

The Relationship Closeness Inventory: Assessing the Closeness of Interpersonal Relationships

Ellen Berscheid, Mark Snyder & Allen M. Omoto

Presented by: Leslie Wheeler & Megan Blazek

Key Operational Definitions

- Frequency: Number of hours and minutes spent alone with another person during waking hours (range: 0-1,200 min.)
- Diversity: Number of activities from a list of 38 that the pair spends together.
- Strength: The amount of impact (little to very much) one person has on the other's plans.

Subjects

- Undergraduate students from University of Minnesota.
- Ages: 18-49
- Mean age: 19.38
- Modal participants: 19-20 year-old full-time student who is single.

Goal

- To develop a test of interpersonal closeness using operational definitions that can be assessed by self-report.

Method

- Ask students to identify the person with whom they consider them closest.
- Using questionnaires determine closeness according to frequency, diversity, and strength.
- Take individual scores and create an overall index of interpersonal closeness.
- Sum scores and weigh each subscale equally on a 10-point metric.

Results

- Test-Retest: Paired t-tests showed no significant differences between test 1 and test 2.
- Romantic relationships were closer than friends or family.
- No sex differences
- Negative correlation between longevity and closeness
- Highly significant differences between close relationships and not close relationships

Results Cont.

- Satisfactory reliability and validity
- A correlation of scores between partners were shown, but not extremely high.

Conclusions

- Closeness is thought to be a major part of relationships and can predict certain behavior.
- This test provides information that spans different types of relationships.
- The RCI should be used in conjunction with other tests, not alone.

Sample Questions

- Identification of person
 - Work: Which of the following best describes your relationship with this person? (Check only one)___ co-worker ___ your boss/supervisor ___ your subordinate
- Frequency
 - DURING THE PAST WEEK, what is the average amount of time, per day, that you spent alone with X in the MORNING?

Sample Questions Cont.

- Diversity
 - IN the past week, I did the following activities alone with X: (Check all that apply)
 - ☐ did laundry
 - ☐ prepared a meal
 - ☐ watched TV
- Strength
 - Using the 7-point scale below, please indicate the extent to which you agree or disagree by writing the appropriate number in the space corresponding to each item
 - ☐ X will influence my future financial security
 - ☐ X does not influence everyday things in my life.

The End
Thanks!

Leslie Wheeler
&
Megan Blazek