Table 1: Domains and terms of quality of life

	Material well-being
	Health
	Productivity
	Intimacy
	Safety
	Community
	Emotional well-being

	Car
	Health*
	Achieve success
	Child interaction
	Amount of privacy
	Acquaintances and contacts
	Beautiful things

	Clothes
	Health/Functioning
	Activities available
	Children
	Control
	Area you live in
	Comfort from religion

	Economic situation
	Intellectual performance
	Employment
	Contact with family
	Control over life
	City
	Emotional adjustment

	Food
	Physical fitness
	House-work
	Family*
	Control over personal circumstances
	Clubs belong to
	Free-time activity

	Finances*
	Physical strength
	Job
	Family life*
	Financial security
	Community
	Fun

	Financial situation
	Personal health
	Paid employment
	Family relations
	How to handle problems
	Country
	Hobbies

	Home
	
	School
	Friends*
	Legal and safety
	District
	Leisure*

	House*
	
	Vocation
	Friendships*
	Privacy
	Education*
	Leisure activities

	House appearance
	
	Vocational situation
	Living partner
	Safety*
	Education facilities
	Life opportunities

	Housing
	
	What accomplishments
	Marriage*
	Secure from crime
	Get on with other people
	Non-work

	Income
	
	Work*
	Number of friends
	Security of belongings
	Helping others
	Overall comfort

	Living situation*
	
	Work and education
	Parenthood
	
	Location of home
	Psychological/Spiritual

	Material possessions
	
	
	Partner relationship
	
	Neighborhood
	Reading

	Pay
	
	
	Partnership
	
	People in community
	Recreation

	Place of residence
	
	
	People live with
	
	People to see socially
	Relax/Sitting around

	Quality of meals
	
	
	Relatives
	
	Relations with others in community
	Religion*

	Savings
	
	
	Relationship with family*
	Services and facilities
	Self

	Socio-economic
	
	
	Role in family
	
	Social life
	Self-actualization

	Standard of living*
	
	
	Sex life
	
	Social relations*
	Self-esteem

	
	
	
	Spouse
	
	Social organizations
	Spare time

	
	
	
	Time with friends
	
	Visiting
	Spiritual life

	
	
	
	Wife or husband
	
	
	Sports or games

	
	
	
	
	
	
	Take night out

	
	
	
	
	
	
	Time to do things

	
	
	
	
	
	
	Yourself

Source: Cummins (1996: 309)
* Term appears in ≥5% of QOL scales.

This table gives a general sense of how researchers conceptualize the various domains of QOL. Robert A. Cummins, an Australian psychologist and prominent QOL scholar, developed this table from over 1,500 studies of QOL, which he scrutinized for their use of empirical scales to measure and weigh survey responses about “life satisfaction” in various domains. From the 32 scales that met his criteria, Cummins developed a list of all the terms they used to describe particular aspects of “life satisfaction” and classified them under seven broader domains—material well-being, health, productivity, intimacy, safety, community, and emotional well-being—that also correspond to the conceptual framework of his own Comprehensive Quality of Life Scale (see Cummins 1996: 307-8).

Although they are intended as research instruments, the various QOL scales summarized in Table 1 should not be regarded as dramatically different from the ways that the public often thinks about QOL. This is not only due to the fact that the terms in Table 1 correspond to survey questions posed to non-academics (although Cummins does not indicate whether the terms he uses are drawn from actual wording of questions). For example, consider perhaps the most obvious aspect of the table, the near equivalence of several terms. Now, QOL researchers are no more likely than other people to adopt uniform language when thinking about particular aspects of life, and to some extent the terms differ as to whether they reflect language that is commonly overheard, conceptually inclusive, and/or politically correct (e.g., living partner/spouse/wife or husband). Yet many apparently equivalent terms in fact connote distinct aspects or contexts of QOL, e.g., friendships/number of friends/time with friends/get on with other people/people to see socially/social life/social relations. Spanning the Intimacy and Community domains, these seven terms highlight different source of QOL: one’s own sociability versus external opportunities for relationships. The terms in Table 7 also differ as to where they fall in the sequence of the QOL “process”—as inputs or the environmental materials for QOL (education, activities available, area you live in, etc.), throughputs or individual responses to inputs (housing, vocation, role in family, etc.), and outputs or the results of inputs and throughputs (achieve success, comfort from religion, leisure, etc.) (see Hagerty et al. 2001; Veenhoven 2001).

Scanning Table 7, the reader may imagine yet other aspects of QOL missing from the table. On the one hand, Cummins was left with a large number of residual items that were not found in at least two of the original 32 studies (see Table 2).

Table 2: Residual terms of QOL from Table 1

Ability to get around

Ability to manage self care

Amount you worry

Appearance

Basic child care

Being a housewife

Beliefs of the women’s movement

Biculturality

Body

Bone marrow transplantation

Children’s education

Consumption

Cultural life

Daily activities

Democratic standards

Eating

Follow politics/voting

Future

Government

Government handles economy

Grocery shopping

Health care

House chores

Household maintenance

Housework

Immigration

Level of democracy

Life as a whole

Life in general

Life in the country

Life in USA

Living arrangements

Local council

Local government

Medical service

National Government

Number of others in home

Personal care

Place of living compared with hospital

Police and courts

Preparing/cooking food

Pressure at work

Psychiatric service

Relationship with sponsor

Resting

Shopping

Singlehood

Sleeping

Social work service

Space outside home

Television

Transportation

Travel

Trip to work

Welfare services

Your transplantation

Source: Cummins (1996: 309)

These terms’ marginal appearance suggest they add nothing essential or crucial in the conceptualizing QOL’s domains. On the other hand, Cummins organized his table around the framework of his own Comprehensive Quality of Life Scale; widely adopted throughout the world, this scale seeks to measure “life satisfaction” and subjective well-being more generally. Table 1 thus presumes a psychological understanding of QOL, a point of view which many QOL researchers have challenged even as it has spurred a remarkable flourishing of research in the fields of clinical psychology, health and medicine, social work, and social policy. Notably, Cummins excluded “Police and courts” from Table 1 even though it appeared in three different QOL scales because the term did not fit under the seven domains of his Comprehensive Quality of Life Scale—a revealing example of how paradigms of QOL obscure certain kinds of knowledge even as they help stimulate other kinds.

