
1 
Universiteit Gent – Leerstoel NN 20 maart 2019 

Nationaal geluksonderzoek Leerstoel NN 
 

Universiteit Gent – Leerstoel NN 

20 maart 2019 

1 Samenvatting 

De UGent, met de steun van levensverzekeraar NN, bevroeg bijna 3800 Belgen omtrent alle facetten van het leven die een 

mogelijk verband kunnen hebben met ons geluk. Het geluksniveau – of beter: de levenstevredenheid – werd bevraagd aan 

de hand van de Cantril ladder. Hiertoe werd de volgende vraag gesteld: 

“Beeld u voor uzelf een ladder in met traptreden genummerd van 0 beneden tot 10 bovenaan. De bovenste trede 

vertegenwoordigt het best mogelijke leven voor u en de onderste het slechtst mogelijke leven voor u. Op welke trede zou 

u uw leven van VANDAAG DE DAG plaatsen?” 

De Belg scoorde hierop gemiddeld 6,55, wat niet echt een goed resultaat is, en ook lager ligt dan in eerdere nationale en 

internationale rapporten. De verklaring ligt wellicht in het feit dat de Belgen in ons onderzoek anoniem bevraagd werden. 

In eerder onderzoek werd de vraag mondeling gesteld door interviewers wat het antwoord opwaarts kan beïnvloeden.1  

Figuur 1: resultaten op de Cantril-ladder. Tevredenheid met het leven (op 10). 

 
Gemiddelde = 6,55 --- 34,5% scoort 8 of meer --- 27,9% scoort 5 of minder.  

Het onderzoek naar geluk en levenstevredenheid wordt steeds belangrijker en het behalen van goede “geluks-cijfers” 

groeide de voorbije jaren uit tot een beleidsdoelstelling in steeds meer landen. Ook België doet sinds enkele jaren aan het 

monitoren van het “bruto nationaal geluk” dankzij de uitstekende rapporten van het federale Planbureau.2  

1.1 Sociale relaties, gezondheid en financiële situatie 

We onderzochten het relatieve aandeel van elf verschillende domeinen van ons leven in onze algemene 

levenstevredenheid. De top 3 wordt gevormd door de kwaliteit van onze sociale relaties, de tevredenheid met onze 

gezondheid en de tevredenheid met onze financiële situatie. Deze drie worden gevolgd door tevredenheid met de 

dagelijkse hoofdactiviteit en de woonomstandigheden. In totaal kon de analyse 57,8 % van de variatie in onze 

                                                                    
1 Zie Veenhoven R, Conditions of happiness, p. 55 
2 https://www.plan.be/databases/data-46-nl-aanvullende+indicatoren+naast+het+bbp  

0.6% 0.8%
2.2%

3.9%
5.5%

14.9%
14.0%

23.7%

21.8%

9.6%

3.1%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

0 (slechtst
mogelijke

leven)

1 2 3 4 5 6 7 8 9 10 (best
mogelijke

leven)

https://www.plan.be/databases/data-46-nl-aanvullende+indicatoren+naast+het+bbp


2 
Universiteit Gent – Leerstoel NN 20 maart 2019 

levenstevredenheid verklaren (Figuur 2). Dit is weliswaar een hoog cijfer in vergelijking met sommige eerdere studies,3 

maar het resultaat wijst er toch op dat tevreden zijn met het leven nog steeds voor een groot deel ook afhangt van factoren 

die men niet of moeilijk in kaart kan brengen, zoals genetische eigenschappen.  

Figuur 2: de GELUKSTAART: aandeel van verschillende levensdomeinen in onze levenstevredenheid 

 
Andere domeinen: persoonlijke eigenschappen, toekomstperspectief, positieve of negatieve gebeurtenissen in het leven, tevredenheid 
met mobiliteit, en sociale media.  

We berekenden wat de impact zou zijn van een gemiddelde toename met 1 punt (op 10) van de drie hoofddomeinen en 

vonden een voorspelde toename van de gemiddelde levenstevredenheid met 10%. Uiteraard is dat een gemiddelde en kan 

de stijging bij verschillende mensen hoger of lager zijn.  

Merk op dat voor 6 van de 11 onderzochte domeinen (financiële situatie, gezondheid, relatie met partner, hoofdactiviteit, 

woonomstandigheden, mobiliteit) expliciet naar de tevredenheid met dat domein  werd gevraagd. Een voorbeeld: 

tevredenheid met de gezondheid gaat verder dan enkel de score op gezondheid. Bij tevredenheid geeft de bevraagde 

persoon ook aan hoe hij of zij met die gezondheid omspringt. Dit past beter bij de nieuwe visies omtrent gezondheid.  

Ook moet men er mee rekening houden dat deze analyse het zuivere effect van elk levensdomein weergeeft. De meeste 

van de onderzochte domeinen beïnvloeden immers mekaar. We wilden daarom het zuivere effect van elk van die domeinen 

berekenen, omdat men dan een beter beeld krijgt van welke de belangrijkste hefbomen kunnen zijn om de gemiddelde 

levenstevredenheid van de Belg op te krikken. 

                                                                    
3 Zie o.a. Lyubomirsky S et al. Review of General Psychology 2005 

Niet bestudeerde factoren, 
42.2%

Andere domeinen, 18.6%

Woonomstandigheden, 
4.6%

Dagelijkse 
hoofdactiviteit, 5.2%

Relatie met partner, 6.5%

Financiële situatie, 6.5%

Gezondheid, 7.5%

Sociale relaties, 
8.9%


3 
Universiteit Gent – Leerstoel NN 20 maart 2019 

1.2 Indirecte impact op geluk 

De nieuwe analyse biedt inderdaad ook perspectieven om een indirect verband met geluk in kaart te brengen. Immers, 

rechtstreeks willen streven naar meer geluk is niet de juiste manier.4 De betere manier is in twee stappen te werken: eerst 

nagaan welke domeinen verband houden met geluk of levenstevredenheid (zoals hierboven), en vervolgens nagaan welke 

factoren op hun beurt met die domeinen verband houden.  Hiertoe stelden we drie vragen.  

- Voor elk van de 3 topdomeinen (sociale relaties, gezondheid, financiële situatie), wat zijn de factoren (bevraagd 

in de studie) die, op basis van de huidige kennis, een mogelijk verband houden met dat domein (bv. sporten 

heeft een mogelijk verband met gezondheid)?  

- Kan er volgens bestaand onderzoek ook een oorzakelijk verband zijn (bv. kunnen mensen die meer sporten 

effectief ook gezonder worden, of kan men enkel stellen dat gezonde mensen vaker aan sport doen)? 

- Kan een mogelijk verband ook vertaald worden in een beleidsadvies (het beleid kan bv. maatregelen nemen om 

iedereen meer aan het sporten/bewegen te zetten) of een advies naar de burger toe?  

 

1.2.1 Sociale relaties 
Twee fenomenen kwamen naar voor als meest representatief om de kwaliteit van de sociale relaties te omschrijven: “de 

kwaliteit van relaties met vrienden en buren” en “sociaal welzijn in de privé-situatie”. Beide geven een complementair en 

ruim beeld van sociale relaties. Het sociaal welzijn in de privé-situatie is een combinatie van verschillende componenten: 

a) zich niet eenzaam voelen, b) geen “masker moeten opzetten”, c) geen of weinig stress ondervinden en d) niet gebukt 

gaan onder te hoge verwachtingen. De kwaliteit van relaties met vrienden en buren scoort gemiddeld 6,89 op 10. Figuur 

3a geeft een beeld van de verdeling ervan. Het sociaal welzijn scoort slechts 5,78 op 10. Figuur 3b  geeft een beeld van de 

verdeling ervan.  

Figuur 3a: verdeling relaties met vrienden en buren 

 
Gemiddelde = 6,89 --- 22,6% scoort meer dan 8 --- 11,5% scoort 5 of minder. Noot: 0-1 betekent een score tussen 0 en 1 (inclusief 1), 

enz…  

 

 

                                                                    
4 Zie o.a. Ricard M. Altruïsme, p.26.  

0.4% 0.5% 0.7%
3.0%

6.9%

14.4%

24.9%
26.6%

16.2%

6.4%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

0-1 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10

Relaties met vrienden en buren


4 
Universiteit Gent – Leerstoel NN 20 maart 2019 

Figuur 3b: verdeling sociaal welzijn in de privé-situatie 

 
Gemiddelde = 5,78 --- 8,4% scoort meer dan 8 --- 32,7% scoort 5 of minder.  

Ouderen doen het merkelijk beter met sociale relaties. Zowel op relaties met vrienden, en buren als op sociaal welzijn in 

de privé-situatie doen ze het beter dan de andere leeftijdscategorieën.  

Mensen met de laagste inkomens scoren significant lager op sociaal welzijn in de privé-situatie dan alle andere 

inkomenscategorieën, en mensen met een lagere opleidingsgraad zijn significant minder tevreden met vrienden en buren 

dan de hoger opgeleide Belgen. 

Figuur 4a geeft nu een overzicht van de gevonden “hefbomen” die samen significant kunnen bijdragen tot betere relaties 

met vrienden en buren. Hoe groter het oppervlak voor een factor, hoe zwaarder die doorweegt, maar alle 

factoren/hefbomen zijn significant. Opvallend: goede contacten tijdens de jeugd verbeteren de relaties op volwassen 

leeftijd. Ook de kwaliteit van de woonomstandigheden (inclusief de buurt) en hoe tevreden men daarmee is, weegt sterk 

door. Merk daarbij ook de rol van veiligheid op (de vraag werd algemeen gesteld: hoe tevreden is men met zijn of haar 

veiligheid). Een positieve houding en een goede relatie met kinderen en kleinkinderen dragen ook bij. Deze zijn logisch: 

iemand die positief is naar anderen toe zal wellicht gemiddeld betere relaties met de kinderen hebben en zal ook betere 

relaties met vrienden en buren hebben. 

De laatste twee factoren zijn ook voor de hand liggend. Wanneer anderen afstandelijk doen en/of pesten is het uiteraard 

moeilijker om goede relaties aan te gaan. Dat is meteen ook een duidelijke boodschap naar die “anderen” toe. Wanneer 

men niet afstandelijk doet of niet pest, dan gaat dat ook niet meer ervaren worden. Rohrer en collega’s vonden in 2018 dat 

mensen die er naar streven voortaan meer inspanningen te doen om sociale contacten met anderen te verbeteren en meer 

te doen voor zijn of haar medemens hun gemiddelde geluksniveau al na een jaar te zien stijgen. 5 

 

  

                                                                    
5 Rohrer et al. Psychological Science 2018, Vol. 29(8) 1291–1298 

0.6%
1.5%

4.1%

10.2%

16.3%

20.2%
22.1%

16.4%

6.8%

1.6%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

0-1 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10

Sociaal welzijn in privéleven


5 
Universiteit Gent – Leerstoel NN 20 maart 2019 

Figuur 4a: hefbomen voor een betere relatie met vrienden en buren 

 

Alle bovenvermelde factoren gelden voor beide geslachten, alle leeftijden en inkomenscategorieën.  

Op dezelfde manier onderzocht men de hefbomen voor beter sociaal welzijn in de privé-situatie (Figuur 4b).  

Wat hier het meest opvalt is de sterke invloed van het werk. Wanneer het niet goed gaat op het werk neemt men dat ook 

mee in de privé-situatie. Het blijkt zelfs de meest belangrijke factor te zijn. Bij mannen blijkt deze factor zelfs significant 

nog sterker door te wegen, evenals bij de 35 tot 70 jarigen.   

Merk ook op dat kunnen omgaan met stress – een persoonlijk kenmerk dat kan getraind worden – op de tweede plaats 

komt. Verder zijn er de te verwachten factoren autonomie (vrijwillig beslissingen kunnen nemen en niet gedwongen 

worden om dingen te doen), competentie (vertrouwen hebben in de dingen goed te kunnen doen), een goede kwaliteit van 

de intieme relatie (voor die Belgen die in een relatie zijn) én ook meer tijd kunnen besteden aan kinderen (voor die Belgen 

die kinderen hebben).  

Figuur 4b: hefbomen voor een betere sociaal welzijn in de privésituatie 

 


6 
Universiteit Gent – Leerstoel NN 20 maart 2019 

1.2.2 Tevredenheid met de gezondheid 
De tevredenheid met fysieke en mentale gezondheid werd hier als één geheel beschouwd. Dit is logisch omdat steeds meer 

onderzoek aangeeft dat beide aspecten sterker met mekaar verweven zijn dan vroeger gedacht. 6  

De gemiddelde tevredenheid met de gezondheid is 6,81. Figuur 5 toont de verdeling ervan.  Opvallend is dat 65-plussers 

significant méér tevreden zijn met hun algemene fysieke en mentale gezondheid dan de andere leeftijdsgroepen (een punt 

hoger dan de groep er net onder, 50-64 jarigen. Tussen de andere leeftijdsgroepen waren er geen significante verschillen. 

Personen met lage inkomens en de lager opgeleide personen scoren ook zoals verwacht significant slechter op 

tevredenheid met gezondheid.  

Figuur 5: verdeling tevredenheid met fysieke en mentale gezondheid 

 
Gemiddelde = 6,81 --- 24,5% scoort meer dan 8 --- 21,5% scoort 5 of minder.  

Figuur 6 geeft een overzicht van de hefbomen voor gezondheid. Men weet al lang dat gezondheid te maken heeft met 

sociaal-economische factoren (financiële situatie), levens- of woonomstandigheden, en gedrag (sporten, wandelen, …), en 

dit wordt hier ook bevestigd. Wat wel opvalt is de sterke rol van de kwaliteit van het sociale welzijn, en ook een aantal 

persoonlijkheidskenmerken, zoals kunnen omgaan met stress en kunnen accepteren van gebeurtenissen en fouten. Bij 

mannen wegen deze aspecten overigens nog zwaarder door in hun gezondheid dan bij vrouwen; bij de laagste 

inkomensgroep dan weer minder. Bij hen moet relatief meer gewerkt worden aan hun financiële situatie en 

woonomstandigheden.  

Er is dus sprake van een combinatie van diverse hefbomen, onafhankelijk van elkaar: uiteraard moet men de financiële en 

woonomstandigheden waarin sommige mensen vertoeven aanpakken en drastisch verbeteren, en uiteraard moet men 

fysieke activiteit van de bevolking stimuleren, maar daarnaast vraagt ook het psycho-sociaal welzijn bijzondere aandacht.  

  

                                                                    
6 . Nowels & VanderWielen. Primary Health Care Research & Development 2018; 19: 96–98 

1.8% 2.1% 2.9%
4.7%

10.0%
11.7%

17.9%

24.5%

15.8%

8.7%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

0-1 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10

tevredenheid met gezondheid


7 
Universiteit Gent – Leerstoel NN 20 maart 2019 

Figuur 6: hefbomen voor een grotere tevredenheid met fysieke en mentale gezondheid 

 

1.2.3 Tevredenheid met de financiële situatie 
De gemiddelde tevredenheid met de financiële situatie bedraagt 6,11 op 10. Figuur 7 toont de verdeling.  

