How happy is 'very' happy?
Comparing responses

to different questions on happiness

 in different languages
An international research project

linked to the

World Database of Happiness

www.worlddatabaseofhappiness.eur.nl
Coordinating investigators:
prof. Ruut Veenhoven and drs. Maarten Berg
Erasmus University Rotterdam, The Netherlands

e-mail: berg@fsw.eur.nl

Questionnaire version: English 2005/A

1
THE PROBLEM

Survey questions on happiness

Happiness is ones subjective appreciation of life, in other words: how much one likes ones life. Since people know how they feel about their life, researchers can measure a person’s happiness by simply asking them how happy they are. Such questions are commonly used for large-scale survey studies throughout the world. A typical question in English would be:

“Taking all things together, how happy would you would you say you are these days…?”

· Very happy

· Quite happy

· Not very happy

· Not at all happy

Some people might think this method to be too simplistic, but the answers to such questions appear to be meaningful. The systematic and logical patterns found in the data support the use of such questions. Happiness research has confirmed, for example, that friendship is important to people, that people need some money, but that very rich people are not necessarily happier than people with a normal income and that people are happier in democratic countries than in non-democratic countries. We now know in which countries people are the happiest, and can explain why in some countries people are happier than others.

Limitations to comparability of answers

Yet researchers, in different studies, use slightly different questions, and this limits our ability scientifically to compare across countries and between studies. The following problems are involved.

Distance of response options
It is typically assumed that the distances between answer options are equal and on this basis responses are given numerical values, e.g. 1 for 'not happy at all' and 2 for 'not very happy', 3 for 'quite happy' and 4 for 'very happy'. Is this assumption just? Is the difference between 'very happy' and 'quite happy' really the same as the difference between 'quite happy' and 'not very happy?

Wording of response options
Questions differ in the words used for response options, e.g. 'pretty happy' instead of 'quite happy'. Do such subtle differences in phrasing make a difference? And if so: How much difference?

Language
Although in international studies often the same question is used in different countries, a problem remains. Can we be sure that verbal labels have exact equivalents in other languages? Does “happy” in English mean exactly the same as “heureux” in French or “feliz” in Spanish or does translation introduce subtle differences?

Solution: transformation to one common numerical scale

Many of these problems can be dealt with if we can find proper weights for transforming words into numbers. This can be done by native speakers assigning numerical values to verbal response options. For example, English speakers might be asked to rate the meaning of 'very happy' on a 0 to 10 scale, this method is known as "Thurstone Scaling”.

Having given a brief introduction to the problem we would like you to take part in a Thurstone Scaling exercise for the English terms relating to happiness.

2
YOUR TASK

Your task is to rate how much happiness is denoted by words such as 'very' or 'fairly' happy.

You can do this by marking points on a numerical scale, which runs from 'worst possible' (0) to 'best possible' (10). If you, for example, place a mark in the exact middle of the scale, this will indicate that, in your opinion, the given answer category, e.g. “Quite happy”, should have the numerical value 5. If you place your mark above the middle point, you assign the answer category a higher number, e.g. a 7.7, and if you place your mark below the middle point, you will assign the answer category a lower number, e.g. a 4.4.

Note, you are expected to place as many marks on the scale as the number of answer categories for each question. In the example given on page 5, four marks are required since there are four answer categories, i.e. “very happy”, “quite happy”, “not very happy” and “not at all happy”. Five marks are required for a five option question and so on.
This study is NOT about how happy you feel personally. It is about the meaning of the happiness quantifying phrases used in surveys. How do you interpret phrases like 'very happy', 'fairly happy' or 'miserable'? What numerical values should be used to represent these phrases in your opinion?

There are no correct or incorrect answers. You don’t have to think about your answers, they should represent your true, intuitive feelings about the meaning of the verbal phrases.

It is important that you answer each question separately, and don’t look back for previous answers. This study aims to investigate the subtle effects of different phrases and questions. These subtle effects could vanish when you are influenced by your responses on previous questions.

An example is given on the next page.

[image: image2.jpg]EXAMPLE

Question:

“Taking all things together, would you say you are..........

Very happy

o

0 Quite happy

o Not very happy
Q

Not at all happy

Your (imaginary) rating of these response options:

best possible life (10)

—— Ve 6 M\D\Dj

1 @Qﬁq, \/\@ﬂﬂ\é

—— Not \Je{j \,\mﬂ)b
—— Not at all WD

worst possible life (0)

4
CHECK

Do you understand the instructions?

YES / NO

Please do NOT start until you understand your task.

If necessary, read the instructions again or ask the supervisor for help.
You may now start

Answer each question separately. Do not look back for previous answers.

Question 1

“In general, how happy would you say you are?”

· Very happy

· Fairly happy

· Not very happy

best possible (10)

worst possible (0)

Question 2

“If you were to consider your life in general these days, how happy or unhappy would you say you are, on the whole...?”

· Very happy

· Fairly happy

· Not very happy

· Not at all happy

best possible (10)

worst possible (0)

Question 3

“Taken all together, how would you say things are these days? Would you say that you are....?”

· Very happy

· Pretty happy

· Not too happy

best possible (10)

worst possible (0)

Question 4

“If you were to consider your life in general, how happy or unhappy would you say you are, on the whole?”

· Completely happy

· Very happy

· Fairly happy

· Neither happy nor unhappy

· Fairly unhappy

· Very unhappy

· Completely unhappy

best possible (10)

worst possible (0)

Question 5

“How happy do you feel as you live now? Please choose one item on this card that comes closest to your feeling”

· Very happy

· Fairly happy

· Neither happy nor unhappy

· Fairly unhappy

· Very unhappy

best possible (10)

worst possible (0)

Question 6

“Taking all things together, how would you say thing are these days? Would you say you are...?”

· Very happy

· Fairly happy

· Not too happy

best possible (10)

worst possible (0)

Question 7

“Taking all things together, would you say you are.....?”

· Very happy

· Quite happy

· Not very happy

· Not at all happy

best possible (10)

worst possible (0)

Question 8

“Overall, how satisfied are you with your present life.......? Please choose from this card that is closest to your feeling”

· Very satisfied

· Fairly satisfied

· Neither satisfied nor dissatisfied

· Fairly dissatisfied

· Very dissatisfied

best possible (10)

worst possible (0)

Question 9

“In general, how happy would you say (that) you are?”

· Very happy

· Fairly happy

· Not very happy / not at all happy

best possible (10)

worst possible (0)

Question 10

“On the whole how satisfied are you with the life you lead?”

· Very satisfied

· Fairly satisfied

· Not very satisfied

· Not at all satisfied

best possible (10)

worst possible (0)

FINAL QUESTIONS

What is your sex?

· Male

· Female

What is your age? …… years

Is English your mother language?

· Yes

· No, my mother language is …………….

Did you understand the instructions?

· Yes

· No

How serious were you as a participant in this study?

· Very serious

· Quite serious

· Not very serious

· Not at all serious

How difficult was it for you to be a participant in this study?

· Very difficult

· Quite difficult

· Not very difficult

· Not at all difficult

How much time did you require for answering the questions?

· Very much time

· Quite much time

· Not very much time

· Not much time at all

Do you have any comments or ideas about this study that might be important for the researchers?

Thank you for taking part in this Thurstone Scaling exercise!

PAGE
18
Happiness scaling project
 Questionnaire English 2005/A

