
50 Centraal Bureau voor de Statistiek

Marleen Wingen, Tineke de Jonge en Koos Arts

Na een verandering in burgerlijke staat zijn er duidelijke ver-
schillen in welzijnsbeleving. Pasgetrouwden zijn gelukkiger
dan personen van wie de burgerlijke staat niet is gewijzigd,
terwijl pasverweduwden en pas gescheiden personen min-
der gelukkig zijn. Voor tevredenheid worden vergelijkbare
resultaten gevonden. Naarmate de tijd vordert beoordelen
getrouwden hun welzijn minder positief, terwijl verweduwde
of gescheiden personen dit juist positiever gaan beoorde-
len. Dit onderschrijft de setpointtheorie, die stelt dat mensen
zich aanpassen aan veranderende situaties en zich na ver-
loop van tijd weer net zo tevreden en gelukkig voelen als
voorheen.

1.	 Inleiding

Bij subjectief welzijn gaat het om de vraag hoe tevreden en
gelukkig iemand is met zijn of haar leven. Subjectief welzijn
heeft zowel affectieve als cognitieve aspecten. Het wordt
voor een deel bepaald door erfelijkheid en persoonlijkheid
(Diener, 1994) en de waardering ervan blijkt over de lange
termijn weinig te variëren (Cummins, 2009). Bij de waarde-
ring van welzijn gaat het om de tevredenheid, ofwel het cog-
nitieve aspect van subjectief welzijn: mensen geven een
rationeel oordeel over hun leven als geheel. Toch kunnen
gebeurtenissen als een baan verliezen, ziek worden en ver-
anderingen in de relationele sfeer de beleving van welzijn
beïnvloeden. In dat geval wordt er gesproken over verande-
ringen in subjectief welzijn op de korte termijn (Lucas, 2007).
Hierbij gaat het om het affectieve aspect van subjectief wel-
zijn, waarin geluk en emoties een rol spelen (Diener, 1994).
Een bekende theorie binnen het onderzoek naar subjectief
welzijn is de setpointtheorie (Lucas, 2007). Volgens deze
theorie speelt de mate waarin mensen zich gelukkig en
tevreden voelen zich af rondom een zeker genetisch be-
paald referentiepunt. Dit betekent dat hoewel heugelijke en
droevige gebeurtenissen ertoe kunnen leiden dat het
subjectieve welzijn toe- of afneemt, dit na verloop van tijd
weer zal terugkeren naar ongeveer het zogenoemde
referentieniveau, zoals beschreven door Headey (2010). Dit
referentieniveau is genetisch bepaald en hangt af van de
persoonlijkheid (Lucas, 2007).
In dit artikel staat de vraag centraal of veranderingen in bur-
gerlijke staat de beleving van welzijn beïnvloeden en of
deze invloed van korte of lange duur is. Met behulp van
cross-sectionele data zijn personen die een wijziging in
burgerlijke staat hebben meegemaakt vergeleken met per-
sonen voor wie dat niet geldt. Dit geeft voor verschillende
vormen van burgerlijke staat een indicatie of er verschillen
zijn in subjectief welzijn na een wijziging in burgerlijke staat.
Ook is onderzocht hoe de welzijnsbeleving van personen
die een verandering in burgerlijke staat hebben meege-
maakt zich na verloop van tijd gemiddeld verhoudt tot de
beleving van anderen. Voor het eerst heeft het Centraal
Bureau voor de Statistiek hiervoor een koppeling tussen
steekproef- en registergegevens gebruikt.

Al eerder is aangetoond dat getrouwde mensen tevrede-
ner zijn dan ongehuwden (Soons en Liefbroer, 2008) en
dat verweduwde of gescheiden ouderen psychisch onge-
zonder of minder gelukkig zijn (Wingen en Otten, 2009).
Ook veranderingen in niet-geregistreerde vormen van
samenleven, zoals ongehuwd samenwonen, kunnen een
effect hebben op de welzijnsbeleving (Soons en Lief-
broer, 2008). Vanwege de afbakening van dit onderzoek
was het hier echter alleen mogelijk om het subjectieve
welzijn naar burgerlijke staat te onderzoeken. Evenmin
kon het subjectieve welzijn van één en dezelfde persoon
voor en na een bepaalde gebeurtenis worden vergeleken.
Er zijn wel longitudinale gegevens beschikbaar over ver-
anderingen in burgerlijke staat, maar alleen moment
opnamen van het subjectieve welzijn voor een dwarsdoor-
snede van de bevolking.