Figuur 7: verdeling tevredenheid met financiële situatie 

 
Gemiddelde = 6,11 --- 34,1% scoort 8 of meer --- 35,3% scoort 5 of minder.  

Uiteraard zijn zoals verwacht mensen uit de laagste inkomenscategorieën minder tevreden met hun financiële situatie. 

Verder is de leeftijdsgroep tussen 35 en 50 jaar het minst tevreden.  

Figuur 8 geeft een overzicht van de hefbomen voor tevredenheid met de financiële situatie. Ook hier komen een aantal 

verwachte elementen naar voor: een degelijk inkomen, geen zorgwekkende schulden, en goede woonomstandigheden. 

Opvallend is dat mensen die zich gediscrimineerd voelen (om gelijk welke reden, ook omwille van inkomen) ook een lagere 

tevredenheid met de financiële situatie vertonen. Dit kan mogelijk te maken hebben met een omgekeerd oorzakelijk 

verband (minder goede situatie  zich meer gediscrimineerd voelen), maar kan ook te verklaren zijn door het feit dat 

mensen die de huidige inkomensongelijkheid onrechtvaardig vinden hierdoor ook minder tevreden zijn met hun financiële 

situatie. Tenslotte is er ook een verband met gezondheid: ook dit verband kan men in twee richtingen interpreteren: 

5.0%
3.0% 3.6%

5.2%
6.6%

11.9% 11.6%

19.1%
17.1%

10.7%

6.3%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

0 1 2 3 4 5 6 7 8 9 10

Tevredenheid met financiële situatie


8 
Universiteit Gent – Leerstoel NN 20 maart 2019 

gezonde mensen kunnen een betere financiële situatie bereiken, en mensen met een betere financiële situatie kunnen 

gezonder zijn (o.a. door beter betaalbare gezondheidszorg).  

Figuur 8: hefbomen voor een grotere tevredenheid met de financiële situatie 

 

 

 

  


9 
Universiteit Gent – Leerstoel NN 20 maart 2019 

2 Inleiding 

3 770 volwassen Belgen vulden in de periode dec 2017-jan 2018 een uitgebreide vragenlijst in omtrent levenstevredenheid, 

en de daaraan gerelateerde factoren. Het doel hiervan was om na te gaan hoe gelukkig de Belgen zijn en welke factoren 

het sterkst gelinkt zijn aan onze levenstevredenheid. Vanuit de volledige steekproef werd een representatieve steekproef 

geselecteerd met 1 600 deelnemers. 

Dit rapport gaat na welk aandeel verschillende levensdomeinen hebben in onze levenstevredenheid, welke zaken een 

invloed hebben op de belangrijkste domeinen en of er verschillen zijn tussen bepaalde bevolkingsgroepen. Het eerste  deel, 

beschrijft de onderzoeksmethodes. Vervolgens bieden we een overzicht van de variabelen gebruikt voor de analyses. 

Daarbij wordt beschreven wat deze concreet meten en worden descriptieve statistische resultaten gerapporteerd. In het 

laatste onderdeel worden de resultaten van de gevonden verbanden gepresenteerd.  

  


10 
Universiteit Gent – Leerstoel NN 20 maart 2019 

3 Methode 

De analyses voor dit rapport werden uitgevoerd op de representatieve steekproef van 1 600 Belgen. De representativiteit 

van deze steekproef was gebaseerd op geslacht, leeftijd, regio, opleidingsniveau en beroepscategorie. De deelnemers 

kregen vragen omtrent verschillende levensdomeinen, die hieronder zijn opgesomd: 

1. Sociale relaties; 

2. Gezondheid; 

3. Financiële situatie; 

4. Relatie met partner; 

5. Dagelijkse hoofdactiviteit; 

6. Woonomstandigheden; 

7. Persoonlijkheid; 

8. Digitale omgeving. 

9. Toekomstperspectief over maatschappij 

10. Mobiliteit; 

11. Positieve en negatieve gebeurtenissen. 

 

Er werden vier onderzoeksvragen geformuleerd:  

1. Welk aandeel heeft elk levensdomein in onze levenstevredenheid? 
2. Welke factoreen zijn gerelateerd aan de drie hoofddomeinen? 
3. Is er een onderscheid tussen verschillende groepen in de Belgische samenleving inzake de domeinen? 
4. Is er een onderscheid tussen verschillende groepen in de Belgische samenleving inzake de factoren gerelateerd aan 

de drie hoofddomeinen? 
 

Alle analyses zijn gebaseerd op multivariabele regressie-analyse, startend met de volledige lijst van mogelijke verklarende 

variabelen, met een backward selection op basis van een liberale p-waarde van 0,2. Er werd telkens gecontroleerd voor 

geslacht, leeftijd en regio. In de volgende subonderdelen sommen we de gebruikte variabelen op. Voor een beschrijving 

van alle variabelen die in de analyses werden toegepast en bijhorende overzicht van de beschrijvende statistiek verwijzen 

we naar het onderdeel ‘Beschrijvende statistiek’ binnen dit rapport. 

 

3.1 Welk aandeel heeft elk levensdomein van onze algemene levenstevredenheid? 

De volgende stappen werden ondernomen om de onderzoeksvraag te beantwoorden. 

1. Eerst moesten we ‘vertegenwoordigende factoren’ selecteren die de levensdomeinen representeren.  

1.1. Indien er bij een levensdomein een variabele was die de algemene tevredenheid met dit domein registreerde, werd 

deze geselecteerd. 

1.2. Zo niet, dan werden de verschillende vragen die tot een levensdomein behoren via statistische analyses (Principle 

Component Analysis of PCA) samengevoegd tot composieten. 

2. De ‘vertegenwoordigende factoren’ werden samen in een lineaire regressie opgenomen met levenstevredenheid als 

afhankelijke variabele.  

3. Het aandeel per levensdomein werd berekend door de gestandaardiseerde coëfficiënten (Bèta’s) van de 

‘vertegenwoordigende factoren’ te delen door de som van de Bèta’s van alle significante variabelen. De bekomen 

quotiënt werd dan vermenigvuldigd met de adjusted R² van het model (zie onderstaande formule). Indien een 

levensdomein door meer dan één factor werd vertegenwoordigd, dan werd de som van de Bèta’s van deze factoren 

genomen. 

 

𝐴𝑎𝑛𝑑𝑒𝑒𝑙 𝑙𝑒𝑣𝑒𝑛𝑠𝑑𝑜𝑚𝑒𝑖𝑛 𝑋 =
𝐵è𝑡𝑎 𝑣𝑒𝑟𝑡𝑒𝑔𝑒𝑛𝑤𝑜𝑜𝑟𝑑𝑖𝑔𝑒𝑛𝑑𝑒 𝑓𝑎𝑐𝑡𝑜𝑟 𝑙𝑒𝑣𝑒𝑛𝑠𝑑𝑜𝑚𝑒𝑖𝑛 𝑋

∑ 𝐵è𝑡𝑎 𝑣𝑒𝑟𝑡𝑒𝑔𝑒𝑛𝑤𝑜𝑜𝑟𝑑𝑖𝑔𝑒𝑛𝑑𝑒 𝑓𝑎𝑐𝑡𝑜𝑟𝑒𝑛
× 𝑎𝑑𝑗𝑢𝑠𝑡𝑒𝑑 𝑅² 

  


11 
Universiteit Gent – Leerstoel NN 20 maart 2019 

3.2 Wat is gerelateerd aan de drie hoofddomeinen? 

De variabelen van de drie ‘hoofddomeinen’ (sociale relaties, gezondheid en financiële situatie – zie verder) werden elk 

afzonderlijk als afhankelijke variabele opgenomen. Opleidingsniveau werd toegevoegd als controlevariabele. 

1. De onafhankelijke variabelen werden geselecteerd op basis van 2 criteria: de variabele moest 1) een mogelijk causale 

relatie kunnen hebben met de afhankelijke variabele en 3) kunnen leiden tot beleidsadvies. 

2. De geselecteerde variabelen werden (indien nodig en mogelijk) samengevoegd via PCA tot nieuwe composieten. 

3. De geselecteerde variabelen of bekomen composieten werden in een multivariate lineaire regressie opgenomen (via 

de BACKWARD-methode).  

4. Ten slotte werd er gekeken naar de Bèta-waarden van de significante variabelen. 

Voor deze analyses werden de volgende zaken als onafhankelijke variabelen (per hoofddomein) opgenomen (meer details 

in de beschrijvende statistiek): 

 Sociale relaties (nl. sociaal welzijn in het privéleven en relatie met vrienden en buren): 

o Tevredenheid met financiële situatie 

o Tevredenheid met woonomstandigheden 

o Relatie met anderen tijdens de jeugd 

o Positieve houding tegenover anderen 

o Acceptatie van gebeurtenissen en eigen falen 

o Kunnen omgaan met stress 

o Onzeker of jaloers voelen na bezoeken sociale media 

o Professioneel gebruik sociale media 

o Vrijetijdsgebruik sociale media 

o Kwaliteit van relatie met partner 

o Negatieve houding tegenover anderen 

o Relatie met kinderen en kleinkinderen 

o Gemakkelijk ontspannen en mezelf zijn op het internet 

o ABC’s in privéleven 

o Alcohol drinken 

o Beperkt in dagelijkse activiteiten 

o Origine 

o Huishoudelijke samenstelling 

o Tevredenheid met veiligheid 

o Gepest in het heden 

o Recente gebeurtenissen 

o Kinderen opvoeden 

o Huisdieren 

o Sociaal welzijn op het werk 

o Werkloos 

o Discriminatie 

o Schuldenfactor 

o Anderen helpen

  


12 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 Gezondheid:

o Sociaal welzijn in privéleven 

o Relaties met vrienden en buren 

o Verlangens naar betere sociale relaties 

o Relatie met kinderen en kleinkinderen 

o Tevredenheid met financiële situatie 

o Tevredenheid met woonomstandigheden 

o Negatieve houding tegenover anderen  

o Positieve houding tegenover anderen 

o Acceptatie van gebeurtenissen en eigen falen  

o Kunnen omgaan met stress  

o Vrijetijdsgebruik sociale media  

o Alcohol drinken 

o Sporten 

o Wandelen, tuinieren en tijd doorbrengen in de 

natuur als hobby 

o Religieuze en spirituele activiteiten 

o Zorgen maken om kinderen  

o Werkloos 

o Discriminatie 

o Vrijwilligerswerk doen of helpen in de 

gemeenschap  

o Voor iemand anders zorgen 

o Groenten en fruit eten 

o Rood vlees eten 

o Roken, cannabis en harddrugs gebruiken

 

 Tevredenheid met financiële situatie: 

o Tevredenheid met fysieke en mentale gezondheid 

o Tevredenheid met relatie met partner 

o Tevredenheid met dagelijkse hoofdactiviteit 

o Tevredenheid met woonomstandigheden 

o Acceptatie van gebeurtenissen en eigen falen 

o Kunnen omgaan met stress 

o Relaties met vrienden en buren 

o Gebrek aan sociaal welzijn 

o Verlangen naar betere sociale relaties 

o Relatie met kinderen en kleinkinderen 

o Autonomie in privéleven 

o Betrokkenheid in privéleven 

o Competentie in privéleven 

o Origine 

o Huishoudelijke samenstelling 

o Recente gebeurtenissen 

o Werkloos 

o Kan NIET zo veel tijd besteden aan carrière als men 

wilt, om kinderen te kunnen opvoeden 

o Discriminatie 

o Schuldenfactor 

o Hoofdverblijfplaats 

o Genormaliseerd inkomen 

o Pensioensparen en levensverzekering

 

3.3 Is er een onderscheid tussen verschillende groepen in de Belgische samenleving inzake de domeinen? 

Het doel van deze onderzoeksvraag was om na te gaan of de 3 hoofddomeinen een grotere of kleinere rol speelden bij 

bepaalde bevolkingsgroepen De volgende variabelen behoorden tot deze hoofddomeinen: 

 Relatie met vrienden en buren 

 Sociaal welzijn in privéleven 

 Gezondheid 

 Tevredenheid met de financiële situatie 

 

Hierbij beschouwden we:  

 Geslacht: Mannen en vrouwen (referentiegroep)

 Leeftijd: tussen 20 en 34; 35 en 49; 50 en 59; 60 en 69; 70-plussers (referentiegroep) 

 Genormaliseerd inkomen: Onder armoedegrens; boven armoedegrens, onder of op mediaan; boven mediaan, onder of 

op 3de kwartiel; boven 3de kwartiel (referentiegroep)


13 
Universiteit Gent – Leerstoel NN 20 maart 2019 

Elke bevolkingsgroep werd omgezet in een ‘dummy-variabele’ waarbij de groep de waarde ‘1’ kreeg en de restgroep ‘0’. De 

bekomen dummyvariabelen werden vermenigvuldigd met de vier hoofdvariabelen, waardoor we interactietermen 

verkregen.  

Voorbeeld met leeftijd: 
 
Voor leeftijd werden volgende dummy variabelen gevormd: 

 Dummyvariabele voor 20-34-jarigen (1=20-34; 0=restgroep) 
 Dummyvariabele voor 35-49-jarigen (1=35-49; 0=restgroep) 
 Dummyvariabele voor 50-59-jarigen (1=50-59; 0=restgroep) 
 Dummyvariabele voor 60-69-jarigen (1=60-69; 0=restgroep) 
 Dummyvariabele voor 70-plussers (1=70+; 0=restgroep) 

 
Elke dummyvariabele werd vermenigvuldigd met relatie met vrienden en buren. De bekomen 
vermenigvuldigingen waren de interactietermen tussen de leeftijdsgroepen en deze hoofdvariabele. 
Hetzelfde werd gedaan met sociaal welzijn in het privéleven, gezondheid en tevredenheid met de 
financiële situatie. Dit proces werd herhaald bij de twee geslachten en de vier inkomenscategorieën. 

 

De bekomen interactietermen werden elk afzonderlijk per bevolkingsgroep en per hoofdvariabele in de analyse 

toegevoegd via de ENTER-methode, samen met de variabelen die significant correleerden met algemene 

levenstevredenheid bij de algemene bevolking.  

 

3.4 Is er een onderscheid tussen verschillende groepen in de Belgische samenleving inzake de factoren 

gerelateerd aan de drie hoofddomeinen? 

De afhankelijke variabelen waren hier de hoofdvariabelen: relatie met vrienden en buren, sociaal welzijn in privéleven, 

tevredenheid met gezondheid en tevredenheid met de financiële situatie. Naast de standaard controlevariabelen, werd 

opleidingsniveau toegevoegd als controlevariabele. 

