[image: image1.wmf]
De paradox van de moderne keuzevrijheid

Keuzevrijheid versus psychisch welbevinden

bij werkende vrouwen

Hoofdstukindeling

Hoofdstuk 1
Inleiding

 3

1.1 Inleiding

 3
1.2 Centrale vraag

 5
1.3 Probleemstelling en onderzoeksvragen

 7
1.4 Relevantie van het onderzoek

 9
1.5 Opbouw scriptie

10
Hoofdstuk 2
De meerkeuzemaatschappij

11

2.1 Inleiding

11

2.2 Modernisering van de samenleving

12

2.3 Keuzevrijheid – De plicht om te kiezen

14

2.4 Individualisering: gewoon ‘jezelf zijn’

16

2.5 Consequenties van keuzevrijheid

18

2.6 Conclusie van hoofdstuk 2

21

Hoofdstuk 3
De moderne keuzevrijheid van vrouwen

23

3.1 Inleiding

23

3.2 De groeiende keuzevrijheid van vrouwen

24
3.3 De invloed op de keuzevrijheid van vrouwen

29

3.4 Verzuim in de arbeidssituatie van vrouwen

31

3.5 Conclusie van hoofdstuk 3

32

Hoofdstuk 4
Moderne keuzevrijheid en welbevinden

34

4.1 Inleiding

34

4.2 Individueel welbevinden en burnout

34
4.3 Keuzevrijheid en welbevinden

39

4.4 Conclusie van hoofdstuk 4

42

4.5 Slotparagraaf: keuzevrijheid en welbevinden van werkende vrouwen
43

Hoofdstuk 5
Onderzoeksdesign

45

5.1 Inleiding

45

5.2 Verantwoording

45

5.3 Operationalisering

46

5.4 Kwaliteitscriteria

49

Hoofdstuk 6
Bevindingen

51

6.1 Inleiding

51

6.2 Ervaren keuzevrijheid

51

6.3 Functioneren in de meerkeuzemaatschappij

53

6.4 Keuzevrijheid en psychisch welbevinden

56

Hoofdstuk 7
Conclusie

59

7.1 Inleiding

59

7.2 Conclusie

59

7.3 Reflectie

62
Literatuurverwijzing

65
Bijlage 1. Topiclijst

70

Slotwoord

73
Hoofdstuk 1. Inleiding

1.1 Inleiding

1.2 Centrale vraag

1.3 Probleemstelling en onderzoeksvragen

1.4 Relevantie van het onderzoek

1.5 Opbouw scriptie

1.1 Inleiding

Nederland anno 2010 wordt wel een laatmoderne samenleving genoemd. Het maatschappelijk leven in Nederland is continu in beweging. Op gebied van techniek, onderwijs, huisvesting, gezondheidszorg, het politieke stelsel, cultuur en de snelheid waarmee individuen, goederen en informatie zich over en om de aarde bewegen, is sprake van ingrijpende veranderingen (Van der Loo & Van Reijen, 1993: 11).
Het proces van modernisering gaat samen met het proces van ont-traditionalisering. In Nederland als laatmoderne samenleving maken individuen zich in sociaal opzicht namelijk los van traditionele sociale verbindingen en onttrekken zich tegelijkertijd op cognitief vlak steeds meer aan traditionele geloofsopvattingen en zekerheden. Traditionele normen, waarden en betekenissen worden in toenemende mate gerelativeerd op zoek naar uitleg, redenen en functies. Bijna alle gedragingen van het individu zijn onderwerp van continue en diepgaande reflectie (Breedveld & Van den Broek, 2004: 31).
Individuen in de laatmoderne samenleving beschikken als gevolg van de processen modernisering en ont-traditionalisering over steeds meer keuzevrijheid. In praktijk betekent dit dat men steeds meer eigen verantwoordelijkheid heeft en neemt door keuzes te maken los van bestaande instituties (Breedveld & Van den Broek, 2004: 31). De wereld wordt steeds meer gezien als een vat vol onbegrensde mogelijkheden van waaruit individuen in principe zelf kunnen en moeten kunnen kiezen. Het Sociaal Cultureel Planbureau heeft voor Nederland als laatmoderne samenleving dan ook wel de term ‘meerkeuzemaatschappij’ geïntroduceerd (Breedveld & Van den Broek, 2003 :1).

In de laatmoderne samenleving raken individuen steeds meer los van de collectiviteit als gevolg van het steeds minder volgzaam leven vanuit bestaande tradities in combinatie met hun voorkeur voor zelfontplooiing, zelfstandigheid en privacy. Dit wordt ook wel het proces van individualisering genoemd. Het proces van individualisering heeft als gevolg dat het individu steeds meer onafhankelijk van haar omgeving op eigen vaardigheden en eigenschappen aangewezen is. In de moderne meerkeuzemaatschappij dienen individuen vaardig te zijn in het zelfstandig omgaan met die eigen verantwoordelijkheid ten aanzien van de keuzevrijheid. Indien het individu daar niet of minder vaardig in is, vormt deze keuzevrijheid een bron van onzekerheid en daarmee een psychische belasting voor het individu (Breedveld & Van den Broek, 2004: 34).