Verder zijn de bevindingen van Lucas (2007) in dit onder-
zoek niet nagegaan. Personen die een ingrijpende gebeur-
tenis meemaken zouden volgens het onderzoek van Lucas
al voorafgaand daaraan in subjectief welzijn verschillen van
mensen die niet zo’n gebeurtenis meemaken. Zo zijn
getrouwde mensen vaak al gelukkiger voordat ze gaan
trouwen dan mensen die niet gaan trouwen, en zijn mensen
die gaan scheiden al minder gelukkig voor de scheiding dan
mensen die niet gaan scheiden. Om na te gaan of deze
bevindingen aan de hand van de beschikbare gegevens-
bronnen zijn te staven, is vervolgonderzoek nodig.

2.	 Methode

2.1	 Registerdata en enquêtegegevens

Voor dit onderzoek zijn enquêtegegevens uit het Permanent
Onderzoek LeefSituatie (POLS) over de periode 2001–
2008 op persoonsniveau gekoppeld aan gegevens over
burgerlijke staat uit het Sociaal Statistisch Bestand (SSB)
over de periode 1999–2006 (zie Technische toelichting).
Aan personen van 12 jaar en ouder wordt in POLS gevraagd
hoe zij hun welzijn beleven. In dit onderzoek zijn alleen per-
sonen meegenomen met een minimumleeftijd van 20 jaar,
omdat gebeurtenissen als trouwen, scheiden en verwedu-
wen niet of nauwelijks voorkomen bij jongeren. Door
gegevens over de jaren 2001 tot en met 2008 uit POLS
samen te voegen, bleef een bestand over met informatie
over ruim 56 duizend personen.

Personen die een verandering in burgerlijke staat hebben
meegemaakt zijn vergeleken met personen van wie de
burgerlijke staat niet is gewijzigd. Dit is gedaan voor ver-
schillende tijdstippen: recent na de wijziging en vervolgens
elk jaar tot maximaal acht jaar daarna. Op die manier is
nagegaan hoe mensen hun welzijn ervaren nadat zij een
verandering in burgerlijke staat hebben meegemaakt en
hoe het subjectieve welzijn verandert voor de verschillende
categorieën van burgerlijke staat.

Veranderingen in burgerlijke staat en de beleving van welzijn

51Bevolkingstrends, 3e kwartaal 2010

2.2	 Selectie gebeurtenissen

Voor iedere respondent in POLS is met behulp van de
enquêtedatum en de gebeurtenisdatum in het SSB nage-
gaan hoelang vóór de meting van subjectief welzijn een ver-
andering in burgerlijke staat heeft plaatsgevonden. Veran-
deringen die tot maximaal acht jaar geleden hebben
plaatsgevonden zijn onderzocht. Hierbij geeft ’0 tot 1 jaar’
aan dat de gebeurtenis in het jaar voorafgaand aan de
enquêtedatum heeft plaatsgevonden. Veranderingen die
vijf, zes of zeven jaar voor de meting hebben plaatsgevon-
den zijn vanwege de kleine aantallen per jaar samen
gevoegd in de categorie ’5 tot 8 jaar’.
Voor iedere respondent zijn alle momenten van verandering
in de burgerlijke staat meegenomen. Een persoon van wie
bijvoorbeeld in 2005 het subjectieve welzijn is gemeten en
die in 2002 is gescheiden, heeft drie jaar geleden een ver-
andering in burgerlijke staat meegemaakt. Dit geldt ook
voor een persoon die in 2008 is geënquêteerd en die
in 2005 een verandering heeft meegemaakt. Schema 1
geeft een overzicht van de koppeling van POLS-bestanden
en registergegevens over burgerlijke staat.

