2245 Medical Sciences Center
University of Wisconsin
608-262-1818 (telephone)

1300 University Avenue

 Institute on Aging

608-263-6211 (fax)

Madison, WI 53706

In this file you will find a description of the Scales of Psychological Well-Being and a list of references for studies that have used the measures. In addition, we have also included a formatted version of the full 84-item instrument (14 items per scale).

There is no charge for this information. However, if you decide to use this information, please send Dr. Carol Ryff a description of how you will be using this instrument and the results after administering the scales.

Scales of Psychological Well-Being

(Short Forms)

Psychometric Properties. Attached are items for six 14-item scales of psychological well-being constructed to measure the dimensions of autonomy, environmental mastery, personal growth, positive relations with others, purpose in life, and self-acceptance. Internal consistency (alpha) coefficients are indicated on each scale. Correlations of each scale with its own 20-item parent scale are also provided. Reliability and validity assessments of the 20-item parent scales are detailed in Ryff (1989) -- Journal of Personality and social Psychology, 57, 1069-1081. Psychometric properties of the 3-item scales are detailed in Ryff & Keyes (1995) -- Journal of Personality and Social Psychology, 69, 719-727. The 3-item scales were developed for national telephone surveys. They have low internal consistency and are not recommended for high quality assessment of well-being.

Presentation Format/Scoring. Items from the separate scales are mixed (by taking one item from each scale successively into one continuous self-report instrument). Participants respond using a six-point format: strongly disagree (1), moderately disagree (2), slightly disagree (3), slightly agree (4), moderately agree (5), strongly agree (6). Responses to negatively scores items (-) are reversed in the final scoring procedures so that high scores indicate high self-ratings on the dimension assessed.

Length Options. The 14-item scales, shown on the attached pages are what we currently employ in our own studies (see Reference List).

The 9-item scales, indicated by brackets around the item number [#], are currently in use in the Wisconsin Longitudinal Study. The specific items for the 9-item scales include Autonomy 2, 3, 4, 5, 6, 9, 10, 11, 14; Environmental Mastery 1, 2, 3, 4, 5, 7, 9, 13, 14; Personal Growth 1, 4, 5, 6, 9, 10, 11, 13, 14; Positive Relations With Others 1, 2, 3, 4, 6, 8, 9, 10, 12; Purpose In Life 2, 3, 5, 6, 7, 8, 9, 10, 11; Self-Acceptance 1, 2, 3, 5, 6, 7, 10, 12, 13.

The 3-item scales, shown in bold and italics, are currently in use in various large-scale national and international surveys. The specific items for the 3-item scales include Autonomy 6, 9, 14; Environmental Mastery 1, 2, 4; Personal Growth 5, 11, 13; Positive Relations With Others 2, 9, 10; Purpose In Life 2, 10, 11; Self-Acceptance 1, 5, 7

AUTONOMY

Definition:
High Scorer: Is self-determining and independent; able to resist social pressures to think and act in certain ways; regulates behavior from within; evaluates self by personal standards.

Low Scorer: Is concerned about the expectations and important decisions; conforms to social pressures to think and act evaluations of others; relies on judgements of others to make in certain ways.

(-)
1.
Sometimes I change the way I act or think to be more like those around me.

(+)
[

2.]
I am not afraid to voice my opinions, even when they are in opposition to the opinions of most people.

(+)
[

3.]
My decisions are not usually influenced by what everyone else is doing.

(-)
[
4.]
I tend to worry about what other people think of me.

(+)

[

5.]
Being happy with myself is more important to me than having others approve of me.

(-)
[
 6.]
I tend to be influenced by people with strong opinions.

(+)
7.

People rarely talk me into doing things I don't want to do.

(-)

8.
It is more important to me to "fit in" with others than to stand alone on my principles.

(+)
[
9.]
I have confidence in my opinions, even if they are contrary to the general consensus.

(-)
[
10.]
It's difficult for me to voice my own opinions on controversial matters.

(-)
[
11.]
I often change my mind about decisions if my friends or family disagree.

(+)
12.
I am not the kind of person who gives in to social pressures to think or act in certain ways.