De individuele keuzevrijheid in de meerkeuzemaatschappij klinkt positief, maar is tevens paradoxaal te noemen. De keuzevrijheid biedt het individu enerzijds de mogelijkheid om het leven naar eigen wens vorm te geven. Anderzijds dwingt die keuzevrijheid het individu tot het maken van keuzes. Het individu in de laatmoderne samenleving kan nauwelijks ontkomen aan het maken van keuzes. Elke individuele activiteit gaat gepaard met de plicht om een keuze te maken.

Het moderne individu beschikt over keuzevrijheid wat betreft bijvoorbeeld de energieleverancier of de telefoonmaatschappij. Maar er is ook een verscheidenheid wat betreft supermarkten en aanbod wat betreft producten. Er zijn bijvoorbeeld talloze soorten broodbeleg en per soort weer vele typen en verschillende merken waaruit men kan kiezen. Bij het televisie kijken is de keuze niet langer uit Nederland 1, 2 en 3, het aanbod bestaat inmiddels uit meer dan 100 televisiezenders waaruit men kan en dus ook moet kiezen. Voor het individu vanuit de rol als consument lijkt het aantal keuzemogelijkheden van producten onbeperkt te zijn.

Wat betreft de meer existentiële levensvragen is ook sprake van keuzevrijheid. Men kiest op de middelbare school voor een studierichting, waarbij verschillende richtingen en branches mogelijk zijn. Binnen elke branche zijn weer talloze keuzemogelijkheden wat betreft werkgelegenheid. Tevens is het volgen van een studie of opleiding niet langer gebonden aan een specifieke levensfase. Wil men op latere leeftijd alsnog een studie volgen, behoort dat ook tot de mogelijkheden. Dit illustreert de blijkbaar onbeperkte keuzemogelijkheden binnen alle facetten van het menselijk leven waar het individu continu mee geconfronteerd wordt en een keuze uit moet maken. Waarvoor kies ik wel en voor welke 999 opties kies ik daarmee dan niet. Belangrijk daarbij is de vraag of je als individu over de juiste informatie beschikt om de juiste keuze te kúnnen maken.
Als gevolg van het proces van ont-traditionalisering ontstaat een groei in de keuzevrijheid doordat keuzes niet langer min of meer beslist worden vanuit traditie of door bestaande instituties. De individueel gemaakte keuzes resulteren in een ‘leefstijl’ of identiteit van het individu. De keuzevrijheid los van bestaande instituties impliceert ook de eigen verantwoordelijkheid voor de vormgeving van de gekozen ‘leefstijl’. Van Doorn, De Koster en Verheul (2007) spreken in hun artikel ‘Keuzestress’ over de sociale inbedding en het authenticiteitsideaal bij het maken van keuzes door het moderne individu. Het moderne individu is zelf verantwoordelijk voor het beschikken over de benodigde informatie om de keuze te kunnen maken. Volgens Van Doorn et al. (2007) zetten individuen tal van sociale strategieën in om keuzes te maken en zodoende keuzestress te voorkomen, zoals het inzetten van het sociale netwerk bij als minder belangrijk ervaren keuzes om de benodigde informatie in te winnen over de keuzemogelijkheden. Maar de verantwoordelijkheid of eventuele ‘schuldvraag’ bij negatief blijkende keuzes ligt niet buiten het individu.

1.2 Centrale vraag
De centrale vraag in deze scriptie richt zich op de consequenties van de keuzevrijheid voor het psychisch welbevinden van het moderne individu. Voor het moderne individu geldt een continue dwang om uit de talloze keuzemogelijkheden bij elke activiteit een keuze te maken. Voor het individu komt dan een aantal vraagstukken aan de orde, zoals welke keuzemogelijkheden zijn er? En wat zijn de consequenties van die keuzes? Welke keuzemogelijkheid heeft mijn voorkeur? Hierbij spelen veelal ook invloeden en verwachtingen vanuit de omgeving van het individu een rol. Als er uiting gegeven is aan de keuze komen de consequenties er van aan de orde. Veelal kunnen keuzes ook hernomen worden. Dus blijft het individu geconfronteerd met de vraag of hij of zij de juiste keuze heeft gemaakt. Dan speelt de vraag of dit nu is wat hij of zij echt wenst. Zo niet, moet het individu met zichzelf in het reine zien te komen en de consequenties dragen. Denk hierbij bijvoorbeeld aan ontbinding van een huwelijk. Het moderne individu trouwt veelal in vrijheid en uit eigen keuze. Maar wanneer vind je dat je de juiste keuze hebt gemaakt? En wanneer vind je dat je je gemaakte keuze moet veranderen? En indien je je keuze verandert, met alle consequenties van dien, ben je dan wél overtuigd van de juistheid van de keuze? Dit proces speelt continu een rol in het leven van het moderne individu. De mate waarin hangt onder andere samen met de persoonlijke eigenschappen en vaardigheden van het individu. Maar het moderne individu wordt bij elke activiteit geconfronteerd met de dwang om de gewenste en de juiste keuze te maken. Deze dwang om een keuze te maken is aan de orde in combinatie met de heersende norm dat je als individu in deze laatmoderne samenleving zelfstandig en onafhankelijk moeten kunnen functioneren als gevolg van het proces van individualisering. De keuzevrijheid is mede veroorzaakt door ont-traditionalisering. Maar door het wegvallen van tradities en instituties kan het moderne individu daar ook niet langer op terugvallen. Het individu wordt geacht volledig zelfstandig te functioneren in dit continue keuzeproces. Men kan zich laten adviseren door de omgeving maar niemand neemt de verantwoordelijkheid over van het individu en bepaalt welke keuze de juiste is.

