PSS: The Perceived Stress Scale

FREQUENTLY-ASKED QUESTIONS
“Where was the PSS first published?” (“What citation should I use?”)

The appropriate reference for both the 4- and 14-item scales is:
Cohen, S., Kamarck, T., & Mermelstein, R. (1983). A global measure of perceived stress. Journal of Health and Social Behavior, 24, 385-396. A full-text version of this article is available on our website. Click on “Vita” (left side of screen); click on “Publications: Journal Articles”, and scroll down to the 1980s articles.

The appropriate reference for the 10-item scale is:
Cohen, S., & Williamson, G. (1988). Perceived stress in a probability sample of the United States. In S. Spacapan & S. Oskamp (Eds.), The social psychology of health: Claremont Symposium on applied social psychology. Newbury Park, CA: Sage. A full-text version of this chapter is available on our website. Click on “Vita” (left side of screen); click on “Publications: Book Chapters”, and scroll down to the 1980s chapters.

“What are the cut-offs for classification for ‘high’, ‘medium’, or ‘low’ stress?”

The PSS is not a diagnostic instrument, so there are no cut-offs. There are only comparisons between people in your own sample.

We published normative data for the PSS-10 from large 2006 and 2009 probability samples of the U.S. in this paper: Cohen, S., & Janicki-Deverts, D. (2012). Who's stressed? Distributions of psychological stress in the United States in probability samples from 1983, 2006 and 2009. Journal of Applied Social Psychology. 42, 1320-1334.
We also published some normative data on the PSS (4,10, and 14-item versions) based on a 1983 Harris Poll of a representative U.S. sample. These data may be helpful in providing comparisons, but they are over 20 years old.
Cohen, S., & Williamson, G. (1988). Perceived stress in a probability sample of the United States. In S. Spacapan & S. Oskamp (Eds.), The social psychology of health: Claremont Symposium on applied social psychology. Newbury Park, CA: Sage.
Full-text versions of both these papers are available on our website. Click on “Vita” (left side of screen). For the first article, click on “Publications: Journal Articles” & scroll down to the 2012 publications. For the 2nd article, click on “Publications: Book Chapters”, & scroll down to the 1980s chapters.
Additional normative data can be found in this article: Warttig, S. L., Forshaw, M. J., South, J., & White, A. K. (2013). New, normative, English-sample data for the Short Form Perceived Stress Scale (PSS-4). Journal of Health Psychology, 18, 1617-1628. Normative data is for the PSS-4 (short form PSS) from a large British sample polled in 2009.
“Can I pick and choose which questions I’d like to use from the PSS? (i.e., to insert in my own new scale? Is this acceptable? Or must I use the entire scale?”

There is a 4-item version of the PSS that was created based on psychometric principles. (Click on ‘Scales’). There is no way I can know whether some random subset of items is psychometrically sound.

“For my project, I need a translation of the PSS into (Chinese/ Japanese/ Dutch/etc.). Can you provide one?”

We have translations of the PSS in many languages, and we’d be happy to provide you with photocopies via US Mail (Many are also available on our website…See below for listing). Click on “Reprints & Permissions” (left side of homepage), and send an e-mail to the contact person listed there. Remember to include your mailing address! These translations were done by other investigators who have provided them to us and while we are glad to share them with you, we cannot guarantee their accuracy or psychometrics. We suggest that you pretest them in your target population, and if possible do some basic psychometric analyses.
*** Please go to the next page for a list of currently available translations ***

“For my project, I’d like to translate the PSS into (language other than English). Do I have permission?”

YES, if it’s for research or educational (non-profit) purposes. All we request in return is that, if possible, you e-mail or mail us a copy of your translation, so that we can post it on our website (crediting your work, of course). That way, other researchers who need the PSS in that same language can benefit from your work (or at least will be able to contact you with any questions, when they do their own translation and apply it to other cultures or ethnic groups). The PSS is available from us for the following languages:
	LANGUAGE
	PSS VERSION AVAILABLE:

	Arabic
	4-item (available by request)
10-item (on website)

	Bulgarian
	14-item (available on our website)

	Chinese (Traditional)
	4-item (by request)
14-item (on our website)

	Chinese (Simplified)
	10-item (on website)

	Chinese, Taiwanese (Traditional)
	10-item (on website)

	Danish
	10-item (on website)

	Dutch
	14-item (by request)

	French
	14-item (general population) (on website)

14-item (stress at work) (on website)

	German
	4-item & 10-item (on website)

	Greek
	4-item (by request)

10-item & 14-item (on website)

	Hebrew
	10-item (on website)

	Hungarian
	4-item; 10-item; 14-item (each on website)

	Italian
	4-item, 14-item (by request)

10-item (on website)

	Japanese
	14-item (plus psychometrics from 350 healthy Japanese adults & 65 Japanese adults with psychiatric diagnoses) (by request)
14-item (plus psychometrics from >650 Japanese college students) (by request)
14-item (plus psychometrics from 38 Japanese nursing students) (by request)

	Korean
	4-item, 10-item, & 14-item (on website)

	Lithuanian
	14-item (on website)

	Malayalam
	10-item (on website)

	Norwegian
	10-item (on website)
14-item (on website)

	Polish
	10-item & 14-item (on website)

	Portuguese
	10-item (plus psychometrics) (on website)

	Russian
	14-item (on website)

	Serbian
	10-item (on website)

	Sinhala (Sri Lanka)
	10-item (on website)

	Spanish
	4-item (by request)
10-item (European Spanish) (on website)
14-item (European Spanish) (plus psychometrics from >100 HIV+ Spanish males) (on website)
14-item and 10-item (Mexican Spanish) (on website)
14-item South American Spanish (Chile) (on website)
10-item (Puerto Rican Spanish) (on website)

	Swedish
	14-item (on website)

14-item (plus psychometrics from >80 college students) (by request)

	Tamil
	10-item (on website)

	Thai
	10-item plus psychometrics (on website)
14-item (on website)

	Turkish
	10-item & 14-item (on website)
14-item (plus preliminary psychometrics from >200 college students) (by request)

	Urdu
	10-item (on website)

	Vietnamese
	4-item (by request)

	 updated February 17, 2014

“Can I extend the recall period to _____ weeks?”

We have not collected psychometrics on other time periods. Our guess is that the longer the retrospective period becomes, the less accurate the measure will be. Shorter time periods such as daily intervals should not be a problem.

“Can I get permission to include the PSS in a larger scale, copyright this work, and/or use the PSS in a profit-making venture?”

Use of the PSS in profit making ventures including corporate clinical trials requires special permission and a nominal charge. Inclusion of the scale within a larger scale that will be copyrighted also requires specific permission.

“Who do I contact to get this special permission & pay the fee?”

You will require permission of both the publisher of the original article in the Journal of Health and Social Behavior (American Sociological Association) and the author (Dr. Cohen). If you email us, we will provide the appropriate information.

“Has the PSS ever been used with children?”

Several investigators have told us they were considering this, however we have not received any publications or related information. Our laboratory has not used the PSS with children.

Other resources:

For more information about PSS scoring (cut-offs and diagnoses), refer to the article:
Cohen, S. (1986). Contrasting the hassle scale and the perceived stress scale. American Psychologist, 41, 716-719 (comment).

FAQs updated February 17, 2014
