basic psychological needs scales
these scales are freely downloadable from www.psych.rochester.edu/SDT

scale description
Central to self-determination theory is the concept of basic psychological needs   that are assumed to the innate and universal.  According to the theory, these needs – the  needs for competence, autonomy, and relatedness – must be ongoingly satisfied for people to develop and function in healthy or optimal ways (Deci & Ryan, 2000).  Many of the propositions of SDT derive from the postulate of fundamental psychological needs, and the concept has proven essential for making meaningful interpretations of a wide range of empirically isolated phenomena.

The Basic Psychological Needs Scale is a family of scales: one that addresses need satisfaction in general in one’s life, and others that address need satisfaction in specific domains.  Here we include the work domain and the interpersonal relations domain.  The original scale had 21 items concerning the three needs for comp-etence, autonomy, and relatedness.  Some studies have worked with only 9 items, namely, 3 items per subscale.  Here, the general and the work versions of the scale have 21 items, whereas the interpersonal relations version has 9 items.  

The Basic Need Satisfaction at Work Scale has been used most often (Deci, Ryan, Gagné, Leone, Usunov, & Kornazheva, 2001; Ilardi, Leone, Kasser, & Ryan, 1993; Kasser, Davey, & Ryan, 1992).  The Basic Need Satisfaction in Relationships Scale was used in (La Guardia, Ryan, Couchman, & Deci, 2000).  The Basic Need Satisfaction in Life Scale is currently being researched.


Deci, E. L., & Ryan, R. M.  (2000).  The “what” and “why” of goal pursuits: Human needs and the self-determination of behavior.  Psychological Inquiry, 11, 227-268.


Deci, E. L., Ryan, R. M., Gagné, M., Leone, D. R., Usunov, J., & Kornazheva, B. P.  (2001).  Need satisfaction, motivation, and well-being in the work organizations of a former Eastern Bloc country.  Personality and Social Psychology Bulletin, in press.


La Guardia, J. G., Ryan, R. M., Couchman, C. E., & Deci, E. L.  (2000).  Within-person variation in security of attachment: A self-determination theory perspective on attachment, need fulfillment, and well-being.  Journal of Personality and Social Psychology, 79, 367-384.


Ilardi, B. C., Leone, D., Kasser, R., & Ryan, R. M.  (1993).  Employee and supervisor ratings of motivation:  Main effects and discrepancies associated with job satisfaction and adjustment in a factory setting.  Journal of Applied Social Psychology, 23, 1789-1805.


Kasser, T., Davey, J., & Ryan, R. M.  (1992).  Motivation, dependability, and employee-supervisor discrepancies in psychiatric vocational rehabilitation settings.  Rehabilitation Psychology, 37, 175-187.