De centrale vraag in deze scriptie is of de continue druk op het moderne individu om zelfstandig de juiste keuze te maken ten aanzien van alle facetten van het leven negatieve consequenties heeft voor het psychisch welbevinden van het individu. Dat kunnen negatieve consequenties zijn zoals het ontstaan van keuzestress of individuele vermoeidheid als gevolg van het continue proces van keuzes maken en wat op langere termijn mogelijk weer kan leiden tot het ziektebeeld burnout.

Burnout is een term die verwijst naar een ziektebeeld waarbij sprake is van psychische uitputting van het individu. In het Nederlands spreekt men ook wel van ‘opgebrand zijn’ (Bakker, Schaufeli & Van Dierendonck, 2000: 66) De afgelopen jaren is veel wetenschappelijk onderzoek gedaan naar het ziektebeeld burnout, veelal naar het ziektebeeld burnout in relatie tot de arbeidssituatie. Uit onderzoek van het Centraal Bureau voor de Statistiek blijkt dat in 2005 bij 10 procent van de werkzame bevolking de diagnose burnout werd gesteld, waarbij het percentage onder mannen en vrouwen nagenoeg gelijk bleek te zijn (zie figuur 1, Hupkens, 2005: 18).

Figuur 1.
Personen met Burnout naar geslacht in procenten, 1997-2004.
[image: image2.png]1997 {008 1000 2000 2001 2002 2003 2004
Totaal 10 & e 8 w0 9 10 1
Man 0 e o 8 9 0 10 10
veww 0 & 10 &8 0 9 0 it

Bron: Hupkens, 2005: 18

Uit eerder onderzoek door Otten (1997) bleek dat de factoren hoge werkdruk en een fulltime baan bijdragen aan een verhoogd risico op burnout. In de praktijk komen deze factoren vaker voor bij mannen dan bij vrouwen. Bij werkende vrouwen die lijden aan het ziektebeeld moeten dus ook andere factoren een rol spelen bij het ontstaan van de burnout.

Dit is de aanleiding om het onderzoek in deze scriptie specifiek te richten op de doelgroep vrouwen die participeren op de arbeidsmarkt. In deze scriptie wil ik nader onderzoeken of de moderne keuzevrijheid een negatieve invloed heeft op het psychisch welbevinden van werkende vrouwen. In het proces van modernisering is de positie van vrouwen en daarmee de keuzevrijheid van vrouwen de afgelopen decennia namelijk ingrijpend veranderd. Vrouwen zijn als gevolg van het proces van emancipatie massaal gaan participeren in het onderwijs en op de arbeidsmarkt. In Nederland anno 2010 combineren steeds meer vrouwen en mannen arbeid en zorg en verdelen daarmee hun tijd over betaalde en onbetaalde arbeid. Het zogenoemde traditionele rollenpatroon waarbij de man hoofdkostwinner is en de vrouw verantwoordelijk is voor de zorg voor de kinderen en de uitvoering van de huishoudelijke taken heeft plaatsgemaakt voor tweeverdienergezinnen. Vrouwen participeren op de arbeidsmarkt met veelal een deeltijd of voltijd baan. Dit moderne rollenpatroon vereist ook aanpassing ten aanzien van de verdeling van werk en privé, een combinatie van verantwoordelijkheden met enerzijds de zorg voor de kinderen en het huishouden en anderzijds presteren in de arbeidssituatie.

