

Stress, Social Support, and the Buffering Hypothesis

Sheldon Cohen
Carnegie-Mellon University

Thomas Ashby Wills
Cornell University Medical College

The purpose of this article is to determine whether the positive association between social support and well-being is attributable more to an overall beneficial effect of support (main- or direct-effect model) or to a process of support protecting persons from potentially adverse effects of stressful events (buffering model). The review of studies is organized according to (a) whether a measure assesses support structure or function, and (b) the degree of specificity (vs. globality) of the scale. By structure we mean simply the existence of relationships, and by function we mean the extent to which one's interpersonal relationships provide particular resources. Special attention is paid to methodological characteristics that are requisite for a fair comparison of the models. The review concludes that there is evidence consistent with both models. Evidence for a buffering model is found when the social support measure assesses the perceived availability of interpersonal resources that are responsive to the needs elicited by stressful events. Evidence for a main effect model is found when the support measure assesses a person's degree of integration in a large social network. Both conceptualizations of social support are correct in some respects, but each represents a different process through which social support may affect well-being. Implications of these conclusions for theories of social support processes and for the design of preventive interventions are discussed.

During recent years interest in the role of social support in health maintenance and disease etiology has increased (e.g., G. Caplan, 1974; Cassel, 1976; Cobb, 1976; Dean & Lin, 1977; Gottlieb, 1981, 1983; Kaplan, Cassel, & Gore, 1977; Sarason & Sarason, 1985). Numerous studies indicate that people with spouses, friends, and family members who provide psychological and material resources are in better health than those with fewer supportive social contacts (Broadhead et al., 1983; Leavy, 1983; Mitchell, Billings, & Moos, 1982). Although the many correlational results do not by themselves allow causal interpretation, these data in combination with results from animal research, social-psychological analogue

experiments, and prospective surveys suggest that social support is a causal contributor to well-being (cf. S. Cohen & Syme, 1985b; House, 1981; Kessler & McLeod, 1985; Turner, 1983; Wallston, Alagna, DeVellis, & DeVellis, 1983).

The purpose of this article is to consider the process through which social support has a beneficial effect on well-being. Although numerous studies have provided evidence of a relation (i.e., a positive correlation between support and well-being), in theory this result could occur through two very different processes. One model proposes that support is related to well-being only (or primarily) for persons under stress. This is termed the *buffering* model because it posits that support "buffers" (protects) persons from the potentially pathogenic influence of stressful events. The alternative model proposes that social resources have a beneficial effect irrespective of whether persons are under stress. Because the evidence for this model derives from the demonstration of a statistical main effect of support with no Stress \times Support interaction, this is termed the *main-effect* model. Understanding the relative merits of these models has practical as well as theoretical importance because each

Authorship of this article was equal. Order of authors was determined alphabetically. Preparation of this article was partially supported by National Science Foundation Grant BNS7923453, National Heart, Lung and Blood Institute Grant HL29547, and National Cancer Institute Grant CA38243 to the first author and National Heart, Lung and Blood Institute Grant HL/HD21891 and National Cancer Institute Grants CA25521 and CA33917 to the second author.

Requests for reprints should be sent to Sheldon Cohen, Department of Psychology, Carnegie-Mellon University, Pittsburgh, Pennsylvania 15213.

has direct implications for the design of interventions.

This article reviews evidence relevant to a comparative test of the main effect and buffering models. We consider in detail the methods used to measure social support and the methodological issues relevant to providing a fair comparison of these models. Because much of the pioneering research in this area was not theoretically designed, considerable diversity across different investigators exists in the conceptualization and measurement of social support. Hence, results have disagreed, and previous discussions of the social support literature arrived at different conclusions about whether social support operates through a buffering or main effect process (e.g., Mitchell, Billings, & Moos, 1982; Broadhead et al., 1983; Gottlieb, 1981; Leavy, 1983). We posit that, in addition to conceptual inconsistencies, differing results are often attributable to aspects of methodology and statistical technique. Hence, we examine those characteristics of method and analysis that are relevant to an adequate test of the alternate models of the support process. Detailed consideration is given to issues that are particularly important for tests of interaction effects which have not been extensively discussed in previous summaries.

We begin by presenting conceptual models of stress and support and discussing methodological and statistical issues that are crucial for comparing the main effect and buffering models. We then review literature published through 1983, classifying studies according to the type of support measure used. The review is limited to studies of informal support systems such as family, friends, or co-workers and excludes studies of professional helpers (see, e.g., DePaulo, Nadler, & Fisher, 1983; Nadler, Fisher, & DePaulo, 1984). Because most of the studies reviewed in this article index symptoms of psychological or physical distress rather than extreme disorder such as clinical depression or chronic physical illness, we use the term *symptomatology* to refer to criterion variables.

Models of the Support Process

Numerous studies have shown that social support is linked to psychological and physical health outcomes. Most important from the

standpoint of health psychology, several prospective epidemiological studies have shown that social support is related to mortality. This was shown in 9- to 12-year prospective studies of community samples by Berkman and Syme (1979) and House, Robbins, and Metzner (1982) and in a 30-month follow-up of an aged sample by Blazer (1982). In these studies, mortality from all causes was greater among persons with relatively low levels of social support. Similarly, several prospective studies using mental health outcome measures have shown a positive relation between social support and mental health (Aneshensel & Freichs, 1982; Billings & Moos, 1982; Henderson, Byrne, & Duncan-Jones, 1981; Holahan & Moos, 1981; Turner, 1981; Williams, Ware, & Donald, 1981).

The mechanisms through which social support is related to mental health outcomes and to serious physical illness outcomes, however, remain to be clarified. At a general level, it can be posited that a lack of positive social relationships leads to negative psychological states such as anxiety or depression. In turn, these psychological states may ultimately influence physical health either through a direct effect on physiological processes that influence susceptibility to disease or through behavioral patterns that increase risk for disease and mortality. In the following section, we outline how social support could be linked to health outcomes on a main effect basis and the mechanism through which stress-buffering effects could occur. This framework is then used for reviewing literature on stress and support.

Support as a Main Effect

A generalized beneficial effect of social support could occur because large social networks provide persons with regular positive experiences and a set of stable, socially rewarded roles in the community. This kind of support could be related to overall well-being because it provides positive affect, a sense of predictability and stability in one's life situation, and a recognition of self-worth. Integration in a social network may also help one to avoid negative experiences (e.g., economic or legal problems) that otherwise would increase the probability of psychological or physical disorder. This view of support has been conceptualized from a so-

ciological perspective as "regularized social interaction" or "embeddedness" in social roles (Cassel, 1976; Hammer, 1981;Thoits, 1983, 1985) and from a psychological perspective as social interaction, social integration, relational reward, or status support (e.g., Levinger & Huesmann, 1980; Moos & Mitchell, 1982; Reis, 1984; Wills, 1985).

This kind of social network support could be related to physical health outcomes through emotionally induced effects on neuroendocrine or immune system functioning (see Jemmott & Locke, 1984) or through influence on health-related behavioral patterns such as cigarette smoking, alcohol use, or medical help seeking (see Krantz, Grunberg, & Baum, 1985; Wills, 1983). In an extreme version, the main effect model postulates that an increase in social support will result in an increase in well-being irrespective of the existing level of support. There is some evidence, however, that the main effect of support on major health outcomes occurs for the contrast between persons who are essentially social isolates (i.e., those with very few or no social contacts) and persons with moderate or high levels of support (Berkman & Syme, 1979; House et al., 1982). Although the evidence is not conclusive, the suggestion is that there may be a minimum threshold of social contact required for an effect on mortality to be observed, with little improvement in health outcomes for levels of support above the threshold.

Support as a Stress Buffer

For the purpose of this article, we posit that stress arises when one appraises a situation as threatening or otherwise demanding and does not have an appropriate coping response (cf. Lazarus, 1966; Lazarus & Launier, 1978). As noted by Sells (1970), these situations are ones in which the person perceives that it is important to respond but an appropriate response is not immediately available. Characteristic effects of stress appraisal include negative affect, elevation of physiological response, and behavioral adaptations (cf. Baum, Singer, & Baum, 1981). Although a single stressful event may not place great demands on the coping abilities of most persons, it is when multiple problems accumulate, persisting and straining the problem-solving capacity of the individual,

that the potential for serious disorder occurs (cf. Wills & Langner, 1980). Mechanisms linking stress to illness include serious disruptions of neuroendocrine or immune system functioning, marked changes in health-related behaviors (e.g., excessive alcohol use, poor diet or exercise patterns), or various failures in self-care.

It is important to note that our psychological definition of stress closely links appraised stress with feelings of helplessness and the possible loss of self-esteem. Feelings of helplessness arise because of the perceived inability to cope with situations that demand effective response. Loss of esteem may occur to the extent that the failure to cope adequately is attributed to one's own ability or stable personality traits, as opposed to some external cause (cf. Garber & Seligman, 1980).

Following these propositions, possible stress-buffering mechanisms of social support are depicted in Figure 1. As indicated by Figure 1, support may play a role at two different points in the causal chain linking stress to illness (cf. S. Cohen & McKay, 1984; Gore, 1981; House, 1981).¹ First, support may intervene between the stressful event (or expectation of that event) and a stress reaction by attenuating or preventing a stress appraisal response. That is, the perception that others can and will provide necessary resources may redefine the potential for harm posed by a situation and/or bolster one's perceived ability to cope with imposed demands, and hence prevent a particular situation from being appraised as highly stressful. Second, adequate support may intervene between the experience of stress and the onset of the pathological outcome by reducing or eliminating the stress reaction or by directly influencing physiological processes. Support may alleviate the impact of stress appraisal by providing a solution to the problem, by reducing the perceived importance of the

¹ As noted earlier, support may also prevent the occurrence of objective stressful events. We discussed this mechanism in a main effect context because we feel that (a) it occurs because of the feedback and structure provided by embeddedness in a social network and (b) it is independent of the hypothesis that support protects (buffers) persons from the potentially pathogenic effect of experiencing stressful event(s). As discussed later, the lack of correlation between stress and support found in many of the reviewed studies indicates that this is not a prevalent mechanism.

Figure 1 Two points at which social support may interfere with the hypothesized causal link between stressful events and illness

problem, by tranquilizing the neuroendocrine system so that people are less reactive to perceived stress, or by facilitating healthful behaviors (cf. House, 1981).

Social Resources That Operate as Stress Buffers

In the following sections we provide brief definitions and discussions of four support resources. Our purpose is not to provide a comprehensive typology of support functions but rather to represent those functions measured by the instruments used in studies reviewed in this article. The terms and functional categories used here are consistent with social support typologies presented in various discussions of support (e.g., Antonucci & Depner, 1982; Barrera & Ainlay, 1983; R. D. Caplan, 1979; Gottlieb, 1978; House, 1981; Moos & Mitchell, 1982; Silver & Wortman, 1980).

Esteem support is information that a person is esteemed and accepted (e.g., Cobb, 1976; Wills, 1985). Self-esteem is enhanced by communicating to persons that they are valued for their own worth and experiences and are accepted despite any difficulties or personal faults. This type of support has also been referred to as emotional support, expressive support, self-esteem support, ventilation, and close support. Informational support is help in defining, understanding, and coping with problematic events. It has also been called advice, appraisal support, and cognitive guidance. Social companionship is spending time with others in leisure and recreational activities. This may reduce stress by fulfilling a need

for affiliation and contact with others, by helping to distract persons from worrying about problems, or by facilitating positive affective moods. This dimension has also been referred to as diffuse support and belongingness. Finally, instrumental support is the provision of financial aid, material resources, and needed services. Instrumental aid may help reduce stress by direct resolution of instrumental problems or by providing the recipient with increased time for activities such as relaxation or entertainment. Instrumental support is also called aid, material support, and tangible support.

Although support functions can be distinguished conceptually, in naturalistic settings they are not usually independent. For example, it is likely that people who have more social companionship have more access to instrumental assistance and esteem support. Empirical studies sometimes show an appreciable intercorrelation between measures of different functional support dimensions (e.g., Norbeck & Tilden, 1983; Schaefer, Coyne, & Lazarus, 1981; Wethington, 1982), although some studies have used scales that provide relatively independent measures of different support functions. As discussed later, development of more specific instruments is important for studying how support operates.

How do these functions mitigate the effects of stressful events? We suggested earlier that appraising events as stressful often results in feelings of helplessness and threat to self-esteem. Under these conditions, esteem support may counterbalance threats to self-esteem that commonly occur as a response to stress ap-

praisal. Informational support that helps one reappraise a stressor as benign or suggests appropriate coping responses would counter a perceived lack of control. Hence, esteem and informational support are likely to be responsive to a wide range of stressful events. In contrast, instrumental support and social companionship functions are assumed to be effective when the resources they provide are closely linked to the specific need elicited by a stressful event. For example, if stress is created by a loss of companionship, then it would be best reduced by social companionship. If stress is created primarily by economic problems, then it would best be alleviated by instrumental support.

Although stressful events may elicit needs for multiple resources, it is reasonable to assume that specific events elicit particular salient coping requirements. We posit that there must be a reasonable match between the coping requirements and the available support in order for buffering to occur. This analysis predicts that buffering effects will be observed when the support functions measured are those that are most relevant for the stressors faced by the person (for further discussion see S. Cohen & McKay, 1984). As discussed earlier, because of the nature of the stress process, informational and esteem support are likely to be relevant for a broad range of stressful events. The effectiveness of social companionship and instrumental support will depend on a more specific match between stressful event and coping resource.

Most existing buffering studies do not measure discrete stressful events but rather use cumulative stress measures such as life event scales. If we assume that high levels of cumulative stress generally represent needs for the broadly useful esteem and informational support, the stress-support matching model can be applied to this literature. Hence, support measures that provide a reliable index of these functions should show buffering effects.

When structural measures of social support are used, we predict that only main effects will be observed. By definition, structural measures of social integration assess only the existence or number of relationships and do not provide sensitive measures of the functions actually provided by those relationships. Although such measures may be correlated with overall levels

of well-being, they do not directly tap the aspects of social support that would be responsive in the event of highly stressful experiences. Thus, measures of this type should not generally show buffering interactions. Global functional measures that tap a general availability of resources, without assessing specific resources, would similarly result in main effects without buffering interactions. The exception is a global measure that happens to be heavily loaded by a type of function (e.g., esteem support) that was highly relevant for the dominant stressor. This analysis is the basis for our review.

Measurement of Stress, Social Support, and Symptomatology

As an aid to understanding the variety of measures of stress, social support, and symptomatology used in the reviewed literature, the following section briefly describes the measurement procedures used for each.

Measuring Stress

The majority of studies examining the occurrence of potentially stressful events used some version of a life events checklist. These measures are based on the assumption that illness is related to the cumulative impact of events requiring substantial behavioral adjustment (Holmes & Rahe, 1967). Typical checklists assess the occurrence of interpersonal stress (e.g., problems with spouse or children), financial difficulties, occupational events (e.g., job demotion), unemployment, and legal problems. Usually, the stress score is simply the total number of items checked as having occurred in the recent past (e.g., the past year). In some studies, scores were based on the sum of normative (as determined by judges) stress weights assigned to each item. Others summed scores based on individual respondents' perceptions of the impact of each event. There is, however, little difference between the predictive validities of scores based on simple event counts, normative weights (e.g., Lei & Skinner, 1980; Ross & Mirowsky, 1979), and respondent assigned weights (e.g., S. Cohen & Hoberman, 1983; Sarason, Johnson, & Siegel, 1978).

Other studies measured chronic strains. These are persistent objective conditions that

require continual behavioral adjustment and are assumed to repeatedly interfere with adequate performance of ordinary role-related behavior (Pearlin & Lieberman, 1979). Examples of ongoing strains include poverty, marital conflict, parental problems, work overload, and chronic illness.

Finally, a number of studies used specialized stress scales to assess levels of perceived occupational stress. The term *perceived stress* is used in this literature to refer to worker's ratings on such issues as job satisfaction, occupational self-esteem, role conflict, and inequity of pay.

Measuring Symptomatology

Psychological symptoms are usually measured with standard epidemiological screening instruments, brief self-report scales in which subjects report the occurrence of depression, anxiety, concentration difficulties, physical fatigue, and a variety of psychosomatic symptoms. These instruments have been validated in epidemiological and clinical research and produce generally similar results (see B. P. Dohrenwend et al., 1980). They are highly intercorrelated, indexing a general dimension that has been termed *demoralization* (see B. P. Dohrenwend, Shrout, Egri, & Mendelsohn, 1980). Subsets of psychosomatic symptoms from these instruments (headache, stomach upset, tension, insomnia) are sometimes analyzed as separate scales (e.g., Billings & Moos, 1981; Miller & Ingham, 1979). Measures of physical health typically focus on the presence of serious illness or chronic conditions. Some investigators (S. Cohen & Hoberman, 1983; Monroe, 1983) used fairly extensive checklists of physical symptoms, which are validated through indexes of health services utilization. Because there may be considerable correlation between psychological and physical symptomatology measures (e.g., Garrity, Somes, & Marx, 1978; Tessler & Mechanic, 1978), it is currently not clear whether there is a sharp conceptual distinction between the two dimensions.

Measuring Social Support

Our review is organized with respect to two characteristics of the support measures: (a)

whether a measure assesses social network structure versus function, and (b) the degree of specificity versus globality of the scale. Structural measures are those that describe the existence of relationships. Functional measures are those that directly assess the extent to which these relationships may provide particular functions. *Specificity* is a generic term indicating whether a measure assesses a specific structure/function or combines a number of structural/functional measures into an undifferentiated global index. Global structural measures typically combine a variety of items about connections with neighbors, relatives, and community organizations. Global functional measures similarly combine functional indexes such as informational, instrumental, and esteem support into a single, undifferentiated measure.