2.3	 Analyse

Voor de verschillende groepen personen die een verande-
ring in burgerlijke staat hebben doorgemaakt zijn de aan
delen gelukkige en tevreden personen berekend. Met
behulp van Multiple Classification Analyse (Lolle, 2007) zijn
deze percentages gecorrigeerd voor leeftijdsklasse. De
correctie laat zien of er, onafhankelijk van leeftijd, verschil-
len zijn in subjectief welzijn voor de diverse veranderingen
in burgerlijke staat.
Met logistische regressieanalyse is getoetst of er verschil-
len zijn in subjectief welzijn tussen mensen die een ver
andering in burgerlijke staat hebben doorgemaakt en de
referentiegroep van mensen voor wie dat niet geldt. Bij een
odds ratio groter dan 1 is het aandeel dat zijn welzijn positief
beoordeelt groter dan in de referentiegroep. De bijbehoren-
de 95%-betrouwbaarheidsintervallen laten zien of er sprake
is van een significant verschil.
Daarnaast is onderzocht of het subjectieve welzijn door de
tijd verandert en dus afhankelijk is van hoelang geleden
iemand een verandering in burgerlijke staat heeft meege-
maakt. Ook hiervoor is logistische regressie gebruikt. Daar-
bij is gecorrigeerd voor leeftijd en geslacht. Op deze manier
is getoetst of het aandeel personen dat aangeeft gelukkig of

tevreden te zijn door de tijd toe- of afneemt bij verschillende
veranderingen in burgerlijke staat, onafhankelijk van varia-
ties in leeftijd en geslacht.
Na een huwelijk, scheiding of verweduwing kunnen weer
andere veranderingen in burgerlijke staat optreden. Daar-
voor is niet gecorrigeerd, omdat deze veranderingen
worden gezien als onderdeel van alles wat mensen hebben
meegemaakt na de betreffende gebeurtenis.

3.	 Resultaten

3.1	 Subjectief welzijn naar burgerlijke staat

Wanneer er minder dan een jaar geleden een verandering
in burgerlijke staat heeft plaatsgevonden, zijn er duidelijke
verschillen in subjectief welzijn naar vormen van burgerlijke
staat. Van de personen die kort geleden zijn getrouwd zijn
er relatief meer gelukkig of tevreden dan van de personen

Schema
Onderzoeksjaren POLS-bestanden en registergegevens

Jaar meting welzijn
in POLS

Jaar verandering in burgerlijke staat (SSB)

1999 2000 2001 2002 2003 2004 2005 2006

Jaar SSB - Jaar POLS=aantal jaren geleden dat wijziging heeft plaatsgevonden

2001 –2 –1   0
2002 –3 –2 –1   0
2003 –4 –3 –2 –1   0
2004 –5 –4 –3 –2 –1   0
2005 –6 –5 –4 –3 –2 –1   0
2006 –7 –6 –5 –4 –3 –2 –1   0
2007 –7 –6 –5 –4 –3 –2 –1
2008 –7 –6 –5 –4 –3 –2

%

1. Personen van 20 jaar of ouder naar beleving van welzijn en
verandering in burgerlijke staat in afgelopen jaar, 2001/2008

100

60

90

Afgelopen jaar getrouwd

Geen verandering
in burgerlijke staat

50

0

20
10

30
40

70
80

Gelukkig

Totaal Vrouwen

Tevreden%

Mannen

Totaal VrouwenMannen

100

60

90

50

0

20
10

30
40

70
80

Afgelopen jaar verweduwd

Afgelopen jaar gescheiden

52 Centraal Bureau voor de Statistiek

die geen verandering in burgerlijke staat hebben meege-
maakt. Van de personen die pas zijn getrouwd geeft 95 pro-
cent aan gelukkig te zijn en is 93 procent tevreden. Van de
personen die het afgelopen jaar geen verandering in
burgerlijke staat hebben meegemaakt is ongeveer 90 pro-
cent gelukkig of tevreden.
Van de personen die het afgelopen jaar zijn verweduwd of
gescheiden, ervaren er meer hun welzijn als minder goed
dan van de personen die geen verandering in burgerlijke
staat hebben meegemaakt. Van de personen die het
afgelopen jaar zijn verweduwd geeft 65 procent aan geluk-
kig te zijn. Dit is vergelijkbaar met het aandeel gelukkigen
onder pas gescheiden personen. Verder is van de pasver-
weduwden 71 procent tevreden. Van de personen die
minder dan een jaar geleden zijn gescheiden is dat 69 pro-
cent (grafiek 1).
De beschreven percentages zijn gecorrigeerd voor leeftijd.
De ongecorrigeerde cijfers blijken weinig te verschillen van
de gecorrigeerde. Tussen mannen en vrouwen bestaan
weinig verschillen. Opmerkelijk is dat het aandeel dat tevre-
den is onder pasgetrouwde en pasverweduwde mannen
even groot is als onder mannen van wie de burgerlijke staat
onveranderd is. De resultaten van de logistische regressie-
analyse staan in tabellen 1 en 2 in de Bijlagen.