Bij het moderne rollenpatroon combineren zowel mannen als vrouwen betaalde en onbetaalde arbeid door het verrichten van huishoudelijke taken en de zorg voor eventuele kinderen in combinatie met betaalde arbeid. Uit onderzoek bleek dat in 2002 van in totaal 7 miljoen huishoudens in Nederland maar 36% uit een gezin met kinderen bestond, wat ook wel de traditionele hoeksteen van de samenleving genoemd wordt (Breedveld & Van den Broek, 2004: 32). Van die 7 miljoen huishoudens bestonden in 2002 2,1 miljoen uit tweepersoonshuishoudens zonder kinderen en 2,4 miljoen uit eenpersoonshuishoudens. Er is dus sprake van een groeiend aandeel alleenstaanden. Uit dit onderzoek van het Centraal Bureau voor de Statistiek bleek ook dat het aantal echtscheidingen in 1970 nog 12% was en is opgelopen tot 34% in 2002 (Hooghiemstra, 1997). Trouwen blijkt dus in praktijk steeds minder vaak ‘samen tot de dood ons scheidt’ te betekenen. De gemiddelde leeftijd waarop een vrouw haar eerste kind krijgt, was in 1970 het 24e levensjaar, die leeftijd is opgelopen tot het 29e levensjaar in 2002 (Breedveld & Van den Broek, 2004). Tevens is sprake van een toename in het aantal vrouwen dat verwacht kinderloos te blijven (Hooghiemstra & Pool, 2003). Uit deze gegevens blijkt dat sprake is van ingrijpende veranderingen in de samenstelling van de huishoudens in Nederland. Deze veranderingen weerspiegelen tevens de veranderde rol van vrouwen in de laatmoderne samenleving.

1.3 Probleemstelling en onderzoeksvragen
Bovenstaande vormt de basis voor de centrale vraag in deze scriptie, namelijk: ‘Heeft de keuzevrijheid in de moderne meerkeuzemaatschappij een negatieve invloed op het psychisch welbevinden van werkende vrouwen?’
De centrale vraag in deze scriptie wordt beantwoord aan de hand van het uitwerken van een aantal deelvragen. De deelvragen zijn gericht op de begrippen uit de centrale vraag, namelijk keuzevrijheid, de moderne meerkeuzemaatschappij en psychisch welbevinden. De eerste deelvraag is ‘Wat maakt de laatmoderne samenleving tot een meerkeuzemaatschappij?’. Om deze deelvraag uit te werken wordt het proces van modernisering nader beschreven vanuit het perspectief van mogelijke consequenties daarvan voor de keuzevrijheid en het psychisch welbevinden van het individu in de laatmoderne samenleving.

Het onderzoek in deze scriptie richt zich op de consequenties van die moderne keuzevrijheid specifiek bij de doelgroep werkende vrouwen. Aansluitend volgt dan ook de uitwerking van een deelvraag gericht op de keuzevrijheid van vrouwen in de laatmoderne samenleving, namelijk: ‘Welke ontwikkelingen ten aanzien van keuzevrijheid hebben vrouwen doorgemaakt in het proces van modernisering?’
Omdat de centrale vraag in deze scriptie zich richt op de invloed van keuzevrijheid op het psychisch welbevinden bij werkende vrouwen worden aansluitend de volgende deelvragen uitgewerkt: ‘Wat is de definitie van welbevinden?’ en ‘Wat tonen bestaande onderzoeken aan wat betreft de invloed van moderne keuzevrijheid op het welbevinden van werkende vrouwen?’
Het onderzoek in deze scriptie richt zich dus op de consequenties van de toegenomen keuzevrijheid in de meerkeuzemaatschappij voor het psychisch welbevinden van werkende vrouwen. Dit onderzoek richt zich op de doelgroep werkende vrouwen uit een meerpersoonshuishouden met kinderen. Bij deze doelgroep is de moderne rol van vrouwen zichtbaar door het combineren van arbeid en zorg en vanuit de dubbele rol van deze vrouwen is aannemelijk dat deze doelgroep meer dan gemiddeld geconfronteerd wordt met (conflicterende) keuzevraagstukken. Tevens heeft deze doelgroep een aantal overeenkomsten waardoor een aantal mogelijke invloeden op het welbevinden in dit onderzoek constant gehouden wordt. De respondenten zijn namelijk allemaal vrouw, in dit onderzoek spelen verschillen tussen mannen en vrouwen dus geen rol. Een andere overeenkomst is dat de respondenten deel uitmaken van een meerpersoonshuishouden en dus niet alleenstaand zijn en alle respondenten combineren arbeid en zorg, waardoor dit onderzoek geen verschil aantoont in welbevinden tussen vrouwen die wel of niet de dubbele rol van arbeid en zorg vervullen. Dat maakt de doelgroep werkende vrouwen uit een meerpersoonshuishouden geschikt voor dit onderzoek naar de invloed van de moderne keuzevrijheid op het psychisch welbevinden.
1.4 Relevantie van het onderzoek