A central premise of this article is that structural measures provide only a very indirect index of the availability of support functions. Although it might seem that the number of social connections would be strongly related to functional support, studies that have examined the issue consistently find rather low correlations, between .20 and .30 (Barrera, 1981; P. Cohen et al., 1982; Sarason, Levine, Basham, & Sarason, 1983; Schaefer et al., 1981). These results are not, however, difficult to understand. Adequate functional support may be derived from one very good relationship, but may not be available to those with multiple superficial relationships.

From the perspective of our model, the implications of specificity versus globality are different for the two types of measures. For tests of main effects, global structural (social integration) measures are predicted to be necessary for showing strong main effects because they tap the existence of a wide variety of stable community connections. In contrast, structural measures tapping the existence of only one relationship (often with a single item) are presumed to have low reliability for tapping social integration, and thus to be weak and inconsistent for producing main effects. For functional measures, our matching model predicts that buffering will be observed when a functional measure is well matched to the stressful events under study, implying that only specific (and appropriate) functional measures will show buffering effects. The model suggests

that global (undifferentiated) functional measures will be less successful because the composite index may obscure the relevant function.

Methodological Issues

A necessary characteristic for a comparative test of the main effect and buffering models is a factorial design including at least two levels each of stress and social support. If the main effect model is correct, then the pattern of results would resemble that diagrammed in Figure 2A. In this case, there would be a main effect for support but no Stress \times Support interaction. Two patterns of results would be consistent with the buffering model. First,

support may partially reduce the effect of stress on symptomatology (Figure 2B). Alternatively, support may totally ameliorate the effect of stress on symptomatology (Figure 2C). In either case, if the sample is large (allowing for sufficient statistical power), there would be a significant Stress \times Support interaction, together with statistical main effects for stress and social support.

An adequate comparative test of the main effect and buffering models depends on several methodological and statistical considerations. We emphasize important issues in providing a sensitive test of the buffering interaction because this test is particularly affected by design weaknesses. A number of the issues we raise are also important in testing for a main effect.

Figure 2 Depictions of main effect of social support on symptomatology and two forms of the Stress \times Social Support buffering interactions

Statistical Analyses

The most common statistical procedure used in social support studies when the criterion variable is continuous (e.g., level of depressive symptomatology) is a two-way analysis of variance, with stress and social support as factors, or equivalently a multiple regression analysis with the cross-product term (Stress \times Support) forced into the equation after the main effect terms for stress and support. When appropriate data are available, the regression analysis is preferred because it treats the predictor variables (stress and support) as well as the criterion (symptomatology) as continuous. Regression and analysis of covariance models also provide a means of partialing out confounding variables such as socioeconomic status (SES) and can be used to control for initial symptom level in prospective data analyses.

Tests for dichotomous criterion variables (e.g., clinically depressed vs. not clinically depressed) include chi-square analysis, log-linear analyses (especially logit analysis), and analysis of variance. Analysis of variance is usually considered unacceptable for categorical criterion data, whereas log-linear analysis is considered by many to be the appropriate approach (see discussions by Cleary & Kessler, 1982; Dooley, 1985). A number of investigators dichotomized or trichotomized continuous data and then used categorical analytic procedures. Unless there are good conceptual reasons for treating data in this way, this procedure is not optimal because it can severely decrease statistical power due to the loss of metric information, and hence reduce the probability of finding an effect that truly exists in the population.

Characteristics of Studies

Several methodological issues are relevant for an adequate test of buffering effects (cf. Gore, 1981; Heller, 1979; House, 1981; Kessler & McLeod, 1985). Two of these issues are related to sample and measurement parameters. First, the relevant interaction (Figures 2B and 2C), termed a *monotone interaction*, is difficult to demonstrate statistically because effects are divided between main effect terms and the interaction term in the analysis of variance or

multiple regression (Dawes, 1969; Reis, 1984). As a result, reasonably reliable measurement instruments, and a large number of subjects are required to distinguish a significant monotone interaction from a main effect. Thus, in studies where measurement procedures or sample size are suboptimal, one may find a significant main effect and a pattern of means consistent with a buffering effect, together with an interaction term that does not reach statistical significance (cf. Kessler & McLeod, 1985).

Low reliability or validity of support measures also reduces the probability of showing either main or interaction effects. Unfortunately, many investigators used scales that were created post hoc from large data sets or created their own scales without psychometric testing or development. Others used single-item measures that almost necessarily have low reliability. Although most of these scales have some face validity, formal psychometric data are seldom reported. In a number of cases, we argue that a particular scale is more sensitive to recent stress or to stable personality factors than to social support. Such psychometric deficiencies reduce the probability of demonstrating a buffering effect if it truly exists in the population (cf. Reis, 1984).

It is desirable to have a sample with broad ranges of stress, social support, and symptomatology. From a conceptual standpoint, it is advantageous for the persons with relatively high and low stress and support levels to be sufficiently different from one another that the difference is psychologically significant. Statistically, the probability of finding relations between these variables increases as variability in stress, support, and symptomatology increases. This requirement tends to be violated in samples where all subjects are under relatively high stress to begin with, such as clinical samples. Results for more homogeneous populations tend to be less marked than those found with general population samples, where the range of stress is usually considerable.

Another methodological requirement for testing a buffering model is a significant relation between stress and symptomatology. Such a relation suggests that there is minimally adequate measurement and range of scores for these factors within the sample. Without a meaningful effect of stress on symptomatology, there is little possibility of finding a monotone

Stress \times Support interaction.² In general, for studies with large samples this should not be a problem because the relation between stress and symptomatology has been replicated many times with established life event measures.

A subtle but important methodological issue derives from a possible overlap of stress and support measures (Berkman, 1982; Gore, 1981; Thoits, 1982a). As noted earlier, most studies of the buffering hypothesis have measured stress with a checklist of negative life events. These measures typically include items about interpersonal discord (e.g., marital problems) and social exits (e.g., moving, separation/divorce, family death). By definition, such events result in at least temporary loss of support resources. Hence, there might be some confounding of stress and support measurement because the stress and social support instruments might, to some extent, be measuring the same thing, namely changes in social relationships.

To understand the problem that confounding creates for buffering tests, assume that increased symptomatology is caused by interpersonal loss or discord. Persons with events based on these problems would be categorized as having a high level of life events and a low level of social support. Recall that the buffering hypothesis predicts that persons with high stress and low support will show disproportionately elevated symptomatology (Figures 2B and 2C). If serious confounding between life events and social support measures exists, there would be a marked elevation of symptomatology for subjects in one cell (high stress/low support), occurring not necessarily because of an interaction effect but entirely because of an elevated, loss-related stress level. In principle there are several ways to deal with the potential confounding issue. On a post hoc basis, one can examine the correlation between stress and support measures when these data are reported. If the stress and support measures are uncorrelated, then the confounding issue would not seem important, whereas if there is a substantial negative correlation between stress and support indexes, then there was probably some confounding. In the review section, we give specific attention to this issue whenever relevant data are available. Alternative procedures for dealing with the confounding issue are to analyze stress-symp-

tomatology relations using a modified life events score where social exit events are explicitly removed from the total stress score or to restrict data analysis to a subgroup of subjects whose support level remained constant over a longitudinal measurement period. The latter solution, however, produces a sample selection bias, arbitrarily excluding persons whose support level has changed. These approaches have been used by some investigators and are noted in the review.

Prospective Analyses

Finally, we should note the importance of using prospective analytic models for data on social support when possible. Concurrent correlations between support and well-being are amenable to three alternative causal interpretations. They may reflect social support causing changes in symptomatology, symptomatology causing changes in support level, or a third factor (e.g., social class or personality) causing changes in both support and symptomatology. When two-wave (Time 1 and Time 2) longitudinal data are available, the most desirable model is an analysis using Time 2 symptomatology as the criterion with Time 1 life events and social support as the predictors and Time 1 symptomatology included as a control variable. By focusing on changes in symptomatology that occur as a function of Time 1 stress and support, this analytic model helps rule out the possibility that results are attributable to preexisting symptomatology causing subsequent life events and loss of support. The use of multiple regression analysis (or analysis of covariance) also makes it possible to control for third variables (e.g., age, sex, social class) that may be correlated with

² Pinneau (1975) argued that when testing the buffering hypothesis, one should not test the Stress \times Support interaction if there are not significant main effects for both stress and social support. Such a position assumes that one is only looking for a "perfect" monotone interaction (i.e., both low stress groups have identical mean outcomes) and there is a large sample. We do not agree with Pinneau's position (also see House, 1981; House & Wells, 1978). We are merely arguing that in the absence of a Stress \times Support interaction, the existence of a main effect for stress provides reasonable evidence that psychometrically sound measures were used, and that there is a reasonable range of scores within the sample.

the predictors and symptomatology and hence affect interpretation of the results.

Prospective analysis of social support data is not always appropriate. The prospective design assumes that predictor variables remain relatively stable over the period of prediction. Measures of some conceptions of support, especially perceived availability, may fluctuate considerably over long periods. Moreover, for some populations, such as college freshmen and armed forces recruits, support is likely to fluctuate dramatically as people enter a new environment. In these cases, prediction from an initial assessment of support to an outcome occurring a year or more later would not provide a true prospective analysis. The time course of the disease under study must also be considered. Short intervals would be appropriate when studying health outcomes with short developmental periods such as colds, influenza, and depression. However, long intervals are required when predicting a disease with a long developmental period such as coronary heart disease. Hence, it is critical to consider the correspondence between longitudinal intervals, the time course of the criterion disease, and the stability of social support in the population under study when evaluating prospective support research (S. Cohen & Syme, 1985a). Although there are a reasonable number of studies that have collected longitudinal data, relatively few investigators have used a true prospective analysis. This issue is noted in the review section when appropriate.

Properties for Adequate Tests

It is worth emphasizing the points outlined previously because they provide a first approximation of those issues to be considered in designing comparative tests of the main effect and buffering models. The optimal study would use a large sample with reasonable distributions of stress and support, instruments with acceptable psychometric characteristics, stress and support measures that are not confounded, and optimally a longitudinal design with appropriate prospective analyses. Moreover, a significant relation between the stress and symptomatology measures is necessary to provide a fair test of the buffering hypothesis. Studies using a social support measure that taps one or more independent support func-

tions, providing a match with the needs elicited by the stressful events under consideration, are most appropriate for testing a buffering model, whereas studies using global measures of social networks would be most appropriate for testing a model of social support as a main effect process.

In addition to considering the extent to which a study possesses desirable methodological properties, we give specific consideration to the nature of the effects that are found. A *pure main effect* is one in which there is a main effect of social support but no evidence of an interaction. If there is a significant interaction, we determine (when relevant data are available) whether social support has any beneficial effect under low stress.³ We follow this procedure because the finding of a statistically significant main effect together with an interaction does not necessarily provide evidence for a main-effect model: A statistical main effect typically occurs as an artifact of a significant monotone interaction (Dawes, 1969; Reis, 1984). A *pure buffering effect* is when mean symptomatology level for low- and high-support subjects is not significantly different under low stress (but quite different under high stress); it indicates that support is relevant only for subjects under stress. Alternatively, a combined main effect and interaction is when supported and unsupported subjects differ significantly under low stress with even greater difference under high stress. The latter pattern is seldom found in the existing literature.

Research Review

In the following section, we review studies of the relations among stress, social support, and well-being. We limit the review to studies published through 1983 that report statistical

³ In the review section, a number of instances are problematic because investigators reported inferential statistics for main effects and interaction effects without reporting cell means. In cases where there was a significant interaction, it is problematic to interpret findings of a significant main effect, because the main effect may be largely or completely artifactual. For cases where appropriate data are available, we report evidence of a main effect only when there was clear evidence of a difference between support groups under low stress. Otherwise, we report findings of significant main effect and interaction, realizing that the meaning of the statistical main effect is ambiguous.

analyses testing for an interaction between stress and social support. The literature is organized with respect to whether the support measure is (a) structural versus functional, and (b) specific versus global. In some cases two or more kinds of support scales were used in the same study. In such instances the findings for each type of scale are discussed separately in the appropriate sections. There are a few ambiguous cases in which a scale includes both structural and functional items or items that are difficult to categorize. We classify studies using these scales in the section that seems most appropriate but discuss why classification is problematic. Because roughly 90% of existing studies use cumulative life event measures, an organization of the review section based on the match between the needs elicited by the stressful event and the coping resources provided by the support measure would be impractical. However, in cases where specific stress measures are used, the relation between different stress and support measures is discussed.

The basic details of the studies are included in Tables 1 through 7. The tables include descriptions of sample characteristics, design (cross-sectional, longitudinal, or longitudinal-prospective), stress measures, social support measures, results, and special remarks. In the text, we provide a summary and integration of the findings for each type of support measure. We focus on consistencies in results from studies with a particular type of measure and discuss the methodological characteristics of studies that are distinguished in some way from the general trend. Conclusions and theoretical issues are subsequently considered in the Discussion section.⁴

For the sake of brevity, we often refer to a main effect for stress or a main effect for support without indicating the direction of the effect. Unless otherwise noted, a main effect for stress refers to higher stress associated with *increased symptomatology*, and a main effect for support refers to greater support associated with *decreased symptomatology*.

Studies Using Structural Measures of Support

The studies reviewed in this section measure a wide range of structural characteristics of so-

cial networks. Studies using specific structural measures (summarized in Table 1) are presented first, followed by global structural measures that combine a number of different structural items into a single structural index (summarized in Table 2). As noted previously, studies using global structural measures provide a reliable index of social integration and are predicted to show consistent support for the main effect model. Those using specific structural measures provide a less reliable index of social integration and should not provide consistent support.

Specific Structural Measures

Several studies in Table 1 used single-item measures of the number of social connections (Husaini, Neff, Newbrough, & Moore, 1982; Monroe, Imhoff, Wise, & Harris, 1983; Thoits, 1982a; Warheit, 1979). Measures used in these studies include number of friends living nearby, frequency of visiting, number of relatives living nearby, frequency of church attendance, whether the respondent lived at home with the family, and whether the respondent belonged to any social or religious organizations. In general, neither main effects nor interactions are found for these measures. Monroe et al. (1983) observed a main effect for living at home and a buffering effect for number of best friends. However, given the large number of statistical tests performed in Monroe et al.'s study, these results could easily have occurred by chance.

In contrast to quantitative counts of social relationships, indexes of significant interpersonal relationships such as marriage sometimes show main effects and/or buffering interactions. Using measures of enduring strains in three specific role areas, Kessler and Essex (1982) found that marital status showed sig-

⁴ There are two studies not reviewed in this article that are often cited as supportive of the support buffering hypothesis (deAraujo, van Arsdel, Holmes, & Dudley, 1973; Nuckolls, Cassel, & Kaplan, 1972). Both studies used scales that combine, in a single index, items assessing support functions with others measuring nonsocial coping resources. Both of these studies provide some evidence suggesting a buffering role of psychosocial assets. However, because the effect of social support items cannot be separated from the effect of items tapping other resources, it is impossible to interpret the relevance of these studies for support hypotheses.

nificant buffering interactions for all three role areas. Warheit (1979) found a main effect for marital status, but no interaction with a social exit scale.

Studies by Eaton (1978) and Thoits (1982b), based on analyses of items from the New Haven data set collected by Myers, Lindenthal, and Pepper (1975), similarly suggest effects of marital status. Eaton's analysis used a regression model in which Time 2 data were analyzed controlling for Time 1 life events and symptomatology, as well as relevant demographic characteristics. This analysis indicated buffering effects for marital status and cohabitation versus living alone (which were not independent); no interactions were found for five other single-item support measures tested. Thoits (1982b) used a similar regression model, but restricted the analysis to subjects whose marital status was stable from Time 1 to Time 2 (i.e., continuously married or continuously unmarried). As noted earlier, this procedure biases the sample and may eliminate respondents with greater needs for support. This analysis indicated a higher regression coefficient for stress on symptomatology among individuals with low support, but the interaction was only marginally significant.

Buffering effects have been found with two other single-item structural measures that may be interpreted as assessing the existence of intimate relationships. Linn and McGranahan (1980) reported interactions with a 9-point scale indicating how often the respondent would talk to close friends about three specific stressors: health problems, divorce, and unemployment. Their support measure included an assessment of qualitative aspects of relationships ("close friends") and may have been interpreted by the respondents as talking to close friends about concerns and problems. In a study of maladjusted children, Sandler (1980) similarly found that the presence of an older sibling showed a significant interaction, which was a pure buffering effect. In contrast, the number of parents in the home (1 vs. 2) showed only a nonsignificant trend toward a buffering effect. (This was a sample of maladjusted children, who almost by definition are having problems with their parents.)

In summary, results from studies using specific structural measures are dependent on the nature of the relationships that are assessed.

Variables based on simple quantitative counts such as number of social contacts or organizational memberships produce no buffering effects and in some cases no main effects (Eaton, 1978; Husaini et al., 1982; Monroe et al., 1983; Thoits, 1982a; Warheit, 1979). Our interpretation is that such measures do not reliably index the dimension of social integration that is relevant for well-being. Variables that reflect the presence of a significant interpersonal relationship such as marriage or close friendship often produce significant buffering interactions (Eaton, 1978; Kessler & Essex, 1982; Linn & McGranahan, 1980; and marginal effects in Thoits, 1982b). Although the interpretation is less clear for Sandler's (1980) finding that the presence of an older sibling produced buffering effects, this may also be an example of a significant interpersonal relationship operating as a buffer.

Another important aspect of this literature is that two studies (Kessler & Essex, 1982; Sandler, 1980) specifically noted that their stress and support measures were uncorrelated. The finding of significant buffering interactions in these studies helps to rule out the possibility that buffering effects may be artifactual.

As a general conclusion, the observed findings are consistent with our theoretical model in that specific structural measures that provide a quantitative count of social connections typically do not show significant main effects. Somewhat contrary to prediction, measures that index the presence of a significant interpersonal relationship such as marriage or close friendship do show buffering interactions, particularly when analyzed in relation to specific stress measures. The reason, we believe, is that on the average an enduring and intimate relationship such as marriage is likely to provide several kinds of functional support.