De toegepaste interactietermen waren bij elke onderzochte hoofdvariabele gebaseerd op de 3 ‘verklarende variabelen’ die 

het sterkst correleerden met de hoofdvariabele De interactietermen waren ook hier gevormd op basis van geslacht, leeftijd 

en genormaliseerd inkomen. Deze termen waren elk afzonderlijk per bevolkingsgroep en per verklarende variabele 

toegevoegd via de ENTER-methode. 

 

  


14 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4 Beschrijvende statistiek 

In dit hoofdstuk bespreken we de belangrijkste variabelen die in het onderzoek werden opgenomen. Telkens omschrijven 

we de variabele en rapporteren we het gemiddelde, standaardafwijking, kwartielen en minimum/maximum bij onze 

representatieve steekproef, behalve bij categorische variabelen waar we het aandeel deelnemers en percentage per groep 

vermelden. Daarnaast geven we algemeen aan in welke mate deze variabele verschilt tussen leeftijd, geslacht en 

opleidingsgraad of inkomen. Indien relevant tonen we ook grafisch de verdeling van de parameter, en desgevallend voor 

verschillende subgroepen. 

4.1 Bevolkingsgroepen: geslacht, leeftijd, regio, genormaliseerd inkomen en opleidingsgraad 

1. Geslacht: Man (n=790; 49,4%) of vrouw (n=810; 50,6%) 

2. Leeftijd: 20-34-jarigen (n=418; 26,1%), 35-49-jarigen (n=446; 27,9%); 50-64-jarigen (n=440; 27,5%); 65-plussers 

(n=296; 18,5%) 

3. Regio: Vlaams Gewest (n=928; 58,0%), Brussels Hoofdstedelijk Gewest (n=165; 10,3%) en Wallonië (n=507; 31,7%) 

4. Genormaliseerd inkomen: Onder de armoedegrens (n=318; 23,6%), boven de armoedegrens, onder of op de mediaan 

(n=360; 26,7%), boven de mediaan, onder of op 3de kwartiel (n=334; 24,8%) en boven 3de kwartiel (n=335; 24,9%). 

5. Opleidingsgraad: Lager middelbaar (n=438; 27,4%), hoger middelbaar (n=606; 37,9%) en hoger onderwijs (n=555; 

34,7%). 

 

4.2 Algemene levenstevredenheid 

De algemene levenstevredenheid werd gemeten met de Cantril Ladder: 

“Beeld u nu voor uzelf een ladder in met traptreden genummerd van 0 beneden tot 10 bovenaan. De bovenste trede 

vertegenwoordigt het best mogelijke leven voor u en de onderste het slechtst mogelijke leven voor u. Op welke trede zou 

u uw leven van VANDAAG DE DAG plaatsen?” 

 N 𝐱̅ S Q1 Q2 Q3 Min Max  

Algemene levenstevredenheid 1 600 6,55 1,92 5,00 7,00 8,00 0 10  

 

  

0,6% 0,8%

2,2%

3,9%

5,5%

14,9%
14,0%

23,7%

21,8%

9,9%

3,1%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0 (slechtst
mogelijke

leven)

1 2 3 4 5 6 7 8 9 10 (best
mogelijke

leven)Algemene levenstevredenheid


15 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.3 Kwaliteit van sociale relaties 

Voor het levensdomein ‘kwaliteit van sociale relaties’ bekwamen we 3 composieten: 

1. Relaties met vrienden en buren (0=Zeer slechte relaties; 10=Zeer goede relaties) 

1.1. Tevredenheid relatie met vrienden. (0=zeer ontevreden; 10=zeer tevreden) 

1.2. Tevredenheid relatie met buurtbewoners (0=zeer ontevreden; 10=zeer tevreden) 

1.3. In welke mate heeft u TEGENWOORDIG een goed contact met uw buren? (1=Zeer slecht; 5=Zeer goed) 

1.4. In welke mate heeft u TEGENWOORDIG een goed contact met uw vrienden? (1=Zeer slecht; 5=Zeer goed) 

2. Sociaal welzijn in privéleven (0=Zeer slecht sociaal welzijn; 10=Zeer goed sociaal welzijn) 

OPGEPAST: om sociaal welzijn in privéleven te berekenen, werden onderstaande schalen omgedraaid. Onderstaande 

stellingen zijn immers negatief geformuleerd. 

2.1. De jongste tijd in mijn privéleven, voel ik me eenzaam. (1=Nooit; 5=Altijd) 

2.2. De jongste tijd in mijn privéleven, heb ik het gevoel dat ik 'een masker moet opzetten'. (1=Nooit; 5=Altijd) 

2.3. De jongste tijd in mijn privéleven, had ik het gevoel dat er te veel van mij wordt verwacht. (1=Nooit; 5=Altijd) 

2.4. De jongste tijd in mijn privéleven, heb ik last van stress. (1=Nooit; 5=Altijd) 

3. Verlangen naar betere sociale relaties (0=Heel veel verlangens; 10= Helemaal geen verlangens) 

3.1. Verlangt meer relaties die me steunen. (1=Heel veel; 5=Helemaal niet) 

3.2. Verlangt meer relaties die ik kan vertrouwen. (1=Heel veel; 5=Helemaal niet) 

3.3. Verlangt meer vrienden. (1=Heel veel; 5=Helemaal niet) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max  

Relaties met vrienden en buren 1 367 6,89 1,56 5,97 7,02 7,96 0 10  

Sociaal welzijn in privéleven 1 367 5,78 1,73 4,64 5,88 7,04 0 10  

Verlangen naar betere sociale relaties 1 367 4,52 1,71 3,28 4,42 5,54 0 10  

 

4.3.1 Relatie met vrienden en buren 

 
 
  

0,4% 0,5% 0,7%

3,0%

6,9%

14,4%

24,9%

26,6%

16,2%

6,4%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

0-1 (zeer
slechte

relaties)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (zeer
goede

relaties)

Relaties met vrienden en buren


16 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

 
 

 

16,0% 13,1% 9,9% 5,2%

66,0%
63,9% 65,8%

56,3%

18,0%
23,0% 24,3%

38,5%

0%

20%

40%

60%

80%

100%

20-34 (n=338) 35-49 (n=375) 50-64 (n=391) 65+ (n=264)

Pe
rc

en
ta

ge
 d

at
 e

en
 z

w
ak

ke
, r

ed
el

ijk
e 

to
t g

oe
de

 o
f 

st
er

ke
 re

la
tie

 h
ee

ft
 m

et
 v

ri
en

de
n 

en
 b

ur
en

Leeftijdsgroepen

Sterke relatie (≥8)

Redelijk tot goede
relatie (>5 en <8)

Zwakke relatie (≤5)

17,8%
10,9% 7,1%

55,0% 67,3%
65,7%

27,2%
21,8%

27,2%

0%

20%

40%

60%

80%

100%

Lager middelbaar (n=357) Hoger middelbaar (n=516) Hoger onderwijs (n=494)

Pe
rc

en
ta

ge
 d

at
 e

en
 z

w
ak

ke
, r

ed
el

ijk
e 

to
t g

oe
de

 o
f 

st
er

ke
 re

la
tie

 h
ee

ft
 m

et
 v

ri
en

de
n 

en
 b

ur
en

Opleidingsniveau

Sterke relatie (≥8)

Redelijk tot goede
relatie (>5 en <8)

Zwakke relatie 
(≤5)

 𝐱̅ Significant verschil 

Mannen (n=669) 6,87 
Nee (p>0,05) 

Vrouwen (n=699) 6,90 

20-34 jaar (n=338) 6,51 
65-plussers scoorden significant hoger (p<0,001) dan de andere 
leeftijdsgroepen, ook tussen de groep 50-64 en 20-34 was er een 
significant (p<0,01) verschil. 

35-49 jaar (n=375) 6,76 

50-64 jaar (n=391) 6,96 

65+ (n=264) 7,44 

Onder armoedegrens (n=244) 6,76 

Nee (p>0,05) 
Boven armoedegrens, onder of op mediaan (n=314) 6,73 

Boven mediaan, onder of op 3de kwartiel (n=304) 7,00 

Boven 3de kwartiel (n=301) 7,01 

Lager middelbaar (n=357) 6,67 
Er was enkel een significant (p<0,05) verschil tussen lager middelbaar 
en hoger onderwijs. 

Hoger middelbaar (n=516) 6,86 

Hoger onderwijs (n=494) 7,07 


17 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.3.2 Sociaal welzijn in privéleven 

 

 

 

0,6%
1,5%

4,1%

10,2%

16,3%

20,2%

22,1%

16,4%

6,8%

1,6%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0-1 (Zeer
slecht
sociaal
welzijn)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
goed

sociaal
welzijn)Sociaal welzijn in privéleven

44,2% 39,5%

27,5%
17,7%

49,0% 54,3%

63,0%

65,1%

6,8% 6,2% 9,5%
17,2%

0%

20%

40%

60%

80%

100%

20-34 (n=338) 35-49 (n=375) 50-64 (n=391) 65+ (n=264)

Pe
rc

en
ta

ge
 w

ie
ns

 s
oc

ia
al

 w
el

zi
jn

 in
 h

et
 p

ri
vé

le
ve

n 
ge

br
ek

ki
g,

 re
de

lij
k 

to
t g

oe
d 

of
 z

ee
r g

oe
d 

is
 

Leeftijdsgroepen

Zeer goed (≥8)

Redelijk tot goed (>5 en <8)

Gebrekkig (≤5)

 𝐱̅ Significant verschil 

Mannen (n=669) 5,77 
Nee (p>0,05) 

Vrouwen (n=699) 5,78 

20-34 jaar (n=338) 5,34 
Enkel tussen de jongste twee leeftijdsgroepen was er geen significant 
(p>0,05) verschil, tussen de rest waren er wel significante (p<0,01) 
verschillen. 

35-49 jaar (n=375) 5,49 

50-64 jaar (n=391) 5,89 

65+ (n=264) 6,58 

Onder armoedegrens (n=244) 5,32 Respondenten onder de armoedegrens scoorden significant (p<0,001) 
lager dan de twee groepen boven de mediaan. Ook tussen de rijkste 
groep verschilde significant (p<0,05) van de groep ‘boven de 
armoedegrens, onder of op mediaan’.  

Boven armoedegrens, onder of op mediaan (n=314) 5,65 

Boven mediaan, onder of op 3de kwartiel (n=304) 5,99 

Boven 3de kwartiel (n=301) 6,09 

Lager middelbaar (n=357) 5,69 

Nee (p>0,05) Hoger middelbaar (n=516) 5,76 

Hoger onderwijs (n=494) 5,85 


18 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 
 

4.3.3 Verlangen naar betere sociale relaties 

 

  

44,3%
35,8%

30,1%
23,5%

48,2%
54,6%

59,2%
63,9%

7,6% 9,5% 10,7% 12,6%

0%

20%

40%

60%

80%

100%

Onder armoedegrens
(n=244)

Boven armoedegrens,
onder of op mediaan

(n=314)

Boven mediaan, onder
of op 3de kwartiel

(n=304)

Boven 3de kwartiel
(n=301)

Pe
rc

en
ta

ge
 w

ie
ns

 s
oc

ia
al

 w
el

zi
jn

 in
 h

et
 p

ri
vé

le
ve

n 
ge

br
ek

ki
g,

 re
de

lij
k 

to
t g

oe
d 

of
 z

ee
r g

oe
d 

is
 

Inkomenscategorieën

Zeer goed (≥8)

Redelijk tot goed (>5 en <8)

Gebrekkig (≤5)

1,7%
3,5%

15,0%

21,8%

24,3%

15,5%

9,4%

5,4%

2,7%
0,7%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

0-1 (Heel
veel

verlangens)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10
(Helemaal

geen
verlangens)Geen verlangens naar betere sociale relaties


19 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

 

 

73,1%
66,1% 66,8%

58,3%

23,1%
30,6% 29,5%

36,2%

3,8% 3,3% 3,8% 5,5%

0%

20%

40%

60%

80%

100%

Onder armoedegrens
(n=244)

Boven armoedegrens,
onder of op mediaan

(n=314)

Boven mediaan, onder of
op 3de kwartiel (n=304)

Boven 3de kwartiel
(n=301)

Pe
rc

en
ta

ge
 d

at
 w

ei
ni

g 
ve

rl
an

ge
n,

 v
er

la
ng

en
 o

f z
ee

r 
ve

el
 v

er
la

ng
en

 h
ee

ft
 n

aa
r b

et
er

e 
so

ci
al

e 
re

la
tie

s

Inkomenscategorieën

Helemaal geen verlangen 
(≥8)

Amper verlangen (>5 en
<8)

Wel verlangen (≤5)

70,3% 68,7%
60,5%

26,4% 28,1%
34,6%

3,4% 3,2% 5,0%

0%

20%

40%

60%

80%

100%

Lager middelbaar (n=357) Hoger middelbaar (n=516) Hoger onderwijs (n=494)

Pe
rc

en
ta

ge
 d

at
 w

ei
ni

g 
ve

rl
an

ge
n,

 v
er

la
ng

en
 o

f z
ee

r 
ve

el
 v

er
la

ng
en

 h
ee

ft
 n

aa
r b

et
er

e 
so

ci
al

e 
re

la
tie

s

Opleidingsniveaus

Helemaal geen verlangen 
(≥8)
Amper verlangen (>5 en
<8)
Wel verlangen (≤5)

 𝐱̅ Significant verschil 

Mannen (n=669) 4,50 
Nee (p>0,05) 

Vrouwen (n=699) 4,53 

20-34 jaar (n=338) 4,52 

Nee (p>0,05) 
35-49 jaar (n=375) 4,34 

50-64 jaar (n=391) 4,62 

65+ (n=264) 4,62 

Onder armoedegrens (n=244) 4,12 

Er waren enkel significante (p<0,05) verschillen tussen de groep 
‘onder armoedegrens’ met de andere groepen. 

Boven armoedegrens, onder of op mediaan (n=314) 4,52 

Boven mediaan, onder of op 3de kwartiel (n=304) 4,48 

Boven 3de kwartiel (n=301) 4,88 

Lager middelbaar (n=357) 4,35 
Er was enkel een significant (p<0,05) verschil tussen lager middelbaar 
en hoger onderwijs. 