(-)
13.
I am concerned about how other people evaluate the choices I have made in my life.

(+)
[
14.]
I judge myself by what I think is important, not by the values of what others think is important.
(+)
indicates positively scored items

(-)
indicates negatively scored items

Internal consistency (coefficient alpha) = .83

Correlation with 20-item parent scale = .97

ENVIRONMENTAL MASTERY
Definition:
High Scorer: Has a sense of mastery and competence in managing the environment; controls complex array of external activities; makes effective use of surrounding opportunities; able to choose or create contexts suitable to personal needs and values.

Low Scorer: Has difficulty managing everyday affairs; feels unable to change or improve surrounding context; is unaware of surrounding opportunities; lacks sense of control over external world.

(+)
[
1.]

In general, I feel I am in charge of the situation in which I live.

(-)
[
2.]

The demands of everyday life often get me down.

(-)
[
3.]

I do not fit very well with the people and the community around me.

(+)
[
4.]

I am quite good at managing the many responsibilities of my daily life.

(-)
[
5.]

I often feel overwhelmed by my responsibilities.

(+)
6.

If I were unhappy with my living situation, I would take effective steps to change it.

(+)
[
7.]

I generally do a good job of taking care of my personal finances and affairs.

(-)

8.

I find it stressful that I can't keep up with all of the things I have to do each day.

(+)
[
9.]

I am good at juggling my time so that I can fit everything in that needs to get done.

(+)

10.
My daily life is busy, but I derive a sense of satisfaction from keeping up with everything.

(-)

11.

I get frustrated when trying to plan my daily activities because I never accomplish the things I set out to do.

(+)
 12.

My efforts to find the kinds of activities and relationships that I need have been quite successful.

(-)
[
13.]
I have difficulty arranging my life in a way that is satisfying to me.

(+)
[
14.]
I have been able to build a home and a lifestyle for myself that is much to my liking.

(+)
indicates positively scored items

(-)
indicates negatively scored items

Internal consistency (coefficient alpha) = .86

Correlation with 20-item parent scale = .98

PERSONAL GROWTH
Definition:
High Scorer: Has a feeling of continued development; sees self as growing and expanding; is open to new experiences; has sense of realizing one's potential; sees improvement in self and behavior over time; is changing in ways that reflect more self knowledge and effectiveness.

Low Scorer: Has a sense of personal stagnation; lacks sense of improvement or expansion over time; feels bored and uninterested with life; feels unable to develop new attitudes or behaviors.

(-)
[
1.]
I am not interested in activities that will expand my horizons.

(+)

2.
In general, I feel that I continue to learn more about myself as time goes by.

(+)

3.
I am the kind of person who likes to give new things a try.

(-)
[
4.]
I don't want to try new ways of doing things--my life is fine the way it is.

(+)
[
5.]
I think it is important to have new experiences that challenge how you think about yourself and the world.

(-)
[
6.]
When I think about it, I haven't really improved much as a person over the years.

(+)

7.
In my view, people of every age are able to continue growing and developing.

(+)

8.
With time, I have gained a lot of insight about life that has made me a stronger, more capable person.

(+)
[

9.]
I have the sense that I have developed a lot as a person over time.

(-)
[
10.]
I do not enjoy being in new situations that require me to change my old familiar ways of doing things.

(+)
[
11.]
For me, life has been a continuous process of learning, changing, and growth.

(+)

12.
I enjoy seeing how my views have changed and matured over the years.

(-)
[
13.]
I gave up trying to make big improvements or changes in my life a long time ago.

(-)
[
14.]
There is truth to the saying you can't teach an old dog new tricks.

(+)
indicates positively scored items

(-)
indicates negatively scored items

Internal consistency (coefficient alpha) = .85

Correlation with 20-item parent scale = .97

POSITIVE RELATIONS WITH OTHERS
Definition:
High Scorer: Has warm satisfying, trusting relationships with others; is concerned about the welfare of others; capable of strong empathy, affection, and intimacy; understands give and take of human relationships.

