U.S. Department of Health

and Human Services.

National Institute of Mental Health. (1975). Marital status and mental disorders:

An analytical review (DHEW Publication No. [ADM] 75-217. Washington,

D.C.: U.S. Government Printing Office.

Pais, J. (1978). Social-psvcholoqical predictors of adjustment for divorced

mothers. Unpublished doctoral dissertation. The University of

Tennessee, Knoxville.

Peak, J. S., & Manocherian, J. R. (1988). Divorce in the changing family life

cycle. In B. Carter & M. McGoldrich (Eds.), The changing family life cycle:

A framework for family therapy (2nd ed.).

Price-Bonham, S., & Balswick, J. O. (1980). The noninstitutions: Divorce,

desertion, and remarriage. Journal of Marriage and the Family. 42. 959-

972.

Rapoport, L. (1965). The state of crisis: Some theoretical considerations. In H.J.

Parad (Ed.), Crisis intervention: Selected readings. New York: Family

Service Association of America (pp. 22-31).

121

Raschke, H. J, (1974). Social and psvscholoaical factors in voluntary postmarital

dissolution adjustment. Unpublished doctoral dissertation, University of

Minnesota, Minneapolis.

Raschke, H. J. (1977). The role of social participation in postseparation and

postdivorce adjustment. Journal of Divorce. 1.129-139.

Raschke, H. J., & Barringer, K. D. (1977). Postdivorce adjustment among

persons participating in Parents-Without-Partners organizations. Family

Perspective. 11. 23-34.

Rotter, J. B. (1966). Generalized experiences for internal versus external control

of reinforcement. Psychological Monographs. 80 (1, Whole No. 609).

Rotter, J. (1975). Some problems and misconceptions related to the construct of

internal vs. external control of reinforcement. Journal of Consulting and

Clinical Psychology. 43. 56-67.

Rowe, G. P. (1966). The developmental conceptual framework to the study of the

family. In I. Nye & F. Barardo (Eds.). Emerging conceptual frameworks in

family analysis (p p . 198-222). New York: Macmillan Company.

Salts, C. (1976). Comparison of postdivorce adjustment by sex and other

variables. Unpublished masters theses. Florida State University.

Schara, A. M. (1986). Divorce as an adjustment to changing conditions.

Unpublished masters thesis, Georgetown Family Center.

Schmidt, D., & Messner, E. (1975). The role of the family physician in the crisis of

impending divorce. Journal of Family Practice. 2, 99-102.

Settlage, C. F. (1974). Danger signals in the separation-individuation process:

The observations and formulations of Margaret S. Mahler. The infant at

risk. 10(2), 63-75.

122

Sirjamaki, J. (1953). The American family in the twentieth century. Cambridge,

MA: Harvard University Press.

Smith, H. V. (1980). Explaining divorce stress and adjustment patterns: Locus of

control, demographic data, and time effects, a path analytic approach.

New School for Social Research, p. 2393-B.

Spanier, G., & Lachman, M. (1980). Factors associated with adjustment to

marital separation. Sociological Focus. 13(4), 279-381.

Spanier, G. B., & Castro, R. F. (1979). Adjustment to separation and divorce: An

analysis of 50 case studies. Journal of Divorce. 2(3), 241-252.

Spanier, G. B., & Hanson, S. (1978). The role of extended kin in the adjustment

to marital separation. Paper presented at the annual meeting of the

Southern Sociological Society, New Orleans, April.

Spielberger, C. D., Gorsuch, R. L., & Luchene, R. E. (1970T State-trait anxiety

inventory manual. Palo Alto, CA: Consulting Psychologists Press.

Stenson, H. (1990). Testat: A supplementary module for Svstat and Svaraoh

[Computer program]. Evanston, IL: Systat, Inc. (Version II).

Thomas, S. P. (1982). After divorce: Personality factors related to the process of

adjustment. Journal of Divorce. 5(3), 19-35.

Tobin-Ashe, A. (1979). Defining a self in one's own family. Unpublished

dissertation. University of Massachusetts.

Tschann, J., Johnston, J., & Wallenstein, J. (1989). Resources, stressors, and

attachment as predictors of adult adjustment after divorce: A longitudinal

study. Journal of Marriage and the Family. 51.1033-1046.

Verbrugge, L. M. (1979). Marital status and health. Journal of Marriage and the

Family. 41, 267-285.

123

Waller, W., & Hill, R. (1951). The family: A dynamic interpretation (rev, ed.). New

York: Holt, Rinehart & Winston.

Walsh, J. (1984). In R. Sweetland & D. Kyser (Eds.). Test Critiques. Vol. 1.

Missouri: Test Corporation of America.

Ward, S., & Ward, T. (in press). The assessment of self esteem. In G.

McEachron-Hirsch (Ed.), Self esteem (pp. 1-29).