Global Structural Support Scales

The studies reviewed in this section used support measures that combine a number of structural items into a global structural support index. Studies discussed in this section are summarized in Table 2.

In contrast to specific structural measures, these global scales consistently show strong

(text continued on page 326)

Table I
Specific Structural Measures

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
Eaton (1978) Community (New Haven study), N = 720	Longitudinal (2-year interval)	62-item life events checklist	(a) Marital status, (b) living alone, (c) belonging to club, (d) belonging to church, (e) relatives and friends visit, (f) going out for visits with others often, (g) having a very close friend	20-item depressive symptoms scale	NR		Yes for a and b only		Analyses performed for entire sample
Husami, Neff, & Moore (1982) Community, N = 965	Cross-sectional	52-item life events checklist	(a) No. of relatives nearby, (b) no. of friends nearby, (c) frequency of church attendance	Depressive symptoms scale (CES-D)	None				Subsample all white, mostly married
Kessler & Essex (1982) Community, N ≈ 2,300	Cross-sectional	Economic strain, homemaker strain, parental role strain	Marital status	11-item depressive symptoms scale	Yes		Yes for all stressors		Stress and support measures uncorrelated
Linn & McGranahan (1980) Community (rural), N = 1,423	Cross-sectional	3 items (health problems, divorce, unemployed)	Frequency of talking to close friends	Overall happiness, life satisfaction	Yes		Yes for all stressors		Support measure difficult to classify
Monroe, Imhoff, Wise, & Harris (1983) Specialized (college students), N = 167	Longitudinal (6-week interval)	95-item life events check- list; events rated on 9	(a) Live with parents, (b) no. of close friends, (c) belong to social/	Depressive/anxiety symptomatology (GHQ, BDI, STA)	Yes for a for GHQ	Yes for b for all			Analyses performed with control for T-1 symptomatology; multiple buffer tests

SOCIAL SUPPORT AND THE BUFFERING HYPOTHESIS

Table 1 (continued)

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect
					Psychological	Physical	
Sandler (1980) Specialized (mildly disturbed inner city elementary school children), <i>N</i> = 71	Cross-sectional	12-item life events scale	religious groups, (d) comfort in discussing weaknesses, (e) no. of people lived with, (f) person to turn to if upset/ depressed	(a) Number of parents in home, (b) presence of older sibling, (c) ethnic congruence with community	Child behavior problems (aggression, inhibition, Louisville checklist)	Yes for b, c for inhibition*	Yes for b for aggression
Thonts (1982b) Community (New Haven study), <i>N</i> = 653	Longitudinal (2-year interval)	26-item life events checklist		Martial status	20-item depressive symptoms scale	NR	Yes
Thonts (1982a) Community (New Haven study), <i>N</i> = 720	Longitudinal (2-year interval)		Undesirable, life related and nonhealth related	(a) No. of close friends, (b) no. of neighbors to exchange visits, (c) how often attend meetings of clubs and so on, (d) how often attend religious services	20-item depressive symptoms scale	NR	Yes for d for health-related events
Warheit (1979) Community, <i>N</i> = 517	Longitudinal (3-year interval); cross- sectional buffer analysis		23-item social loss event checklist	(a) Marital status, (b) close relatives nearly	18-item depressive symptoms scale	Yes for a	None

Note. NR = not reported. BDI = Beck Depression Inventory. T1 = Time 1. GHQ = General Health Questionnaire. CES-D = Center for Epidemiologic Study of Depression Scale. STAI = State Trait Anxiety Inventory.

*In many studies the meaning of the main effect in the presence of significant interaction is ambiguous because cell means are not reported. Unless otherwise noted, it is assumed that the meaning of such main effects is ambiguous.

†In this case the interaction effect is a pure buffer effect; under low stress there is no difference between support groups.

Table 2
Global Structural Support Indexes

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect	
					Psychological	Physical	Psychological	Physical
Andrews, Tenmant, Hewson, & Vaillant (1978) Community, $N = 863$	Cross-sectional	63-item life events scale	(a) 6-item index of neighborhood interaction, (b) 5- item index of community participation	Depression (cut of GHQ score)	None		Dichotomous predictors, outcome measure	
Bell, LeRoy, & Stephenson (1962) Community, $N = 2,029$	Cross-sectional	30-item life events checklist	8-item index including being married, relatives & friends nearby, attending church, belonging to clubs/organizations	18-item scale of depressive symptoms	Yes	No	Support scale combines structural/ functional items	
P. Cohen et al. (1982) Community, $N = 602$	Cross-sectional	(a) Neighborhood conditions (social problems, violent crime), (b) chronic illness, (c) self- evaluation of financial status, (d) respondent's perception of economic deprivation	(a) Neighborhood cohesion, (b) frequency of visits to neighborhood friends & relatives, (c) marital status	8-item negative feelings index, 5- item positive feelings index	Yes for c (nonmarried) on negative feelings; yes for a on positive feelings	None	No sex differences; buffering analysis done with set of support terms	
Friedman (1981) Specialized: Parents of children with L or CF, $N =$ 220	Cross-sectional	63-item life events scale	(a) 6-item index of interaction with neighbors, (b) 5- item index of community participation	Depression (GHQ), overall well-being (GWB)	Yes for a in CF sample	Yes for a for both samples; yes for b for L sample only		
Kessler & Essex (1982) Community.	Cross-sectional	Economic strain,	Integration support	1-item depressive	Not clear (set	Yes for parental		

Table 2 (continued)

SOCIAL SUPPORT AND THE BUFFERING HYPOTHESIS

325

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect	Remarks
					Psychological	Physical		
N = 800-2,271	homemaker, parent role strain	index includes employment, home ownership, friends, neighbors, relatives	symptoms scale	of main effects entered)			strain only	
Lin, Simonton, Etsel, & Kuo (1979) Community (Chinese-Americans), N = 170	Cross-sectional	14-item life events checklist	9-item index includes feelings about neighborhood, frequency of talking with friends and neighbors, involvement in the community	24-item scale of depression/loneliness feelings	Yes		No	Weak main effect for stress
Miller & Ingham (1979) Community (recruited from health center), N = 1,060	Cross-sectional	Interview measure of major stressors, minor stressors	Diffuse support index includes contacts with co-workers, neighbors, relatives, attendance at clubs or church meetings	Symptom ratings (anxiety, depression, irritability, tiredness, headache, backache, & dizziness)	Yes for all ^b	Yes for headache only	Yes for anxiety, depression	Diffuse support index is difficult to classify
Schaefer, Coyne, & Lazarus, (1981) Community (45-64 years old), N = 100	Longitudinal (cross-sectional for structural measure)	24-item life events checklist	Social network index includes marital status, no. of friends & relatives, membership in clubs/community organizations	Depressive symptoms (SCL-90), positive/reputive morale, physical health status	Yes, positively related to depression in multivariate analyses	None	None	Regression analysis enters social and work index with functional measures
Surtees (1980) Clinical (depressed inpatients), N = 80	Longitudinal (buffering analysis is cross-sectional)	Life event interview	Diffuse support index includes contacts with co-workers, neighbors, relatives, attendance at clubs/church meetings	Clinical rating of severity of depression (HRS)	No	No	No	Small N; dichotomous criterion; clinical sample

(table continued)

Table 2 (continued)

Study/sample	Design	Stress measure	Support measure	Main effect of support*		Buffering effect	Remarks
				Dependent variable	Physical	Psychological	
Williams, Ware, & Donald (1981) Community <i>N</i> = 2,234	Longitudinal (12-month interval; buffering analysis is cross- sectional)	20-item life events scale (regression weighted)	9-item index including neighborhood acquaintances, close friends, rela- tives, telephone contacts, religious participation, group participa- tion, social contacts	38-item mental health index (depression, anxiety, positive feelings)	Yes	No	Controlled for sex, social desirability

Note. L = leukemia. CF = cystic fibrosis. HRS = Hamilton Rating Scale. GHQ = General Health Questionnaire. SCL = Symptoms Checklist. GWB = General Well Being Scale.

* In many studies the meaning of the main effect in the presence of significant interaction is ambiguous because cell means are not reported. Unless otherwise noted, it is assumed that the meaning of such main effects is ambiguous.

† In this case the interaction effect is a pure buffer effect; under low stress there is no difference between support groups.

main effects for support without interactions when analyzed with continuous outcome measures in community samples. This was found by Lin, Simeone, Ensel, and Kuo (1979) for a scale of neighborhood and community involvement, by Frydman (1981) for a scale indexing community participation, and by Bell, LeRoy, and Stephenson (1982) for a composite scale that included questions about contacts with relatives, neighbors, friends, and community participation. A main effect of a similar composite support scale was also found in a prospective study by Williams et al. (1981).

A main effect of support without a Stress \times Support interaction is also reported by P. Cohen et al. (1982). Although we felt the composite support scale used in this study was primarily structural in nature, it included a 6-item subscale that might assess functional support. The subscale indexed the extent to which persons in the neighborhood were perceived as friendly and helpful. A regression model that included multiple factors, and the apparent lack of matching between the stressors (crime, poverty, and physical illness) and the support measure, may have reduced the likelihood of finding the buffering effect one might expect if the scale were functional.

Data from a study by Schaefer et al. (1981) are mixed in regard to evidence of a main effect of support for their structural measure. A social network index including questions about friends, relatives, and community participation was analyzed in a complex multivariate analysis where it was entered in the regression equation with two life events measures and three functional support measures. On a zero-order basis, the social network measure was unrelated to depression or negative morale but was positively correlated with positive morale. In the regression analysis, the network index showed a positive main effect on depression, but this is probably an artifact of the intercorrelations between the network index and the other variables in the regression model.

Failures to find main effects for compound structural measures occurred in Andrews, Tennant, Hewson, and Vaillant (1978), where both predictor variables and outcome measures were dichotomized, and Surtees (1980), with a clinical sample and a dichotomized outcome measure. As previously noted, these methodological characteristics greatly reduce

the sensitivity of an analysis for testing either main effect or buffering hypothesis. It is noteworthy that Frydman (1981) found a main effect of support for the same community participation scales used by Andrews et al., but with an analysis of continuous predictor variables.

Frydman (1981) reported evidence that is inconsistent in terms of implications for the main effect and buffering models. This study included data from two different samples: parents of children with cystic fibrosis (CF group) and parents of children with leukemia (L group). Here measures were scales from Andrews et al. (1978) for neighborhood interaction and community participation. There was a pure buffering effect for neighborhood interaction in the CF group but not in the L group, where a weak main effect was observed. The community participation scale, which included items about participation and special interest groups, showed no buffering effects, but did show a strong main effect for the L sample only. These results are puzzling and may represent differences in measure variability across samples or in the roles that community and neighborhood contacts play for persons in different samples.

Kessler and Essex (1982) reported evidence of buffering for one of the three stressors they studied. A 9-item integration scale based on items such as employment, home ownership, and number of community involvements was analyzed with respect to three specific stressors. The analysis tested individual cross-product terms but did not test the independent main effect contribution of the integration scale. No buffering effects were found for economic strain or homemaker strain, but a significant interaction was found for parental strain.

Finally, Miller and Ingham (1979) constructed a support score termed *diffuse support* based on answers to interview questions about respondents' contacts with co-workers, neighbors, and relatives, plus church and social club membership. The interview included probes about the existence of friendly relationships and thus may have tapped functional components. These investigators found significant interactions (pure buffering effects) for both anxiety and depression outcome measures.

In sum, global structural measures indexing connections with friends, neighbors, and com-

munity organizations typically show main effects for support but not buffering effects (Frydman, 1981; Bell et al., 1982; P. Cohen et al., 1982; Lin et al., 1979; Williams et al., 1981). In cases where dichotomized predictor and criterion variables were used (Andrews et al., 1978; Surtees, 1980), not even main effects were found, a fact that illustrates the statistical disadvantage of dichotomous variables.

Two studies found mixed evidence for a buffering model. Frydman (1981) found buffering effects in one of four analyses, and Kessler and Essex (1982) found evidence for buffering in one of three analyses. These results may be explicable in terms of a particular global structural measure being associated with a support function that matched up well with a particular stressor or sample.

Finally, buffering effects for anxiety and depression were found by Miller and Ingham (1979) with their diffuse support scale, which, in contrast to other measures discussed in this section, is based on an interview procedure in which the existence of friendly relationships is specifically determined. As noted, it is likely that this procedure taps components of functional support that are responsive to the needs elicited by the stressor. In cases where significant interactions were found (Frydman, 1981; Miller & Ingham, 1979), they were pure buffering effects, with virtually no difference between supported and unsupported subjects under low stress.

We conclude that combined information from a variety of social relationships measures the extent of imbeddedness in a social network, which is important for overall well-being but does not reliably index the availability of specific support functions that are relevant for stress buffering. The observed findings thus are generally consistent with our theoretical predictions.

Studies Using Functional Measures

Within the functional support section, studies are organized with respect to the specificity of the support measure because this is the most relevant methodological characteristic in accounting for differing results across studies. Separate sections review studies using (a) specific functional scales that measure one or more specific aspects of support, and (b)

global functional indexes that assess an undifferentiated mixture of support functions, and in a number of cases structural characteristics as well. A third section reviews a set of studies on perceived occupational stress. Unlike other studies reviewed in this article, this work focuses on perceptions of stress rather than objective life events and assesses support for a particular type of stressor, hence deserving separate attention. As noted previously, our model predicts that valid measures of esteem or informational support are most likely to show buffering effects irrespective of the stressor. Measures of instrumental support and social companionship are predicted to operate as buffers when they match the coping requirements elicited by particular stressful events.

Studies Using Specific Functional Measures

Confidant measures. Because a number of studies have assessed whether a person perceives the availability of a confidant, these studies are treated separately. These studies use interview procedures or questionnaires to determine whether the respondent has access to a confiding relationship with another person. We have classified this as a functional measure because, by definition, the existence of such a relationship (having a confidant) implies the availability of esteem and probably informational support. Studies using confidant measures are summarized in Table 3. As discussed earlier, we expect that esteem and informational support provide needed resources for those under stress and thus are likely to produce buffering effects.

Of the studies listed in Table 3, most provided evidence of buffering effects, and the finding of such effects does not seem greatly dependent on the measurement procedure used to index confidant relationships. Four studies used either interview procedures (Brown, Bhrolchain, & Harris, 1975; Paykel, Emms, Fletcher, & Rassaby, 1980) or questionnaire items (Husaini et al., 1982; Warheit, 1979) to determine whether or not a confidant relationship existed. Brown et al. (1975) found buffering effects in a sample of women that were accounted for primarily by their confiding relationship with their husband or boyfriend; confidants other than these failed to provide

protection from severe negative life events. Similar results were found by Paykel et al. (1980) in a sample of postpartum mothers. A rating of communication with husband about worries and problems showed a significant buffering effect, whereas a measure of confidants other than the spouse did not show an interaction effect (but did have a main effect). Husaini et al. (1982) used questionnaire items tapping respondents' marital satisfaction (not marital status) and perception of the spouse as a confidant who was "good at understanding my problems." Buffering interactions were found for these items for women, but not for men. Warheit's (1979) study is again an exception; a main effect but no buffering interaction was found for a dichotomous item concerning "friends to talk with about problems." Here, the methodological characteristics previously discussed work against the demonstration of a buffering interaction.

Consistent buffering effects are also found with multi-item scales of confidant relationships. This includes Miller and Ingham's (1979) interview measure of having close confidants to talk with about personal problems, Habif and Lahey's (1980) brief scale of confiding relationships, Kessler and Essex's (1972) interview measure of feelings of acceptance and ability to talk about problems with spouse (or nonspouse confidant for nonmarried subjects), and Fleming, Baum, Gisriel, and Gatchel's (1982) 6-item scale of availability of confiding relationships. The latter study found buffering interactions for psychological symptoms but not for physiological measures of stress. The exception is again the study by Surtees (1980) in which interview ratings of confidant support showed a main effect but no interaction effect when a logistic regression analysis was used. Here the use of a clinical sample and the dichotomization of predictor and criterion variables greatly reduces the sensitivity of the design for testing interaction effects.

Buffering effects were observed in cross-sectional and longitudinal analyses of data from a community sample in Australia (Henderson, 1981; Henderson, Byrne, Duncan-Jones, Scott, & Adcock, 1980). In this study an interview procedure provided an index termed *attachment*, indicating the availability of relationships that provide esteem support (e.g., some-

one to lean on, someone who feels very close to respondent, and someone to confide in, to share one's most private feelings with). This procedure provided measures of both the availability of such relationships and their adequacy as perceived by the respondent. Cross-sectional analyses indicated significant buffering effects only for women, and primarily for adequacy of confidant support rather than availability. For men, only main effects were found. In the longitudinal analysis, the effect of confidant support was tested prospectively, using Time 1 support and stress as predictors of psychological outcomes at Time 2 and controlling for Time 1 symptomatology. This prospective analysis indicated a significant buffering effect for the total sample, but separate analyses for men and women were not reported.

The other confirmatory study is reported by Pearlin, Menaghan, Lieberman, and Mullan (1981), who demonstrated the effect of confidant relationships for buffering the specific stressor of unemployment. A 3-point measure was created by first establishing whether the spouse was perceived as a confidant, and an additional point was added if there was a confidant other than the spouse. The regression analysis used a Time 2 support measure to predict a Time 2 criterion variable; relevant demographic variables and Time 1 symptomatology were controlled for. Significant Stress \times Support interactions were found for the criterion variables of self-esteem and mastery. For predicting depression, there was no significant buffering interaction when the effects of support on self-esteem and mastery were partialled out. This suggests that the buffering effect of confidant support occurs through its influence on feelings of self-esteem and self-efficacy. The interactions that were found were slightly crossed; subgroup analyses (using trichotomized scores) showed a strong relation between stress and symptomatology for subjects with low support, a slight relation for subjects with average support, and a slight reverse relation for subjects with high support. The crossing may have occurred because of the use of a highly skewed stress measure; only 88 subjects from the large sample were classified as having had a job disruption.

