

Instrument Title: Berlin Social Support Scales (BSSS)
Instrument Author: Ralf Schwarzer & Ute Schulz
Cite instrument as: Ralf Schwarzer & Ute Schulz. (2013) . Berlin Social Support Scales (BSSS) . Measurement Instrument Database for the Social Science. Retrieved from www.midss.ie

Berlin Social Support Scales (BSSS), Ralf Schwarzer & Ute Schulz (2000)

(Originally designed for Coping with Cancer Surgery Settings)

Endorsements (for all BSSS scales):

(1) *strongly disagree* (2) *somewhat disagree* (3) *somewhat agree* (4) *strongly agree*

Perceived Emotional Support, Perceived Instrumental Support, Need for Support & Support Seeking

Please think of persons who are close to you.

	<i>Perceived Emotional Support</i>
1.	There are some people who truly like me.
2.	Whenever I am not feeling well, other people show me that they are fond of me.
3.	Whenever I am sad, there are people who cheer me up.
4.	There is always someone there for me when I need comforting.
	<i>Perceived Instrumental Support</i>
1.	I know some people upon whom I can always rely.
2.	When I am worried, there is someone who helps me.
3.	There are people who offer me help when I need it.
4.	When everything becomes too much for me to handle, others are there to help me.
	<i>Need for Support</i>
1.	When I am down, I need someone who boosts my spirits.
2.	It is important for me always to have someone who listens to me.
3.	Before making any important decisions, I absolutely need a second opinion.
4.	I get along best without any outside help. (-)
	<i>Support Seeking</i>
1.	In critical situations, I prefer to ask others for their advice.
2.	Whenever I am down, I look for someone to cheer me up again.
3.	When I am worried, I reach out to someone to talk to.
4.	If I do not know how to handle a situation, I ask others what they would do.
5.	Whenever I need help, I ask for it.

Please note that in the 2001 cancer surgery study these items were presented in a mixed order. The present listing by scale has been chosen for clarity.

Actually Received Support, Recipient

Think about the person who is closest to you, such as your spouse, partner, child, friend, and so on. How did this person react to you during this past week?

Items	Type of Received Support
1. The person showed me that he/she loves and accepts me.	emotional
2. This person comforted me when I was feeling bad.	emotional
3. <i>This person left me alone. (-)</i>	<i>emotional</i>
4. <i>This person did not show much empathy for my situation. (-)</i>	<i>emotional</i>
5. <i>This person criticized me. (-)</i>	<i>emotional</i>
6. This person made me feel valued and important.	emotional
7. This person expressed concern about my condition.	emotional
8. This person assured me that I can rely completely on him/her.	emotional
9. This person encouraged me not to give up.	emotional
10. This person was there when I needed him/her.	instrumental
11. This person took care of many things for me.	instrumental
12. This person took care of things I could not manage on my own.	instrumental
13. This person helped me find something positive in my situation.	informational
14. This person suggested activities that might distract me.	informational

Please note that in the 2001 cancer surgery study these items were presented in a mixed order. The present listing has been chosen for clarity.

Satisfaction with Support Receipt (Recipient only)

In general, I am very satisfied with the way this person behaved.

Note: Negative items have not been used in the original 2001 cancer surgery study.

Actually Provided Support, Provider (for a Male Recipient)

Now think about the patient. How did you interact with him during this past week?

Items	Type of Provided Support
1. I showed him how much I cherish and accept him.	emotional
2. I comforted him when he was feeling bad.	emotional
3. <i>I left him alone. (-)</i>	<i>emotional</i>
4. <i>I did not have much empathy for him. (-)</i>	<i>emotional</i>
5. <i>I criticized him. (-)</i>	<i>emotional</i>
6. I made him feel valued and important.	emotional
7. I expressed my concern about his condition.	emotional
8. I reassured him that he can rely completely on me.	emotional
9. I encouraged him not to give up.	emotional
10. I was there when he needed me.	instrumental
11. I did a lot for him.	instrumental
12. I took care of daily duties that he could not fulfill on his own.	instrumental
13. I helped him find something positive in his situation.	informational
14. I suggested an activity that might distract him.	informational

Protective Buffering Scale: Support Provider/Support Recipient

Items

I kept all bad news from him/her.
I avoided everything that could upset him/her.
I showed strength in his/her presence.
I did not let him/her notice how bad and depressed I really felt.
I avoided any criticism.
I pretended to be very strong, although I did not feel that way.

Note: Different forms for men and women were used in the cancer study