Het onderzoek in deze scriptie levert zowel voor de wetenschap als voor de samenleving relevante informatie op. Bestaande wetenschappelijke onderzoeken richten zich met name op de positieve effecten van de toegenomen keuzevrijheid, men kan zich naar eigen inzicht ontwikkelen en zijn of haar leven naar eigen wens vormgeven. Dit onderzoek beschouwd de moderne keuzevrijheid vanuit een ander perspectief, door de moderne keuzevrijheid te onderzoeken vanuit mogelijke risico’s voor het individueel psychisch welbevinden van werkende vrouwen. De afgelopen decennia is veel onderzoek gedaan naar de rol van vrouwen en het proces van vrouwenemancipatie. In diezelfde periode is de positie van vrouwen ingrijpend veranderd en zijn vrouwen bijvoorbeeld gaan participeren op de arbeidsmarkt. Naar aanleiding van die ontwikkeling is wetenschappelijk onderzoek gedaan naar de druk die vrouwen ervaren als gevolg van het combineren van arbeid en zorg. Zo heeft Groenendijk (1998) onderzoek gedaan naar het welbevinden van buitenshuis werkende moeders en heeft Lautenbach (2006) de relatie tussen meervoudige werkbelasting en het ziektebeeld burnout nader onderzocht. Het onderzoek in deze scriptie richt zich niet op de gevolgen van de dubbele rol van werkende vrouwen maar de gevolgen van de moderne keuzevrijheid voor het individueel psychisch welbevinden van werkende vrouwen. Er bestaan wel onderzoeken naar de consequenties van de toegenomen keuzevrijheid zoals het onderzoek door Van Doorn, De Koster en Verheul (2007) naar het fenomeen keuzestress. Door middel van het onderzoek in deze scriptie wordt de relatie tussen moderne keuzevrijheid en psychisch welbevinden van werkende vrouwen theoretisch uiteengezet en aansluitend getoetst in de praktijk. Naar verwachting levert dit onderzoek nieuwe inzichten op en tevens nieuwe onderzoeksvragen ten behoeve van verdergaand onderzoek.

Ook maatschappelijk levert deze scriptie relevante informatie op. Het onderzoek in deze scriptie maakt inzichtelijk in hoeverre moderne keuzevrijheid een druk legt op werkende vrouwen. In bestaande onderzoeken wordt het ontstaan van druk of stress bij werkende vrouwen veelal verklaard vanuit de arbeidssituatie of vanuit de dubbele rol van arbeid en zorg an sich. De mate van welbevinden wordt veelal gemeten aan de hand van aanwezigheid van verschillende ziektebeelden. Het onderzoek in deze scriptie maakt de gevolgen van het beschikken over keuzevrijheid inzichtelijk voor het individueel psychisch welbevinden van werkende vrouwen. De uitkomsten van dit onderzoek kan voor de doelgroep als alternatief perspectief dienen van waaruit ze de problematiek waarmee ze kampen mogelijk kunnen verklaren. Ook hierbij geldt dat de uitkomsten van dit onderzoek mogelijk aanleiding vormen voor verder onderzoek.

1.5 Opbouw scriptie

De centrale vraag wordt in de navolgende hoofdstukken theoretisch en empirisch uitgewerkt. In de hoofdstukken twee, drie en vier wordt de probleemstelling van deze scriptie nader uitgewerkt aan de hand van verschillende theorieën. In hoofdstuk twee wordt beschreven wat de laatmoderne samenleving tot een meerkeuzemaatschappij maakt en wat bestaande theorieën beschrijven over de spanning in de laatmoderne samenleving tussen keuzevrijheid en de plicht om te kiezen. Aansluitend wordt de paradox van de moderne keuzevrijheid nader gedefinieerd. Ter onderbouwing worden de uitkomsten van een tijdbestedingsonderzoek besproken waaruit blijkt tot welke veranderingen de groeiende keuzevrijheid in de praktijk heeft geleid ten aanzien van tijdsbesteding van het moderne individu. In hoofdstuk drie wordt de ontwikkeling van arbeidsparticipatie door vrouwen beschreven als onderdeel van het proces van modernisering in relatie tot keuzevrijheid. In hoofdstuk vier wordt de invloed van de moderne keuzevrijheid voor het welbevinden van het moderne individu nader beschouwd. De term welbevinden wordt in dit hoofdstuk nader gedefinieerd waarbij ook de begrippen burnout en keuzestress aangehaald worden met bijbehorende historie en cijfers. Tevens komen in dit hoofdstuk uitkomsten van bestaande onderzoeken aan de orde over de relatie tussen de moderne meerkeuzemaatschappij en de invloed daarvan op het psychisch welbevinden van werkende vrouwen. In hoofdstuk vijf wordt de methode van onderzoek beschreven waarna aansluitend in hoofdstuk zes de uitkomsten van het onderzoek worden beschreven en geanalyseerd. Op basis van de empirische onderzoeksgegevens van hoofdstuk vijf en zes in combinatie met de theorie uit de hoofdstukken twee, drie en vier worden in hoofdstuk zeven de conclusies van dit onderzoek beschreven.