A final longitudinal study (Dean & Ensel, 1982) differs from other studies in this section

because the support measure, termed *strong tie support*, was based on items assessing the frequency of problems the respondent had with not having enough close companions or close friends. This approach raises questions about construct validity because it seems more likely to measure social isolation or social skills than to index available functional support. Dean and Ensel (1982) found a main effect for this measure in all subgroups tested but no interactions. Other problems in this study are the lack of a main effect for stress in two of three subgroups tested and a significant correlation between the life events and support scales, suggesting considerable confounding.

In summary, results from measures of confidant support provide consistent evidence of a buffering model of the support process. Of the 13 studies listed in Table 3, 10 showed significant Stress \times Support buffering interactions. Of the remainder, 1 (Warheit, 1979) used a single-item support measure and a social exists stress measure that was severely confounded with support, 1 (Surtees, 1980) used a clinical sample and dichotomized predictors and criterion, and 1 (Dean & Ensel, 1982) used a support measure whose construct validity is questionable and additionally found no main effect of stress for the majority of the sample. Of the 10 confirmative studies, Henderson (1981) found a buffering effect using a true prospective analysis, and Pearlin et al. (1981) found a buffering effect with a concurrent analysis that controlled for demographic variables and Time 1 symptomatology. In studies where relevant data are reported, it is evident that the interactions represent pure buffering effects, with a large effect of support under high stress but no significant difference between low- and high-support subjects under low stress (Fleming et al., 1982; Henderson, 1981; Henderson, Byrne, Duncan-Jones, Scott, & Adcock, 1980; Miller & Ingham, 1979; Paykel et al., 1980). The exception is Habif and Lahey (1980), whose support scores were arbitrarily cut so that 88% of subjects were classified as having high support. Consequently, this study does not seem to bear strongly on the general conclusion. It is noteworthy that buffering interactions were reported in studies that found no correlation between the support and stress measures (Habif & Lahey, 1980) or between

(text continued on page 332)

Table 3
Specific Measures of Confidant Relationships

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
Brown, Birochman, & Harris (1975) Community (women), $N = 334$	Cross-sectional	Life events interview, presence of severe event	Existence of a confidant intimate with husband, boyfriend, or other	Depressive symptom interview (caseness)	NR	Yes	Yes	Yes	Buffer effect found only for spouse support
Dean & Ensel (1982) Community, $N = 871$	Longitudinal (1-year interval)	118-item life events checklist	Frequency of problems with not having close friends/ companions	Depressive symptoms scale (CES-D)	Yes	No	No	No	No main effect of stress for two of three subgroups
Fleming, Baum, Gisriel, & Gatchel (1982) Community, $N = 109$	Cross-sectional	Living near Three-Mile Island nuclear plant (vs. other areas)	6-item scale of availability of confidant relationships	Depression (BDI), psychological symptoms (SCL- 90), physiological stress measures (epi/norepi- nephrine)	Yes for all ^b	Yes for norepinephrine	Yes for global symptomatology and BDI	None	Stress and support measures uncorrelated
Habit & Lahey (1980) Specialized (college students), $N = 252$	Cross-sectional	60-item life events checklist	4-item scale assessing existence of confidant relationships	Depressive symptoms (BDI)	Yes	Yes	Yes	Yes	Results stronger for adequacy of support compared with availability
Henderson, Byrne, Duncan- Jones, Scott, & Adecock (1980) Community, $N = 756$	Cross-sectional	71-item life events checklist	Interview rating of availability/ adequacy of confidant relationships	Depressive symptom scales (GHQ, Zung)	Yes (for men and women) ^b				Women: Yes for adequacy on GHQ and Zung; Men: None
Henderson (1981) Community (same as Henderson et al.)	Longitudinal (1-year interval)	71-item life events checklist	Interview rating of availability/ adequacy of relationships	Depressive symptom scales (GHQ, Zung)	Yes for adequacy (cross-	Yes ^b	Yes ^b	True prospectives analysis	

Table 3 (continued)

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
al., 1980), N = 231									
Husami, Neff, & Moore (1982) Community N = 965	Cross-sectional	52-item life events checklist	(a) Marital satisfaction, (b) spouse satisfaction, (c) spouse as confidant (good at understanding problems)	Depressive symptoms scale (CES-D)	Yes for all for women; yes for men, a only		Yes for a, c women only		Buffer effect mediated by self-efficacy
Kessler & Essent (1982) Community, N = 8000– 2,271	Cross-sectional	Economic strain, homemaker strain, parental role strain	Intimacy support index assessing availability of spouse or other as confidant	11-item depressive symptoms scale	Not clear (set of main effects entered)		Yes for all stressors		
Miller & Brigham (1979) Community, N = 1,860	Cross-sectional	Interview measure of major stressors, minor stressors	Having at least one good confidant	Symptom ratings (anxiety, depression, irritability, tiredness, headache, backache, & dizziness)	Yes for all*	Yes for all except headache	Yes for all except anxiety		None
Paykel, Emmaus, Fletcher, & Rasaby (1980) Specialized (postpartum women), N = 120	Cross-sectional	64-item checklist; rated for occurrence/ negative impact	(a) communication with husband (confidant); (b) availability of confidant other than spouse	Interviewer rating of severity of depressive symptoms	Yes for both*		Yes for a only*		Social exit explanation ruled out
Pearlin, Menaghan, Lieberman, & Mullan (1981)									

(table continued)

Table 3 (continued)

Study/sample	Design	Stress measure	Support measure	Main effect of support*			Buffering effect
				Dependent variable	Psychological	Physical	
Community, N = 1,106	Longitudinal (4-year interval)	4 work-related negative events (being fired or laid off)	Index assessing availability of spouse and/or others as confidants	10-item depressive symptoms scale (from SCL-90)	Yes	Yes	Mediated by self-esteem and self-efficacy
Surtees (1980)	Clinical (depressed), N = 80	Longitudinal (buffer is cross-sectional)	Life events interview	Close support index (including a good confidant)	Clinical rating of severity of depression (HRS)	Yes (both cross-sectional and prospective)	Small N, clinical sample, dichotomous criterion
Wartell (1979)	Community, N = 517	Longitudinal (cross-sectional) buffer analysis	23-item social loss events checklist	Friends to talk with about problems	18-item depressive symptoms scale	Yes	Single-item support measure

Note. NR = not reported. BDI = Beck Depression Inventory. GHQ = General Health Questionnaire. HRS = Hamilton Rating Scale. SCL = Symptom Checklist. CES-D = Center for Epidemiologic Study of Depression scale.

* In many studies the meaning of the main effect in the presence of significant interaction is ambiguous because cell means are not reported. Unless otherwise noted, it is assumed that the meaning of such main effects is ambiguous.

^a In this case the interaction effect is a pure buffer effect; under low stress there is no difference between support groups.

social exits and depression (Paykel et al., 1980), which again argues against an artifactual interpretation of buffering effects.

Several important points about this literature should be noted. First, confidant measures assess the availability of a close, confiding relationship with one or more other persons, and it is in such relationships that support functions such as self-esteem enhancement and information support are most likely to occur. Second, there is a suggestion of sex differences; women showed more benefit from confidant support. This was found by Husaini et al. (1982) and Henderson et al. (1980). Brown et al. (1975) and Paykel et al. (1980) also found buffering effects of confidant support for women but had no data on men. Third, in two cases (Brown et al., 1975; Paykel et al., 1980) confiding husbands or boyfriends served stress-protective functions for women, but other confidants did not. This may occur because such intimate relations are conducive to the adequate provision of information and esteem support. It is also possible that some aspect of the companionship and sexual relationship, implied when one's spouse is a confidant, operates to reduce stress impact. Finally, there is a suggestion that the effects of confidant support are mediated by self-esteem or self-efficacy; this was shown by Pearlin et al. (1981) through hierarchical regression analyses and by Husaini et al. (1982), who showed a buffering effect only for subjects classified as low in personal competence.

Overall these results are wholly consistent with our theoretical analysis. These studies provide strong evidence for a buffering model of the support process and provide some data indicative of psychological mediators of this process, which suggest that confiding relationships may counteract stressors by increasing feelings of self-esteem and personal efficacy. The only limitation in this literature is that it is not clear from knowing the existence of a confiding relationship exactly what supportive functions are provided in such a relationship.

Measures of individual support functions. The following section reviews studies using measures that index specific, conceptually distinct support functions. As previously noted, buffering effects are predicted to be particularly likely to occur with specific functional measures that match the needs elicited by stressful

events. Esteem and informational support are assumed to provide needed resources for a broad range of stressful events, and hence are expected to match up well with cumulative stress measures. Social companionship and instrumental support are expected to operate as buffers only when they are closely matched to a particular stressful event. Because little attention has focused on functional support measurement, relatively few studies have tried to obtain measures of specific functions, and measurement approaches have varied considerably, a factor that we think accounts for the rather diverse findings in this area. Studies with specific measures of one or more support functions are listed in Table 4.

Studies showing consistent buffering effects are those by S. Cohen and Hoberman (1983) and Paykel et al. (1980). In S. Cohen and Hoberman's (1983) study, the support measure—the Interpersonal Support Evaluation List (ISEL)—was an extensive inventory that provided multiitem scales assessing perceived availability of appraisal (confidant/informational) support, tangible (instrumental) support, self-esteem (esteem) support, and belonging (social companionship). The social companionship subscale was moderately correlated with the instrumental and esteem support subscales, but otherwise the scales were relatively independent. The overall ISEL and subscales were shown to have adequate internal consistency and test-retest reliability. Regression analyses indicated that there was a significant interaction in predicting depressive symptomatology for the total ISEL score, which was a pure buffering effect. The interaction for physical symptomatology was similar but showed a slight crossover effect. Analyses of subscales indicated that social companionship, informational, and esteem support showed buffering interactions, and the interactions for the latter two scales were independent of all other subscale interactions. Interactions for social companionship and informational support were pure buffering effects, whereas the esteem support subscale showed a strong main effect in addition to an interaction. These investigators found no correlation between the life events measure and the ISEL. Recent replications of this work are reported by S. Cohen, Mermelstein, Kamarck, and Hoberman (1985).

An instrumental support scale was used in the Paykel et al. (1980) study of depressive symptoms in postpartum mothers described earlier. For this measure the subject rated the degree to which the husband provided help with household chores, shopping, and other children since the baby's birth. There was a pure buffering effect for instrumental help from the husband. A noteworthy aspect of this finding is the specific match between the rated support function and the needs of the mother.

Schaefer et al. (1981) showed no buffering effects. In this study an interview procedure provided separate measures for instrumental, esteem, and informational support. Instrumental support was assessed by determining how often, in nine hypothetical situations, there was someone whom the respondents could count on to provide instrumental assistance. For the remaining two measures, the respondents were asked to list their spouse, close friends, relatives, co-workers, neighbors, and supervisors and rate each person on the list on the extent to which they provided informational and emotional support during the last month. Separate scores for informational and emotional support were calculated by summing across ratings for each of the target persons. Unlike other measures used in the literature, this one weighs the availability of support by the number of persons from whom it is available. For example, persons having close confidant relationships with their spouses but not with others would score relatively low on these measures.

In Schaefer et al.'s (1981) study, data analysis was performed through multiple regression analyses in which the three functional support scales were entered together with a social network index and life events measures. The criterion variables were psychological and physical symptomatology. A main effect of stress on psychological outcomes occurred in only 4 of 12 possible comparisons, and both stress measures were unrelated to physical health. Although some main effects for the support measures were noted in predicting depression, no significant interactions were observed. In addition to the problematic nature of the support measures, the general absence of a main effect for stress, and an analysis that entered multiple structural and functional terms prior

(text continued on page 336)

Table 4
Specific Measures of Support Functions

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
S. Cohen & Hoberman (1983)	Cross-sectional	144-item life events	ISEL measures availability of (a) esteem, (b) instrumental, (c) social companionship, (d) informational support (12 items each)	Depressive symptoms (CES-D), physical symptoms (36 items)	Yes for all subscales ^b	No for all subscales	Yes for esteem, social companionship, informational; total ISEL score	Yes with crossover for total, instrumental, informational, social companionship subscales	Stress and support measures uncorrelated
Norbeck & Tilden (1983)	Cross-sectional & longitudinal	60-item life events checklist	(a) Estem and (b) informational support (same as Schaefer et al.), (c) instrumental support (3 items)	Global psychological symptomatology (depression/anxiety/self-esteem), pregnancy complications	Yes for a and b only (cross-sectional analysis)	None (long. analysis)	None (cross-sectional analysis)	None (longitudinal analysis)	Esteem support, informational support measures highly correlated
Pukel, Emms, Fletcher, & Rassaby (1980)	Cross-sectional	64-item checklist; rated for occurrence/negative impact	Amount of help from husband with household chores (instrumental support)	Interview rating of severity of depressive symptoms	Yes ^b				Stress, support measures uncorrelated
Schaefer, Coyne, & Lazarus (1981)	Community	24-item life events	Measures of availability	Depressive	Yes for a, c	None	None	None	Analysis mixes

SOCIAL SUPPORT AND THE BUFFERING HYPOTHESIS

335

Table 4 (continued)

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
(45-64 years old), N = 100	checklist	ability of (a) instrumental (9 items), (b) informational, (c) esteem support (4 items)	symptoms (SCL-90), positive/negative morale, physical health status						prospective and concurrent/structural/functional variables
Turner (1981) Specialized (postpartum mothers), N = 293;	Longitudinal scale	22-item life events scale	Summed self-ratings of similarity to 7 sets of descriptions of persons with varying levels of social support	Total symptomatology based on anxiety, depression, anger subscales	Yes for all dependent variables		No (Sample 1 only)		Main effect analysis (for Sample 1 only) used true prospective design
mothers with parenting problems; adults suffering hearing loss; psychiatric patients	Cross-sectional								
Turner & Noh (1983) Specialized (new mothers), N = 293	Longitudinal scale	22-item life events scale	Summed ratings of similarity to 7 sets of descriptions of persons with varying levels of social support	Anxiety, depression, anger (6-item scales)	Yes		No for total sample; yes for lower class respondents, but no for middle- and upper classes		Stress and support highly correlated within lower class group

Note: SCL = Symptoms Checklist; ISEL = Interpersonal Support Evaluation List; CES-D = Center for Epidemiology Study of Depression Scale.

* In many studies the meaning of the main effect in the presence of significant interaction is ambiguous because cell means are not reported. Unless otherwise noted, it is assumed that the meaning of such main effects is ambiguous.

† In this case the interaction effect is a pure buffer effect; under low stress there is no difference between support groups.

to testing the interaction, all seem to work against the demonstration of a buffering interaction.

These same functional measures were used in a study of pregnant women by Norbeck and Tilden (1983). In this study the informational and esteem support scales were so highly correlated that they were analyzed as a single measure. A cross-sectional analysis used support and stress measures as predictors of depressive symptomatology assessed at the third month of pregnancy. This analysis showed a main effect for the esteem support scale but no interaction effect. A longitudinal analysis used support and stress measures as predictors of medical complications scored from medical records after delivery. There were no significant main effects for support on medical complications, and stress before pregnancy showed a main effect for only one of four indexes of complications. Analyses of stress during pregnancy indicated no main effects of stress or support, and interactions of stress with support were nonsignificant for overall complications. Some inconsistent interactions for instrumental support were noted for specific types of complications, but given the number of tests performed—208 separate tests in the various discriminant analyses—these could easily be chance results.

Studies by Turner (1981) and colleagues used a vignette technique for assessing support. Subjects were presented with seven sets of descriptions of persons with varying levels of support and were asked to rate their own similarity to the persons in the vignettes. This approach differs considerably from other measures that tap the availability of functional support and introduces questions about construct validity. It seems likely that affirming that one is similar to persons who are popular and well-liked reflects stable personality characteristics such as social competence or self-image rather than perceived availability of functional support. In fact this measure consistently showed strong main effects for predicting depressive symptomatology in several different samples, including a longitudinal analysis that predicted Time 2 well-being from Time 1 support with control for Time 1 support and well-being. There were, however, no significant interaction effects. In subsequent analyses of the same data by Turner and Noh

(1983), breakdowns by social class indicated that the support-well-being relation was significant only for upper and middle-class subjects; for lower class subjects, support and stress were highly correlated, and the regression weight for support was nonsignificant. Additional post hoc regroupings of the data by Turner and Noh (1983) suggested that a buffering effect might be detectable for lower class subjects, but the small cell sizes and the post hoc nature of the analysis do not seem to provide very conclusive evidence on this issue.

In summary, the results from studies classified in this section are strongly dependent on the particular measures used. The instrument used by S. Cohen and Hoberman (1983) had good psychometric characteristics and comparable measurement procedure for different scales and was specifically designed to measure a broad range of perceived functional support availability. This measure showed pure, independent buffering of negative life events in a college student sample for the total scores as well as for esteem support and informational support (but not for instrumental support). The continuity of S. Cohen and Hoberman's results with findings from studies of confidant relationships reviewed in the previous section is noteworthy, suggesting that esteem and informational support are important elements in confidant relationships. Paykel et al.'s (1980) study found evidence for a pure buffering effect of instrumental support that was well matched to the stressful event (pregnancy) under study. In S. Cohen and Hoberman's (1983) and Paykel et al.'s (1980) studies, the stress and support measures were uncorrelated, so again a social exit interpretation of the interaction results is ruled out. The failure of Schaefer et al. (1981), Norbeck and Tilden (1983), and Turner (1981) to find buffering effects seems attributable to methodological problems, especially in regard to measurement of functional support.