Weiss, R. S. (1975). Marital separation. New York: Basic Books.

Wilder, H. (1981). Perceptions of general and situational control: Their relevance

to adjustment in divorce. Dissertation Abstracts International. 42. 2609-B.

Wilkinson, L. (1990). SYSTAT: The system for statistics. Evanston, IL: Systat,

Inc. (Version 5.01).

Winter, J. E. (1992). Family Research Project: Family therapy outcome study of

Bowen. Halev & Satir. Unpublished manuscript, Richmond, Virginia.

Winter, J., & Aponte, H. A. (1987). The family life of psychotherapists: Treatment

and training implications. Journal of Psychotherapy and the Family.

Wiseman, R. S. (1976). Crisis theory and the process of divorce. Social

Casework. 56. 205-212.

VITA

124

Grace J. Hadeed

2910 Monument Avenue
Richmond, Virginia 23221

VITA

Born: Washington, D.C., March 5,1949

Education

V irginia Commonwealth University T he College o f W illiam & M ary
School of Arts and Sciences School of Education
Bachelor of Science, June 1972 Ed.S., 1989
Major: English Education Major: Counseling

V irginia Commonwealth University T he College of W illiam & M ary
Graduate School of Social Work School of Education
M.S.W., May 1977 Ed.D., 1993
Major; Clinical Social Work Major: Counseling

Licensure

Clinical Social Worker, State License Number 0034800 - 1980
Academy o f Certified Social Workers - 1980

Memberships

National Association of Social Workers
American Council of Social Workers

Special Awards, Honors

Outstanding Young American Woman, 1977

Areas of Special Interest

Family Therapy
Marital Therapy
Adolescent Therapy

Education and Consultation
Clinical Supervision

Grace J, Hadeed
Page 2

Professional Experience

1986 - Present Clinical Director, Family Institute of Virginia.

Responsibilities include supervision of staff, family, individual and marital
therapy. Coordinating all on-going training and workshops.

1980 - 1986 Clinical Social Worker, Family Institute of Virginia.

Responsibilities include family, individual and marital therapy. Coordinating
all on-going training and workshops.

1980 - Present Member of Clinical Faculty, Medical College of Virginia, Department of
Psychiatry.

Responsibilities include teaching clinical interviewing skills to first, second,
and third year medical students. Also supervise residents in family therapy.

1978 - 1983 Coordinator of Training Seminars for the Family Therapy Treatment and
Training Research Grant with the Department of Corrections.

Responsibilities included setting up training seminars with Jay Haley, Virginia
Satir, and Murray Bowen for the probation officers in Northern Virginia and
Central Virginia. Also, as a member of the research team, developed and
evaluated testing materials.

1977 - 1980 Clinical Social Worker, Adolescent Inpatient Psychiatric Program, Medical
College of Virginia.

Responsibilities included clinical work with patients and families and on-going
supervision of third year medical students as well as psychiatric residents in
family therapy. Collaborated with professional treatment team to provide
overall psychiatric services to adolescents and their families.

1978 - 1980 Teacher, "Behavioral Science Interviewing Seminar" with first year medical
students, Medical College of Virginia.

1976 - 1978 Clinical Social Work, Outpatient Psychiatry Department, Medical College of
Virginia. Field Placement.

1976 Clinical Social Work, Petersburg Psychiatric Institute, Petersburg, Virginia.
Field Placement.

1973 - 1976 Director, Community Residential Care Adolescent Facility, Virginia
Department of Corrections.

Responsibilities included administration of two residential treatment programs
for delinquents, ages 16-19, and their families. Experience in clinical
supervision, development and administration of budgets, supervision of
Psychology doctoral interns, program development, implementation and
evaluation, community and public relations and grant writing.

Specialized Training

Grace J. Hadeed
Page 3

1983

1976

1981

1983

1979

1974

1973

1983

1981

1982

1978

1975

1975

Present Albert Pesso, M.S. "Psychomotor Workshop." Yearly three-day intensive
workshops which focus on physical and psychological interaction with the
patient. 5

1984 Harry Aponte, M.S.W., Director, Philadelphia Child Guidance, Private
Practice, on-going family therapy, training and supervision.

Family therapy training, Virginia Satir. January - March.

Family therapy training, Virginia Satir, residential workshop, three weeks in
March, Vancouver, BC.

1980 "Communications Training and Hypnosis," Dr. Richard Bandler - April 21-25,
1979. Also, Bandler, "Hypnosis," five days, Washington, D.C. 1980.

1979 Murray Bowen, M.D., on-going monthly family therapy seminars, Medical
College of Virginia and Georgetown Family Therapy Symposiums.

1979 Vincent Sweeney, M.D. and Jane Donner, Ph.D., training and supervision in
family therapy, Center for the Study of Human Systems, Maryland.

Carl Whitaker, M.D. Two-day family therapy seminar under the auspices of
the Family Institute of Virginia.