Wanneer de verandering in burgerlijke staat vijf tot acht jaar
geleden heeft plaatsgevonden, zijn er nauwelijks nog ver-
schillen tussen getrouwde, gescheiden of verweduwde per-
sonen en personen van wie de burgerlijke staat niet is ver-
anderd. Van de personen die de afgelopen vijf tot acht jaar
geen verandering in burgerlijke staat hebben meegemaakt,
zijn ongeveer negen op de tien gelukkig of tevreden. Dit
aandeel verschilt niet van dat onder de personen die vijf jaar
of langer geleden getrouwd zijn. Van hen is 90 procent ge-
lukkig en 87 procent tevreden. De personen die vijf jaar of
langer geleden zijn verweduwd verschillen in hun welzijns-

beleving ook niet meer van personen die geen verandering
hebben meegemaakt: 85 procent is gelukkig en 83 procent
tevreden.
Van de personen die vijf tot acht jaar geleden zijn geschei-
den, is met 83 procent een iets kleiner deel gelukkig. Ook is
met 81 procent een kleiner deel tevreden (grafiek 2). Deze
verschillen tussen gescheiden personen en personen zon-
der verandering in burgerlijke staat zijn significant (tabel 1).
Vooral vrouwen die vijf tot acht jaar geleden zijn gescheiden
beoordelen hun welzijn negatiever dan vrouwen zonder ver-
andering in burgerlijke staat.

3.2 Veranderingen door de tijd

De verschillen in subjectief welzijn direct nadat een veran-
dering in burgerlijke staat heeft plaatsgevonden tussen ver-
schillende categorieën van burgerlijke staat worden na ver-
loop van tijd kleiner of verdwijnen zelfs helemaal. Wanneer
wordt gekeken naar de jaren die verstreken zijn sinds de

%

2. Personen van 20 jaar of ouder naar beleving van welzijn en
verandering in burgerlijke staat 5 tot 8 jaar geleden, 2001/2008