Hoger middelbaar (n=516) 4,44 

Hoger onderwijs (n=494) 4,72 


20 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.4 Tevredenheid met gezondheid 

Gezondheid werd geregistreerd door een “composiet” (een samengestelde variabele) op een schaal van 0 (zeer 

ontevreden) tot 10 (zeer tevreden). Deze is gebaseerd op twee variabelen: 

1. Tevredenheid fysieke/lichamelijke gezondheid (0=Zeer ontevreden; 10=Zeer tevreden) 

2. Tevredenheid mentale/psychologische gezondheid (0=Zeer ontevreden; 10=Zeer tevreden) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Tevredenheid met fysieke en mentale gezondheid 1 591 6,81 2,06 5,52 7,02 8,02 0 10 

 

 
 

1,8% 2,1%
2,9%

4,7%

10,0%

11,7%

17,9%

24,5%

15,8%

8,7%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0-1 (Zeer
ontevreden)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
tevreden)

Tevredenheid met gezondheid

 𝐱̅ Significant verschil 

Mannen (n=783) 6,77 
Nee (p>0,05) 

Vrouwen (n=808) 6,85 

20-34 jaar (n=416) 6,82 
65-plussers scoorden significant (p<0,001) meer tevreden met hun 
algemene gezondheid dan de rest. Tussen de andere leeftijdsgroepen 
waren er geen significante (p>0,05) verschillen. 

35-49 jaar (n=442) 6,52 

50-64 jaar (n=437) 6,58 

65+ (n=295) 7,57 

Onder armoedegrens (n=316) 6,33 

Tussen alle groepen was er een significant (p<0,05) verschil, behalve 
tussen de laagste twee inkomenscategorieën. 

Boven armoedegrens, onder of op mediaan (n=357) 6,51 

Boven mediaan, onder of op 3de kwartiel (n=333) 6,91 

Boven 3de kwartiel (n=332) 7,45 

Lager middelbaar (n=434) 6,27 De groep ‘lager middelbaar’ was significant (p<0,001) minder 
tevreden dan de twee andere niveaus. Tussen hoger  middelbaar en 
hoger onderwijs was er een significant (p<0,01) verschil. 

Hoger middelbaar (n=603) 6,82 

Hoger onderwijs (n=553) 7,22 


21 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 
 

 
 

  

20,4%
26,2% 24,0%

11,4%

46,0%
40,2%

39,4%

33,3%

33,6% 33,5% 36,6%

55,3%

0%

20%

40%

60%

80%

100%

20-34 (n=416) 35-49 (n=442) 50-64 (n=437) 65+ (n=295)

Pe
rc

en
ta

ge
 v

oo
r e

en
 s

le
ch

te
, r

ed
el

ijk
e 

to
t g

oe
de

 
of

 z
ee

r g
oe

de
 g

ez
on

dh
ei

d

Leeftijdsgroepen

Zeer goede gezondheid (≥8)

Redelijke tot goede
gezondheid (>5 en <8)

Slechte gezondheid (≤5)

28,3% 25,0% 19,9%
10,6%

42,1% 43,1%
40,1%

37,8%

29,6% 31,9%
40,1%

51,6%

0%

20%

40%

60%

80%

100%

Onder armoedegrens
(n=316)

Boven armoedegrens,
onder of op mediaan

(n=357)

Boven mediaan, onder
of op 3de kwartiel

(n=333)

Boven 3de kwartiel
(n=332)

Pe
rc

en
ta

ge
 v

oo
r e

en
 s

le
ch

te
, r

ed
el

ijk
e 

to
t g

oe
de

 
of

 z
ee

r g
oe

de
 g

ez
on

dh
ei

d

Inkomenscategorieën

Zeer goede gezondheid (≥8)

Redelijke tot goede
gezondheid (>5 en <8)
Slechte gezondheid (≤5)

33,0%
20,3%

13,2%

35,8%

43,0%

40,7%

31,2%
36,7%

46,0%

0%

20%

40%

60%

80%

100%

Lager middelbaar (n=434) Hoger middelbaar (n=603) Hoger onderwijs (n=553)

Pe
rc

en
ta

ge
 v

oo
r e

en
 s

le
ch

te
, r

ed
el

ijk
e 

to
t g

oe
de

 
of

 z
ee

r g
oe

de
 g

ez
on

dh
ei

d

Opleidingsniveaus

Zeer goede gezondheid (≥8)

Redelijke tot goede
gezondheid (>5 en <8)

Slechte gezondheid (≤5)


22 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.5 Financiële situatie 

Voor dit domein gebruikten we één variabele: tevredenheid met financiële situatie (0=Zeer ontevreden; 10=Zeer tevreden). 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Tevredenheid met financiële situatie 1 590 6,11 2,61 5,00 7,00 8,00 0 10 

 

 
 

5,0%

3,0%
3,6%

5,2%

6,6%

11,9% 11,6%

19,1%

17,1%

10,7%

6,3%

0,0%

5,0%

10,0%

15,0%

20,0%

0 (Zeer
ontevreden)

1 2 3 4 5 6 7 8 9 10 (Zeer
tevreden)

Tevredenheid met financiële situatie

 𝐱̅ Significant verschil 

Mannen (n=789) 6,02 
Nee (p>0,05) 

Vrouwen (n=801) 6,19 

20-34 jaar (n=412) 5,76 
65-plussers scoorden significant (p<0,01) hoger tegenover de rest. 
Ook mensen tussen 50 en 64 waren significant (p<0,001) meer 
tevreden met hun financiële situatie, dan de groep 35-49. 

35-49 jaar (n=443) 5,58 

50-64 jaar (n=439) 6,27 

65+ (n=296) 7,13 

Onder armoedegrens (n=316) 4,66 

Tussen alle groepen was er een significant (p<0,001) verschil 
Boven armoedegrens, onder of op mediaan (n=360) 5,52 

Boven mediaan, onder of op 3de kwartiel (n=332) 6,62 

Boven 3de kwartiel (n=335) 7,39 

Lager middelbaar (n=436) 5,37 De groep ‘hoger onderwijs’, was significant (p<0,001) meer tevreden 
dan de twee andere niveaus. Ook tussen hoger en lager middelbaar 
was er een significant (p<0,05) verschil. 

Hoger middelbaar (n=599) 5,93 

Hoger onderwijs (n=555) 6,87 


23 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

 

  

41,0% 42,0%
32,4%

21,1%

32,5% 32,3%

30,4%

26,3%

26,5% 25,6%
37,2%

52,6%

0%

20%

40%

60%

80%

100%

20-34 (n=412) 35-49 (n=443) 50-64 (n=439) 65+ (n=296)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 d
e 

fi
na

nc
ië

le
 s

it
ua

tie

Leeftijdsgroepen

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)

58,7%

43,9%

27,6%
13,4%

26,1%

30,6%

32,0%

30,7%

15,3%
25,6%

40,4%

55,8%

0%

20%

40%

60%

80%

100%

Onder armoedegrens
(n=316)

Boven armoedegrens,
onder of op mediaan

(n=360)

Boven mediaan, onder of
op 3de kwartiel (n=332)

Boven 3de kwartiel
(n=335)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 d
e 

fi
na

nc
ië

le
 s

it
ua

tie

Inkomenscategorieën

Zeer tevreden (≥8)
Redelijk tevreden (>5 en <8)
Ontevreden (≤5)

49,6%
37,1%

21,9%

24,3%

33,4%

32,8%

26,1% 29,5%

45,3%

0%

20%

40%

60%

80%

100%

Lager middelbaar (n=436) Hoger middelbaar (n=599) Hoger onderwijs (n=555)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 d
e 

fi
na

nc
ië

le
 s

it
ua

tie

Opleidingsniveaus

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)


24 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.6 Relatie met partner 

Voor dit domein gebruikten we één variabele: tevredenheid met relatie met partner (0=Zeer ontevreden; 10=Zeer 

tevreden). 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Tevredenheid met relatie met partner 1 175 8,01 2,00 7,00 8,00 10,00 0 10 

 

 
 

 

0,6% 0,5% 0,9% 1,3%

3,6%

5,4% 5,4%

12,8%

20,2%

22,7%

26,5%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

0 (Zeer
ontevreden)

1 2 3 4 5 6 7 8 9 10 (Zeer
tevreden)Tevredenheid relatie met partner

 𝐱̅ Significant verschil 

Mannen (n=571) 7,89 
Nee (p>0,05) 

Vrouwen (n=604) 8,12 

20-34 jaar (n=293) 8,18 

De leeftijdsgroep 35-49 was significant (p<0,01) minder tevreden dan 
de jongste en oudste leeftijdsgroep. 

35-49 jaar (n=328) 7,67 

50-64 jaar (n=325) 7,95 

65+ (n=229) 8,35 

Onder armoedegrens (n=213) 7,68 

Er was enkel een significant (p<0,05) verschil tussen ‘onder 
armoedegrens’ en ‘boven mediaan, onder of op 3de kwartiel’. 

Boven armoedegrens, onder of op mediaan (n=219) 7,81 

Boven mediaan, onder of op 3de kwartiel (n=256) 8,19 

Boven 3de kwartiel (n=290) 8,16 

Lager middelbaar (n=301) 7,79 

Nee (p>0,05) Hoger middelbaar (n=438) 8,00 

Hoger onderwijs (n=436) 8,17 


25 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

  

11,6%
17,4%

10,8% 8,6%

16,3%

19,1%

21,2%

15,0%

72,1%
63,4%

68,0%
76,4%

0%

20%

40%

60%

80%

100%

20-34 jaar (n=293) 35-49 jaar (n=328) 50-64 jaar (n=325) 65+ (n=229)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f z
ee

r t
ev

re
de

n 
is

 
m

et
 d

e 
re

la
tie

 m
et

 p
ar

tn
er

Leeftijdsgroepen

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)

18,7% 16,5%
10,6% 7,3%

17,3% 19,6%

16,3% 21,8%

64,0% 63,9%
73,2% 71,0%

0%

20%

40%

60%

80%

100%

Onder armoedegrens
(n=213)

Boven armoedegrens,
onder of op mediaan

(n=219)

Boven mediaan, onder
of op 3de kwartiel

(n=256)

Boven 3de kwartiel
(n=290)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f z
ee

r t
ev

re
de

n 
is

 
m

et
 d

e 
re

la
tie

 m
et

 p
ar

tn
er

Inkomenscategorieën

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)


26 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.7 Dagelijkse hoofdactiviteit 

Voor dit domein gebruikten we één variabele: tevredenheid met dagelijkse hoofdactiviteit (0=Zeer ontevreden; 10=Zeer 

tevreden). 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Tevredenheid met dagelijkse hoofdactiviteit 1 382 6,62 2,41 5,00 7,00 8,00 0 10 

 

 
 

 

3,6%

1,5%
2,4%

3,0%

5,6%

12,1%

9,8%

18,8%

21,6%

14,2%

7,3%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0 (Zeer
ontevreden)

1 2 3 4 5 6 7 8 9 10 (Zeer
tevreden)Tevredenheid met dagelijkse hoofdactiviteit

 𝐱̅ Significant verschil 

Mannen (n=689) 6,56 
Nee (p>0,05) 

Vrouwen (n=692) 6,69 

20-34 jaar (n=381) 6,40 

De oudste leeftijdsgroep was significant (p<0,001) meer tevreden met 
hun dagelijkse hoofdactiviteit dan de rest. 

35-49 jaar (n=421) 6,35 

50-64 jaar (n=391) 6,64 

65+ (n=189) 7,65 

Onder armoedegrens (n=256) 5,93 

De onderste twee categorieën scoorden significant (p<0,01) lager dan 
de bovenste twee. 

Boven armoedegrens, onder of op mediaan (n=322) 6,36 

Boven mediaan, onder of op 3de kwartiel (n=286) 6,96 

Boven 3de kwartiel (n=299) 7,23 

Lager middelbaar (n=372) 6,19 
De groep lager middelbaar scoorde significant (p<0,05) dan de andere 
opleidingsniveaus. 

Hoger middelbaar (n=521) 6,66 

Hoger onderwijs (n=488) 6,92 


27 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 
 

 
 

 

31,0% 30,5% 27,8%
18,5%

34,4% 31,9%
26,0%

15,2%

34,5% 37,6%
46,2%

66,2%

0%

20%

40%

60%

80%

100%

20-34 (n=381) 35-49 (n=421) 50-64 (n=391) 65+ (n=189)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 d
e 

da
ge

lij
ks

e 
ho

of
da

ct
iv

ite
ite

n

Leeftijdsgroepen

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)

39,7% 34,3%
21,4% 16,7%

28,5%
26,2%

30,6%
28,9%

31,8%
39,6%

48,0%
54,3%

0%

20%

40%

60%

80%

100%

Onder armoedegrens
(n=256)

Boven armoedegrens,
onder of op mediaan

(n=322)

Boven mediaan, onder
of op 3de kwartiel

(n=286)

Boven 3de kwartiel
(n=299)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 d
e 

da
ge

lij
ks

e 
ho

of
da

ct
iv

ite
ite

n

Inkomenscategorieën

Zeer tevreden (≥8)
Redelijk tevreden (>5 en <8)
Ontevreden (≤5)

38,1%
26,8% 22,3%

25,1%

29,9%
30,0%

36,8%
43,3% 47,7%

0%

20%

40%

60%

80%

100%

Lager middelbaar (n=372) Hoger middelbaar (n=521) Hoger onderwijs (n=488)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 d
e 

da
ge

lij
ks

e 
ho

of
da

ct
iv

ite
ite

n

Opleidingsniveaus

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)


28 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.8 Positieve en negatieve gebeurtenissen 

Deelnemers werden gevraagd naar positieve en negatieve gebeurtenissen die hun levenstevredenheid konden 

beïnvloeden, onder de vorm van twee vragen. 

 N Nee Ja 

Hebben bepaalde gebeurtenissen in uw leven uw antwoorden positief beïnvloed? 1600 991 (61,9%) 609 (38,1%) 

Hebben bepaalde gebeurtenissen in uw leven uw antwoorden negatief beïnvloed? 1600 958 (59,9%) 642 (40,1%) 

 

4.9 Woonomstandigheden 

Voor dit domein gebruikten we één variabele: tevredenheid met woonomstandigheden (0=Zeer ontevreden; 10=Zeer 

tevreden). 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Tevredenheid met woonomstandigheden 1 597 7,56 2,20 7,00 8,00 9,00 0 10 

 

 

1,6%
0,8%

1,7% 1,8%

3,6%

6,8%
7,8%

14,8%

21,7% 21,3%

18,3%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0 (Zeer
ontevreden)

1 2 3 4 5 6 7 8 9 10 (Zeer
tevreden)

Tevredenheid met woonomstandigheden

 𝐱̅ Significant verschil 

Mannen (n=789) 7,49 
Nee (p>0,05) 

Vrouwen (n=808) 7,62 

20-34 jaar (n=416) 7,19 
De oudste leeftijdsgroep was significant (p<0,001) meer tevreden met 
hun woonomstandigheden dan de rest. De groep 50-64 scoorde 
significant (p<0,05) hoger dan de jongere leeftijdsgroepen. 

35-49 jaar (n=445) 7,16 

50-64 jaar (n=440) 7,67 

65+ (n=296) 8,50 

Onder armoedegrens (n=317) 6,74 

De onderste twee categorieën verschilden significant (p<0,001) van 
de andere bovenste. 

