

A young man with dark hair, wearing a grey and red patterned cap and a dark jacket, is looking down at a smartphone in his hand. He has white earbuds in his ears. The background is a bright, out-of-focus outdoor setting with a large, light-colored rock formation on the left.

THE FACEBOOK EXPERIMENT

DOES SOCIAL MEDIA AFFECT
THE QUALITY OF OUR LIVES?

THE HAPPINESS RESEARCH INSTITUTE

A top-down view of a wooden desk. In the upper left, there is a white cup of black coffee on a white saucer with a green rim. To the right of the cup is a spiral-bound notebook with a red cover and a black pen with a gold clip. In the center of the desk is a white tablet displaying text on a dark blue background.

THIS EXPERIMENT WAS
CONDUCTED ON 1095
PEOPLE IN DENMARK

WE RANDOMLY ASSIGNED
HALF OF THEM TO THE
FOLLOWING TASK:

DO NOT USE FACEBOOK FOR
ONE WEEK.

THE HAPPINESS RESEARCH INSTITUTE

THE PARTICIPANTS' USUAL FACEBOOK BEHAVIOUR

94% visit Facebook as part
of a **daily routine**

86% browse the news feed often or
very often

78% use Facebook
30 minutes or more daily

61% prefer to **post their
good sides** on Facebook

69% prefer to **post pictures of the
great things** they experience

**“SOCIAL MEDIA IS A NON
STOP GREAT NEWS
CHANNEL.**

**A CONSTANT FLOW OF
EDITED LIVES WHICH
DISTORTS OUR
PERCEPTION OF REALITY.”**

THE HAPPINESS RESEARCH INSTITUTE

WHAT WE DID

In this experimental study we wanted to test if Facebook use affects our subjective well-being. 1095 people participated in the experiment. We asked them to evaluate their lives on different dimensions.

Then we randomly allocated the participants to either:

- The control group (continue to use Facebook as usual)
- The treatment group (no Facebook use for an entire week)

After one week we asked all of them to evaluate their lives again.

WHAT WE FOUND

AFTER ONE WEEK WITHOUT FACEBOOK THE TREATMENT GROUP REPORTED **A SIGNIFICANTLY HIGHER LEVEL OF LIFE SATISFACTION.**

Life Satisfaction among participants

In general, how satisfied are you with you life today? [1-10]

MOOD REPORT

ON THE LAST DAY OF THE EXPERIMENT WE ASKED BOTH GROUPS WHAT MOODS THEY HAD EXPERIENCED THAT DAY. PEOPLE WHO HAD TAKEN A BREAK FROM **FACEBOOK** FELT **HAPPIER AND WERE LESS SAD AND LONELY.**

■ Treatment group (those who took a break from Facebook)

■ Control group (those who kept using Facebook)

81%88%
are happy

34%22%
are sad

54%41%
are worried

20%12%
are angry

75%84%
enjoy life

49%61%
are enthusiastic

33%22%
feel depressed

25%16%
feel lonely

56%64%
are decisive

SOCIAL LIFE

AFTER ONE WEEK WITHOUT FACEBOOK THE TREATMENT GROUP EXPERIENCED AN **INCREASE IN THEIR SOCIAL ACTIVITY** – AND AN **INCREASE IN THEIR SATISFACTION WITH THEIR SOCIAL LIFE**.

Social activity

This question refers to your social life in 'the real world' – not on Facebook: How socially active have you been during the last week? [1-5]

Satisfaction with social life

This question refers to your social life in 'the real world' – not on Facebook: How satisfied are you with your social life as it has been during the last week? [1-5]

CONCENTRATION

AFTER ONE WEEK WITHOUT FACEBOOK THE TREATMENT GROUP EXPERIENCED **LESS CONCENTRATION DIFFICULTIES**

Concentration among participants
I find it hard to concentrate. [1-5]

PEOPLE ON FACEBOOK
ARE **55% MORE** LIKELY
TO FEEL **STRESSED**.

PEOPLE TAKING A BREAK
FROM FACEBOOK ARE
18% MORE LIKELY TO
FEEL **PRESENT** IN THE
MOMENT.

WASTE OF TIME

AFTER ONE WEEK WITHOUT FACEBOOK THE TREATMENT GROUP **FELT THEY WASTED THEIR TIME LESS.**

Feeling of wasting time among participants
I often feel that I waste my time. [1-5]

FACEBOOK ENVY

5 OUT OF 10 ENVY THE **#AMAZING**
EXPERIENCES OF OTHERS POSTED ON
FACEBOOK

1 OUT OF 3 ENVY HOW **#HAPPY**
OTHER PEOPLE SEEM ON FACEBOOK

4 OUT OF 10 ENVY THE
APPARENT **#SUCCESS**
OF OTHERS ON FACEBOOK

THE EFFECT OF SOCIAL COMPARISONS

PEOPLE ON FACEBOOK
ARE **39% MORE LIKELY**
TO FEEL LESS HAPPY
THAN THEIR FRIENDS.

INSTEAD OF FOCUSING
ON **WHAT WE**
ACTUALLY NEED,
WE HAVE AN
UNFORTUNATE
TENDENCY TO FOCUS
ON **WHAT OTHER**
PEOPLE HAVE.

IF YOU LIKED THIS PUBLICATION YOU MIGHT ALSO ENJOY

THE HAPPY DANES

Denmark is often named the world's happiest country. But what are the reasons for the high levels of happiness in Denmark? For the first time, the reasons are explained in this comprehensive report. "The Happy Danes – Exploring the reasons behind the high levels of happiness in Denmark" explains how a strong civil society, a good work-life balance, and a high level of social security drives happiness.

SUSTAINABLE HAPPINESS

The tools of happiness research have the potential to recast the debate between economic growth and environmental protection. This report explores how sustainable behaviours influence our level of happiness, why there is a link between sustainable behaviours and well-being, and how happiness research may contribute to better societies, a more sustainable future, and an improvement of our lives?

REPORTS ARE FREE FOR DOWNLOAD .

THE HAPPINESS RESEARCH INSTITUTE

WHO WE ARE

The Happiness Research Institute is an independent think tank focusing on well-being, happiness and quality of life.

Our mission is to inform decision makers of the causes and effects of human happiness, make subjective well-being part of the public policy debate, and improve the quality of life for citizens across the world.

WHAT WE DO

We explore why some countries, cities, and people are happier than others and what drives well-being and quality of life.

We partner with cities, governments, organizations and foundations to develop customized research, tools and recommendations needed to measure and improve quality of life.

Want to learn more? Go to www.happinessresearchinstitute.com

THE HAPPINESS RESEARCH INSTITUTE

© THE HAPPINESS RESEARCH INSTITUTE 2015

EDITORIAL TEAM Morten Tromholt, Marie Lundby, Kjartan Andsbjerg and Meik Wiking.

PHOTOS Istock and Copenhagen Media Center (Christian Alsing, Morten Jerichau, Ted Fahm).

CONTACT info@happinessresearchinstitute.com