100

60

90

5 tot 8 jaar geleden getrouwd

Geen verandering
in burgerlijke staat

50

0

20
10

30
40

70
80

Gelukkig

Totaal Vrouwen

Tevreden%

Mannen

Totaal VrouwenMannen

100

60

90

50

0

20
10

30
40

70
80

5 tot 8 jaar geleden verweduwd

5 tot 8 jaar geleden gescheiden

%

3. Personen van 20 jaar of ouder naar ’gelukkig zijn’ en burgerlijke staat,
2001/2008

80

100

70

90

0

60

50

40

Gehuwd
Verweduwd Geen verandering

Gescheiden

0 tot 1 jaar
geleden

1 tot 2 jaar
geleden

2 tot 3 jaar
geleden

4 tot 5 jaar
geleden

3 tot 4 jaar
geleden

5 tot 8 jaar
geleden

%

4. Personen van 20 jaar of ouder naar tevredenheid en burgerlijke staat,
2001/2008

80

0 tot 1 jaar
geleden

100

70

90

0

60

50

1 tot 2 jaar
geleden

2 tot 3 jaar
geleden

4 tot 5 jaar
geleden

3 tot 4 jaar
geleden

Gehuwd
Verweduwd Geen verandering

Gescheiden

5 tot 8 jaar
geleden

53Bevolkingstrends, 3e kwartaal 2010

gebeurtenis, dan blijkt dat er door de tijd een verandering
van subjectief welzijn plaatsvindt.
Het welzijn neemt toe bij een droevige gebeurtenis en af bij
een heugelijke. Nadat personen zijn getrouwd neemt het
aandeel gelukkige en tevreden personen iets af naarmate
de tijd vordert. Het aandeel verweduwden en gescheiden
personen dat aangeeft gelukkig te zijn neemt juist toe naar-
mate de tijd verstrijkt. Hetzelfde geldt voor het aandeel dat
tevreden is (grafiek 3 en grafiek 4). Deze toe- en afnames
zijn significant (staat).
De tevredenheid van verweduwden is niet toegenomen.
Waarschijnlijk komt dit doordat het aandeel tevreden perso-
nen onder verweduwden niet geleidelijk toeneemt door de
tijd. Vier jaar na de verweduwing is het aandeel tevreden
personen nog steeds laag. Onder personen die vijf tot acht
jaar geleden zijn verweduwd is het aandeel dat tevreden is
vergelijkbaar met dit aandeel onder personen zonder ver
andering in burgerlijke staat.
Een odds ratio onder de 1 wil zeggen dat het aandeel men-
sen dat hun welzijn positief beoordeelt afneemt door de tijd.
Een odds ratio boven de 1 betekent dat het aandeel mensen
dat hun welzijn positief beoordeelt toeneemt. De bij
behorende 95%-betrouwbaarheidsintervallen laten weer
zien of er sprake is van een significant verschil.

4.	 Conclusies en discussie

Na een verandering in burgerlijke staat zijn er duidelijke ver-
schillen in subjectief welzijn waarneembaar. Pasgetrouw-
den zijn gelukkiger en tevredener dan personen zonder ver-
andering in burgerlijke staat. Pasverweduwden en pas
gescheiden personen zijn minder gelukkig en minder
tevreden dan personen zonder verandering in burgerlijke
staat. Naarmate de tijd vordert is de welzijnsbeleving van
getrouwden minder positief en die van verweduwden en
gescheiden personen positiever.
Vijf jaar of langer na de verandering in burgerlijke staat zijn
er geen verschillen meer in subjectief welzijn naar burger-
lijke staat. Wel zijn gescheiden vrouwen gemiddeld
genomen nog steeds minder gelukkig en minder tevreden
dan vrouwen zonder verandering in burgerlijke staat. De be-
leving van welzijn van gescheiden personen is dus wel toe-
genomen, maar niet tot hetzelfde niveau als die van perso-
nen zonder verandering in burgerlijke staat. Deze resultaten

ondersteunen de setpointtheorie: er vindt aanpassing plaats
van de welzijnsbeleving naar ongeveer het niveau van
mensen die geen ingrijpende verandering van burgerlijke
staat hebben meegemaakt.
In dit onderzoek zijn cross-sectionele gegevens gebruikt,
waarbij groepen personen met elkaar zijn vergeleken. Daar-
door is niet het subjectieve welzijn van dezelfde personen
over de tijd gevolgd. Toch zijn de resultaten vergelijkbaar
met die uit eerder onderzoek waarin longitudinale data zijn
gebruikt: Lucas, Clark en Diener (2003) toonden aan dat het
subjectieve welzijn van mensen over het algemeen ver
andert na een belangrijke gebeurtenis op het gebied van
echtelijke status en dat daarna een aanpassing door de tijd
plaatsvindt. Na een huwelijk vindt een kleine verhoging van
de welzijnsbeleving plaats, gevolgd door een verlaging.
Verweduwing zorgt voor een sterke daling in welzijns
beleving, gevolgd door een langzame verhoging.
Uit recent Duits panelonderzoek blijkt dat er permanente
veranderingen in het niveau van subjectief welzijn kunnen
optreden na bepaalde gebeurtenissen (Diener, Lucas en
Scollon, 2006; Headey, 2010). Zo zou er geen (volledige)
aanpassing zijn van geluk en tevredenheid na een echt-
scheiding of het verlies van een kind (Lucas, 2007). Dit
onderzoek bevestigt deze resultaten voor gescheiden
personen en dan voornamelijk voor gescheiden vrouwen.
De setpointtheorie verklaart aanpassing van het subjectieve
welzijn naar een eerder niveau, maar kan niet verklaren
waarom er niet altijd een aanpassing plaatsvindt en er soms
stabiliteit op een ander niveau optreedt. Het is wenselijk dat
wordt gezocht naar een theorie die zowel aanpassing van
subjectief welzijn als permanente verandering kan ver
klaren, zoals ook wordt gesteld door Diener, Lucas en
Scollon (2006) en Headey (2010).
Belangrijk is dat er veel variabiliteit kan zijn tussen perso-
nen en dat aanpassing naar een bepaald welzijnsniveau
niet voor ieder individu hoeft plaats te vinden (Lucas, Clark
en Diener, 2003). Persoonlijkheidskenmerken spelen hierbij
een grote rol, gegeven dat erfelijkheid voor een deel het
subjectieve welzijn bepaalt. In vervolgonderzoek zou het
effect van persoonlijkheidskenmerken daarom moeten
worden meegenomen.
Daarnaast is het mogelijk dat de combinatie met andere
ingrijpende gebeurtenissen, zoals het verliezen van een
baan, een ander effect heeft op het subjectieve welzijn of de
verandering daarvan over de tijd. Ook hierop kan in toekom-
stig onderzoek worden ingehaakt.