Low Scorer: Has few close, trusting relationships with others; finds it difficult to be warm, open, and concerned about others; is isolated and frustrated in interpersonal relationships; not willing to make compromises to sustain important ties with others.

(+)
[
1.]
Most people see me as loving and affectionate.

(-)
[
2.]
Maintaining close relationships has been difficult and frustrating for me

(-)
[
3.]
I often feel lonely because I have few close friends with whom to share my concerns.

(+)
[
4.]
I enjoy personal and mutual conversations with family members or friends.

(+)

5.
It is important to me to be a good listener when close friends talk to me about their problems.

(-)
[
6.]
I don't have many people who want to listen when I need to talk.

(+)

7.
I feel like I get a lot out of my friendships.

(-)
[
8.]
It seems to me that most other people have more friends than I do.

(+)
[
9.]
People would describe me as a giving person, willing to share my time with others.

(-)
[10.]
I have not experienced many warm and trusting relationships with others.
(-)

11.
I often feel like I'm on the outside looking in when it comes to friendships.

(+)
[
12.]
I know that I can trust my friends, and they know they can trust me.

(-)

13.
I find it difficult to really open up when I talk with others.

(+)

14.
My friends and I sympathize with each other's problems.

(+)
indicates positively scored items

(-)
indicates negatively scored items

Internal consistency (coefficient alpha) = .88

Correlation with 20-item parent scale = .98

PURPOSE IN LIFE
Definition:
High Scorer: Has goals in life and a sense of directedness; feels there is meaning to present and past life; holds beliefs that give life purpose; has aims and objectives for living.

Low Scorer: Lacks a sense of meaning in life; has few goals of aims, lacks sense of direction; does not see purpose of past life; has no outlook or beliefs that give life meaning.

(+)
1.
I feel good when I think of what I've done in the past and what I hope to do in the future.

(-)
[
2.]
I live life one day at a time and don't really think about the future.

(-)
[
3.]
I tend to focus on the present, because the future nearly always brings me problems.

(+)
4.
I have a sense of direction and purpose in life.

(-)
[
5.]
My daily activities often seem trivial and unimportant to me.

(-)
[
6.]
I don't have a good sense of what it is I'm trying to accomplish in life.

(-)
[
7.]
I used to set goals for myself, but that now seems like a waste of time.

(+)
[
8.]
I enjoy making plans for the future and working to make them a reality.

(+)
[
9.]
I am an active person in carrying out the plans I set for myself.

(+)
[
10.]
Some people wander aimlessly through life, but I am not one of them.

(-)
[
11.]
I sometimes feel as if I've done all there is to do in life.

(+)

12.
My aims in life have been more a source of satisfaction than frustration to me.

(+)

13.
I find it satisfying to think about what I have accomplished in life.

(-)

14.
In the final analysis, I'm not so sure that my life adds up to much.

(+)
indicates positively scored items

(-)
indicates negatively scored items

Internal consistency (coefficient alpha) = .88

Correlation with 20-item parent scale = .98

SELF-ACCEPTANCE
Definition:
High Scorer: Possesses a positive attitude toward the self; acknowledges and accepts multiple aspects of self including good and bad qualities; feels positive about past life.

Low Scorer: Feels dissatisfied with self; is disappointed with what has occurred in past life; is troubled about certain personal qualities; wishes to be different than what one is.

(+)
[
1.]
When I look at the story of my life, I am pleased with how things have turned out.

(+)
[
2.]
In general, I feel confident and positive about myself.

(-)
[
3.]
I feel like many of the people I know have gotten more out of life than I have.

(-)

4.
Given the opportunity, there are many things about myself that I would change.

(+)
[
5.]
I like most aspects of my personality.

(+)
[
6.]
I made some mistakes in the past, but I feel that all in all everything has worked out for the best.

(-)
[
7.]
In many ways, I feel disappointed about my achievements in life.

(+)

8.
For the most part, I am proud of who I am and the life I lead.

(-)

9.
I envy many people for the lives they lead.

(-)
[
10.]
My attitude about myself is probably not as positive as most people feel about themselves.

(-)

11.
Many days I wake up feeling discouraged about how I have lived my life.

(+)
[
12.]
The past had its ups and downs, but in general, I wouldn't want to change it.