As in other areas, findings concerning physical symptomatology are less consistent, possibly because of the diversity of criterion variables used. Norbeck and Tilden (1983) found no effect of support on pregnancy complications, and Schaefer et al. (1981) found no effect of support on number of chronic physical conditions, although this seems a rather extreme measure of physical symptomatology. As noted, both of these studies suffer from

methodological problems that would work against the demonstration of a buffering effect. Buffering was suggested by the physical symptoms measure used in S. Cohen and Hoberman's (1983) study, but these measures consistently produce crossover interactions; there was a slight relative elevation of reported symptomatology among persons with low stress and high support. As yet this crossover effect has not been adequately explained by any investigator.

Studies Using Global Functional Measures

Internally Consistent Compound Functional Measures

Several studies used apparently complex functional measures that in fact prove to have high internal consistency or which have been construed by the authors as measuring an individual support function even though they appear compound in nature (see Table 5). These studies are difficult to categorize in terms of our theoretical perspective because they appear to be global but have adequate internal consistencies. If we assume that these measures are tapping unitary elements of support, whether they operate as buffers should depend on the extent to which these scales reflect broadly useful coping functions such as esteem and informational support.

Perhaps the clearest example of an internally consistent compound measure is that used by Wilcox (1981). This investigator derived a total functional support score from respondents' answers to an 18-item checklist assessing whether they had support available (from anyone) during periods of stress. Support was assessed for each of three functional categories (esteem, instrumental, and informational support), but for analysis the subscales were summed to provide a single score for functional support. The overall scale had a high level of internal consistency ($\alpha = .92$). With measures of depression and anxiety/tension as criterion variables, the functional support score showed significant interactions, which were pure buffering effects. A support index based on the total number of persons indicated by the respondent as being available to provide any of the three types of functional support during periods of stress also resulted in a pure buffering effect.

The measure *social integration*, used by Henderson (1981; Henderson et al., 1981, 1980), is somewhat difficult to classify but seems most similar to a complex functional measure.⁵ This index was derived from interview questions asking about persons who provided relationships with a "sense of social integration, reassurance of personal worth . . . a sense of reliable alliance, and the obtaining of help and guidance" (Henderson et al., 1980, p. 576). This description suggests that the measure is indexing a combination of esteem, informational, instrumental, and social companionship support functions. In cross-sectional analyses (Henderson et al., 1980), this measure showed a significant interaction—a pure buffering effect—for men; for women only a strong main effect was noted. Prospective analyses (Henderson, 1981) replicated the cross-sectional result, indicating a pure buffering effect of Time 1 stress and support on Time 2 symptomatology controlling for Time 1 symptomatology, and showed that adequacy of support was more important than availability. This analysis was performed for the entire sample, and sex differences were not analyzed.

Complex results were obtained by Monroe (1983) in a work site sample using a 4-item measure intended to assess marital or significant other emotional support. Although items for this scale were not reported, it had adequate internal consistency ($\alpha = .77$), and so it seems reasonable to classify it as a compound functional measure. The scale was highly correlated with respondents' ratings of general satisfaction with their relationship over the past 2 years. (A single-item measure of crisis support was also obtained but was not discussed in the article because it was unrelated to any of the outcome measures.) Prospective analyses using depressive symptomatology as the criterion variable showed no interaction effects, but interpretation of this result is qualified because there was no main effect for the stress measure on depressive symptomatology (see Monroe, 1982). Prospective analyses for a physical symptom measure did show signifi-

(text continued on page 340)

⁵ This is not a measure of "social integration" as we have defined it (i.e., global structural), but rather a term developed independently by the author.

Table 5
Compound Functional Measures With High Internal Consistency

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
Barren (1981) Specialized (pregnant women less than 20 years old), N = 86	Cross-sectional	27-item negative life events checklist & 8-item victimization scale	ISSB	Anxiety, depression, somatization, & global symptomatology (BSI)	No (positive correlation)	No	No	No	ISSB positively correlated with life events; buffering interactions are crossed (no main effect)
S. Cohen & Hoberman (1983) Community (college students), N = 64	Cross-sectional	144-item life events checklist (CESLES)	ISSB	Assis (based on no. of persons available for 6 support functions): (a) unconflicted network size, (b) conflicted network size, (c) support satisfaction, (d) support need, (e) total network size	No for a, c; yes for c; yes for b, d (positive correlation)	No for a, b, c, c; no for d (positive correlation)	No for b, c, d; yes for a, e for depression only	No	ISSB positively correlated with life events
Henderson, Byrne, Duncan-Jones, Scott, & Adcock (1980) Community, N = 756	Cross-sectional	71-item life events checklist	ISSB	Depressive symptoms (CES-D), physical symptoms (36 items)	No (positive correlation)	No (positive correlation)	No (positive correlation)	No	Results stronger for adequacy rather than availability of support
Henderson (1981) Community (same as Henderson et al., 1980), N = 231	Longitudinal	71-item life events checklist	ISSB	Social integration measure based on reliable relationships providing reassurance of personal worth	Yes ^b (for men & women)	Depressive symptom scales (GHQ, Zung)	Yes ^b for adequacy (prospective)	Yes	True prospective analysis

Table 5 (continued)

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*			Remarks
					Psychological	Physical	Physical	
Monroe (1981) Employees of large corporation, $N = 75$	Longitudinal (4- mo. interval)	102-item life events checklist (PARI)	Relationship support measure (4 items)	Depressive symptoms (GHQ), physical symptoms checklist (83 items)	Yes in concurrent analysis;	No (concurrent); yes in prospective analysis	Yes (prospective analysis)	No main effect of stress on depression; prospective analysis includes control for prior symptomatology

SOCIAL SUPPORT AND THE BUFFERING HYPOTHESIS

Note. GHQ = General Health Questionnaire. BDI = Beck Depression Inventory. ISSS = Inventory of Socially Supportive Behaviors. ASIS = Arizona Social Support Interview Schedule. BSI = Brief Symptom Inventory. STAI = State Trait Anxiety Inventory. PONS = Profile of Mood States. Life Event Scale. CES-D = Center for Epidemiologic Studies of Depression Scale. RETI = Psychiatric Epidemiologic Research Interview. STAI = State Trait Anxiety Inventory. PONS = Profile of Mood States.

In many studies the interaction effect is pure buffer effect; under low stress there is no difference between support groups. In this case the interaction effect is a pure buffer effect; under low stress there is no difference between support groups.

cant buffering interactions. The interactions were found not only for undesirable life events, but also for neutral ambiguous events and desirable events.

In a study of a sample of middle-aged male executives, Kobasa and Puccetti (1983) used two support scales that can be classified as functional although neither appears to index specific functions. First, a "family support" composite was created from the cohesion and expressiveness subscales of Moos's Family Environment Inventory; we classify this as internally consistent because Billings and Moos (1981) reported an alpha of 0.89 for a similar composite. This measure indexes the extent to which family members are perceived as generally supportive and expressive of their feelings. Second, a "boss support" measure was derived from an analogous inventory of work environments; this measure taps the extent to which work organizational superiors are perceived as supportive of employees. A buffering interaction was found for the boss support measure, probably attributable to the fact that the stress scale was strongly weighted by work-related life events, so a reasonable matching of stress and support measures was obtained. For the family support composite, there was no main effect for support and no Stress \times Family Support interaction. Complex interactions were found with a measure of personality hardiness—an amalgam of three separate traits: control, commitment, and challenge. A buffering interaction with some crossing was found for the high-hardiness group. However, for the low-hardiness group, the family support was positively related to symptomatology at all levels of stress. The complex results for this measure may be partly attributable to the gender composition of the sample, because several studies (Billings & Moos, 1982; Holahan & Moos, 1981) found that family support showed beneficial main effects primarily for women but not for men. Also, it is possible that some element of the support measure (e.g., emotional expressiveness) was differentially relevant for individuals with different personality characteristics.

Studies using support instruments assessing support received in the recent past rather than the perceived availability of support have found rather different results. Several studies have used the Inventory of Socially Supportive Be-

haviors (ISSB; Barrera, Sandler, & Ramsay, 1981), a 40-item inventory that presents respondents with a list of transactions in which support was given, and asks them to rate each one for how often it had occurred during the past month. Although the ISSB appears to include supportive behaviors representing a wide variety of support functions, it has high internal consistency ($\alpha = .93$). The conceptual difficulty with this measure is that it confounds the availability of support with the need for and use of support. In fact, results obtained with this measure are inconsistent with those obtained with other measures. Barrera (1981) found that the ISSB was positively correlated with a life events measure and positively related to symptomatology. There were no interaction effects. Sandler and Lakey (1982) found significant Stress \times ISSB interactions for subjects high (but not low) on internal locus of control, but these were crossed interactions, and social support was associated with lower levels of symptomatology for high-stress persons and higher levels of symptomatology for low-stress persons. S. Cohen and Hoberman (1983), who included the ISSB in their study, found that it was positively correlated with life events measures and noted significant interactions that were not consistent with the buffering model, but that instead reflected a negative relation between the ISSB and depressive symptomatology under low stress, but not under high stress. These results suggest that past use measures may to some degree reflect psychological distress, which leads to increased use of support.

The remaining compound functional support measure is the Arizona Social Support Interview Schedule (ASSIS; Barrera, 1981). In this interview method, the respondents are asked about persons who could provide six types of support functions: material aid, physical assistance, intimate interaction, guidance, feedback, and social participation. The scoring procedure provides variables indexing total network size, the number of persons who have supplied support during the past month, the number of network members who are sources of interpersonal conflict, and satisfaction with support received in the six functional areas. Analyses by Barrera (1981) for this measure indicated that the score for conflictual network members was positively correlated with symp-

tomatology, and only the index for satisfaction with support showed the typical beneficial main effect. In performing interaction tests for the various support indexes, Barrera (1981) noted significant buffering interactions for the total number of nonconflictual support persons in predicting the criterion variable of depression, although, given the considerable number of statistical tests performed, it is possible that this is a chance result.

In summary, work with compound but internally consistent functional measures provides evidence for the buffering model when measures assess perceived availability of support, but not when they assess use of support in the recent past. Studies by Wilcox (1981) and Henderson (1981; Henderson et al., 1980) provide strong evidence of pure buffering effects; there were no differences in symptomatology for low- and high-support subjects under low stress. The buffering effects found in these studies are probably attributable to internally consistent support scales tapping a broadly useful support function (e.g., esteem or informational support). Kobasa and Puccetti's (1983) study of male executives found that support from supervisors resulted in a buffering interaction with a stress scale that primarily assessed work stress, although support from family only buffered persons high in hardiness. The relative effectiveness of supervisor support in this context is probably attributable to the match between stressful events and support functions provided in the work setting. Studies using the Inventory of Socially Supportive Behaviors (Barrera, 1981; Cohen & Hoberman, 1983; Sandler & Lakey, 1982)—a measure of support received during the past month—are not supportive of buffering. The failure of the ISSB to find a buffering effect, we think, is at least partly due to asking about support received in the past. We argue that the ISSB confounds the availability of support functions and the recent need for support (i.e., stress), an argument that is supported by the positive correlation between life events and the ISSB (Barrera, 1981; Cohen & Hoberman, 1983).

Monroe (1983) did find a prospective buffering effect in the case of physical but not depressive symptomatology. In contrast to most other studies, there were no main effects of stress on depression and, correspondingly, no

buffering effect. The lack of a main effect of stress on depression may derive from a relatively selected sample (only 17% of the solicited group participated), which contrasts with the representative community samples used in most other studies.

Complex-global indexes of functional support The studies in this section either ask global questions about available functional support or combine a variety of functional (and sometimes structural) support items into single indexes without evidence of internal consistency. It appears that they combine items assessing very different aspects of social support. A summary of studies reviewed in this section is found in Table 6. Because these measures lack the specificity of other functional measures, we predict that they will not consistently show buffering interactions. Interactions may occur for those indexes heavily weighted by esteem or informational support items, and main effects without interactions may occur for indexes that include structural items.

Single-item measures were used in several studies. Warheit (1979) included a dichotomous item about whether there were "close friends nearby to help" (what kind of help was not specified). A significant main effect was found for this item and, although the patterning of means was consistent with a buffering effect, the interaction was not significant probably because of the low reliability of such a measure. Husaini et al. (1982) included items concerning the frequency with which the respondent called on relatives or friends for help "when you have a real problem" (again, the kind of problem was unspecified). The item for friends produced a significant interaction effect but it was a reverse interaction (i.e., greater symptomatology among persons with a high support score). It is likely that this measure reflects recent use (rather than availability) of support, comparable with the ISSB scores discussed previously.

The remaining studies in this group used multiple-item composite scales that combine questions about various aspects of support into a single score. Andrews et al. (1978) used a 5-item index termed *crisis support*, including questions such as "In an emergency do you have friends/neighbors who would look after

(text continued on page 344)

Table 6
Global Functional Support Indexes

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
Andrews, Tenenbaum, Hevson, & Vaillant (1978) Community, $N = 863$	Cross-sectional	63-item life events scale	5-item index of crisis support from friends, neighbors, relatives	Depression (cut off GHQ score)	Yes	No	Dichotomous predictors, criterion measure		
Aneshensel & Stone (1982) Community, $N = 1,000$	Cross-sectional	(a) 12-item loss events, (b) perceived strain index based on financial, marital, & work-related strain	(a) No. of close relatives & friends who you can talk to about private matters & call on for help, (b) 6-item index of esteem support & instrumental help during past 2 mo.	Depressive symptom scale (CES-D)	Yes for both	None	Categorical analysis of continuous data, dichotomized measures		
Cleary & Mechanics (1983) Community, $N = 1,026$	Cross-sectional	15-item life events checklist	5-item composite index of crisis support, confidant support	Depressive symptoms scale (PERS)	Yes for married men only	Yes only for married women who do not work outside the home			
Friedman (1981) Specialized: parents of children 1 or 2+, $N = 220$	Cross-sectional	63-item life events scale	5-item index of crisis support from friends, neighbors, relatives	Depression (GHQ), overall well-being (GWB)	Yes for CF sample only	None			

Table 6 (continued)

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
Husaini, Neff, & Moore (1982) Community, $N = 963$	Cross-sectional	50-item life events checklist	Frequency with which friends, relatives are called on for help	20-item depressive symptoms scale (CES-D)	No for men only (positive correlation)		No, reverse effect		Variable may be utilization measure
Gore (1978) Specialized (blue collar workers faced with job termination), $N = 100$	Longitudinal (6- month, 1-year, 2-year interval)	Unemployed vs. promptly reemployed	13-item scale of perceived supportiveness from spouse, friends, relatives; frequency of activity outside the home; and an index of confidant relationships	26-item scale of depressive symptoms; 13- item index of physical illness symptoms, serum cholesterol	Yes	Yes for cholesterol	No		Yes for cholesterol, illness, & depression symptoms
McFarlane, Norman, Strenier, & Roy (1983) Community (from family physician practice), $N = 428$	Longitudinal (1- year interval)	60-item life events checklist	Rating of helpfulness of discussions over 6 areas	Depressive symptomatology (Langer), physical health (symptom count from diary)	No	No	No	No	Main effect found for marital status
Wartheit (1979) Community, $N = 517$	Longitudinal (cross- sectional buffering analysis)	27-item social loss events checklist	Close friends nearly to help	18-item depressive symptoms scale	Yes		No		Single-item support measure

Note. GHQ = General Health Questionnaire. CF = leukemia. L = lymphoma. CES-D = Center for Epidemiologic Study of Depression Scale. PERI = Psychiatric Epidemiology Research Interview. GWB = General Well-Being Scale.

* In many studies the meaning of the main effect in the presence of significant interaction is ambiguous because cell means are not reported. Unless otherwise noted, it is assumed that the meaning of such main effects is ambiguous.

† In this case the interaction effect is a pure buffer effect; under low stress there is no difference between support groups.

your family for a week?" and "If everything went badly, how many people could you turn to for comfort and support?" This seems close to being a structural measure, but we have classified it as functional because it asks about undefined help and support that could be interpreted by respondents as functional support. In this study, there was a main effect for this measure on psychological symptomatology. Although frequencies of impairment were consistent with the buffering hypothesis, there was no significant interaction. As previously noted, the use of dichotomized predictors and criterion variable work against the demonstration of an interaction effect in this study. The same measure was used by Frydman (1981) with two samples of parents. Here, a significant main effect was found for parents of children with cystic fibrosis; although the patterning of means was consistent with a buffering effect, the interaction was not significant. For parents of children with leukemia, no significant effects of any kind were noted. Again, the results suggest that the support needs of the two parent groups may have been quite different.

In Cleary and Mechanic's (1983) study, the support measure was based on five items representing a composite of crisis support (e.g., "If you had a serious problem, is there someone you would be willing to wake up in the middle of the night to talk with?") and confidant support (e.g., "Is there someone with whom you can discuss almost any problem?"). The complexity of the scale is indicated by a low internal consistency coefficient ($\alpha = .43$). Analyses conducted separately for three subsamples (employed, married men; employed, married women; and married women who did not work outside the home) showed a weak main effect of support that was of comparable absolute magnitude across the three groups but was statistically significant for only the group of employed, married men. A buffering interaction was found for the last group, the only group with a significant main effect for life events. The complexity of the composite support scale is a noteworthy aspect of this study, and it may be that some component of this scale (possibly confidant support) was more salient for one subgroup than for the other subgroups in the community sample.

Two complex-global support indexes were used by Aneshensel and Stone (1982). One

quasi-functional measure asked about the number of close friends and relatives the respondent had who "you can feel at ease with, can talk with about private matters, and can call on for help." The other index was constructed from six Likert-type items asking how often during the past 2 months someone had provided them with either of two types of functional support (emotional and instrumental). Two stress indexes were used, one based on a list of 12 social loss events, and the other on 3 measures of "strain" (perceived stress). Log-linear analysis based on dichotomized and trichotomized variables indicated main effects for both stress and support measures, but no interactions. There was a strong relation between perceived strain and the support measures, although not between the social loss events and support measures. Here, the confounding of stress and support, and the reduction of continuous variables to categorical scores, severely weaken the sensitivity of this study for detecting interaction effects.