Staat
Regressieanalyse van beleving van welzijn op burgerlijke staat over de tijd van personen van 20 jaar of ouder

Gelukkig Tevreden

B se OR 95%-BI B se OR 95%-BI

Gehuwd –0,12 0,04 0,89 (0,82–0,96)* –0,09 0,03 0,91 (0,86–0,98)*
Leeftijd –0,47 0,13 0,61 (0,48–0,79)* –0,51 0,10 0,60 (0,49–0,73)*
Geslacht –0,44 0,15 0,65 (0,48–0,87)* –0,21 0,12 0,81 (0,64–1,02)

Gescheiden   0,18 0,04 1,20 (1,11–1,30)*   0,16 0,04 1,18 (1,09–1,28)*
Leeftijd –0,28 0,11 0,75 (0,60–0,94)* –0,21 0,11 0,81 (0,65–1,00)
Geslacht –0,12 0,13 0,88 (0,69–1,14) –0,08 0,13 0,93 (0,72–1,19)

Verweduwd   0,18 0,05 1,19 (1,09–1,31)*   0,08 0,05 1,09 (0,98–1,21)
Leeftijd   0,39 0,15 1,47 (1,09–1,99)*   0,60 0,16 1,82 (1,33–2,49)
Geslacht –0,01 0,17 0,98 (0,70–1,39) –0,03 0,19 0,98 (0,67–1,42)

N.B. Model gecorrigeerd voor leeftijd en geslacht.

*p<.05.

54 Centraal Bureau voor de Statistiek

Literatuur

Arts, C.H. en E.M.J. Hoogteijling, 2002, Het sociaal statis-
tisch bestand 1998 en 1999, Sociaaleconomische
maandstatistiek 12, blz. 13–21.

Cummins, R.A., 2009, Measuring Population Happiness to
Inform Public Policy, Paper for The 3rd OECD World Forum
on ‘Statistics, Knowledge and Policy’.

Diener, E., 1994, Assessing subjective well-being: progress
and opportunities. Social Indicators Research 31, blz. 103–
157.

Diener, E., R. E. Lucas en C.N. Scollon, 2006, Beyond the
hedonic treadmill: revising the adaptation theory of
well-being. American Psychologist 61(4), blz. 305–314.

Fujita, F. en E. Diener, 2005, Life satisfaction set point:
stability and change. American Psychological Associati-
on 88(1), blz. 158–164.

Headey, B., 2010, The set point theory of well-being has
serious flaws: on the eve of a scientific revolution? Social
Indicators Research 97, blz. 7–21.

Lolle, H., 2007, Multiple classification analysis. An,
unfortunately, nearly forgotten method for doing lineair
regression with categorical variabeles. ECPR Conference
paper.

Lucas, R.E., A.E. Clark, Y. Georgellis en E. Diener, 2003,
Reexamining adaptation and the set point model of
happiness: reactions to changes in marital status. Journal of
Personality and Social Psychology 84, blz. 527–539.

Lucas, R.E., 2007, Adaptation and the set-point model of
subjective well-being: does happiness change after major
life events? Current directions in Psychological
Science 16(2), blz. 75–79.

Soons, J.P.M. en A.C. Liefbroer, 2008, Together is better?
Effects of relationship status and resources on young adults’
well-being. Journal of Social and Personal Relation-
ships 25(4), blz. 603–624.

Ware, J.E., M. Kosinski en S.D. Keller, 1994, SF-36 physical
and mental health summary scales: A users’s manual. The
Health Institute, New England Medical Center, Boston, MA.