(+)
[
13.]
When I compare myself to friends and acquaintances, it makes me feel good about who I am.

(-)

14.
Everyone has their weaknesses, but I seem to have more than my share.

(+)
indicates positively scored items

(-)
indicates negatively scored items

Internal consistency (coefficient alpha) = .91

Correlation with 20-item parent scale = .99

Reference List

(Studies by Ryff and colleagues that have employed the Well-Being Scales)

Clarke, P.J., Marshall, V.W., Ryff, C.D., & Rosenthal, C.J. (2000). Well-being in Canadian seniors: Findings from the Canadian study of health and aging. Canadian Journal on Aging, 19, 139-159.

Heidrich, S. M., & Ryff, C. D. (1993). Physical and mental health in later life: The self-system as mediator. Psychology and Aging, 8, 327-338.

Heidrich, S. M., & Ryff, C. D. (1993). The role of social comparisons processes in the psychological adaptation of elderly adults. Journal of Gerontology, 48, 127-136.

Heidrich, S. M., & Ryff, C. D. (1995). Health, social comparisons, and psychological well-being: Their cross-time relationships. Journal of Adult Development, 2, 173-186.

Heidrich, S. M., & Ryff, C. D. (1996). The self in the later years of life: Changing perspective on psychological well-being. In L. Sperry & H. Prosen (Eds.), Aging in the twenty-first century: A developmental perspective (pp.73-102). New York: Garland Publishing, Inc.

Keyes, C. L. M., & Ryff, C. D. (1998). Generativity in adult lives: Social structural contours and quality of life consequences. In D. P. McAdams & E.de St. Aubin (Eds.), Generativity and adult development: How and why we care for the next generation (pp.227-263). Washington, D. C.: American Psychological Association.

Kling, K. C., Ryff, C. D., & Essex, M. J. (1997). Adaptive changes in the self-concept during a life transition. Personality and Social Psychology Bulletin, 23, 989-998.

Kling, K. C., Seltzer, M. M., & Ryff, C. D. (1997). Distinctive late life challenges: Implications for coping and well-being. Psychology and
Aging, 12, 288-295.

Marmot, M., Ryff, C. D., Bumpass, L. L., Shipley, M., & Marks, N. F. (1997). Social inequalities in health: Converging evidence and next questions. Social Science and Medicine, 44, 901-910.

Ryff, C. D. (1991). Possible selves in adulthood and old age: A tale of shifting horizons. Psychology and Aging, 6, 286-295.

Ryff, C. D. (1989). Beyond Ponce de Leon and life satisfaction: New directions in quest of successful aging. International Journal of Behavioral Development, 12, 35-55.

Ryff, C. D. (1989). Happiness is everything, or is it? Explorations on the meaning of psychological well-being. Journal of Personality and Social Psychology, 57, 1069-1081.

Ryff, C. D. (1995). Psychological well-being in adult life. Current Directions in Psychological Science, 4, 99-104.

Ryff, C. D. (1996). Psychological well-being. In J. E. Birren (Ed.), Encyclopedia of gerontology: age, aging, and the aged (pp. 365-369). San Diego, CA: Academic Press.

Ryff, C. D. (1997). Life course profiles of positive mental health in women. In E. Blechman & K. Brownell (Eds.), Behavioral medicine for women: A comprehensive handbook (pp.183-188). New York: Guilford Publications.

Ryff, C. D., & Essex, M. J. (1992). The interpretation of life experience and well-being: The sample case of relocation. Psychology and Aging, 7, 507-517.

Ryff, C. D., & Heidrich, S. M. (1996). Experience and well-being: Explorations on domains of life and how they matter. International Journal of Behavioral Development, 20, 193-206.

Ryff, C. D., & Keyes, C. L. M. (1995). The structure of psychological well-being revisited. Journal of Personality and Social Psychology, 69, 719-727.

Ryff, C. D., & Singer, B. (1996). Psychological well-being: Meaning, measurement, and implications for psychotherapy research. Psychotherapy and Psychosomatics, 65, 14-23.