Hoofdstuk 2. De meerkeuzemaatschappij

2.1 Inleiding

2.2 Modernisering van de samenleving

2.3 Keuzevrijheid – De plicht om te kiezen

2.4 Individualisering: gewoon ‘jezelf zijn’

2.5 Consequenties van keuzevrijheid

2.6 Conclusie van hoofdstuk 2

2.1 Inleiding

Het tv-programma Netwerk had in de uitzending van 13 mei 2004 als onderwerp ‘de meerkeuzemaatschappij. Vrijheid of illusie?’. Hierin werd gesproken over het maatschappelijk leven in een laatmoderne samenleving als meerkeuzemaatschappij. De centrale vraag in dit programma was of het beschikken over al deze keuzemogelijkheden nu werkelijk vrijheid geeft, of dat ze slechts een illusie daarvan scheppen. De Netwerk-verslaggever Ronald Sistermans sprak daarover met Wim de Ridder, een toekomstwetenschapper met een onvoorwaardelijk geloof in de moderne meerkeuzemaatschappij. Daarnaast sprak Sistermans met Jaap van Ginneken, massapsycholoog die aan het woord kwam over zijn visie op de schaduwzijden van de moderne meerkeuzemaatschappij (www.netwerk.tv). De discussie in dit programma komt overeen met het onderwerp van dit hoofdstuk. De keuzevrijheid in de laatmoderne samenleving kan namelijk vanuit twee perspectieven bekeken worden. Enerzijds positief omdat de keuzevrijheid kansen biedt voor het individu om zich te ontwikkelen en ontplooien naar eigen wens en inzicht. Anderzijds negatief doordat de keuzevrijheid ieder individu dwingt om in de vrijheid een richting te kiezen, men kan niet ontkomen aan het maken van keuzes. Volgens Van Ginneken is dat continue keuzeproces in de meerkeuzemaatschappij niet voor ieder individu gewenst en is men ook steeds vaker geneigd bij het maken van keuzes hulp in te roepen van zogenoemde coaches of adviseurs. Het moderne individu dreigt volgens Van Ginneken te verdwalen in het oerwoud van keuzes.

De term meerkeuzemaatschappij is in 2003 door het Sociaal Cultureel Planbureau geïntroduceerd. In dit hoofdstuk wordt uiteengezet wat de laatmoderne samenleving tot een meerkeuzemaatschappij maakt, waarbij de processen ont-traditionalisering en individualisering nader worden beschouwd vanuit de invloed van deze processen op het ontstaan van keuzestress bij het moderne individu. Tevens komt in dit hoofdstuk een aantal theorieën aan de orde ten aanzien van de paradox van de moderne keuzevrijheid.

2.2 Modernisering van de samenleving

In het rapport ‘De veeleisende samenleving’ (2004) heeft het Sociaal Cultureel Planbureau het begrip meerkeuzemaatschappij gedefinieerd. Het maatschappelijk leven in Nederland is continu in beweging en binnen alle facetten van het maatschappelijk leven is sprake van ingrijpende veranderingen. In Nederland als laatmoderne samenleving is sprake van het proces van ont-traditionalisering. In de laatmoderne samenleving hebben individuen zich in sociaal opzicht namelijk steeds meer losgemaakt van traditionele sociale verbanden en een beroep op tradities of historie voldoet niet meer. In de laatmoderne samenleving is alleen nog plaats voor uitleg, redenen en functies. De socioloog Giddens (1991) spreekt in dit kader van ‘reflectieve moderniteit’ doordat vele instituties en gedragingen van het individu onderwerp zijn van continue en diepgaande reflectie. Individuen beschikken mede vanuit deze vrijheid om te kiezen over steeds meer keuzemogelijkheden en individuen nemen met name op het gebied van existentiële levensvragen steeds meer eigen verantwoordelijkheid door het maken van keuzes los van bestaande instituties. Oude denkbeelden worden continu ter discussie gesteld en alternatieve handel- en zienswijzen worden naar voren gebracht. Nederland bevindt zich in een proces van ont-traditionalisering (Breedveld & Van den Broek, 2004: 31).

Een voorbeeld van het proces van ont-traditionalisering is dat vrouwen massaal het onderwijs en de arbeidsmarkt zijn ingestroomd en dat mannen hun entree hebben gemaakt in het huishouden. Het traditionele rollenpatroon waarbij de man fungeert als hoofdkostwinner en de vrouw verantwoordelijk is voor het huishouden en de zorg voor de kinderen heeft plaatsgemaakt voor een nieuw rollenpatroon. Er is een nieuw rollenpatroon ontstaan waarbij zowel de man als de vrouw betaalde arbeid, huishouden en zorg voor eventuele kinderen combineren. De verandering in het rollenpatroon is een voorbeeld van het proces van ont-traditionalisering (Breedveld & Van den Broek, 2004).

