Connectedness
Building a Network of Support

While family and friends from far and wide show up for a wedding, for many couples marriage is a declaration of independence: others expect them to make it on their own. Asking for financial or practical help or emotional support is, for many, admitting immaturity or failure. In fact, routine needs as well as crises and mutual enjoyment as well as mutual help are traditional—although often forgotten—elements of adult relationships. This support is especially critical in the first three stressful years of marriage as most couples make major life transitions.

Social Support: A Web of Interdependence

While partners often view each other as best friends and most reliable sources of support, all relationships grow in settings which offer stress or support:

Critical or caring in-laws, friends, co-workers, or neighbors,

Neighborhoods, clubs, parent support groups, faith communities can impose

 demands or provide warmth, belonging, and help as needed

Institutions such as hospitals, stores, libraries, schools, and government can

 increase stress through red tape or provide support via personalized service

When the social network of family, friends, neighborhood, organizations, institutions, and community are plentiful and helpful, couples are more likely to thrive. When couples are isolated from or hurt by their setting, they suffer.

Couples can not only be affected by stressful or supportive climates, they can shape the climate for a whole community by:

Providing encouragement and balance against the stressors of work or home

Supporting each other’s community involvement

Encouraging or mentoring other couples

Providing a safe, supportive place for their children’s peers or neighborhood

 Children and teens

Social Support: Many Ways to Help

Social support describes a variety of help and caring activities:

· Emotional support: companionship, reassurance, confidential listening, care

· Practical support: direct aid (loans, gifts); informal aid such as handyman help

· Informational support: information, advice, or feedback

Cultivating Support Networks

· In a society of self-reliance, privacy, and mobility, support networks are difficult to create or sustain. Support networks tend to work best when they:
· Begin with simple, practical exchanges: car pooling or trading of time and talents make easier points-of-entry than weekly cook-outs or 24-hour crisis counseling

· Balance costs and benefits: especially at first, equity in practical help or depth of self-disclosure reinforces autonomy, privacy, and self-reliance

· Involve everyday settings: friendships or helping come easier when people share common needs and points-of-contact such as neighborhood, school, or commitment to a voluntary organization

· Benefit the couple: individual friendships or commitments may strengthen couple life by enriching individual capacity to give, offering fresh perspective, or offering resources that benefit both partners; they can also make demands or entail commitments which compete with couple time and goals

· How Much Support is about Right?
Different personalities, circumstances, and stress demands determine how much—and what kind—of support is enough for each couple. When external connections leave partners with little time for each other or foster dependency or low esteem, social networks produce more negative than positive results.

· Support Skills: How to be a Help and Get Help
· Appropriate support requires a variety of feedback responses, including:

· Empathic listening: most of the time, the most important ability to focus on another’s feelings and ideas in a way that conveys understanding and respect

· Reassuring and supporting: offering encouragement and expressing confidence in the other person’s abilities and efforts reinforces their courage and conscience

· Questioning and probing: sometimes seeking for more information or insight (about issues or persons) helps in understanding or problem solving; if trust is established, questioning is seen as caring not as intrusion or criticism

· Analyzing or interpreting: at another person’s invitation, analyzing may aid the problem-solving process; otherwise it sounds like judging or advice-giving

· Advising or Evaluating: very close friends may be able to offer advice with confidence, but most often persons want to evaluate events for themselves
Developed by Ben Silliman, University of Wyoming Cooperative Extension Service
 Family Life Specialist