Two longitudinal studies using complex functional indexes are those reported by Gore (1978) and McFarlane, Norman, Streiner, and Roy (1983). Gore (1978) analyzed data on unemployed male factory workers originally collected by Cobb and Kasl (1977), who obtained information on support and health outcomes prior to and subsequent to unemployment. Support was indexed by a 13-item scale covering perceived supportiveness from wife, friends, and relatives, frequency of activity outside the home, and an index of confidant relationships. In this study stress was inferred from the imminence and actual experience of unemployment, and subsequent stress levels were inferred from continued unemployment versus reemployment. Gore (1978) found that for subjects in the low-support category (lowest one third of support scores), serum cholesterol, physical illness symptoms, and depression tended to remain high over the 2-year follow-up interval, whereas for unemployed but supported men levels of symptomatology tended to decline or remain stable, although means for depression suggest a main effect for support rather than a buffering effect. There was no statistical test for interaction and, because the numbers of subjects in some of the post hoc groups are rather small, this study provides only suggestive support for a buffering model.

Subsequent analyses of these data have used slightly different groupings of the data. House (1981, pp. 64-70) concluded that buffering effects were observable for some symptoms such as depression and rheumatoid arthritis. Kasl and Cobb (1982) noted that different results occurred for subjects in urban versus rural settings, and that there was differential patterning of results by phase of study for variables such as serum cholesterol, diastolic blood pressure, serum uric acid, and anxiety/tension. These authors noted that the complex interactions between support, environmental setting, and phase of study made causal interpretations difficult.

In a longitudinal study, McFarlane et al. (1983) assessed the average rated helpfulness of persons with whom the respondent had discussions about life stress in any of six areas (work, economic, family, personal, social, or societal stress). There was no main effect for this measure or any interaction for either psychological or physical symptomatology. In contrast, the investigators noted that marital status did have a main effect on depressive symptomatology (although they did not perform a buffering analysis for this measure). The failure of McFarlane et al.'s (1983) support index to show even a main effect, in contrast to the marital status measure, suggests a deficiency in the construct validity of the measure.

In sum, consistent with our prediction, results on buffering effects from complex measures that include various indexes of functional and structural support are inconsistent. Significant buffering effects are not typically found, although in some studies the pattern of results is consistent with buffering. We attribute this to the fact that the measures include a diversity of indexes that in many cases have no clear relation to the stressors to be buffered. Cleary and Mechanic (1983) found a buffering effect for a compound index of confidant and crisis support in only one of three subgroups, possibly attributable to the fact that there was no main effect of stress for the other two subgroups and possibly also to the matching of stress and support needs in that group (the group in question was composed of women, who seem to be more responsive to confidant support). Results from Frydman (1981), where a complex crisis support scale produced a main effect in one subsample but not in another,

also suggest group differences in support needs, although no buffering was indicated for this measure. Results from a study of unemployed workers (analyzed differently by Gore, 1978; House, 1981; Kasl & Cobb, 1982) using a compound index of confidant and instrumental support are suggestive of buffering for both psychological and physical symptomatology. In this case, however, the complexity of the field study setting, the richness of the data base, and the variety of approaches to analysis resulted in findings that do not provide a consistent picture of buffering. A measure indexing frequency of recent support use (Husaini et al., 1982) produced a Stress \times Support interaction that was inconsistent with the buffering hypothesis. This result (which contrasts with those from the confidant measures used by Husaini) further illustrates the conceptual difficulty with past support measures. Single-item global measures (Warheit, 1979) appear to suffer from low statistical reliability, and several failures to find buffering effects with compound functional measures (Aneshensel & Stone, 1982; Andrews et al., 1978) may be attributable to statistical considerations, because these investigators used a dichotomous criterion and dichotomized all predictor variables. This evidence as a whole seems to exemplify the principle that buffering effects are detected primarily when functional support measures provide at least a rough match with the needs elicited by particular types of life stress.

Complex-global indexes of functional support: Studies of perceived occupational stress. As noted earlier, a series of studies using complex-global functional measures are different enough in character from those described previously to deserve separate attention. These studies differ on two dimensions: First, they address the role of support processes in buffering a particular stressor—occupational stress; second, they all use measures of perceived stress as opposed to objective measures (e.g., the occurrence of life events).

Studies on buffering of perceived occupational stress are summarized in Table 7. The term *perceived stress* as used in this literature refers to variables such as role conflict, work overload, poor communication between workers and supervisors, unclear organizational goals, and job future uncertainty. There is some ambiguity in this literature because of

Table 7
Studies of Perceived Occupational Stress

Study/sample	Design	Stress measure	Support measure	Dependent variable	Main effect of support*		Buffering effect		Remarks
					Psychological	Physical	Psychological	Physical	
House & Wells (1978) Hourly workers in large plant, $N = 2,800+$	Cross-sectional	7-item job stress measure (e.g., work load, role conflict)	Perceived support from (a) super- visor, (b) co- workers, (c) spouse, (d) friends & relatives	Depressive symptomatology; physical health (4- symptom checklist)	Yes	Yes	Yes for c	Yes for a, c	
La Rocco, House, & French (1980) Male workers from 23 occupational groups, $N =$ 636	Cross-sectional	Perceived job stress (role conflict, work overload, job future ambiguity)	Index assessing perceived instrumental & esteem support from (a) supervisor, (b) co- workers, (c) home	Indexes of depression (6 items), anxiety (4 items), irritation (3 items), somatic complaints (10 items)	Yes for all (stronger for a, b)	Yes for all	Yes for a on symptoms of irritation; yes for b on de- pression & anxiety; yes for c on depression	Yes for b	
La Rocco & Jones (1978) enlisted Navy men, $N =$ 3,725	Cross-sectional	Index of job dissatisfaction (role conflict, work over- load, goal ambiguity)	Quality of relations (in terms of cooperativeness, friendliness, open communication) with (a) work group leader; (b) co-workers	4-item self-esteem index, physical illness (no. visits to physician)	Yes for b only	None	None	None	No main effect for stress

* In many studies the meaning of the main effect in the presence of significant interaction is ambiguous because cell means are not reported. Unless otherwise noted, it is assumed that the meaning of such main effects is ambiguous.

potential redundancy between the stress measure and the support measure. For example, workers with an objectively high level of job stress and a high level of work-related support may report less perceived stress than similarly stressed workers with lower levels of support. This potential confounding is mitigated when studies include measures of support from nonwork sources (e.g., spouses).

The study by House and Wells (1978) included seven indicators of occupational stress and a social support measure that assessed the male workers' perceptions of support from four different sources; supervisors, wives, co-workers, and friends and relatives. Limitations of space do not allow a detailed presentation of the results, because tests of main effects and interactions were performed for many sources of stress and support. Overall the data are consistent with a buffering model. Although significant Support \times Occupational Stress interactions did not occur in all cases, there were many more significant interactions than would be expected by chance. The buffering effects were primarily due to the effects of supervisor support on physical symptoms and wife support on depressive symptoms.

La Rocco and Jones (1978) studied enlisted Navy men (mean age = 24 years) aboard 20 ships, obtaining separate measures of support from work group leaders and co-workers. A diverse set of dependent variables included job satisfaction, self-esteem, and a physical illness score based on number of visits to the ship's infirmary over an 8-month period. There were main effects of an occupational stress measure for job-related outcomes (e.g., job satisfaction) but not for self-esteem or physical illness. Similarly, the occupational support measures showed main effects for only job-related, not health-related, outcomes. No significant interactions were found. In this study the lack of main effects of stress for self-esteem and illness variables suggests that the design was not sensitive for detecting buffering effects for health-related outcomes.

La Rocco, House, and French (1980) analyzed data from a pool of over 6,000 male respondents from 23 occupational groups in a number of different organizations. A functional support score was based on the sum of four-item scales assessing the availability of esteem support and instrumental support from

each of three sources: supervisor, co-workers, and wife/family/friends. Dependent variables included both job-related and health-related outcomes. Regression analyses indicated significant buffering effects for home, co-worker, and supervisor support. Overall, the results showed work-related sources of support to be more important than home support probably because the stress measures used in this study were highly specific to the work setting.

In summary, methodological characteristics in studies of occupational stress suggest that the studies vary considerably in their sensitivity as tests of the buffering hypothesis. The findings of significant interactions for psychological symptoms by House and Wells (1978) and La Rocco et al. (1980) provide confirmation for a buffering model, and the latter study seems to provide an exemplary test because of the use of continuous predictor and outcome variables and its careful consideration of the experiment-wide error rate. The negative finding by La Rocco and Jones (1978) appears to derive from insensitive measures, which failed to show a main effect for stress or support on relevant outcomes. The studies differed somewhat as to whether work-based support is more relevant than family-based support. This probably derives from differences in the stress measures, and we suggest that more general indexes of stress would show effects for both home and work support, whereas measures of job-specific stressors would show effects primarily for work-based supports (cf. S. Cohen & McKay, 1984). Overall, however, the literature on occupational stress does provide considerable support for the buffering model.

Discussion

The purpose of this article is to determine whether the association between social support and well-being is more attributable to an overall beneficial effect of support (main effect model) or to a process of support protecting persons from potentially pathogenic effects of stressful events (buffering model). Our review concludes that there is evidence consistent with both models. Evidence for a buffering model is found when the social support measure assesses interpersonal resources that are responsive to the needs elicited by stressful events. Evidence for a main effect model is found

when the support measure assesses a person's degree of integration in a large community social network. Both conceptualizations of social support are evidently correct in some respects, but each represents a different process through which social support may affect well-being.

Evidence for Buffering and Main Effect Models

Evidence for the buffering model. The studies reviewed in this article provide consistent evidence for the buffering effects of social support when certain conditions are present. First, the study must meet the minimal methodological and statistical criteria described earlier in this article. Second, the support instrument must measure perceived availability of a support function or functions. Studies using instruments measuring the structure of social networks, and those measuring the degree to which support functions were provided in the past, have not found buffering effects. As we discussed earlier, structural measures do not assess supportive functions that are responsive to stressful events, and measures of support received in the past confound the availability of support and the recent need for that support. Third, the support functions assessed must be ones that enhance broadly useful coping abilities. This condition reflects the global nature of the cumulative life stress instruments used in this literature. Studies using support instruments that tap the broadly useful esteem and informational support functions have been consistently successful in showing evidence of a buffering process.

The literature provides little direct evidence for our proposal that persons experiencing a specific stressor would be best protected by supportive functions that provide stressor-specific coping resources (S. Cohen & McKay, 1984). Evidence discriminating the stress-support matching hypothesis from one that suggests that esteem and/or informational support alone are the sole sources of stress buffering is not provided by the existing literature. Instead, these hypotheses must be compared in studies assessing the buffering adequacy of a range of support resources in response to specific stressful events.

Evidence for the main effect model. There is consistent evidence for beneficial main ef-

fects of support on well-being in studies using multiple-item structural support indexes. These same studies provide little evidence of buffering interactions. Evidently, embeddedness in a social network is beneficial to well-being but not necessarily helpful in the face of stress. As noted earlier, these results may be attributable either to a more general effect of social networks on feelings of stability, predictability, and self-worth or to the effect of extreme isolation for those with very few social connections.

Hence, a central conclusion of this article is that social integration influences well-being in ways that do not necessarily involve improved means of coping with stressful events. There is little evidence for the view that imbeddedness in a social network is related to well-being primarily because it defines a potential for coping action (e.g., Gore, 1985; Wheaton, 1982). There are two sources of support for our argument: (a) The correlation between social integration and functional support availability measures is low, and (b) although a single confidant is sufficient for stress buffering, a large range of social contacts is not.

A number of studies using complex functional indexes (Table 5) indicated main effects of support without buffering interactions. Unfortunately, these studies are characterized by a range of methodological and statistical problems that severely reduce the probability of detecting interactions. A general problem is that the highly compound nature of many of these measures reduces the stress-support linkage that is theoretically necessary for showing buffering effects.

Pure buffering or buffering plus main effect? As noted earlier, the main effect and buffering hypotheses are not mutually exclusive; buffering interactions could occur with support being associated with symptomatology even within the low-stress group. In view of consistent evidence for a beneficial main effect of various social support measures in the prediction of symptomatology, one might expect buffering effects and main effects to occur together. The evidence, however, does not support such an assertion. Those studies that (a) obtained a significant buffering interaction and (b) provided enough data to estimate if there was an association between support and

symptomatology under low stress are virtually unanimous in showing a pure buffering effect (S. Cohen & Hoberman, 1983; Fleming et al., 1982; Frydman, 1981; Henderson, 1981; Henderson et al., 1980; Miller & Ingham, 1979; Paykel et al., 1980; Wilcox, 1981). This consistency is even more impressive in that the definition of what constitutes the low-stress group in these studies ranges from persons who have not experienced any major event to those with a stress score falling below the 50th percentile (i.e., a median split dividing the sample into relatively low- and high-stress groups). The consistent finding of a pure buffering effect suggests that certain support resources act only in the presence of an elevated stress level; for example, having access to persons to talk to about one's problem promotes well-being in the face of stress but not necessarily under nonstressful conditions. These data are consistent with the proposal that specific support functions are responsive to stressful events, whereas social network integration operates to maintain feelings of stability and well-being irrespective of stress level. We conclude that social integration and functional support represent different processes through which social resources may influence well-being.

Other Issues Clarified in this Review

Buffering effects do not result from an artifactual confounding of stress and social support measurement. One of the goals of this article was to examine the possibility that buffering effects are artifactual, deriving from a confounding of social exit life events and social support measures (cf. Berkman, 1982; Gore, 1981; Thoits, 1982b). Contrary to the prediction generated by the artifact hypothesis, studies in which there was no correlation between the stress and support measures all show clear evidence for the buffering model. Conversely, studies in which there was obvious, explicit confounding of stress and social exits (Aneshensel & Stone, 1982; Dean & Ensel, 1982; Warheit, 1979) fail to show buffering effects. Hence, although a social exit confound may present a problem for interpretation of certain individual studies, it does not provide a tenable explanation for the literature as a whole.

Perception of available functional support operates as a buffer. Studies finding evidence

for buffering effects have primarily used measures that assess the perceived availability of functional support. Why is perception important? If one assumes that the buffering qualities of social support are to some extent cognitively mediated (i.e., support operates by affecting one's interpretation of the stressor or knowledge of coping resources), then a measure of perception of the availability of support would be a sensitive indicator of buffering effects (cf. S. Cohen & McKay, 1984). We expect that available functional support would be drawn on when necessary in times of stress, but as yet there has been no direct examination of this process (see Gottlieb, in press; Wilcox & Vernberg, 1985). Although it is likely that there is correspondence between perceptions of support availability and the actual social transactions that occur in response to stress, the ability of measures of support perception to show buffering effects is theoretically interesting.

One might postulate that perceived availability of support would work in the face of acute stressors, but not in the face of ongoing chronic strains. After all, in the case of chronic strains, one would need eventually to engage in a support transaction that would be either successful or not. The data, however, clearly indicate the buffering effectiveness of perceived support measures in studies with stress measures that tap chronic strain (e.g., Fleming et al., 1982; House & Wells, 1978; Kessler & Essex, 1982; Linn & McGranahan, 1980; Miller & Ingham, 1979; Pearlin et al., 1981; see Kessler & McLeod, 1985, review). Only Aneshensel and Stone (1982) failed to find buffering of chronic strain, and we have previously discussed the methodological problems with this study. Hence, the perception of support availability continues to operate in chronically stressing conditions and/or provides a good indirect measure of the effective support people are actually receiving.

Quality of available support is important. Although there is considerable evidence for the effectiveness of support availability measures, Henderson and colleagues (Henderson, 1981; Henderson et al., 1980) reported that the perceived adequacy of available support is more important than availability per se. It is likely that there is no real discrepancy between Henderson's work and the remaining literature.

Most support measures used in this literature assess perceived availability of adequate support. The distinction made by Henderson comes to light only when responses regarding less adequate available support are elicited (and distinguished from adequate support) as in his interview technique. The appraisal model discussed previously would also argue that only support that is perceived as adequate would influence the appraisal process and as a consequence operate as a buffer.

There are other scattered data on support satisfaction as well, but they differ in terms of exactly what is being evaluated. For example, Husaini et al. (1982) found a buffering effect for marital satisfaction. In other words, those with a potentially supportive person who were satisfied with the support they receive were protected. Barrera (1981) failed to find a buffering effect with a scale assessing satisfaction with opportunities to receive support, and McFarlane et al. (1983) failed to find an effect with a scale that appears to assess the past helpfulness of actual supporters. Clearly further work in this area needs to distinguish between satisfaction with how much support one has, with the perceived quality of available support (holding amount constant), and with the quality of past support.

There are individual and group differences in support needs. Several studies indicate that support functions that are effective buffers for women may not be effective for males and vice versa. Both Husaini et al. and Henderson found buffering effects of confidant support for women but not for men, and Henderson found buffering effects of his measures of "acquaintanceship, friendship, reassurance of worth, and reliable alliance" (Henderson et al., 1981, p. 38) for men but not for women. These differences may be attributable to differences in the types of stressors experienced by men and women (cf. Billings & Moos, 1981), but also may be attributable to sex differences in needs elicited by the same stressors or to sex differences in styles of either socializing or coping. Unfortunately, there is little direct evidence regarding the reason for these differences. Suggestive evidence is, however, provided by the literature on gender differences in the content of interpersonal interactions. These studies suggest that women derive satisfaction from talking with intimate friends about feelings,

problems, and people, whereas men derive satisfaction from companionship activities and instrumental task accomplishment (Caldwell & Peplau, 1982; Wills, Weiss, & Patterson, 1974). Hence, the content of supportive interactions may be different for men and women.