Ryff, C. D., & Singer, B. (1998). The contours of positive human health. Psychological Inquiry, 9, 1-28.

Ryff, C. D., Lee, Y. H., Essex, M. J., & Schmutte, P. S. (1994). My children and me: Mid-life evaluations of grown children and of self. Psychology and Aging, 9, 195-205.

Ryff, C. D., Schmutte, P. S., & Lee, Y. H. (1996). How children turn out: Implications for parental self-evaluation. In C. D. Ryff & M. M. Seltzer (Eds.), The parental experience in midlife (pp.383-422). Chicago: University of Chicago Press.

Schmutte, P. S., & Ryff, C. D. (1994). Success, social comparison, and self-assessment: Parents' midlife evaluations of sons, daughters, and self. Journal of Adult Development, 1, 109-126.

Schmutte, P. S., & Ryff, D. C. (1997). Personality and well-being: What
is the connection? Journal of Personality and Social Psychology, 73, 549-559.

Showers, C., & Ryff, C. D. (1996). Self-differentiation and well-being in a life transition. Personality and Social Psychology Bulletin, 22, 448-460.

Smider, N. A., Essex, M. J., & Ryff, C. D. (1996). Adaptation to community relocation: The interactive influence of psychological resources and contextual factors. Psychology and Aging, 11, 362-371.

Tweed, S., & Ryff, C. D. (1991). Adult children of alcoholics: Profiles of wellness and distress. Journal of Studies on Alcohol, 52, 133-141.

Other Studies Using the Well-Being Scales

Bouffard, L., Lapierre, S. (1997). La mesure du bonheur. Revue québécoise de psychologie, 18(2), 271-310.

Carr, D. (1997). The fulfillment of career dreams at midlife: Does it matter for women’s mental health? Journal of Health and Social Behavior. 38, 331-344.

Fava, G. A. (1999). Well-being therapy: Conceptual and technical issues. Psychotherapy and Psychosomatics, 68, 171-179.

Fava, G. A., Rafanelli, C., Grandi, S., Conti, S., Belluardo, P. (1998). Prevention of recurrent depression with cognitive behavioral therapy: Archives of General Psychiatry, 55, 816-820.

Fleeson, W, & Baltes, P. B. (1998). Beyond present-day personality assessment: An encouraging exploration of the measurement properties and predictive power of subjective lifetime personality. Journal of Research in Personality, 32, 411-430.

Fleeson, W. & Heckhauser, J. (1997). More or less “me” in past, present, and future: Perceived lifetime personality during adulthood. Psychology and Aging, 12(1), 125-136.

Heidrich, S. M. (1999). Self-discrepancy across the life span. Journal of Adult Development, 6(2), 119-130.

Li, L. W., Seltzer, M. M., Greenberg, J. S. (1999). Change in depressive symptoms among daughter caregivers: An 18-month longitudinal study. Psychology and Aging, 14(2), 206-219.

Marks, N. (1998). Does it hurt to care? Caregiving, work-family conflict, and midlife well-being. Journal of Marriage and the Family, 60, 951-966.

Marks, N. F., & Lambert, J. D. (1998). Marital status continuity and change among young and midlife adults: Longitudinal effects on psychological well-being. Journal of Family Issues, 19(6), 652-686.

McGregor, I., Little, B. R. (1998). Personal projects, happiness, and meaning: On doing well and being yourself. Journal of Personality and Social Psychology, 74(2), 494-512.

McKinley, N. M. (1999). Women and objectified body consciousness: Mothers’ and Daughters’ body experience in cultural, developmental, and familial context. Developmental Psychology, 35(3), May, 760-769.

Rafanelli, C., Park, S. K., Ruini, C., Ottolini, F., Cazzaro, M., and Fava, G. A. (2000). Rating well-being and distress. Stress Medicine, 16, 55-61.

Staudinger, U. M., Fleeson, W., Baltes, P. B. (1999). Predictors of subjective physical health and global well-being: Similarities and differences between the United States and Germany, Journal of Personality and Social Psychology, 76(2), 305-319.

fb/ryff/wellbeing/scalesshortformhandout

9-6-00