Irma Lee Shepherd, M.S. Co-Director of Gestalt Institute, Atlanta, Georgia,
four days. Small group training under the auspices of the Family Institute of
Virginia.

Robert Goulding, M.D., Mary Goulding, M.A. Private Practice, Gestalt
Therapy and Transactional Analysis. Five day workshop under the auspices of
the Family Institute of Virginia.

James Framo, Ph.D., Psychology Professor, Temple University. Family
Therapy with Multiple Couples Group. Three-day workshop, Chapel Hill,
North Carolina.

1976 Thomas Fogarty, M.D., Center for Family Learning. New Rochelle, New
York. Two three-day family therapy seminars, Richmond, Virginia.

Yetta Bernhard, M.S. "Aggression and Fair Fighting Training." Three-day
workshop focusing on family and couples therapy, Washington, D.C.

G race J. Hadeed
Page 4

Major Committees

Clinical Operations Research and Evaluation Program -
Medical College of Virginia, Department of Psychiatry

Other Significant Scholarly Research or Administration Experience

Master's Thesis: "Sibling Positions: A Dimension of Parent-Child Relationships"

Development and supervision of Richmond Regional VISTA Program with the
Department of Corrections, Community Residential Care.

Coordination of Psychology Doctoral Internship Program in Community Residential
Care with the Virginia Treatment Center for Children.

Development and editing of State Procedural Manual for Community Residential Care
under the Virginia Department of Corrections.

ABSTRACT

125

ABSTRACT

Grace J. Hadeed, Ed.D.

The College of William and Mary in Virginia, May 1993

Chairman: Charles O. Matthews, Ph.D.

The purpose of this study was to examine personality factors related to

adult divorce adjustment with a particular focus on anxiety, self esteem and locus

of control. The crisis of divorce affects every generation, both nuclear and

extended families, as well as every individual member. Divorce propels all family

members into a state of chaos and disequilibrium for one to three years, and has

been found to be a highly disruptive and traumatic event for family members. In

addition, the divorce rate has increased dramatically in the last 20 years.

Bowen Theory, with particular emphasis on the concept of differentiation

of self, provided the theoretical rationale for this study. While Bowen related his

concepts to marital and family functioning, the theory did not address the process

of divorce. Much of the early research on divorce focused primarily on a

pathogenic perspective where divorce is viewed as a "failure." Additional

research emerged in the 1970's which viewed divorce as an emotional process,

providing individuals with an opportunity for growth. The present study attempted

to fill a gap in the divorce literature by expanding Bowen Theory, with a primary

investigative focus on adult post divorce adjustment and level of differentiation.

A random sample of 62 individuals divorced in Henrico County, Virginia in

1988 were obtained from the Bureau of Vital Statistics. Additionally, Virginia

statistics were compared with national statistics to determine comparability of

groups and to increase generalizability of results. All research subjects

126

127

completed instrument packets which included a consent form, a demographic

questionnaire, the State-Trait Anxiety Inventory, the Tennessee Self Concept

Scale, the Rotter Internal-External Scale, The Blair Divorce Adjustment Inventory

(modified version), and the Haber Level of Differentiation of Self Scale. A

correlational method of analyzing the data was employed as the research design

for this study. The Pearson Product Moment and multiple regressions were

utilized in order to clarify the relationships among the three personality variables

and the two adjustment variables. Frequency distributions and percentages were

generated for all socio-demographic variables in order to provide a complete

description of the sample.

Data from the participants included a sample of 26 men and 36 women. A

large percentage of the subjects were 20 - 39 years of age (67.5%), of middle

class status (59%), had marriages which tended to last a duration of less than 10

years (66%), and had children under the age of 18 (46.7%). The results from the

instruments indicated a sample who were internally directed, had a moderate

level of self concept, and a low level of both State and Trait anxiety. When the

variables of divorce adjustment and level of differentiation were computed, the

results indicated that the sample exhibited high levels of differentiation and

moderate to strong levels of divorce adjustment.

The Tennessee Self Concept Scale exhibited the strongest correlation

coefficient when measured with both the Blair Divorce Adjustment Inventory

(58%) and the Haber Level of Differentiation of Self Scale (51%). After

separately investigating each of the three personality variables including self

esteem, anxiety, and locus of control, all variables were computed utilizing

stepwise regression to determine level of predictive value with divorce

128

adjustment and level of differentiation. Step-wise analysis indicated that both the

Tennessee with a t-ratio of 2.220 and ag-value of .030, and the Trait level of

anxiety, with a t-value of -2.156 and ajD-value of .035 resulted in high predictive

values with the Blair. When the personality variables were computed with the

Level of Differentiation Scale, the results were similar to the Blair analysis. The

Tennessee obtained the strongest predictive value. As with divorce adjustment,

self concept was the strongest predictor of level of differentiation.