Op gebied van arbeid is door het proces van modernisering een flexibelere arbeidsmarkt ontstaan. De huidige arbeidsmarkt is niet langer gericht op vaste banen of functies, op een lineair carrièreverloop en vaste inkomensbestanddelen, met als gevolg dat er voor sommige werknemers sprake is van onzekerheid en een grotere variatie in hun arbeidssituatie. Het inkomen uit betaalde arbeid is steeds meer prestatieafhankelijk geworden, er is sprake van herdefiniëring of zelfs wegbezuinigen van functies en promotie is niet langer gekoppeld aan het senioriteitprincipe (Breedveld & Van den Broek, 2004: 32).
In het proces van modernisering veranderde ook de tijdsindeling op gebied van arbeid en vrije tijd. In 1995 maakte de Arbeidstijdenwet flexibele arbeidstijden mogelijk en de Winkeltijdenwet van 1996 leidde tot verruiming van de openingstijden van winkels in de avond en op zondag. Ontwikkelingen op gebied van informatie- en communicatie technologie (ICT) maakten het bijvoorbeeld mogelijk om vanuit thuis te werken. Andere technologische innovaties zoals de dvd-speler en de magnetron maakten de tijdsindeling steeds meer tot een individuele aangelegenheid.

Uit onderzoek door Breedveld & van den Broek (2004) blijkt dat deze ontwikkelingen toch nog niet hebben geleid tot grote veranderingen in de tijdsbesteding van individuen. De meeste mensen staan ’s morgens om 7.00 uur op, vertrekken om 7.45 uur naar het werk, lunchen om 12.30 uur en dineren om 18.00 uur. De marge van deze activiteiten is wel veranderd. Men heeft andere werktijden, doet vaker ‘s avonds boodschappen of verricht op zondag huishoudelijke activiteiten (Breedveld & Van den Broek, 2004: 32-33).

Figuur 2.
Verloop van de tijdsbesteding aan 4 geselecteerde activiteiten, op dinsdag, bevolking van twaalf jaar en ouder, 2000
[image: image3.png]100 % van de bevolking

90
80
70
60
50
40
30
20

10

shap = eten

arbeid

— televisie

12
uur van de dag

24

Bron: Breedveld & Van den Broek, 2004: 33

Al deze veranderingen bieden individuen enerzijds meer ruimte om het leven in de moderne meerkeuzemaatschappij naar eigen inzicht in te richten doordat individuen in vrijheid hun opties kunnen kiezen. Anderzijds stimuleert die grotere keuzevrijheid bij de vormgeving van het eigen leven ook tot nadenken over wie men wil zijn en wat men wil worden, de keuzevrijheid dwingt daar zelfs toe. Vanuit dat perspectief bekeken brengt de keuzevrijheid ook individuele twijfel met zich mee. Maar ook transactiekosten wanneer gemaakte keuzes worden herzien, zoals een echtscheiding of op de woningmarkt (Breedveld & Van den Broek, 2004: 30-34). De keerzijde van de flexibilisering van arbeid en tijdsordening is dat de keuzevrijheid bij de vormgeving van het eigen leven ook meer tijd en energie kost. Zoals het veranderen van functie of baan, permanente her- en bijscholing en het presteren onder druk. De keerzijde van het mee naar huis kunnen nemen van het werk is dat steeds opnieuw de keuze gemaakt moet worden of de vrije tijd gevuld wordt met werkactiviteiten (Breedveld & Van den Broek, 2004: 33-34).
2.3 Keuzevrijheid – De plicht om te kiezen
De keuzevrijheid in de laatmoderne samenleving is te kenschetsen als paradoxaal. De keuzevrijheid vormt voor het individu namelijk tevens de ‘plicht’ om een keuze te maken, men kan nauwelijks ontkomen aan het maken van keuzes. De individuele keuzevrijheid impliceert namelijk de verantwoordelijkheid voor de vormgeving van de gekozen ‘leefstijl’. Als gemaakte keuzes niet succesvol blijken te zijn, bijvoorbeeld op gebied van arbeid of relaties, kan men zich niet meer achter het systeem, de traditie of voorbestemming verschuilen. Het individu is zelf verantwoordelijk en moet met zichzelf in het reine zien te komen. Een ander punt is dat aan het groeiend aantal keuzemogelijkheden het risico verbonden is van onoverzichtelijkheid en grote tijdsinvesteringen voor het individu om over de juiste informatie te beschikken ten aanzien van de keuzemogelijkheden (Breedveld & Van den Broek, 2003: 9). Individuen in de laatmoderne samenleving dienen vaardig te zijn in het omgaan met die eigen verantwoordelijkheid ten aanzien van de keuzevrijheid. Omdat niet ieder individu die vaardigheden in dezelfde mate beheerst, is de moderne keuzevrijheid voor sommigen een bron van onzekerheid en daarmee een psychische belasting (Breedveld & Van den Broek, 2004: 34).