Sex differences may also be an important factor in the main effect relation between social network integration and well-being. Although none of the reviewed studies using complex-structural measures examined sex differences, there is evidence from other work (e.g., Berkman & Syme, 1979; House et al., 1982) that women may profit less than men (or not at all) from social integration as measured in these studies.

The available evidence also shows clearly that support needs vary by type of stressor. Although the work reviewed in this article was generally based on measures of cumulative life events, all studies that included more than one subpopulation (Frydman, 1981; Henderson et al., 1980) or more than one stressor (Kessler & Essex, 1982; Linn & McGranahan, 1980) reported stress buffering results that vary across subgroups and stressors. These results imply that specific stress-support linkages may be obscured by the use of global measures of life stress.

Finally, although several studies included social class measures, the role of social class in support effects remains unclear. Although there is evidence that lower SES persons score lower on structural support measures (Bell et al., 1982; Warheit, 1979), SES does not seem to be important in discriminating between persons who are or are not affected by support (Bell et al., 1982; Turner & Noh, 1983; Warheit, 1979). However, none of these studies used support measures that are clearly functional in nature; hence, the data on the role of SES in support effects is insufficient at this time.

There is little evidence for a negative effect of social networks on symptomatology. Some commentators have suggested that social networks can be sources of stress and conflict and may thus increase symptomatology as opposed to decreasing it (e.g., Fiori, Becker, & Coppel, 1983; Hall & Wellman, 1985; Rook, 1984). Although this may be true for individual cases, it does not seem to be an important phenomenon in general. We have noted that compound

structural measures, indexing a wide range of social connections, consistently show a significant, beneficial main effect. Evidence for single-item structural measures is mixed; some measures show positive effects and others are unrelated to health outcomes. However, there is no evidence of a negative effect of a single-item structural measure. Only measures of network conflict, a structural aspect of a social network that would not be considered supportive, have been found to have negative effects on symptomatology (Bariera, 1981; Henderson, 1981). Functional measures are similarly consistent in indicating a beneficial effect of support (excepting past-use measures which are confounded with stress). It may be that there are some costs associated with receiving support in particular instances, especially when it is asked for or when the receiver feels obligated to the giver as a result of the transaction (see, e.g., Greenberg & Westcott, 1983; Rosen, 1983; Wills, 1983). It is also likely, however, that most effective support is given and taken in the context of daily social intercourse without being asked for, and without supporters feeling that they are giving something, or supportees feeling that they are receiving something (cf. Pearlman & Schooler, 1978). The availability of persons for this informal give-and-take may be what is being measured by the perceived-support scales in this literature.

Directions for Further Research

Where do we go from here? Below we list a number of unanswered questions whose resolution we think would add significantly to our understanding of the role of social support in health and health-related behaviors.

How does social support work? It is clear from the present review that embeddedness in a social network and social resources that are responsive to stressful events have beneficial effects on well-being. The important questions now have to do with how these two types of social support act to prevent the development of symptomatology. In the case of the buffering model, the first issue is whether buffering depends on a match between the needs elicited by particular stressful events and social resources perceived to be available. It is clear that the broadly useful coping resources pro-

vided by esteem and informational support enhance the buffering process. Future research, testing the effectiveness of specific support resources in response to specific stressors, would help to clarify the operative mechanisms. For example, one could ask whether a threat to self-esteem, like failure on an important exam, is best buffered by esteem support or whether a loss of income (when there is no self-attribution of failure) is best buffered by material aid.

Future work needs to be based on clear theoretical models of mediating processes in support-well-being relationships. With regard to stress buffering, we noted earlier that support may reduce stress by altering appraisal of stressors, by changing coping patterns, or by affecting self-perceptions. For example, support may serve a buffering function through direct effects on self-esteem, enhancement of self-efficacy (leading to increased persistence at coping efforts), or direct changes in problem-solving behaviors. Currently, we know little about which of these possibilities is most relevant for buffering effects or about the relation between social support and other cognitive and behavioral coping measures (cf. Gore, 1985). Similarly, embeddedness in a social network may enhance well-being by facilitating the development of feelings of predictability and stability, by maintaining positive affective states, or by providing status support through social recognition of self-worth. The embeddedness question is especially interesting because the measures used in the existing literature have not provided any information about the psychological mechanisms underlying the beneficial effects of social integration. Future studies could focus on how social integration is related to changes in social skills, comfort with or desire to use network resources, affective states, and feelings of competence, self-esteem, control, and predictability.

Another crucial theoretical issue is whether buffering or main effects of support derive primarily from one (or a few) close relationships. The possibility that one relationship is sufficient is implied by the highly consistent findings of buffering effects with confidant measures, which in many cases are based on single relationships, and by the fact that measures attempting to index the existence of close or friendly relationships typically show buffering

effects. Future research could be designed to provide estimates of the variance in well-being accounted for by each of the few most supportive relationships in a person's life.

Is social support related to serious health outcomes? At present, there is a large gap in knowledge of the relationship between support and serious physical health outcomes. The evidence for buffering and main effects of support is well established in the case of self-reported psychological distress, mixed in the case of self-reported physical symptomatology, and virtually nonexistent for intermediate-level health outcomes such as disease onset, objectively measured changes in physiological functioning, or clinically diagnosed physical problems. Although there is clear evidence of a link between social support and mortality (Berkman & Syme, 1979; Blazer, 1982; House et al., 1982), there is little understanding of the processes or intermediate stages in this relation. From the limited data base, we are reluctant to make sweeping generalizations about the relation between social support and physical illness. We think the evidence suggests that social support does more than simply affect symptom reporting, but more research is needed before we can understand how the support processes discussed in this article are related to physical health. In theory, social support could be related to physical health because it (a) affects exposure to the disease agent, (b) influences susceptibility versus resistance to infection by the disease agent, (c) affects self-care or medical help seeking once disease has been contracted, or (d) modifies the severity of disease or the disease course (cf. Jemmott & Locke, 1984; Kasl, Evans, & Neiderman, 1979). Studies assessing the effects of support on several or all of these mechanisms would help clarify which aspects of health are being affected and how.

How are perceptions of support formed and maintained? As discussed earlier, measures of perceived support availability are notably successful in showing evidence for buffering. But where do perceptions of adequate support originate? It is clear from the existing literature that functional support availability is only modestly correlated with structural measures. It is possible, however, that more sophisticated measures of network structure will result in better prediction of perceived support (see Hall

& Wellman, 1985). Apart from structural considerations to some extent perceptions must be based on actual social exchanges and supportive transactions, either personally experienced or observed; but there is little direct evidence of the types of exchanges that contribute to support perceptions. A reasonable direction for further research is to use knowledge from social exchange theory, coping theory, and formulations of interpersonal relationships (Clark, 1983; Fisher, Nadler, & DePaulo, 1983; Gottlieb, in press; Wilcox & Vernberg, 1985; Wills, 1983, 1985) to elucidate which aspects of the social environment are perceived as supportive, how and where supportive transactions occur, and how support-seeking and support-receiving experiences are involved in the general process of coping with stress.

What are the issues in developing social support measures adequate to the tasks previously outlined? Answers to many of the conceptual questions previously raised depend on the development of support instruments that provide precise measures of theoretically defined support functions (S. Cohen & Syme, 1985a; House & Kahn, 1985). In the case of the buffering model, these instruments should provide relatively independent measures of functions that are responsive to needs elicited by stressful events, such as esteem support and instrumental support (cf. S. Cohen et al., 1985). Comparisons of support as perceived by different observers or measured by different methods and comparison of these perceptions with actual supportive behaviors (see measures in Reis, Wheeler, Kernis, Spiegel, & Nezlek, 1985) could provide interesting new perspectives on the conceptualization of social support assessment. Similarly, a combination of qualitative and quantitative research on social networks (cf. Ingersoll, 1982; Wilcox, 1980) may provide a valuable perspective on the dynamics of how networks operate and respond to particular life stressors.

It would also be valuable to have measurement procedures that allow distinctions between sources of support. At present there are only a handful of studies that compare the effectiveness of work and family support (e.g., Holahan & Moos, 1981; House & Wells, 1978; Kobasa & Puccetti, 1983; La Rocco et al., 1980). Research examining the relative effec-

tiveness of work- and family-based support would be particularly important for testing specific predictions about buffering for different types of stressors.

Is social support the causal factor in the studies supporting main effect and buffering models? As noted in this review, several longitudinal studies have shown either main effects of support, or buffering effects, using prospective analyses where symptomatology at Time 2 was predicted from stress and/or social support at Time 1, with control for Time 1 symptomatology. In view of these findings, several alternative causal interpretations of this literature are considered less likely. For example, it is unlikely that these effects are attributable to high stress lowering support levels or high symptomatology reducing support. However, there is still the possibility that social support is a "proxy" for some causal variable(s) with which support is highly correlated. Stable personality variables such as social competence are plausible candidates (cf. S. Cohen & Syme, 1985a; Heller, 1979; Heller & Swindle, 1983; Henderson et al., 1981). That is, it may be that socially competent people are more capable of developing strong support networks and of staying healthy by effectively coping with stressful events or by performing effective health-enhancing behaviors. Hence, effects that we have attributed to support may be partially or wholly attributable to personality traits such as competence and sociability that are highly correlated with support. Studies using longitudinal prospective designs that include measures of variables such as IQ, social competence, sociability, extraversion, neuroticism, and social class (and other demographic variables) would be crucial in ruling out specific rival explanations for social support effects.

Although the body of evidence on social support reviewed in this article is fairly compelling, it is nonexperimental; only a true experimental study can provide the kind of strong evidence that will allow definitive causal inferences. Intervention studies in which subjects are randomly assigned to conditions and followed over time would allow such inferences (cf. Gottlieb, 1985). It is easy to suggest intervention work, but this work is demanding in practice. For example, in the case of buffering stressful events, an effective intervention may

need to change persons' perceptions of available support. Altering perceptions is a difficult task even in a relatively well-controlled laboratory setting. Moreover, as noted, support perceptions may be mediated by stable personality traits. Despite the increased complexity of conducting well-controlled research in real-world settings (see Rook & Dooley, in press), we feel that the yield from such research would be highly valuable to the field and that extensive investment of time and effort in well-designed longitudinal intervention work is justified.

Conclusion

In conclusion, we note that studies comparing the main effect and buffering models have opened an important area of psychological research. With the accumulated knowledge from a decade of work, there is no longer a need to ask which model is correct. Both models contribute to understanding the relation between social support and health. New research in this area will have important implications for the understanding of stress and coping, the determinants of psychological adjustment and physical health, and the social structure of communities. Such knowledge will serve to strengthen the supportive aspects of informal helping networks and may provide a basis for a new partnership between lay helping resources and professional helpers. This work, we think, will contribute in many ways to the well-being of individuals, families, and the larger society.

References

- Andrews, G., Tennant, C., Hewson, D. M., & Vaillant, G. E. (1978). Life event stress, social support, coping style, and risk of psychological impairment. *Journal of Nervous and Mental Disease*, 166, 307-316.
- Aneshensel, C. S., & Frerichs, R. R. (1982). Stress, support, and depression: A longitudinal causal model. *Journal of Community Psychology*, 10, 363-376.
- Aneshensel, C. S., & Stone, J. D. (1982). Stress and depression: A test of the buffering model of social support. *Archives of General Psychiatry*, 39, 1392-1396.
- Antonucci, T. C., & Depner, C. E. (1982). Social support and informal helping relationships. In T. A. Wills (Ed.), *Basic processes in helping relationships* (pp. 233-254). New York: Academic Press.
- Barrera, M., Jr. (1981). Social support in the adjustment of pregnant adolescents: Assessment issues. In B. H. Gottlieb (Ed.), *Social networks and social support* (pp. 69-96). Beverly Hills, CA: Sage.

- Barrera, M. Jr. & Ainlay, S. L. (1983). The structure of social support: A conceptual and empirical analysis. *Journal of Community Psychology, 11*, 133-143.
- Barrera, M. Jr., Sandler, I. N., & Ramsay, T. B. (1981). Preliminary development of a scale of social support: Studies on college students. *American Journal of Community Psychology, 9*, 435-447.
- Baum, A., Singer, J. E., & Baum, C. S. (1981). Stress and the environment. *Journal of Social Issues, 37*, 4-35.
- Bell, R. A., LeRoy, J. B., & Stephenson, J. J. (1982). Evaluating the mediating effects of social supports upon life events and depressive symptoms. *Journal of Community Psychology, 10*, 325-340.
- Berkman, L. F. (1982). Social networks and analysis and coronary heart disease. *Advances in Cardiology, 29*, 37-49.
- Berkman, L. F., & Syme, S. L. (1979). Social networks, host resistance, and mortality: A nine-year follow-up study of Alameda County residents. *American Journal of Epidemiology, 109*, 186-204.
- Billings, A. G., & Moos, R. H. (1981). The role of coping responses and social resources in attenuating the stress of life events. *Journal of Behavioral Medicine, 4*, 139-157.
- Billings, A. G., & Moos, R. H. (1982). Stressful life events and symptoms: A longitudinal model. *Health Psychology, 1*, 99-117.
- Blazer, D. G. (1982). Social support and mortality in an elderly community population. *American Journal of Epidemiology, 115*, 684-694.
- Broadhead, W. E., Kaplan, B. H., James, S. A., Wagner, E. H., Schoenbach, V. J., Grimson, R., Heyden, S., Tibblin, G., & Gehlbach, S. H. (1983). The epidemiologic evidence for a relationship between social support and health. *American Journal of Epidemiology, 117*, 521-537.
- Brown, G. W., Bhrolchain, M. N., & Harris, T. (1975). Social class and psychiatric disturbance among women in an urban population. *Sociology, 9*, 225-254.
- Brown, G. W., & Harris, T. (1978). *Social origins of depression. A study of psychiatric disorders in women*. London: Tavistock.
- Caldwell, M. A., & Peplau, L. A. (1982). Sex differences in same sex friendship. *Sex Roles, 8*, 721-732.
- Caplan, G. (1974). *Support systems and community mental health*. New York: Behavioral Publications.
- Caplan, R. D. (1979). Social support, person-environment fit, and coping. In L. F. Furman & J. Gordis (Eds.), *Mental health and the economy* (pp. 89-131). Kalamazoo, MI: UpJohn Institute for Employment Research.
- Cassel, J. C. (1976). The contribution of the social environment to host resistance. *American Journal of Epidemiology, 104*, 107-123.
- Clark, M. S. (1983). Some implications of close social bonding for social seeking. In B. M. DePaulo, A. Nadler, & J. D. Fisher (Eds.), *New directions in helping: Help-seeking* (Vol. 2, pp. 205-229). New York: Academic Press.
- Cleary, P. D. & Kessler, R. C. (1982). The estimation and interpretation of modifier effects. *Journal of Health and Social Behavior, 23*, 159-168.
- Cleary, P. D., & Mechanic, D. (1983). Sex differences in psychological distress among married women. *Journal of Health and Social Behavior, 24*, 111-121.
- Cobb, S. (1976). Social support as a moderator of life stress. *Psychomatic Medicine, 38*, 300-314.
- Cobb, S., & Kasl, S. V. (1977). Termination: The consequences of job loss (DHEW Publication 77-224). Washington, DC: U.S. Government Printing Office.
- Cohen, P., Struening, E. L., Muhlin, G. L., Genevie, L. E., Kaplan, S. R., & Peck, H. B. (1982). Community stressors, mediating conditions, and well-being in urban neighborhoods. *Journal of Community Psychology, 10*, 377-391.
- Cohen, S., & Hoberman, H. (1983). Positive events and social supports as buffers of life change stress. *Journal of Applied Social Psychology, 13*, 99-125.
- Cohen, S., & McKay, G. (1984). Social support, stress and the buffering hypothesis: A theoretical analysis. In A. Baum, J. E. Singer, & S. E. Taylor (Eds.), *Handbook of psychology and health* (Vol. 4, pp. 253-267). Hillsdale, NJ: Erlbaum.
- Cohen, S., Mermelstein, R., Kamarck, T., & Hoberman, H. (1985). Measuring the functional components of social support. In I. G. Sarason & B. Sarason (Eds.), *Social support: Theory, research and applications* (pp. 73-94). The Hague, The Netherlands: Martinus Nijhoff.
- Cohen, S., & Syme, S. L. (1985a). Issues in the study and application of social support. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 3-22). New York: Academic Press.
- Cohen, S., & Syme, S. L. (Eds.). (1985b). *Social support and health*. New York: Academic Press.
- Dawes, R. M. (1969). Interaction effects in the presence of asymmetrical transfer. *Psychological Bulletin, 71*, 55-57.
- Dean, A., & Ensel, W. M. (1982). Modelling social support, life events, competence, and depression in the context of age and sex. *Journal of Community Psychology, 10*, 392-408.
- Dean, A., & Lin, N. (1977). The stress-buffering role of social support. *Journal of Nervous and Mental Disease, 165*, 403-417.
- deAraujo, G., van Arsdal, P. P., Holmes, T. H., & Dudley, D. L. (1973). Life change, coping ability and chronic intrinsic asthma. *Journal of Psychosomatic Research, 17*, 359-363.
- DePaulo, B., Nadler, A., & Fisher, J. D. (1983). *New directions in helping: Vol. 2 Help-seeking*. New York: Academic Press.
- Dohrenwend, B. P., Dohrenwend, B. S., Gould, M. S., Link, B., Neugebauer, R., & Wunsch-Hitzig, R. (1980). *Mental illness in the United States: Epidemiological estimates*. New York: Praeger.
- Dohrenwend, B. P., Shrout, P. E., Ergi, G., & Mendelsohn, F. S. (1980). Nonspecific psychological distress and other dimensions of psychopathology: Measures for use in the general population. *Archives of General Psychiatry, 37*, 1229-1236.
- Dooley, D. (1985). Causal inferences in the study of social support. In S. Cohen & S. L. Syme (Eds.), *Issues in the study and application of social support* (pp. 109-128). New York: Academic Press.
- Eaton, W. W. (1978). Life events, social supports, and psychiatric symptoms: A reanalysis of the New Haven data. *Journal of Health and Social Behavior, 19*, 230-234.
- Fiori, J., Becker, J., & Coppel, D. B. (1983). Social network interactions: A buffer or a stress? *American Journal of Community Psychology, 11*, 423-439.

