[bookmark: _GoBack]12/12
FR 2-6
ABSTRACT

THE IMPACT OF SOCIAL SUPPORT ON PERCEIVED CONTROL AMONG OLDER ADULTS: BUILDING BLOCKS OF EMPOWERMENT

Prepared by:
	Cara Lane
HDFS-Marriage and Family Therapy Graduate Student
caranl@okstate.edu
	Whitney A. Bailey
HDFS
328B HSCI
whitney.a.bailey@okstate.edu

Johnston, J. H., Brosi, W. A., Hermann, J. R., & Jaco, L. (2011). The impact of social support on perceived control among older adults: Building blocks of empowerment. Journal of Extension [On-line], 49(5) Article 5RIB4. Available at: http://www.joe.org/joe/2011october/rb4.php

	IMPLICATIONS FOR COOPERATIVE EXTENSION: The results of this research show that the availability of friends, family, and community as social support resources were most likely to predict older adults’ perceived sense of control and resultant feelings of empowerment. Extension educators are becoming progressively more important within rural communities due to the large and increasing number of elders in such areas. Extension educators can help elders, family members, and communities address the aging issues of this growing population so that they can join and benefit from the empowerment process. Unfortunately, as a result of the current economic conditions, many rural communities are losing funding for programs and services for elders. Therefore, the aforementioned support systems are more important than ever.

Overview:
	This study involved an examination of community-dwelling, rural Oklahomans age 65 and older. The authors demonstrated that older adults’ quality of life is affected by six dimensions of daily life (functional ability, health, resources, and support from friends, family, and community). They further posit that these six dimensions affect perceived sense of control and resultant feelings of empowerment. The impact of social support on older adults’ perceived sense of control and resultant feelings

of empowerment was examined. The authors hypothesized that: 1) a sense of perceived control is mandatory for the process of empowerment; and 2) social support is a more reliable predictor than health, functional ability, and resources.

Method:
Sample: The current report is based on a sample of 404 rural, older adults.

Recruitment: Participants were surveyed via telephone by an independent survey research center. The survey was approved by Oklahoma State University’s Institutional Review Board.

Measures: The interviews lasted between 30-60 minutes. All participants responded only for themselves. The survey included material based on self-report data, such as demographics, functional ability assessment, dietary intake; assessment of physical and psychological health, financial resources, feelings about decision-making, and the roles others play in one’s life; and perceptions of self and life in general.

Results:
	The findings showed that health, functional ability, and resources were not significant predictors of perceived sense of control. Further, while support from friends was not a significant predictor of perceived sense of control as part of the model, it would be a significant predictor by itself; therefore, all support variables (friends, family, and community) were significant variables of perceived sense of control.

Discussion:
	Many assume in American culture that the healthier an individual is, the more empowered they will feel. The results of this study reveal this is not the case; neither functional ability nor health and well-being were a significant predictor of perceived sense of control. However, social support resources were found to be better predictors of older adults’ perceived sense of control than functional ability, health, and resources. The authors assert that this study will allow us to better facilitate empowerment among rural older adults through an improved understanding of the predictors of perceived sense of control and the empowerment process. hhhhhhhjhkjhkmhmh