Boven armoedegrens, onder of op mediaan (n=358) 7,16 

Boven mediaan, onder of op 3de kwartiel (n=334) 7,90 

Boven 3de kwartiel (n=335) 8,12 

Lager middelbaar (n=438) 6,96 

De opleidingsniveaus verschilden significant (p<0,01) van elkaar. Hoger middelbaar (n=604) 7,57 

Hoger onderwijs (n=555) 8,02 


29 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

 

 

19,5% 22,4%
13,3%

6,3%

29,1% 24,0%

20,9%

13,6%

51,4% 53,6%
65,8%

80,1%

0%

20%

40%

60%

80%

100%

20-34 (n=416) 35-49 (n=445) 50-64 (n=440) 65+ (n=296)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 w
oo

no
m

st
an

di
gh

ed
en

Leeftijdsgroepen

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)

26,3% 22,0%
13,8%

6,9%

27,3%
26,4%

16,4%
22,1%

46,4% 51,6%

69,8% 71,0%

0%

20%

40%

60%

80%

100%

Onder armoedegrens
(n=317)

Boven armoedegrens,
onder of op mediaan

(n=358)

Boven mediaan, onder
of op 3de kwartiel

(n=334)

Boven 3de kwartiel
(n=335)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 w
oo

no
m

st
an

di
gh

ed
en

Inkomenscategorieën

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)

27,8%

15,3%
7,9%

17,6%

25,2%

23,6%

54,7% 59,4%
68,6%

0%

20%

40%

60%

80%

100%

Lager middelbaar (n=438) Hoger middelbaar (n=604) Hoger onderwijs (n=555)

Pe
rc

en
ta

ge
 d

at
 o

nt
ev

re
de

n,
 re

de
lij

k 
te

vr
ed

en
 o

f 
ze

er
 te

vr
ed

en
 is

 m
et

 w
oo

no
m

st
an

di
gh

ed
en

Opleidingsniveaus

Zeer tevreden (≥8)

Redelijk tevreden (>5 en <8)

Ontevreden (≤5)


30 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.10 Persoonlijkheid 

Voor dit domein hanteerden we drie composieten 

1. Positieve houding tegenover anderen (0=Geen positieve houding tegenover anderen; 10=Zeer positieve houding 

tegenover anderen) 

1.1. Ik zie mezelf als iemand die hartelijk, sociaal is. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.2. Ik geef vriendschap. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.3. Ik vertel aan anderen dat ik hen dankbaar ben. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2. Acceptatie van gebeurtenissen en eigen falen (0=niet kunnen accepteren; 10=Zeer goed kunnen accepteren) 

2.1. Ik kan accepteren wat er gebeurt in mijn leven. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2.2. Ik kan gevoelens van spijt en ontevredenheid uit het verleden loslaten. (1=Helemaal niet akkoord; 5=Helemaal 

akkoord) 

2.3. Ik probeer mijn eigen falen te zien als iets menselijks. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

3. Kunnen omgaan met stress (0=Helemaal niet; 10=Helemaal wel) 

3.1. Ik zie mezelf als iemand die ontspannen is, goed met stress kan omgaan. (1=Helemaal niet akkoord; 5=Helemaal 

akkoord) 

3.2. Ik zie mezelf als iemand die gemakkelijk zenuwachtig wordt (1=Helemaal wel; 5=Helemaal niet) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Positieve houding tegenover anderen 1 539 6,44 1,56 5,50 6,51 7,44 0 10 

Acceptatie van gebeurtenissen en eigen falen 1 539 5,49 1,51 4,55 5,48 6,52 0 10 

Kunnen omgaan met stress 1 539 5,11 1,84 3,78 5,17 6,49 0 10 

 

 

0,3% 0,5% 1,4%

4,6%

11,0%

19,0%

29,1%

19,5%

10,7%

4,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

0-1 (Geen
positieve
houding)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
positieve
houding)Positieve houding tegenover anderen


31 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

  

0,5% 1,1%

4,4%

10,7%

20,9%

26,5%

21,4%

10,4%

3,6%

0,6%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

0-1 (Niet
kunnen

accepteren)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
goed

kunnen
accepteren)Acceptatie van gebeurtenissen en eigen falen

1,3%

3,7%

9,1%

15,5%

17,9%
19,4%

17,1%

11,4%

3,7%

0,9%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0-1
(Helemaal

niet)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10
(Helemaal

wel)Kunnen omgaan met stress


32 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.11 Online sociale media 

’Online sociale media’ bestaat uit drie composieten die telkens uit twee stellingen bestaan: 

1. Onzeker of jaloers voelen na bezoeken sociale media (0=Helemaal niet; 10=Helemaal wel) 

1.1. Vaak voel ik me onzeker als ik sociale media sites heb bezocht. (1=Helemaal niet; 5=Helemaal wel) 

1.2. Vaak voel ik me jaloerser nadat ik sociale media sites heb bezocht. (1=Helemaal niet; 5=Helemaal wel) 

2. Professioneel gebruik sociale media (0=Nooit; 10=Meer dan 21 uur) 

2.1. Hoeveel uur PER WEEK besteedt u aan het bezoeken van sociale media voor uw werk of studies? (1=Nooit; 6=Meer 

dan 21 uur) 

2.2. Hoeveel uur PER WEEK besteedt u aan surfen op het internet (naast sociale media) voor uw werk of studies? (1=Nooit; 

6=Meer dan 21 uur) 

3. Vrijetijdsgebruik sociale media (0=Nooit; 10=Meer dan 21 uur) 

3.1. Hoeveel uur PER WEEK besteedt u aan het bezoeken van sociale media in uw vrije tijd? (1=Nooit; 6=Meer dan 21 uur) 

3.2. Sociale media gebruik ik nooit in mijn vrije tijd. (0=Nee; 1=Ja) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Onzeker of jaloers voelen na bezoeken sociale media 1 222 2,43 2,28 0,53 1,73 3,99 0 10 

Professioneel gebruik sociale media 1 222 2,59 2,26 0,63 2,14 4,24 0 10 

Vrijetijdsgebruik sociale media 1 222 6,97 1,50 6,44 6,99 7,92 0 10 

 

4.12 Toekomstperspectief maatschappij  

Binnen dit domein werden de volgende variabelen/composieten opgenomen: 

1. Optimistisch toekomstperspectief maatschappij (0=Niet optimistisch; 10=Zeer optimistisch) 

1.1. De toekomst zie ik positief. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.2. De technologische vooruitgang zal de mensheid verder helpen. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.3. Iedereen zal gezonder leven dankzij een betere gezondheidszorg. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.4. Nieuwe technologie zal de mensen nog dichter bij elkaar brengen. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.5. De maatschappij zal democratischer en opener worden. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.6. Er zal meer gelijkheid zijn in de maatschappij. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2. Pessimistisch toekomstperspectief maatschappij (0=Niet pessimistisch; 10=Zeer pessimistisch) 

2.1. Onze sociale zekerheid zal NIET meer iedereen kunnen steunen. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2.2. Ik vrees voor meer terreuraanslagen in België (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2.3. Ik vrees soms voor een oorlog. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2.4. Mensen zullen meer bezig zijn in de digitale wereld dan met elkaar. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

3. Ecologisch toekomstperspectief (0=Econegationisme ; 10=Erkent de opwarming van de aarde) 

3.1. De opwarming van de aarde zal steeds meer voelbaar worden voor ons. (1=Helemaal niet akkoord; 5=Helemaal 

akkoord) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Optimistisch toekomstperspectief maatschappij 1 377 4,64 1,64 3,63 4,73 5,59 0 10 

Pessimistisch toekomstperspectief maatschappij 1 377 6,36 1,70 5,22 6,44 7,50 0 10 

Ecologisch toekomstperspectief 1 377 6,41 1,55 5,62 6,47 7,57 0 10 

 

  


33 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.13 Tevredenheid met mobiliteit 

Mobiliteit werd geregistreerd door een composiet, samengesteld uit twee variabelen: 

1. Tevredenheid verplaatsen voor privéredenen (0=Zeer ontevreden; 10=Zeer tevreden) 

2. Tevredenheid verplaatsen voor professionele redenen (0=Zeer ontevreden; 10=Zeer tevreden) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Tevredenheid verplaatsingen 1 116 7,02 2,20 5,68 7,46 8,54 0 10 

 

 

4.14 Goede relaties tijdens de jeugd 

Hoewel dit niet als een levensdomein werd beschouwd, werden de relaties tijdens de jeugd toch in de analyses betrokken, 

maar dan eerder als mogelijke verklarende variabele voor een aantal domeinen. Dit geldt ook voor alle volgende variabelen 

in de rest van dit overzicht.  

‘Kwaliteit van de relaties thuis en goed contact met anderen tijdens de jeugd’ bestaat uit 2 composieten: 

1. Kwaliteit van de relaties thuis tijdens de jeugd (0=Zeer slechte kwaliteit; 10= Zeer goede kwaliteit) 

1.1. In welke mate had u tijdens UW JEUGD een goed contact met uw vader en/of stiefvader? (27=Zeer slecht; 6=Zeer 

goed) 

1.2. In welke mate had u tijdens UW JEUGD een goed contact met uw moeder en/of stiefmoeder? (2=Zeer slecht; 6=Zeer 

goed) 

1.3. Ik ben opgegroeid in een warme omgeving. (1=Helemaal niet; 5=Helemaal wel) 

1.4. Ik ben opgegroeid in een stabiele omgeving. (1=Helemaal niet; 5=Helemaal wel) 

1.5. Ik had in mijn jeugd mensen die ik kon vertrouwen. (1=Helemaal niet; 5=Helemaal wel) 

2. Goed contact met anderen tijdens de jeugd (0=Zeer slecht contact; 10=Zeer goed contact) 

2.1. In welke mate had u tijdens UW JEUGD een goed contact met uw andere familieleden? (2=Zeer slecht; 6=Zeer goed) 

2.2. In welke mate had u tijdens UW JEUGD een goed contact met uw toenmalige vrienden? (2=Zeer slecht; 6=Zeer goed) 

2.3. In welke mate had u tijdens UW JEUGD een goed contact met uw toenmalige buren? (2=Zeer slecht; 6=Zeer goed) 

                                                                    
7 Code 1 was hier “Niet aanwezig in mijn jeugd”. 

2,5%
1,2%

2,9% 2,5%

9,1%

11,2%

16,1%

22,3%

18,3%

13,9%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0-1 (Zeer
ontevreden)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
tevreden)

Tevredenheid met mobiliteit


34 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Thuissituatie tijdens de jeugd 1 294 6,86 1,67 5,82 7,17 8,21 0 10 

Relatie met anderen tijdens de jeugd 1 294 6,41 1,51 5,47 6,42 7,38 0 10 

 

 
 

 
 

  

0,3% 0,6%
2,0%

4,2%

7,8%

13,4%

17,4%

25,3%
26,9%

2,2%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

0-1 (Zeer
slechte

kwaliteit)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
goede

kwaliteit)
Thuissituatie tijdens de jeugd

0,2% 0,3%
1,3%

3,6%

13,1%

18,8%

31,9%

14,4% 14,7%

1,7%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

0-1 (Zeer
slecht

contact)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
goed

contact)
Relatie met anderen tijdens de jeiugd


35 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.15 Inschatting politiek systeem en politici 

Dit domein werd gemeten a.d.h.v. twee composieten: 

1. Inschatting politiek systeem (0=Geen positieve inschatting; 10=Zeer positieve inschatting) 

1.1. Ons systeem is democratisch. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.2. De mensen die in België wonen hebben veel vrijheid. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.3. De rechten van de mens worden hier gerespecteerd. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.4. Vertrouwen in het rechtssysteem. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

1.5. Vertrouwen in de politie. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2. Inschatting politici (0=Geen positieve inschatting; 10=Zeer positieve inschatting) 

2.1. Onze politici luisteren naar het volk. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2.2. De politici hebben GEEN inlevingsvermogen in wat de mensen verlangen. (1=Helemaal akkoord; 5=Helemaal niet 

akkoord) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Inschatting politiek systeem 1 483 5,68 1,56 4,71 5,87 6,76 0 10 

Inschatting politici 1 483 3,87 1,81 2,33 3,76 5,32 0 10 

 

 

 

0,3%
1,9%

4,2%

8,6%

17,3%

22,0%

28,3%

12,9%

4,1%

0,3%
0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

0-1 (Geen
positieve

inschatting)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
positieve

inschatting)Inschatting politiek systeem

3,6%

16,2% 16,6%
18,1%

15,1%

18,7%

7,9%

3,0%

0,3% 0,5%

0,0%

5,0%

10,0%

15,0%

20,0%

0-1 (Geen
positieve

inschatting)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
positieve

inschatting)Inschatting politici


36 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.16 Kwaliteit van relatie met partner 

Deelnemers die in een relatie zaten, kregen de volgende stellingen: 

1. Onze relatie is sterk. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2. Ik heb een warme en comfortabele relatie met mijn partner. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

3. We hebben een goed seksleven. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

4. Onze relatie voldoet aan mijn oorspronkelijke verwachtingen. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

De resultaten van deze vragen werden samengevoegd tot een composiet ‘kwaliteit van relatie met partner’ die aangeeft 

hoe kwaliteitsvol deze relatie is (0=helemaal niet kwaliteitsvol; 10=heel kwaliteitsvol). 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Kwaliteit van relatie met partner 1184 7,04 2,48 5,63 7,50 9,38 0 10 

 

 
 

  

2,2% 2,8% 3,1% 4,1%

8,1% 7,3%

15,6%
14,2% 13,1%

29,7%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

Kwaliteit van relatie met partner


37 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.17 Negatieve houding tegenover anderen 

‘Negatieve houding tegenover anderen’ (0=Geen negatieve houding; 10=Zeer negatieve houding) werd gemeten a.d.h.v. 4 

stellingen: 

1. Ik zie mezelf als iemand die geneigd is kritiek te hebben op anderen. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

2. Ik vertel wel een leugentje voor bestwil. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

3. Ik praat over anderen als ze er zelf niet bij zijn. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

4. Ik vergelijk mezelf met anderen. (1=Helemaal niet akkoord; 5=Helemaal akkoord) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Negatieve houding tegenover anderen 1572 3,96 1,54 3,03 3,91 5,00 0 10 

 

 

 

4.18 Relatie met kinderen en kleinkinderen 

Relatie met kinderen en kleinkinderen (0=zeer slechte relatie met kinderen en kleinkinderen; 10= zeer goede relatie met 

kinderen en kleinkinderen) werd gemeten met twee variabelen: 