Wingen, M. en F. Otten, 2009, Burgerlijke staat, recente
verweduwing en gezondheidsindicatoren van ouderen.
Bevolkingstrends 57(1), blz. 67–72.

Technische toelichting

Burgerlijke staat

Gegevens over de burgerlijke staat (gehuwd of geregis-
treerd partnerschap, ongehuwd, gescheiden, verweduwd)
en veranderingen hierin zijn beschikbaar via register
gegevens in het Sociaal Statistisch bestand (Arts en Hoog-
teijling, 2002). In dit artikel worden de volgende veranderin-
gen in burgerlijke staat onderscheiden:
–	 van ongehuwd, verweduwd of gescheiden naar gehuwd/

partnerschap
–	 van gehuwd/partnerschap naar gescheiden
–	 van gehuwd/partnerschap naar verweduwd

Subjectief welzijn

Informatie over subjectief welzijn is beschikbaar via
enquêtegegevens uit de gezondheidsmodule van het
Permanent Onderzoek LeefSituatie (POLS), waarin de
volgende twee vragen met bijbehorende antwoordcate
gorieën worden gesteld:
‘In welke mate vindt u zichzelf een gelukkig mens?’
1 Erg gelukkig;
2 Gelukkig;
3 Niet gelukkig/niet ongelukkig;
4 Niet zo gelukkig;
5 Ongelukkig

‘In welke mate bent u tevreden met het leven dat u nu leidt?’
1 Buitengewoon tevreden;
2 Zeer tevreden;
3 Tevreden;
4 Tamelijk tevreden;
5 Niet zo tevreden.

Voor dit onderzoek zijn de antwoordcategorieën ingedeeld
in gelukkig (1,2) en niet gelukkig (3,4,5), respectievelijk te-
vreden (1,2,3) en niet tevreden (4,5).

Bijlage

Een odds ratio boven de 1 betekent dat het aandeel
tevreden personen groter is dan onder personen die geen
verandering in burgerlijke staat hebben meegemaakt. Een
odds ratio onder de 1 wil zeggen dat het aandeel tevreden
personen kleiner is dan onder personen die geen verande-
ring in burgerlijke staat hebben meegemaakt. De bij
behorende 95%-betrouwbaarheidsintervallen laten zien of
er sprake is van een significant verschil.

55Bevolkingstrends, 3e kwartaal 2010

Tabel 1
Regressieanalyse van beleving van welzijn op verandering in burgerlijke staat in afgelopen jaar van personen van 20 jaar of ouder, 2001/2008

Gelukkig Tevreden

B se OR 95%-BI B se OR 95%-BI

Totaal, vanaf 20 jaar
Afgelopen jaar getrouwd   1,11 0,24 3,03 (1,91–4,81)*   0,66 0,17 1,94 (1,38–2,73)*
Afgelopen jaar verweduwd –1,37 0,20 0,25 (0,17–1,13)* –1,04 0,21 0,35 (0,23–0,54)*
Afgelopen jaar gescheiden –1,40 0,15 0,25 (0,19–0,33)* –1,14 0,15 0,32 (0,24–0,43)*
Geen verandering (ref.)   0,00 1,00 0,00 1,00

20–39 jaar   0,48 0,04 1,62 (1,50–1,75)*   0,02 0,04 1,02 (0,95–1,10)
40–59 jaar   0,14 0,04 1,15 (1,07–1,23)* –0,16 0,04 0,85 (0,79–0,92)
60 jaar of ouder (ref.)   0,00 1,00 0,00 1,00

Mannen
Afgelopen jaar getrouwd   1,27 0,36 3,56 (1,74–7,26)*   0,44 0,23 1,55 (0,99–2,43)
Afgelopen jaar verweduwd –1,68 0,38 0,19 (0,09–0,39)* –0,76 0,45 0,47 (0,19–1,13)
Afgelopen jaar gescheiden –1,46 0,20 0,23 (0,16–0,35)* –1,34 0,20 0,26 (0,18–0,39)*
Geen verandering (ref.)   0,00 1,00 0,00 1,00

20–39 jaar   0,48 0,04 1,62 (1,50–1,75) –0,11 0,06 0,89 (0,80–1,00)
40–59 jaar   0,14 0,04 1,15 (1,07–1,23) –0,25 0,06 0,78 (0,70–0,87)*
60 jaar of ouder (ref.)   0,00 1,00 0,00 1,00

