3. Ryff's Psychological Well-Being Scales (PWB), 42 Item version

Please indicate your degree of agreement (using a score ranging from 1-6) to the following sentences.

		Strongly disagree					Strongl y agree
1.	I am not afraid to voice my opinions, even when they are in opposition to the opinions of most people.	1	2	3	4	5	6
2.	In general, I feel I am in charge of the situation in which I live.	1	2	3	4	5	6
3.	I am not interested in activities that will expand my horizons.	1	2	3	4	5	6
4.	Most people see me as loving and affectionate.	1	2	3	4	5	6
5.	I live life one day at a time and don't really think about the future.	1	2	3	4	5	6
6.	When I look at the story of my life, I am pleased with how things have turned out.	1	2	3	4	5	6
7.	My decisions are not usually influenced by what everyone else is doing.	1	2	3	4	5	6
8.	The demands of everyday life often get me down.	1	2	3	4	5	6
9.	I think it is important to have new experiences that challenge how you think about yourself and the world.	1	2	3	4	5	6
10.	Maintaining close relationships has been difficult and frustrating for me.	1	2	3	4	5	6
11.	I have a sense of direction and purpose in life.	1	2	3	4	5	6
12.	In general, I feel confident and positive about myself.	1	2	3	4	5	6
13.	I tend to worry about what other people think of me.	1	2	3	4	5	6
14.	I do not fit very well with the people and the community around me.	1	2	3	4	5	6
15.	When I think about it, I haven't really improved much as a person over the years.	1	2	3	4	5	6
16.	I often feel lonely because I have few close friends with whom to share my concerns.	1	2	3	4	5	6
17.	My daily activities often seem trivial and unimportant to me.	1	2	3	4	5	6
18.	I feel like many of the people I know have gotten more out of life than I have.	1	2	3	4	5	6
19.	I tend to be influenced by people with strong opinions.	1	2	3	4	5	6
20.	I am quite good at managing the many responsibilities of my daily life.	1	2	3	4	5	6
21.	I have the sense that I have developed a lot as a person over time.	1	2	3	4	5	6

22.	I enjoy personal and mutual conversations with family members or friends.	1		2	3	4	5	6
23.	I don't have a good sense of what it is I'm trying to accomplish in life.	1	,	2	3	4	5	6
24.	I like most aspects of my personality.	1	,	2	3	4	5	6
25.	I have confidence in my opinions, even if they are contrary to the general consensus.	1		2	3	4	5	6
26.	I often feel overwhelmed by my responsibilities	1		2	3	4	5	6
27.	I do not enjoy being in new situations that require me to change my old familiar ways of doing things.	1		2	3	4	5	6
28.	People would describe me as a giving person, willing to share my time with others.	1		2	3	4	5	6
29.	I enjoy making plans for the future and working to make them a reality.	1		2	3	4	5	6
30.	In many ways, I feel disappointed about my achievements in life.	1		2	3	4	5	6
31.	It's difficult for me to voice my own opinions on controversial matters.	1		2	3	4	5	6
32.	I have difficulty arranging my life in a way that is satisfying to me.	1		2	3	4	5	6
33.	For me, life has been a continuous process of learning, changing, and growth.	1		2	3	4	5	6
34.	I have not experienced many warm and trusting relationships with others.	1		2	3	4	5	6
35.	Some people wander aimlessly through life, but I am not one of them	1		2	3	4	5	6
36.	My attitude about myself is probably not as positive as most people feel about themselves.	1		2	3	4	5	6
37.	I judge myself by what I think is important, not by the values of what others think is important.	1		2	3	4	5	6
38.	I have been able to build a home and a lifestyle for myself that is much to my liking.	1		2	3	4	5	6
39.	I gave up trying to make big improvements or changes in my life a long time ago.	1		2	3	4	5	6
40.	I know that I can trust my friends, and they know they can trust me.	1		2	3	4	5	6
41.	I sometimes feel as if I've done all there is to do in life.	1		2	3	4	5	6
42.	When I compare myself to friends and acquaintances, it makes me feel good about who I am.	1		2	3	4	5	6

Scoring Instruction:

- 1) Recode negative phrased items: # 3, 5, 10, 13,14,15,16,17,18,19, 23, 26, 27, 30,31,32, 34, 36, 39, 41. (i.e., if the scored is 6 in one of these items, the adjusted score is 1; if 5, the adjusted score is 2 and so on...)
- 2) Add together the final degree of agreement in the 6 dimensions:
 - a. **Autonomy:** items 1,7,13,19,25, 31, 37
 - b. **Environmental mastery**: items 2,8,14,20,26,32,38
 - c. **Personal Growth**: items 3,9,15,21,27,33,39
 - d. **Positive Relations**: items: 4,10,16,22,28,34,40
 - e. **Purpose in life**: items: 5,11,17,23,29,35,41
 - f. **Self-acceptance**: items 6,12,18,24,30,36,42