1. Tevredenheid relatie met kinderen. (0=Zeer ontevreden; 10=Zeer tevreden) 

2. In welke mate heeft u TEGENWOORDIG een goed contact met uw kinderen of kleinkinderen? (1=Zeer slecht; 5=Zeer 

goed) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Relatie met kinderen en kleinkinderen 969 8,59 1,73 7,81 8,98 10,00 0  10 

 

4.19 Gemakkelijk ontspannen en mezelf zijn op het internet 

‘Gemakkelijk ontspannen en mezelf zijn op het internet’ (0=Helemaal niet; 10=Helemaal wel) bestaat uit twee variabelen: 

1. Op het internet kan ik me gemakkelijk ontspannen. (1=Helemaal niet; 5=Helemaal wel) 

2. Op het internet kan ik gemakkelijker mezelf zijn. (1=Helemaal niet; 5=Helemaal wel) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Gemakkelijk ontspannen en mezelf zijn op het internet 1 556 5,18 2,31 3,85 5,00 6,35 0 10 

 

2,4%

9,2%

14,9%

26,2% 26,8%

11,8%

6,5%

1,4%
0,5% 0,2%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

0-1 (Geen
negatieve
houding)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
negatieve
houding)Negatieve houding tegenover anderen


38 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.20 ABC’s in privéleven 

De ABC’s bestaat uit de drie psychologische basisbehoeften: 

1. Autonomie in privéleven (0=Geen gevoel van autonomie; 10=Heel veel gevoel van autonomie) 

1.1. De jongste tijd in mijn privéleven, kan ik vrijwillig beslissingen nemen. (1=Nooit; 5=Altijd) 

1.2. De jongste tijd in mijn privéleven, voel ik me gedwongen om dingen te doen waar ik zelf niet voor zou kiezen. (1=Nooit; 

5=Altijd) 

2. Betrokkenheid in privéleven (0=Geen gevoel van betrokkenheid; 10=Heel veel gevoel van betrokkenheid) 

2.1. De jongste tijd in mijn privéleven, voel ik dat mensen om me geven. (1=Nooit; 5=Altijd) 

2.2. De jongste tijd in mijn privéleven, voel ik dat mensen afstandelijk zijn tegen mij. (1=Nooit; 5=Altijd) 

3. Competentie in privéleven (0=Geen gevoel van competentie; 10=Heel veel gevoel van competentie) 

3.1. De jongste tijd in mijn privéleven, heb ik het vertrouwen in dat ik dingen goed kan doen. (1=Nooit; 5=Altijd) 

3.2. De jongste tijd in mijn privéleven, voel ik me als een mislukking door de fouten die ik maakte. (1=Nooit; 5=Altijd) 

Elke psychologische basisbehoefte werd gemeten a.d.h.v. een positieve en een negatieve item. Bij de berekening werd de 

score van de negatieve item afgetrokken van de score van de positieve item. Vervolgens werd het eindresultaat op een 

schaal van 0 (altijd geantwoord op de negatieve item en nooit op de positieve item) tot 10 (nooit geantwoord op de 

negatieve item en altijd op de positieve item). 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Autonomie in privéleven 1 600 1,32 1,46 0,00 1,00 2,00 -4 4 

Betrokkenheid in privéleven 1 600 1,05 1,47 0,00 1,00 2,00 -4 4 

Competentie in privéleven 1 600 1,02 1,58 0,00 1,00 2,00 -4 4 

 

4.21 Alcohol drinken 

Deelnemers konden aangeven hoe vaak men alcoholische dranken consumeert (‘Nooit’, ‘Minstens 1 keer per jaar’, 

‘Maandelijks’, ‘Paar keer per maand’, ‘Wekelijks’, ‘Paar keer per week’ of ‘Dagelijks’). Ze werden ingedeeld in minstens 

maandelijks drinken vs. minder dan 1 keer per maand. 

Alcohol drinken (minstens maandelijks vs. minder dan 1 keer per maand) 

 
N Nooit 

Minstens 1 
keer per jaar 

Maandelijks 
Paar keer 

per maand 
Wekelijks 

Paar keer 
per week 

Dagelijks 

Hoe vaak drinkt men alcohol 1596 319 (20%) 199 (12,5%) 160 (10,0%) 267 (16,7%) 252 (15,8%) 254 (15,9%) 145 (9,1%) 

 

  


39 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.22 Beperkt in dagelijkse activiteiten 

De deelnemers kregen vragen over de mate waarin ze zich beperkt voelen in hun dagelijkse activiteiten om diverse 

redenen: 

1. In welke mate worden uw dagelijkse activiteiten beperkt door een geestelijke aandoening? (0=Helemaal niet; 5=Heel 

veel) 

2. In welke mate worden uw dagelijkse activiteiten beperkt door slaaptekort? (0=Helemaal niet; 5=Heel veel) 

3. In welke mate worden uw dagelijkse activiteiten beperkt door een verslaving? (0=Helemaal niet; 5=Heel veel) 

 
N 

Veel of 

heel veel 

Helemaal niet, niet of 

noch veel, noch weinig 

Veel of heel veel beperkt in dagelijkse activiteiten door mentale beperking 1 577 149 (9,5%) 1 428 (89,2%) 

Veel of heel veel beperkt in dagelijkse activiteiten door slaaptekort 1 592 386 (24,1%) 1 206 (75,8%) 

Veel of heel veel beperkt in dagelijkse activiteiten door verslaving 1 576 95 (6,0%) 1 481 (94,0%) 

 

4.23 Hobby’s en activiteiten 

De deelnemers kregen ook enkele vragen over hoe vaak ze bepaalde hobby’s en activiteiten beoefenen. Deze werden 

gegroepeerd in de volgende logische variabelen: 

1. Sporten (0=Nooit; 10=Elke dag) 

1.1. Hoe vaak sport u in groepsverband? (1=Nooit; 7=Dagelijks) 

1.2. Hoe vaak sport u alleen? (1=Nooit; 7=Dagelijks) 

1.3. Hoe vaak doet u aan sport en beweging als HOBBY? (1=Nooit; 5=Elke dag) 

2. Meditatie, mindfulness, yoga en rusten (0=Nooit; 10=Elke dag) 

2.1. Hoe vaak mediteert u? (1=Nooit; 5=Elke dag) 

2.2. Hoe vaak doet u aan mindfulness? (1=Nooit; 5=Elke dag) 

2.3. Hoe vaak doet u aan yoga, meditatie en rusten als HOBBY? (1=Nooit; 5=Elke dag) 

3. Uitgaan (0=Nooit; 10=Elke dag) 

3.1. Hoe vaak gaat u op restaurant gaan eten met familie of vrienden als HOBBY? (1=Nooit; 5=Elke dag) 

3.2. Hoe vaak bezoekt u een museum, cinema of tentoonstelling bezoeken als HOBBY? (1=Nooit; 5=Elke dag) 

3.3. Hoe vaak gaat u op café als HOBBY? (1=Nooit; 5=Elke dag) 

3.4. Hoe vaak spreekt u af met vrienden als HOBBY? (1=Nooit; 5=Elke dag) 

4. Wandelen, tuinieren en tijd doorbrengen in de natuur als hobby (0=Nooit; 10=Elke dag) 

4.1. Hoe vaak wandelt u als HOBBY? (1=Nooit; 5=Elke dag) 

4.2. Hoe vaak tuiniert u als HOBBY? (1=Nooit; 5=Elke dag) 

4.3. Hoe vaak brengt u tijd door in de natuur als HOBBY? (1=Nooit; 5=Elke dag) 

5. Religieuze en spirituele activiteiten (0=Nooit; 10=Elke dag) 

5.1. Hoe vaak gaat u naar de kerk/synagoge/moskee/andere religieuze of spirituele plaatsen? (1=Nooit; 5=Elke dag) 

5.2. Hoe vaak bidt u? (1=Nooit; 5=Elke dag) 

6. Andere vormen van ontspanning (0=Nooit; 10=Elke dag) 

6.1. Hoe vaak kookt u als HOBBY? (1=Nooit; 5=Elke dag) 

6.2. Hoe vaak beluistert u muziek als HOBBY? (1=Nooit; 5=Elke dag) 

6.3. Hoe vaak reist u als HOBBY? (1=Nooit; 5=Elke dag) 

6.4. Hoe vaak winkelt u als HOBBY? (1=Nooit; 5=Elke dag) 

6.5. Hoe vaak bezoekt u steden, markten of rommelmarkten als HOBBY? (1=Nooit; 5=Elke dag) 

6.6. Hoe vaak zorgt u voor dieren als HOBBY? (1=Nooit; 5=Elke dag) 

 


40 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Sporten 1 553 3,48 1,95 1,87 3,02 4,93 0 10 

Meditatie, mindfulness, yoga en rusten 1 508 1,14 1,88 0,00 0,00 1,69 0 10 

Uitgaan 1 553 4,43 1,59 3,40 4,41 5,55 0 10 

Wandelen, tuinieren en tijd doorbrengen in de natuur als hobby 1 553 4,85 1,92 3,55 4,85 6,18 0 10 

Religieuze en spirituele activiteiten 1 553 2,70 2,04 1,06 2,18 3,53 0 10 

Andere vormen van ontspanning 1 553 2,68 1,83 1,19 2,05 3,99 0 10 

 

4.24 Origine 

Voor dit domein gebruikten we één variabele: Respondent of gezinsleden van buitenlandse origine vs. alle gezinsleden van 

Belgische origine. 

 N Belgisch Niet-Belgisch 

Respondent of gezinsleden van buitenlandse origine vs. alle gezinsleden van Belgische origine 1 600 1 181 (73,8%) 419 (26,2%) 

 

4.25 Huishoudelijke samenstelling 

Deelnemers konden aangeven of ze samenwonen met hun partner, thuis bij (één van hun ouders), inwonen bij andere 

familieleden of vrienden, kinderen thuis hadden of alleen wonen. Op basis daarvan werden er twee groepen gemaakt: 

woont alleen of is een alleenstaande ouder vs. samenwonend met partner, thuiswonend of inwonend 

 N Andere Woont alleen of is alleenstaande ouder 

Woont alleen of is alleenstaande ouder vs. 
samenwonend met partner, thuiswonend of inwonend 

1 600 1 127 (70,4%) 473 (29,6%) 

 

4.26 Tevredenheid veiligheid 

Deelnemers konden op een schaal van 0 (zeer ontevreden) tot 10 (zeer tevreden) aangeven hoe tevreden ze waren met 

hun veiligheid. 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Tevredenheid met veiligheid 1 591 7,06 1,99 6,00 7,00 8,00 0 10 

 

4.27 Gepest in het heden 

De mensen konden aangeven hoe vaak (nooit, bijna nooit, weinig, soms, vaak of zeer vaak) ze gepest werden. Hun 

antwoorden werden opgesplitst in zeer vaak, vaak, soms of weinig vs. bijna nooit of nooit. 

 N Zeer vaak, vaak, soms of weinig Bijna nooit of nooit 

Hoe vaak in het HEDEN wordt u gepest? 1 590 232 (14,6%) 1 358 (85,4%) 

 

4.28 Recente gebeurtenissen 

Respondenten werden in 3 aparte stellingen gevraagd of ze recent een dierbare hebben verloren, een echtscheiding of 

relatiebreuk hebben meegemaakt. Er werd een indeling gemaakt in minstens één van deze zaken recent hebben 

meegemaakt en geen van deze zaken recent meegemaakt. 

 
N 

Geen van deze zaken 

recent meegemaakt 

Recent een dierbare verloren, 

echtscheiding of relatiebreuk meegemaakt 

Recent een dierbare verloren, echtscheiding of relatiebreuk 
meegemaakt vs. geen van deze zaken recent meegemaakt 

1 600 560 (35,0%) 1 040 (65,0%) 

 


41 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.29 Kinderen opvoeden 

De respondenten met kinderen kregen enkele stellingen over de opvoeding van hun kinderen. De eerste twee stellingen 

werden samengevoegd in één variabele.  

Niet zo veel tijd besteden aan carrière of vrije tijd om kinderen op te voeden (0=Klopt helemaal niet; 10= Klopt helemaal 

wel) 

1. Om mijn kinderen te kunnen opvoeden, kan ik niet zo veel tijd besteden aan mijn carrière als ik wil. (1=Klopt helemaal 

niet; 5=Klopt helemaal wel) 

2. Om mijn kinderen op te kunnen voeden, kan ik niet zo veel tijd steken in mijn vrije tijd als ik wil. (1=Klopt helemaal niet; 

5=Klopt helemaal wel) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Niet zo veel tijd besteden aan carrière of vrije tijd om kinderen op te voeden 922 4,64 2,68 2,50 5,00 6,28 0 10 

 

De twee andere werden niet samengevoegd, maar wel omgevormd tot twee aparte dichotome variabelen (0=Klopt 

helemaal niet, klopt niet of neutraal; 1= Klopt helemaal wel of klopt wel). 

1. Ik maak me zorgen over mijn kinderen. (1=Klopt helemaal niet; 5=Klopt helemaal wel) 

2. Mijn kinderen worden te veel onder druk gezet. (1=Klopt helemaal niet; 5=Klopt helemaal wel) 

 N Klopt wel Klopt niet of neutraal 

Ik maak me zorgen over mijn kinderen. 960 673 (70,1%) 287 (29,9%) 

Mijn kinderen worden NIET te veel onder druk gezet 947 339 (35,8%) 607 (64,2%) 

 

4.30 Huisdieren 

De respondenten kregen de vraag of ze akkoord waren met de stelling dat ze veel liefde krijgen van hun huisdieren (indien 

er één hadden), waarop men kon antwoorden met helemaal niet akkoord, niet akkoord, neutraal, akkoord of helemaal 

akkoord. 

 N Helemaal akkoord of akkoord Helemaal niet akkoord, niet akkoord of neutraal 

Ik krijg veel liefde van mijn huisdieren 843 663 (78,7%) 180 (21,3%) 

 

  


42 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.31 Sociaal welzijn op het werk 

Sociaal welzijn op het werk (0=Zeer slecht sociaal welzijn; 10=Zeer goed sociaal welzijn) is een composiet die werd 

gemeten a.d.h.v. 4 stellingen: 

1. De jongste tijd op het werk, voel ik me eenzaam. (1=Nooit; 5=Altijd) 

2. De jongste tijd op het werk, heb ik het gevoel dat ik 'een masker moet opzetten'. (1=Nooit; 5=Altijd) 

3. De jongste tijd op het werk, had ik het gevoel dat er te veel van mij wordt verwacht. (1=Nooit; 5=Altijd) 

4. De jongste tijd op het werk, heb ik last van stress. (1=Nooit; 5=Altijd) 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Sociaal welzijn op het werk 970 5,52 2,01 4,33 5,58 6,87 0 10 

 

 

 

4.32 Werkloos 

Respondenten werden gevraagd hoe lang men werkzoekend was geweest. 

