


Facts and Figures: Levenstevredenheid bij Vlaamse jongeren

Levenstevredenheid verwijst eenvoudigweg naar hoe tevreden jongeren zijn over verschillende aspecten van hun leven. Dit gaat zowel over algemene levenstevredenheid (bv. sociale contacten, vrije tijd) als over tevredenheid met het eigen lichaam (bv. uiterlijk, gewicht en conditie).

Evolutie van de levenstevredenheid van jongeren in JOP-monitor II en III

Levenstevredenheid werd in de JOP-monitor II (2008) en III (2013) bevraagd. JOP-monitor II bevatte 10 items over levenstevredenheid. Na revisie, in JOP-monitor III, werden 8 items behouden. In tabel 1 worden de antwoordpercentages op deze 8 items weergegeven. Uit deze tabel blijkt dat tevredenheid over de verschillende jaren licht is gestegen. Meer participanten gaven aan '(heer) tevreden' te zijn over de verschillende aspecten van hun leven, terwijl minder participanten 'tussen beide' antwoordden. Deze verandering is echter meestal relatief klein.

Tabel 1: Percentages indicatoren levenstevredenheid bij 14-30 jarigen in JOP II (2008) en JOP III (2013)

Hoe tevreden ben je met...?		(Helemaal) niet tevreden	Tussen beide	(Heel) tevreden
... je leven in het algemeen	JOP II	3,1%	15,5%	81,4%
	JOP III	2,9%	12,0%	85,2%
... je uiterlijk	JOP II	7,8%	25,8%	66,4%
	JOP III	6,2%	23,5%	70,3%
... je gezondheid	JOP II	4,8%	17,2%	77,9%
	JOP III	5,4%	15,7%	78,9%
... je fysieke conditie	JOP II	18,1%	28,2%	53,7%
	JOP III	17,9%	28,0%	54,2%
... de relatie met je familie	JOP II	7,3%	19,2%	73,5%
	JOP III	5,8%	14,1%	80,1%
... de tijd voor jezelf en persoonlijke interesses	JOP II	6,6%	23,8%	69,6%
	JOP III	8,4%	18,7%	72,9%
... de sociale contacten met vrienden en kennissen	JOP II	5,2%	17,3%	77,5%
	JOP III	4,7%	15,9%	79,3%
... je gewicht	JOP II	17,0%	23,0%	59,9%
	JOP III	17,0%	22,9%	60,1%

Door deze 8 items samen te nemen wordt een schaal, gaande van 0 tot 100, gecreëerd die de algemene levenstevredenheid weergeeft. Hogere waarden op deze schaal stellen een hogere levenstevredenheid voor. Door de gemiddelde algemene levenstevredenheid op JOP-monitor II en III te vergelijken, kunnen we, opnieuw, concluderen dat de levenstevredenheid bij jongeren van 14 tot 30 jaar lichtjes is gestegen.


Deze lichte stijging is vooral te wijten aan een stijging in het deelcomponent algemene levenstevredenheid (bestaande uit de items "je leven in het algemeen", "de relatie met je familie", "de tijd voor jezelf en persoonlijke interesses" en "de sociale contacten met vrienden en kennissen"), terwijl tevredenheid met het eigen lichaam ("je uiterlijk", "je gezondheid", "je fysieke conditie" en "je gewicht") stabiel bleef.


Verschillen in gerapporteerde levenstevredenheid naar verschillende groepen

1) Leeftijd en geslacht

Hieronder wordt weergegeven hoe tevreden jongeren tussen de 14 en 30 jaar zijn over hun leven opgesplitst volgens leeftijd en geslacht. We kunnen waarnemen dat tevredenheid daalt tot ongeveer 20 jaar en daarna relatief stabiel blijft. Verder zijn mannen over het algemeen tevredener met hun leven.


In onderstaande grafiek wordt de algemene levenstevredenheid weergegeven opgesplitst voor geslacht én leeftijd. Hier zien we dat het verschil in levenstevredenheid tussen mannen en vrouwen het grootst is tussen 16 en 22 jaar, waarbij vrouwen lager scoren dan mannen, en dat dit verschil verkleint bij het ouder worden.


2) Onderwijsvorm en woonsituatie

In onderstaande grafieken zien we de verschillen in levenstevredenheid tussen jongeren opgesplitst volgens onderwijsvorm¹ en woonsituatie.

Jongeren in het aso en kso lijken over het algemeen tevredener over hun leven, gevolgd door jongeren uit het tso en daarna bso, dbso en buso. Het is belangrijk hierbij op te merken dat enkel het verschil tussen de aso/kso en de bso/dbso/buso groep significant is.

Scores op levenstevredenheid fluctueren ook naargelang woonsituatie. Jongeren die bij beide ouders wonen zijn iets tevredener over hun leven. Ook hier is het belangrijk op te merken dat deze verschillen niet steeds significant zijn. De enige significante verschillen bevinden zich tussen de groep die “bij beide ouders” woont enerzijds en de groepen die “bij moeder”, “bij moeder en nieuwe partner” en “zelfstandig” wonen anderzijds.


¹ Voor jongeren die niet meer in het secundair onderwijs zaten (bv. zij die al werkten of in het hoger onderwijs zaten) werd de laatst gevolgde secundaire onderwijsvorm genomen.