Adolescent friends’ influence: Risk behavior and support
What do you think of first when you think of how adolescents are influenced by their friends? Often, the assumption is that the influences of adolescent friends are negative. The influence of friends is often blamed for adolescents’ involvement in a wide range of risk behaviors, including alcohol and other drug use, cigarette smoking, and delinquent behaviors (Brown et al., 2008; Dishion et al., 2008).

Actually, however, evidence suggests that the influence of friends is important not only in encouraging adolescents to participate in risk behavior, but also in discouraging risk behavior, as well as in supporting them emotionally and helping them cope with stressful life events (Berndt & Savin-Wilians, 1993; Brown, 2004; Hartup, 1993). 

Friends’ influence: Risk behavior
A correlation exists between the rates of risk behaviors that adolescents report for themselves and the rates they report for their friends. This is true for alcohol use, cigarette use, use of illegal drugs, sexual behavior, risky driving practices and crimination activity (Dishion et al., 2008; Gaughan, 2006; Unger, 2003).

But what does this mean exactly? Can we conclude that adolescents’ participation in these behaviors is influenced by their friends? There are two good reasons to questions this. First, adolescents generally perceive their friends as more similar to themselves than they actually are (Prinstein & Wang, 2005). The second and perhaps even more important reason for doubting that correlation can be interpreted as causation in studies of risk behavior among adolescents and their friends is selective association, the principle that most people tend to choose friends who are similar to themselves. Friends tend to be similar to each other in a variety of ways, and this is in part because people seek out friends who are similar to themselves. Thus, the correlation between adolescents’ risk behavior and their friends’ risk behaviors might exist partly or even entirely because they have selected each other as friends on the basis of their similarities. Remember too that friends can influence each other not only toward participation in risk behaviors, but also against it.
Friends’ influence: Support
Studies of adolescent friendships have also focused on how intimate friendships in adolescence are important for building self-esteem. Thomas Berndt (1996; 2004) has specified four types of support that friends may provide to each other in adolescence.
· Informational support is advice and guidance in solving personal problems, such as those involving friends, romantic relationships, parents, or school.

· Instrumental support is help with tasks of various kinds. Adolescent friends support each other by helping with homework, assisting with household chores, lending money, etc.

· Companionship support is being able to rely on each other as companions in social activities, such as having someone to eat lunch with, sit with on the bus, or go to a school dance with.

· Esteem support is the support adolescent friends provide by congratulating their friends when they succeed and encouraging them or consoling them when they fail. Adolescents support their friends by “being on their side” whether things go well or badly.