 N Nooit of minder dan 1 jaar 1 jaar of langer 

1 jaar of langer werkzoekend geweest vs. andere 1 600 1 255 (78,4%) 345 (21,6%) 

    

4.33 Discriminatie 

Respondenten werden gevraagd of ze vonden dat ze tot een groepering behoren die in België gediscrimineerd wordt. Zij 

werden in twee groepen opgedeeld: zij die antwoorden ‘Zeker wel’ of ‘Eerder niet’ en zij die ‘Zeker niet’, ‘Eerder niet’ of 

‘Neutraal’ hadden aangeduid. 

 N ‘Zeker niet’, ‘Eerder niet’ of ‘Neutraal’ Eerder wel of zeker wel 

Beschrijft zich wel of niet als lid van een groep 
die zich in dit land gediscrimineerd voelt 

1 566 1 232 (78,7%) 333 (21,3%) 

 

  

1,8%
3,5%

5,5%

12,0%

21,4%

13,4%

19,4%

11,8%

8,2%

3,1%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0-1 (Zeer
slecht
sociaal
welzijn)

1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 (Zeer
goed

sociaal
welzijn)Sociaal welzijn op het werk


43 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.34 Schuldenfactor 

De respondenten kregen de volgende 4 stellingen omtrent hun mogelijke schulden.  

1. Deze leningen en hypotheken stellen u in staat om andere leningen, hypotheken en/of schulden te betalen of om nog 

te betalen belastingen betalen (0=Nee; 1=Ja) 

2. Heeft andere schulden staan naast leningen of hypotheken? (1=Ja; 2=Nee) 

3. Hoe bezorgd bent u over uw openstaande schulden, leningen en/of hypotheken? (1=Helemaal niet bezorgd; 2=Niet 

bezorgd; 3=Neutraal; 4=Bezorgd; 5=Uiterst bezorgd) 

4. In welke mate verlangt u minder schulden? (1=Helemaal niet; 2=Niet; 3=Neutraal; 4=Ja; 5=Heel veel) 

Op basis van het aantal keer dat men hierop bevestigend antwoordde (hierboven in het vet) werd een schuldenscore 

berekend waarbij een 0 betekend dat men nergens en 4 dat men op alle stellingen bevestigend op antwoordde. 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Schuldenfactor 1 511 0,67 1,02 0,00 0,00 1,00 0 4 

 

4.35 Anderen helpen 

De vragenlijst omvatte twee stellingen omtrent anderen helpen en deze werden omgezet in dichotome variabelen 

(0=minder dan 1 keer per maand; 1=minstens maandelijks). 

1. Hoe vaak doet u vrijwilligerswerk of helpt u de gemeenschap als HOBBY? (1=Nooit; 5=Elke dag) 

2. Hoe vaak zorgt u voor anderen (dit kan ook babysitten op kinderen van familie zijn) als HOBBY? (1=Nooit; 5=Elke dag) 

 N Minstens maandelijks Minder dan 1 keer per maand 

Hoe vaak doet u vrijwilligerswerk of helpt u de gemeenschap als HOBBY? 1 600 422 (26,4%) 1 178 (73,6%) 

Hoe vaak zorgt u voor anderen als HOBBY? 1 600 198 (12,4%) 1 402 (87,6%) 

 

4.36 Groenten en fruit eten 

De deelnemers kregen de vraag: Hoe vaak eet u minstens 3 porties groenten en fruit per dag? (1=Nooit; 7=Dagelijks). De 

antwoorden werden opgesplitst in nooit tot paar keer per maand (=0) en minstens wekelijks (=1). 

 
N Nooit 

Minstens 1 
keer per jaar 

Maandelijks 
Paar keer 

per maand 
Wekelijks 

Paar keer 
per week 

Dagelijks 

Groenten en fruit eten 1 593 189 (11,9%) 79 (5,0%) 71 (4,5%) 149 (9,3%) 232 (14,6%) 390 (24,5%) 482 (30,3%) 

 

4.37 Rood vlees eten 

De deelnemers kregen de vraag: Hoe vaak eet u rood vlees (rund, varken, schaap, paard,…)? (1=Nooit; 7=Dagelijks). De 

antwoorden werden opgesplitst in nooit tot paar keer per maand (=0) en minstens wekelijks (=1). 

 
N Nooit 

Minstens 1 
keer per jaar 

Maandelijks 
Paar keer 

per maand 
Wekelijks 

Paar keer 
per week 

Dagelijks 

Rood vlees eten 1 600 99 (6,2%) 85 (5,3%) 135 (8,5%) 266 (16,6%) 454 (28,4%) 478 (29,9%) 82 (5,1%) 

 

4.38 Roken, cannabis of harddrugs gebruiken 

De deelnemers kregen 3 aparte stellingen over hoe vaak (1=Nooit; 7=Dagelijks) ze roken, cannabis of hard gebruiken. 

Deze stellingen werden samengevoegd tot een nieuwe variabele met een schaal van 0 (nooit) tot 10 (dagelijks). 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Roken, cannabis of hard drugs gebruiken 1 590 0,50 1,26 0,00 0,00 0,21 0 10 

 


44 
Universiteit Gent – Leerstoel NN 20 maart 2019 

4.39 Hoofdverblijfplaats 

Deelnemers konden aangeven of ze zelf hun hoofdverblijfplaats bezaten met of zonder nog een lening of hypotheek, indien 

ze het huren of in een andere situatie zaten. Voor deze analyse werden ze opgesplitst in een groep die een 

hoofdverblijfplaats zonder hypotheek of andere leningen bezaten en een restgroep. 

 N Wel Andere situatie 

Bezit hoofdverblijfplaats zonder hypotheek of andere leningen 1 600 505 (31,6%) 1 095 (68,4%) 

 

4.40 Financiële factoren 

Er werden enkele financiële factoren opgenomen in deze analyse. 

1. Genormaliseerd inkomen 

=
𝑻𝒐𝒕𝒂𝒂𝒍 𝒎𝒂𝒂𝒏𝒅𝒆𝒍𝒊𝒋𝒌𝒔 𝒏𝒆𝒕𝒕𝒐 𝒈𝒆𝒛𝒊𝒏𝒔𝒊𝒏𝒌𝒐𝒎𝒆𝒏

𝟏 + 𝒂𝒂𝒏𝒕𝒂𝒍 𝒗𝒐𝒍𝒘𝒂𝒔𝒔𝒆𝒏𝒆𝒏 𝒊𝒏 𝒉𝒆𝒕 𝒉𝒖𝒊𝒔𝒉𝒐𝒖𝒅𝒆𝒏 𝒏𝒂𝒂𝒔𝒕 𝒅𝒆 𝒓𝒆𝒔𝒑𝒐𝒏𝒅𝒆𝒏𝒕 × 𝟎, 𝟓 +  𝒂𝒂𝒏𝒕𝒂𝒍 𝒌𝒊𝒏𝒅𝒆𝒓𝒆𝒏 𝒊𝒏 𝒉𝒆𝒕 𝒉𝒖𝒊𝒔𝒉𝒐𝒖𝒅𝒆𝒏 × 𝟎, 𝟑
  

Dit inkomen houdt rekening met de huishoudelijke samenstelling a.d.h.v. bovenstaande formule waarbij ieder gezinslid 

een gewicht krijgt (respondent krijgt het gewicht 1, andere volwassenen het gewicht 0,5 en kinderen 0,3). 

 

Voorbeeld 1: Respondent woont samen met 1 volwassene. Hun maandelijks netto gezinsinkomen is €3000. 

Gewicht = 1 + 0,5 = 1,5 Inkomensequivalent =
€3000

1,5
= €2000 

Voorbeeld 2: Respondent woont samen met 2 kinderen. Hun maandelijks netto gezinsinkomen is €1600 

Gewicht = 1 + (2*0,3) = 1,6 Inkomensequivalent =
€1600

1,6
= €1000 

 

 N 𝐱̅ s Q1 Q2 Q3 Min Max 

Genormaliseerd inkomen 1 347 1 718,87 798,25 1 038,66 1 615,20 2 209,56 0 3 426,95 

 

 

3,8%

16,8%

20,0%

23,2%
21,8%

6,3% 6,0%

0,7%
1,3%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

€0-€500 €500-€1000 €1000-€1500 €1500-€2000 €2000-€2500 €2500-€3000 €3000-€3500 €3500-€4000 >€4000

Genormaliseerd inkomen


45 
Universiteit Gent – Leerstoel NN 20 maart 2019 

2. Doet aan pensioensparen en/of heeft een levensverzekering vs. geen van beide 

Deelnemers kregen 2 stellingen gepresenteerd: 

 Doet u aan pensioensparen? (1=Ja; 2=Nee) 

 Heeft u een levensverzekering? (1=Ja; 2=Nee) 

 N Minstens 1 van de 2 Geen van beide 

Doet aan pensioensparen en/of heeft een levensverzekering vs. geen van beide 1 155 798 (69,1%) 357 (30,9%) 

  


46 
Universiteit Gent – Leerstoel NN 20 maart 2019 

5 Verbanden 

Dit onderdeel beschrijft de resultaten verworven uit de verscheidene analyses. Gezien alles gebaseerd werd op een cross-

sectionele studie (meeting op één moment) kunnen we geen definitieve uitspraken maken over eventuele causale 

verbanden. Op basis van wetenschappelijke literatuur en eerdere studies kunnen we enkel veronderstellen in welke 

richting de causale relatie kon verlopen.   

5.1 Domeinen gerelateerd aan algemene levenstevredenheid 

Na verwijdering van niet-significante (p>0,2) factoren door de BACKWARDS-methode bekwamen we een model met 

adjusted R² van 0,578. Dit wilt zeggen dat alle variabelen, die volgens de analyse wel significant waren, samen 57,8% van 

de variantie van algemene levenstevredenheid kon verklaren. Het is opvallend dat de top 3 al meer dan één vijfde (22,9%) 

kon verklaren, onafhankelijk van elkaar, de andere significante variabelen en de controlevariabelen. Het gaat hier dus om 

een zuiver aandeel. Zoals geïllustreerd in onderstaand taartdiagram omvatte de 3 top kwaliteit van sociale relaties (8,9%), 

tevredenheid met de gezondheid (7,5%) en met de financiële situatie (6,5%). De top 5 wordt verder aangevuld met 

tevredenheid met de relatie met de partner (6,5%) en met de dagelijkse hoofdactiviteit (5,2%). Deze top 5 heeft een 

gezamenlijk aandeel van één derde (34,5%). De andere bestudeerde factoren (in volgorde van hun respectievelijk aandeel: 

tevredenheid met woonomstandigheden, positieve gebeurtenissen, persoonlijkheid, negatieve gebeurtenissen, 

toekomstperspectief maatschappij, online sociale media en mobiliteit) verklaren samen 23,3% van onze algemene 

levenstevredenheid. Elk afzonderlijk verklaren deze factoren minder dan 5%. 

 

Zoals gezegd besteedden we ook aandacht aan verschillen tussen specifieke bevolkingsgroepen a.d.h.v. interactietermen. 

Er werd hierbij gekeken naar twee elementen: 1) of de interactieterm significant (ruim gedefinieerd als p<0,2) correleerde 

met de afhankelijke variabele en 2) of de teken van de Bèta-waarde (de gestandaardiseerde coëfficiënt) van de 

interactieterm positief of negatief was. Zoals beschreven doen we dit om het aandeel van de variabelen geassocieerd met 

de drie hoofddomeinen (sociaal welzijn in het privéleven, relatie met vrienden en buren, gezondheid en tevredenheid met 

Niet bestudeerde factoren, 
42.2%

Andere domeinen, 18.6%

Woonomstandigheden, 
4.6%

Dagelijkse 
hoofdactiviteit, 5.2%

Relatie met partner, 6.5%

Financiële situatie, 6.5%

Gezondheid, 7.5%

Sociale relaties, 
8.9%


47 
Universiteit Gent – Leerstoel NN 20 maart 2019 

de financiële situatie) te vergelijken tussen mannen en vrouwen, verschillende leeftijdsgroepen en inkomenscategorieën 

(gebaseerd op genormaliseerd inkomen).  

 Inzake geslacht merken we op dat er geen significante verschillen waren in het aandeel van de sociaal welzijn in het 

privéleven of relatie met vrienden en buren. We observeerden wel dat gezondheid en tevredenheid met de financiële 

situatie een significant (p<0,2) groter aandeel had bij mannen. 

 Tussen de leeftijdsgroepen was er enkel op vlak van gebrek aan sociaal welzijn in privéleven significante verschillen: 

het aandeel was bij 20-34-jarigen en 35-49-jarigen lager dan bij 70-plussers.  

 Relatie met vrienden en buren was minder van belang bij de 2 laagste inkomensgroepen vergeleken met de hoogste 

inkomensgroep (boven het 3de kwartiel), terwijl een gebrek aan sociaal welzijn bij de hoogste inkomensgroep minder 

belangrijk was dan bij de rest. Opvallend was dat tevredenheid met de financiële situatie enkel bij de laagste 

inkomensgroep (onder armoedegrens) een significant kleiner aandeel had dan bij de hoogste inkomensgroep. Op vlak 

van gezondheid waren er geen significante verschillen. 

5.2 Factoren gerelateerd aan sociale relaties 

In dit onderdeel gaan we na welke zaken het sterkst geassocieerd waren met sociale relaties, het levensdomein die het 

grootste aandeel had in de algemene levenstevredenheid. Het levensdomein sociale relaties werd voornamelijk 

gedefinieerd door twee van de drie variabelen, nl.: sociaal welzijn in het privéleven en relatie met vrienden en buren. 

Verlangen naar betere sociale relaties was minder kenmerkend. In dit onderdeel gaan we dieper in op deze twee variabelen 

en gaan we na welke elementen mogelijks een impact kunnen erop hebben. 

5.2.1 Sociaal welzijn in het privéleven 
Zoals eerder beschreven bestond het gebrek aan sociaal welzijn in het privéleven uit enkele essentiële variabelen. Het ging 

hier over gevoelens van eenzaamheid, stress, te hoge verwachtingen en dat men een masker moet dragen. Als we spreken 

over sociaal welzijn, dan hebben we het over de afwezigheid van dergelijke gevoelens. Gemiddeld scoorden de Belgen 5,78 

op een schaal van 0 (zeer slecht sociaal welzijn) tot 10 (zeer goed sociaal welzijn). Iemand die 0 scoorde had dus op alle 

stellingen ‘altijd’ geantwoord en personen met een score van 10 hebben op alles ‘nooit’ geantwoord. 

In onze analyse bekwamen we een model dat 60,9% van de variantie van sociaal welzijn in het privéleven kon verklaren. 

Het grootste deel leek door sociaal welzijn op het werk verklaard te worden. Wanneer we de bèta-coëfficiënten van de 

belangrijkste verklarende variabelen optellen, en de coëfficiënt van elk apart hierdoor delen dan kunnen we het relatieve 

gewicht in het model weergeven. Dit zien we in de volgende figuur.  