Vrouwen
Afgelopen jaar getrouwd   0,96 0,31 2,62 (1,43–4,80)*   0,91 0,27 2,48 (1,47–4,19)*
Afgelopen jaar verweduwd –1,16 0,23 0,31 (0,20–0,49)* –1,06 0,24 0,34 (0,21–0,56)*
Afgelopen jaar gescheiden –1,35 0,21 0,26 (0,17–0,39)* –0,93 0,22 0,32 (0,24–0,43)*
Geen verandering (ref.)   0,00 1,00 0,00 1,00

20–39 jaar   0,70 0,05 2,01 (1,82–2,23)*   0,12 0,05 1,13 (1,02–1,25)*
40–59 jaar   0,27 0,05 1,30 (1,19–1,43)* –0,11 0,05 0,90 (0,81–0,99)*
60 jaar of ouder (ref.)   0,00 1,00 0,00 1,00

N.B. Model gecorrigeerd voor leeftijd.
*p=<.05.

Tabel 2
Regressieanalyse van beleving van welzijn op verandering in burgerlijke staat 5 tot 8 jaar geleden van personen van 20 jaar of ouder, 2001/2008

Gelukkig Tevreden

B se OR (95%-BI) B se OR (95%-BI)

Totaal, vanaf 20 jaar
5 tot 8 jaar geleden getrouwd   0,21 0,15 1,23 (0,92–1,65) –0,05 0,12 0,95 (0,75–1,21)
5 tot 8 jaar geleden verweduwd –0,27 0,27 0,76 (0,45–1,28) –0,31 0,27 0,74 (0,44–1,24)
5 tot 8 jaar geleden gescheiden –0,46 0,18 0,63 (0,45–0,89)* –0,50 0,17 0,61 (0,44–0,84)*
Geen verandering (ref)   0,00 1,00   0,00 0,00 1,00

20–39 jaar   0,52 0,05 1,68 (1,53–1,86)*   0,13 0,05 1,13 (1,03–1,25)*
40–59 jaar   0,14 0,04 1,13 (1,03–1,24)* –0,10 0,05 0,90 (0,83–0,99)*
60 jaar of ouder (ref)   0,00 1,00   0,00 0,00 1,00

Mannen
5 tot 8 jaar geleden getrouwd   0,43 0,23 1,54 (0,99–2,41)   0,09 0,18 1,09 (0,76–1,56)
5 tot 8 jaar geleden verweduwd –0,08 0,67 0,92 (0,25–2,41) –0,79 0,52 0,46 (0,16–1,27)
5 tot 8 jaar geleden gescheiden –0,16 0,28 0,85 (0,49–1,47) –0,44 0,24 0,64 (0,40–1,04)
Geen verandering (ref)   0,00 1,00   0,00 0,00 1,00

20–39 jaar   0,19 0,08 1,20 (1.04–1,40)* –0,02 0,07 0,98 (0,85–1,13)*
40–59 jaar –0,17 0,07 0,84 (0,73–0,96)* –0,25 0,07 0,78 (0,68–0,89)*
60 jaar of ouder (ref)   0,00 1,00   0,00 0,00 1,00

Vrouwen
5 tot 8 jaar geleden getrouwd   0,00 0,20 1,00 (0,68–1,47) –0,18 0,17 0,83 (0,60–1,15)
5 tot 8 jaar geleden verweduwd –0,18 0,29 0,83 (0,47–1,47) –0,09 0,31 0,91 (0,50–1,67)
5 tot 8 jaar geleden gescheiden –0,69 0,23 0,50 (0,32–0,79)* –0,54 0,23 0,58 (0,37–0,91)*
Geen verandering (ref)   0,00 1,00   0,00 0,00 1,00

20–39 jaar   0,78 0,07 2,18 (1,91–2,49)*   0,24 0,07 1,28 (1,12–1,45)*
40–59 jaar   0,34 0,06 1,40 (1,24–1,57)*   0,01 0,06 1,01 (0,90–1,14)*
60 jaar of ouder (ref)   0,00 1,00   0,00 0,00 1,00

N.B. Model gecorrigeerd voor leeftijd.
*p=<.05.