- Fisher, J. D., Nadler, A., & DePaulo, B. M. (1983). *New directions in helping: Vol. 1 Recipient reactions to aid*. New York: Academic Press.
- Fleming, R., Baum, A., Gisriel, M. M., & Gatchel, R. J. (1982). Mediating influences of social support on stress at three mile island. *Journal of Human Stress*, 8, 14-22.
- Frydman, M. I. (1981). Social support, life events and psychiatric symptoms: A study of direct, conditional and interaction effects. *Social Psychiatry*, 16, 69-78.
- Garber, J., & Seligman, M. E. P. (1980). *Human helplessness: Theory and applications*. New York: Academic Press.
- Garrity, T. F., Somes, G. W., & Marx, M. B. (1978). Factors influencing self-assessment of health. *Social Science and Medicine*, 12, 77-81.
- Gore, S. (1978). The effect of social support in moderating the health consequences of unemployment. *Journal of Health and Social Behavior*, 19, 157-165.
- Gore, S. (1981). Stress-buffering functions of social supports: An appraisal and clarification of research models. In B. S. Dohrenwend & B. P. Dohrenwend (Eds.), *Stressful life events and their contexts*. New York: Prodist.
- Gore, S. (1985). Social support and styles of coping with stress. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 263-280). New York: Academic Press.
- Gottlieb, B. H. (1978). The development and application of a classification scheme of informal helping behaviors. *Canadian Journal of Science*, 10(2), 105-115.
- Gottlieb, B. H. (Ed.) (1981). *Social networks and social support*. Beverly Hills, CA: Sage.
- Gottlieb, B. H. (1983). *Social support strategies*. Beverly Hills, CA: Sage.
- Gottlieb, B. H. (1985). Social support and community mental health. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 303-326). New York: Academic Press.
- Gottlieb, B. H. (in press). Social support and the study of personal relations. *Journal of Social and Personal Relations*.
- Greenberg, M. S., & Westcott, D. R. (1983). Indebtedness as a mediator of reactions to aid. In J. D. Fisher, A. Nadler, & B. M. DePaulo (Eds.), *New directions in helping: Vol. 1. Reactions to aid* (pp. 85-112). New York: Academic Press.
- Habif, V. L., & Lahey, B. B. (1980). Assessment of the life stress-depression relationship: The use of social support as a moderator variable. *Journal of Behavioral Assessment*, 2, 167-173.
- Hall, A., & Wellman, B. (1985). Social networks and social support. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 23-42). New York: Academic Press.
- Hammer, M. (1981). "Core" and "extended" social networks in relation to health and illness. *Social Science and Medicine*, 17, 405-411.
- Heller, K. (1979). The effects of social support: Prevention and treatment implications. In A. P. Goldstein & F. H. Kanfer (Eds.), *Maximizing treatment gains: Transfer enhancement in psychotherapy* (pp. 353-382). New York: Academic Press.
- Heller, K., & Swindle, R. W. (1983). Social networks, perceived social support and coping with stress. In R. D. Felner, L. A. Jason, J. Moritsugu, & S. S. Farber (Eds.), *Preventive psychology: research and practice in community intervention* (pp. 87-103). New York: Pergamon.
- Henderson, S. (1981). Social relationships, adversity and neurosis: An analysis of prospective observations. *British Journal of Psychiatry*, 138, 391-398.
- Henderson, S., Byrne, D. G., & Duncan-Jones, P. (1981). *Neurosis and the social environment*. New York: Academic Press.
- Henderson, S., Byrne, D. G., Duncan-Jones, P., Scott, R., & Adecock, S. (1980). Social relationships, adversity and neurosis: A study of associations in a general population sample. *British Journal of Psychiatry*, 136, 354-358.
- Holahan, C. J., & Moos, R. H. (1981). Social support and psychological distress: A longitudinal analysis. *Journal of Abnormal Psychology*, 90, 365-370.
- Holmes, T., & Rahe, R. (1967). The social readjustment rating scale. *Journal of Psychosomatic Research*, 11, 213-218.
- House, J. S. (1981). *Work stress and social support*. Reading, MA: Addison-Wesley.
- House, J. S., & Kahn, R. L. (1985). Measures and concepts of social support. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 83-108). New York: Academic Press.
- House, J. S., Robbins, C., & Metzner, H. L. (1982). The association of social relationships and activities with mortality: Prospective evidence from the Tecumseh Community Health Study. *American Journal of Epidemiology*, 116, 123-140.
- House, J. S., & Wells, J. A. (1978). Occupational stress, social support and health. In A. McLean, G. Black, & M. Colligan (Eds.), *Reducing occupational stress: Proceedings of a conference* (HEW Publication No. 78-140, pp. 8-29). Washington, DC: U.S. Government Printing Office.
- Husaini, B. A., Neff, J. A., Newbrough, J. R., & Moore, M. C. (1982). The stress-buffering role of social support and personal confidence among the rural married. *Journal of Community Psychology*, 10, 409-426.
- Ingersoll, B. (1982, August). *Combining methodological approaches in social support*. Research paper presented at the annual meeting of the American Psychological Association, Washington, DC.
- Jemmott, J. B., III, & Locke, S. E. (1984). Psychosocial factors, immunologic mediation, and human susceptibility to infectious diseases: How much do we know? *Psychological Bulletin*, 95, 78-108.
- Kaplan, B. H., Cassel, J. C., & Gore, S. (1977). Social support and health. *Medical Care*, 15, 47-58.
- Kasl, S. V., & Cobb, S. (1982). Variability of stress effects among men experiencing job loss. In L. Goldberger & S. Breznitz (Eds.), *Handbook of stress* (pp. 445-465). New York: Free Press.
- Kasl, S. V., Evans, A. S., & Neiderman, J. C. (1979). Psychosocial risk factors in the development of infectious mononucleosis. *Psychosomatic Medicine*, 41, 441-466.
- Kessler, R. C., & Essex, M. (1982). Marital status and depression: The role of coping resources. *Social Forces*, 61, 484-507.
- Kessler, R. C., & McLeod, J. D. (1985). Social support and mental health in community samples. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 219-240). New York: Academic Press.
- Kobasa, S. C., & Puccetti, M. C. (1983). Personality and social resources in stress resistance. *Journal of Personality and Social Psychology*, 45, 839-850.

- Krantz, D. S., Grunberg, N. E., & Baum, A. (1985). Health psychology. *Annual Review of Psychology*, 36, 349-383.
- La Rocco, J. M., House, J. S., & French, J. R. P., Jr. (1980). Social support, occupational stress, and health. *Journal of Health and Social Behavior*, 21, 202-218.
- La Rocco, J. M., & Jones, A. P. (1978). Co-worker and leader support as moderators of stress-strain relationships in work situations. *Journal of Applied Psychology*, 63, 629-634.
- Lazarus, R. S. (1966). *Psychological stress and the coping process*. New York: McGraw-Hill.
- Lazarus, R. S., & Launier, R. (1978). Stress-related transactions between persons and environment. In L. A. Pervin & M. Lewis (Eds.), *Perspectives in interactional psychology* (pp. 287-327). New York: Plenum.
- Leavy, R. L. (1983). Social support and psychological disorder: A review. *Journal of Community Psychology*, 11, 3-21.
- Lei, H., & Skinner, H. A. (1980). A psychometric study of life events and social readjustment. *Journal of Psychosomatic Research*, 24, 57-65.
- Levinger, G., & Huesmann, L. R. (1980). An "incremental exchange" perspective on the pair relationship. In K. J. Jurgen, M. S. Greenberg, & R. H. Willis (Eds.), *Social exchange: Advances in theory and research* (pp. 165-188). New York: Plenum.
- Lin, N., Simeone, R. S., Ensel, W. M., & Kuo, W. (1979). Social support, stressful life events, and illness: A model and an empirical test. *Journal of Health and Social Behavior*, 20, 108-119.
- Linn, J. G., & McGranahan, D. A. (1980). Personal disruptions, social integration, subjective well-being, and predisposition toward the use of counseling services. *American Journal of Community Psychology*, 8, 87-100.
- McFarlane, A. H., Norman, G. R., Streiner, D. L., & Roy, R. G. (1983). The process of social stress: Stable, reciprocal and mediating relationships. *Journal of Health and Social Behavior*, 24, 160-173.
- Miller, P. M., & Ingham, J. G. (1979). Reflections on the life events to illness link with some preliminary findings. In I. G. Sarason & C. D. Spielberger (Eds.), *Stress and anxiety* (pp. 313-336). New York: Hemisphere.
- Mitchell, R. E., Billings, A. G., & Moos, R. H. (1982). Social support and well-being: Implications for prevention programs. *Journal of Primary Prevention*, 3, 77-98.
- Monroe, S. M. (1982). Life events and disorder: Event-symptom associations and the course of disorder. *Journal of Abnormal Psychology*, 91, 14-24.
- Monroe, S. M. (1983). Social support and disorder: Toward an untangling of cause and effect. *American Journal of Community Psychology*, 11, 81-96.
- Monroe, S. M., Imhoff, D. F., Wise, B. D., & Harris, J. E. (1983). Prediction of psychological symptoms under high-risk psychosocial circumstances: Life events, social support, and symptom specificity. *Journal of Abnormal Psychology*, 92, 338-350.
- Moos, R. H., & Mitchell, R. E. (1982). Social network resources and adaptation: A conceptual framework. In T. A. Wills (Ed.), *Basic processes in helping relationships* (pp. 213-232). New York: Academic Press.
- Myers, J. K., Lindenthal, J. J., & Pepper, M. P. (1975). Life events, social integration and psychiatric symptomatology. *Journal of Health and Social Behavior*, 16, 421-427.
- Nadler, A., Fisher, J. D., & DePaulo, B. M. (1984). *New directions in helping Vol. 3 Applied perspective in help-seeking and receiving*. New York: Academic Press.
- Norbeck, J. S., & Tilden, V. P. (1983). Life stress, social support and emotional disequilibrium in complications of pregnancy: A prospective, multi-variate study. *Journal of Health and Social Behavior*, 24(1), 30-45.
- Nuckolls, K. B., Cassel, J., & Kaplan, B. H. (1972). Psychosocial assets, life crisis and the prognosis of pregnancy. *American Journal of Epidemiology*, 95, 431-441.
- Paykel, E. S., Emms, E. M., Fletcher, J., & Rassaby, E. S. (1980). Life events and social support in puerperal depression. *British Journal of Psychology*, 73, 339-346.
- Pearlin, L. I., & Lieberman, M. (1979). Social sources of emotional distress. In R. Simmons (Ed.), *Research in community and mental health* Vol. 1 (pp. 217-248). Greenwich, CT: JAI.
- Pearlin, L. I., Menaghan, E. G., Lieberman, M. A., & Mullan, J. T. (1981). The stress process. *Journal of Health and Social Behavior*, 22, 337-356.
- Pearlin, L. I., & Schoeler, C. (1978). The structure of coping. *Journal of Health and Social Behavior*, 19, 2-21.
- Pinneau, S. R., Jr. (1975). *Effects of social support on psychological and physiological strains*. Unpublished doctoral dissertation, University of Michigan.
- Reis, H. T. (1984). Social interaction and well-being. In S. Duck (Ed.), *Personal relationships: Vol. 5 Repairing personal relationships* (pp. 21-45). London: Academic Press.
- Reis, H. T., Wheeler, L., Kernis, M. H., Spiegel, N., & Nezlek, J. (1985). On specificity in the impact of social participation in physical and psychological health. *Journal of Personality and Social Psychology*, 48, 456-471.
- Rook, K. S. (1984). The negative side of social interaction: Impact on psychological well-being. *Journal of Personality and Social Psychology*, 46, 1097-1108.
- Rook, K. S., & Dooley, D. (in press). Applying social support research: Theoretical problems and future directions. *Journal of Social Issues*.
- Rosen, S. (1983). Perceived inadequacy and help-seeking. In B. M. DePaulo, A. Nadler, & J. D. Fisher (Eds.), *New directions in helping Vol. 2 Help-seeking* (pp. 73-107). New York: Academic Press.
- Ross, C. E., & Mirowski, J. (1979). A comparison of life event weighting schemes: Change, undesirability, and effect proportional indices. *Journal of Health and Social Behavior*, 20, 166-177.
- Sandler, I. N. (1980). Social support resources, stress and maladjustment of poor children. *American Journal of Community Psychology*, 8, 41-52.
- Sandler, I. N., & Lakey, B. (1982). Locus of control as a stress moderator: The role of control perceptions and social support. *American Journal of Community Psychology*, 10, 65-80.
- Sarason, I. G., Johnson, J. H., & Siegel, J. M. (1978). Assessing the impact of life changes: Development of the Life Experience Survey. *Journal of Consulting and Clinical Psychology*, 46, 932-946.
- Sarason, I. G., Levine, H. M., Basham, R. B., & Sarason, B. R. (1983). Assessing social support: The social support questionnaire. *Journal of Personality and Social Psychology*, 44, 127-139.
- Sarason, I. G., & Sarason, B. R. (Eds.). (1985). *Social support: Theory, research and applications*. The Hague, The Netherlands: Martinus Nijhoff.

- Schaefer, C., Coyne, J. C., & Lazarus, R. S. (1981) The health-related functions of social support. *Journal of Behavioral Medicine*, 4, 381-406.
- Sells, S. B. (1970) On the nature of stress. In J. E. McGrath (Ed.), *Social and psychological factors in stress* (pp. 134-139). New York: Holt, Rinehart & Winston.
- Silver, R. L., & Wortman, C. B. (1980) Coping with undesirable life events. In J. Garber & M. E. P. Seligman (Eds.), *Human helplessness* (pp. 279-340). New York: Academic Press.
- Surtees, P. G. (1980) Social support, residual adversity and depressive outcome. *Social Psychiatry*, 15, 71-80.
- Tessler, R., & Mechanic, D. (1978) Psychological distress and perceived health status. *Journal of Health and Social Behavior*, 19, 254-262.
- Thoits, P. A. (1982a) Conceptual, methodological, and theoretical problems in studying social support as a buffer against life stress. *Journal of Health and Social Behavior*, 23, 145-159.
- Thoits, P. A. (1982b) Life stress, social support, and psychological vulnerability: Epidemiological considerations. *Journal of Community Psychology*, 10, 341-362.
- Thoits, P. A. (1983) Multiple identities and psychological well-being: A reformulation and test of the social isolation hypothesis. *American Sociological Review*, 48, 174-187.
- Thoits, P. A. (1985) Social support processes and psychological well-being: Theoretical possibilities. In I. G. Sarason & B. Sarason (Eds.), *Social support Theory, research and applications* (pp. 51-72). The Hague, The Netherlands: Martinus Nijhof.
- Turner, R. J. (1981) Social support as a contingency in psychological well-being. *Journal of Health and Social Behavior*, 22, 357-367.
- Turner, R. J. (1983) Direct, indirect and moderating effects of social support upon psychological distress and associated conditions. In H. B. Kaplan (Ed.), *Psychosocial stress: Trends in theory and research* (pp. 105-155). New York: Academic Press.
- Turner, R. J., & Noh, S. (1983) Class and psychological vulnerability among women: The significance of social support and personal control. *Journal of Health and Social Behavior*, 24, 2-15.
- Wallston, B. S., Alagna, S. W., DeVellis, B. M., & DeVellis, R. F. (1983) Social support and physical health. *Health Psychology*, 4, 367-391.
- Warheit, G. J. (1979) Life events, coping, stress, and depressive symptomatology. *American Journal of Psychiatry*, 136, 502-507.
- Wethington, E. (1982, August) Can social support functions be differentiated? A multivariate model. Paper presented at the annual meeting of the American Psychological Association, Washington, DC.
- Wheaton, B. (1982) A comparison of the moderating effects of personal coping resources in the impact of exposure to stress in two groups. *Journal of Community Psychology*, 10, 293-311.
- Wilcox, B. L. (1980) Social support in adjusting to marital disruption: A network analysis. In B. H. Gottlieb (Ed.), *Social networks and social support* (pp. 97-116). Beverly Hills, CA: Sage.
- Wilcox, B. L. (1981) Social support, life stress, and psychological adjustment: A test of the buffering hypothesis. *American Journal of Community Psychology*, 9, 371-386.
- Wilcox, B. L., & Vernberg, E. (1985) Conceptual and theoretical dilemmas facing social support research. In I. G. Sarason & B. R. Sarason (Eds.), *Social support Theory, research and application* (pp. 3-20). The Hague, The Netherlands: Martinus Nijhof.
- Williams, A. W., Ware, J. E., Jr., & Donald, C. A. (1981) A model of mental health, life events, and social supports applicable to general populations. *Journal of Health and Social Behavior*, 22, 324-336.
- Wills, T. A. (1983) Social comparison in coping and help-seeking. In B. M. DePaulo, A. Nadler, & J. D. Fisher (Eds.), *New directions in helping, Vol. 2 Helpseeking* (pp. 109-141). New York: Academic Press.
- Wills, T. A. (1985) Supportive functions of interpersonal relationships. In S. Cohen & S. L. Syme (Eds.), *Social support and health* (pp. 61-82). New York: Academic Press.
- Wills, T. A., & Langner, T. S. (1980) Socioeconomic status and stress. In I. L. Kutas & L. B. Schlesinger (Eds.), *Handbook on stress and anxiety* (pp. 159-173). San Francisco: Jossey-Bass.
- Wills, T. A., Weiss, R. L., & Patterson, G. R. (1974) Behavioral analysis of the determinants of marital satisfaction. *Journal of Consulting and Clinical Psychology*, 42, 802-811.

Received July 18, 1984

Revision received February 19, 1985 ■