 

 


48 
Universiteit Gent – Leerstoel NN 20 maart 2019 

Vervolgens hebben we de aandelen van de drie belangrijkste variabelen vergeleken tussen de verschillende 

bevolkingsgroepen: 

 We merken dat er enkel een significant verschil was tussen mannen en vrouwen in sociaal welzijn op het werk. Het 

aandeel was significant kleiner bij mannen dan bij vrouwen. 

 Kunnen omgaan met stress speelde bij alle leeftijdsgroepen tussen 20 en 59 jaar een significant kleinere rol dan bij 

70-plussers. Het aandeel van sociaal welzijn op het werk kon enkel worden vergeleken binnen de actieve 

werkbevolking (dus zonder 70-plussers): bij de overgebleven leeftijdsgroepen speelde deze factor een significant 

grotere rol dan bij personen tussen 35 en 49 jaar. 

5.2.2 Relatie met vrienden en buren 
Op vlak van relaties met vrienden en buren leek de doorsnee Belg beter te scoren dan op sociaal welzijn in het privéleven 

met een gemiddelde van 6,89. Dit was op een schaal van 0 (zeer slechte relaties) tot 10 (zeer goede relaties). 

Bij onze zoektocht naar variabelen die een mogelijks verklarende factor zijn, bekwamen we een model met een adjusted 

R² van 0,393. De belangrijkste variabelen waren goed contact hebben met anderen tijdens de jeugd, tevredenheid met 

woonomstandigheden, positieve houding tegenover anderen, relatie met kinderen en kleinkinderen en sociaal welzijn op 

het werk. Met dezelfde techniek als hierboven (som van de bèta’s) bekomen we volgende figuur.  

 

Tussen de bevolkingsgroepen observeerden we de volgende zaken: 

 Er waren geen significante verschillen tussen de geslachten en de verscheidene inkomenscategorieën. 

 Tussen de leeftijdsgroepen was er enkel een significant verschil tussen 70-plussers en de jongere leeftijdsgroepen op 

vlak van goed contact hebben met anderen tijdens de jeugd. Bij 70-plussers was het aandeel hiervan groter. 

 

5.3 Factoren gerelateerd aan tevredenheid met gezondheid 

Tevredenheid met gezondheid combineerde zowel de tevredenheid met fysieke als met mentale gezondheid. Het Belgisch 

gemiddelde lag op 6,81 op een schaal van 0 (helemaal niet tevreden) tot 10 (zeer tevreden). 

Ons uiteindelijk model verklaarde bijna de helft (48,5%) van de variantie van tevredenheid met gezondheid, waarbij sociaal 

welzijn in het privéleven het grootste aandeel had in de afhankelijke variabele. Daarnaast speelden ook kunnen omgaan 

met stress, tevredenheid met financiële situatie, tevredenheid met woonomstandigheden, acceptatie, relaties met 

vrienden en buren, sporten en wandelen en tuinieren.  


49 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

Als we kijken naar de verschillen op vlak van de drie belangrijkste variabelen tussen de bevolkingsgroepen, merken we het 

volgende: 

 Sociaal welzijn in het privéleven had een kleiner aandeel in de tevredenheid met de gezondheid bij mannen. Er waren 

geen andere significante verschillen tussen de geslachten. 

 Gebrek aan sociaal welzijn speelde bij de gezondheid van alle leeftijdsgroepen een grotere rol dan bij de 70-plussers. 

 Tussen de verschillende inkomensgroepen was er enkel op vlak van tevredenheid met de financiële situatie een 

verschil. Deze variabele speelde bij mensen uit de hoogste inkomens een kleinere rol dan bij de groep wiens inkomen 

zich boven de armoedegrens, maar nog onder of rond het mediaan bevond. 

5.4 Factoren gerelateerd aan tevredenheid met de financiële situatie 

Gemiddeld scoorde men 6,11 op tevredenheid met de financiële situatie op een schaal van 0 (helemaal niet tevreden) tot 

10 (zeer tevreden). 

Met de analyses bekwamen we een model met adjusted R² van 0,542. In dit model had tevredenheid met de dagelijkse 

hoofdactiviteit het grootste aandeel. We dienen wel te herhalen dat we geen causaliteit kunnen aantonen, dus we kunnen 

hier niet zeggen dat dit aandeel komt door het effect van tevredenheid met de dagelijkse hoofdactiviteit op onze financiële 

tevredenheid of omgekeerd. We kunnen echter stellen dat de voldoening of frustratie met dagelijkse hoofdactiviteit de 

perceptie van onze financiële situatie mee kan beïnvloeden. Verder speelde de schuldenfactor een rol evenals tevredenheid 

met woonomstandigheden, het genormaliseerd inkomen, eigenaar van een woning, zich gediscrimineerd voelen en 

tevredenheid met gezondheid.   


50 
Universiteit Gent – Leerstoel NN 20 maart 2019 

 

Het aandeel dat sommige variabelen hadden, verschilden tussen bepaalde bevolkingsgroepen: 

 Tevredenheid met woonomstandigheden speelde een grotere rol bij mannen dan bij vrouwen. 

 Bij 70-plussers had tevredenheid met de dagelijkse hoofdactiviteit een groter en schuldenfactor een kleiner aandeel 

dan bij de rest van de bevolking. 

 Bij de inkomenscategorieën vergeleken we steeds of het aandeel bij bepaalde groepen significant verschilde met de 

hoogste inkomens (boven het 3de kwartiel). Tevredenheid met woonomstandigheden had een groter aandeel bij de 

groepen die boven de armoedegrens zitten, maar onder of rond het 3de kwartiel,  tevredenheid met dagelijkse 

hoofdactiviteit had een kleiner aandeel bij de laagste inkomens (onder armoedegrens) en het aandeel van de 

schuldenfactor was significant groter bij 'inkomensequivalent boven armoedegrens, onder of rond mediaan'. 

 

  


51 
Universiteit Gent – Leerstoel NN 20 maart 2019 

6 Adviezen naar beleid, organisaties en burgers 

In dit finale deel formuleren we adviezen, voornamelijk gericht op gezondheid, sociale relaties, en de financiële situatie. 
De adviezen situeren zich op drie niveaus: 

I. Wat het beleid kan doen. 
II. Wat de populatie voor mekaar kan doen 
III. Wat we voor onszelf kunnen doen 

Ze zijn gebaseerd op de huidige bevindingen, en op eerdere vaststellingen uit eigen en ander onderzoek. Ze kwamen mee 
tot stand dank zij onze maatschappelijk en wetenschappelijke stuurgroep. Ze zijn uiteraard niet volledig, maar reiken 
hopelijk voldoende hefbomen aan om mee aan de slag te gaan.  
 

6.1 Wat het beleid kan doen. 

Deze adviezen richten zich naar het federaal, regionaal en lokaal beleid. Ze gaan over het creëren van de fundamenten van 
een samenleving die de kans op levenstevredenheid verhoogt.  

1. Zorg voor een meer rechtvaardige financiële situatie 
Mensen die in precaire omstandigheden leven hebben nagenoeg geen kansen op levenstevredenheid. De samenleving 
moet hier prioritair aan werken.  
- Haal mensen uit de armoede De huidige maatregelen ter bestrijding van armoede schieten tekort. Op korte 

termijn moeten er dus meer maatregelen komen. Alle sociale uitkeringen én de leeflonen in de sociale bijstand 
moet men optrekken tot boven de armoederisicodrempel. 

- Zorg voor een meer rechtvaardig belastingsysteem. De verschillen tussen de hoogste en laagste inkomens (uit 
diverse bronnen) moet substantieel kleiner worden 

 
2. Investeer meer in gezondheid 

Een betere gemiddelde fysieke en mentale gezondheid van de populatie verhoogt de levenstevredenheid en de 
welvaart van het land.  
- Investeer meer in gezondheidspromotie en ziektepreventie. Er moet meer geïnvesteerd worden in het creëren 

van een gezonde leefomgeving en het bevorderen van een gezonde leefstijl. Bijzondere aandacht moet daarbij 
ook gaan naar investeringen in mentale gezondheidspromotie en ziektepreventie. 

- Maak goede gezondheidszorg toegankelijk voor iedereen. We zien dat veel mensen hun noodzakelijke 
gezondheidszorg uitstellen omdat ze het niet kunnen betalen. Het huidige beleid is ontoereikend. Er moet 
daarom werk gemaakt worden van betere betaalbaarheid van de zorg, via verlaagd remgeld, in het bijzonder in 
de geestelijke gezondheidszorg.  

 
3. Leg een basis voor betere sociale relaties 

Sociale relaties komen naar voor als belangrijkste domein. Ook de overheid, vooral lokale dan, kunnen hier 
rechtstreeks aan werken.  
- Stimuleer sociale activiteiten en goed nabuurschap. Lokale besturen moeten meer initiatieven nemen om de 

inwoners te betrekken bij allerlei activiteiten, vrijwilligerswerk faciliteren enz… Daarbij moet men ook mensen 
uit de eenzaamheid halen en actief betrekken.  

- Zorg voor betere woningen en aangename buurten. Meer groen, minder lawaai, snelheidsbeperking, meer 
faciliteiten om te bewegen. 

- Goede woonkansen voor iedereen. Speciale aandacht voor verschillende nieuwe woonvormen met een verhoogd 
aanbod aan starterswoningen binnen de sociale huisvesting.  

  


52 
Universiteit Gent – Leerstoel NN 20 maart 2019 

6.2 Wat de populatie voor mekaar kan doen 

Deze adviezen richten zich naar verenigingen, groeperingen, maar ook naar onderwijs en werkgevers. Uiteraard kan ook 
het beleid hier een sturende en faciliterende rol spelen.  

4. Investeer in sociaal welzijn op het werk 
Voldoende autonomie en zich niet eenzaam voelen op het werk zijn het sterkst gelinkt aan werktevredenheid, maar 
ook voldoende betrokkenheid, competentie, geen masker moeten opzetten, en minder stress zijn gerelateerd met 
tevredenheid op het werk.  
- Werk aan een betere organisatiecultuur die autonomie, betrokkenheid en competentie verhoogt.  
- Vereenvoudig de complexiteit. Er moet ook voor gezorgd worden dat de complexe wereld niet beantwoord 

wordt met nog meer complexiteit en onnodige administratie. 
- Neem nog meer initiatieven inzake arbeidsduurvermindering zonder inkomensverlies. Recente voorbeelden 

(Femma) streven naar een beter evenwicht met de privé-situatie, zonder productiviteitsverlies.  
 

5. Zorg voor financiële geletterdheid 
Mensen gaan soms schulden aan om dingen te kopen waar ze niet gelukkiger van worden, en vergeten vaak ook 
voldoende aandacht te besteden aan financiële zekerheid. Door mensen te laten nadenken over wat voor hun 
levenstevredenheid belangrijk is zorgt men voor bewustere keuzes. 
- Betere opleiding in financiële geletterdheid via verschillende kanalen. 
- Het huidige initiatief van de financiële educatie als onderdeel van de basisgeletterdheid in de eerste graad 

onderwijs kan men stelselmatig uitbreiden.  
 

6. Bevorder de stress-bestendigheid 
Te veel verwachten van mensen, het bezorgen van stress en ervoor zorgen dat ze zichzelf niet kunnen zijn hebben een 
zeer sterke impact op onze levenstevredenheid. Het omgaan met stress kwam als sterke hefboom naar voor in de 
domeinen gezondheid en sociaal welzijn. 
- Train stress-bestendigheid van jongs af aan, via de scholen. Dit kan men o.a. bereiken via meditatie, bepaalde 

yoga- en mindfulness-technieken.  
- Werk ook aan stress-bestendigheid op latere leeftijd. Het brein is plastisch en kan op gelijk welke leeftijd nog 

getraind worden.  
 

7. Bevorder sociale relaties van kinds af aan 
Sociale relaties kan men verbeteren door van kinds af aan de juiste vaardigheden aan te leren en prikkels over te 
brengen. Maar ook op latere leeftijd kan hieraan gewerkt worden.  
- Ouders kunnen hun kinderen met meer warmte, vriendelijkheid en liefde opvoeden.  
- Het onderwijs heeft de unieke kans om alle kinderen te bereiken, hen aan te zetten tot vriendelijk en met 

respect met anderen om te gaan. Tijdens de opvoeding moet men trachten simplistische conditionering (goed 
versus slecht, juist versus fout, zwart versus wit) te vermijden. 

- Een goede bescherming tegen eenzaamheid gebeurt niet enkel via mensen die alleen zijn meer te betrekken, 
maar ook door te voldoen aan de ABCs: autonomie, betrokkenheid en competentie. Dit hangt vooral af van hoe 
we met elkaar omgaan. Dwang, afstandelijkheid, geen vertrouwen schenken, … zijn allemaal factoren die men 
op het werk en in de privé moet vermijden, in het bijzonder ook in de intieme relatie.  

- Doe meer voor anderen. Meer en vaker iets doen voor anderen blijkt ook een rechtsreeks en onrechtstreeks 
verband te hebben met levenstevredenheid. Mensen die aan vrijwilligerswerk doen zijn gemiddeld gelukkiger.  

 

  


53 
Universiteit Gent – Leerstoel NN 20 maart 2019 

6.3 Wat we voor onszelf kunnen doen 

Het beleid, organisaties, verenigingen, kunnen veel doen voor onze levenstevredenheid. Maar wanneer aan de 
basisbehoeften is voldaan kan men ook aan zichzelf werken.  

8. Betere indeling van onze vrije tijd: 
Wanneer men zijn of haar vrije tijd grotendeels besteedt aan sociale media, smartphone, binge-watchen, gaat dit ten 
koste van de tijd om aan activiteiten te doen die de levenstevredenheid bevorderen.  
- Minder “screen-time” en meer tijd doorbrengen in de natuur, wandelen, tuinieren, sporten en creatieve 

activiteiten. 
 

9. Gezond leven 
Naast het bovenstaande kan men ook nog andere veranderingen in onze levensstijl aanbrengen.  
- Meer gezonde voeding, minder vlees, niet roken, zeer matig drinken 
- Zich niet laten vangen door goksites en andere reclame voor verslavingen.  

 
10. Ons brein trainen  

Men kan ook zelf het brein trainen via de hierboven vermelde technieken zoals meditatie, bepaalde yoga- en 
mindfulness-technieken. Hierdoor wordt de geest sterker.  
- Neem elke dag even te tijd om eenvoudige brein-oefeningen te doen.  

 

 

Jellen ’T Jaeckx 

Lieven Annemans 

 

Met dank aan: 

- NN België 

- De leden van de maatschappelijke en wetenschappelijke stuurgroep 

- Cel biostatistiek UGent 

 