Ten aanzien van de moderne keuzevrijheid bestaan verschillende theorieën die het moderniseringsproces vanuit verschillende perspectieven belichten. Zo zag de Franse wetenschapper Alexis de Tocqueville het proces van modernisering van de samenleving in termen van een breed democratiseringsproces. Volgens De Tocqueville (1840) gaat het proces van modernisering gepaard met een toenemende gelijkheid wat betreft economische, sociale en culturele bestaanscondities. In de moderne samenleving liggen posities niet langer vast en worden niet langer generatie op generatie doorgegeven. Individuen zijn geneigd de bestaanscondities waarin zij leven als vergankelijke en veranderbare grootheden te zien. Hierdoor vormen persoonlijke ambitie en wedijver gewaardeerde gedragspatronen. Moderne individuen raken door deze ontwikkeling steeds meer verwikkeld in een onderlinge concurrentiestrijd. De Tocqueville (1840) zag enerzijds als positieve kant dat het moderniseringsproces het individu uit het collectief bevrijdde. Anderzijds voorzag De Tocqueville gevaar in het feit dat het individu als gevolg van het verdwijnen van bestaande verbanden als kerk, familie en gilde overgeleverd was aan ‘het isolement van het innerlijk wezen’ (Van der Loo & Van Reijen,1993, 169-173).

De Franse socioloog Emile Durkheim beschreef het risico van het proces van modernisering in termen van het ontstaan van ‘anomie’. Met anomie bedoelt Durkheim normloosheid, stuurloosheid of geestelijke verwarring van het individu, wat ook wel ‘armoede van de individuele moraal’ wordt genoemd. Deze anomie heeft verband met het proces van ont-traditionalisering. Volgens Durkheim zou het individu in de moderne meerkeuzemaatschappij in geestelijke verwarring raken vanuit de armoede van de individuele moraal (Van der Loo & Van Reijen,1993: 14-18).

De Engelse socioloog Anthony Giddens beschrijft in zijn boek ‘Modernity and Self-Identity’ (1991) wat de modernisering van de levensloop voor de persoonlijke identiteit van individuen betekent. Giddens omschrijft de identiteit van het moderne individu als een ‘zelfreflectief project’. Volgens Giddens is de individuele identiteit in onze moderne risicosamenleving geen sociaal gegeven, maar een individuele opdracht. Het individu moet in vrijheid zelfstandig de juiste keuzes maken en zo zijn of haar eigen leven vormgeven. Volgens Giddens bestaat daarbij wel een verband tussen de persoonlijke leefstijl en de keuzemogelijkheden van het individu. Vanuit de persoonlijke leefstijl worden bepaalde keuzemogelijkheden voor het individu volgens Giddens namelijk al uitgesloten waardoor het individu in een bepaalde keuzerichting geplaatst wordt (Giddens, 1991: 82). Giddens gebruikt de term reflectiviteit in de betekenis van de kritische blik als individu op de eigen kennisverwerving. Individuen in de laatmoderne samenleving dienen continu open te staan voor nieuwe ideeën of ontdekkingen. Dit vormt namelijk de basis voor het maken van de juiste keuzes en voor het herzien van reeds gemaakte keuzes. Dat maakt de levensloop van het moderne individu volgens Giddens tot een kwetsbare, risicovolle onderneming (Giddens, 1991: 20).
Aansluitend op de theorie van Giddens (1991) beschrijft theoloog Frits de Lange in het artikel ‘Modern Life Course as ‘Choise Biography’ (2004) zijn theorie over de moderne samenleving. Volgens De Lange (2004) wordt het individu in de moderne samenleving geconfronteerd met een complexe hoeveelheid keuzevrijheid. Tegelijkertijd wordt het individu weinig hulp geboden vanuit de sociale structuur in welke opties gekozen kunnen worden. Er bestaat geen gedeelde visie op wat de juiste keuze en het goede leven is. Volgens De Lange is de enige manier voor het individu om het leven te organiseren met behulp van een set geïntegreerde praktijken. Strategische levensplanning is daardoor van groot belang voor het individu. Levensplanning is een soort kolonisering van de toekomst, waarmee de toekomst als het ware in het heden wordt getrokken (De Lange, 2004: 2-3). Giddens beschrijft in dit kader het begrip ‘fateful moments’. Dit begrip gebruikt Giddens voor momenten waarop individuen beslissingen moeten nemen die mogelijk veel invloed hebben op de toekomst van het individu. ‘Fateful moments’ zijn keuzemomenten waarop het individu het gevoel heeft op een kruispunt in zijn of haar leven te staan, zoals het keuzemoment om te trouwen, te scheiden, een studie te kiezen of van baan te veranderen. ‘Fateful moments’ kunnen tevens individuele ervaringen of gebeurtenissen zijn die het vervolg van het individuele levensontwerp wreed doorkruisen, zoals ziekte of geweld. Die momenten stellen de bestaanszekerheid van het individu op de proef en kunnen een persoonlijke crisis tot gevolg hebben. Deze situaties worden door Giddens ‘fateful moments’ genoemd. Op ‘fateful moments’ blijkt hoe problematisch en kwetsbaar de levensloop van een individu als een ‘zelfreflectief project’ kan zijn. Volgens Giddens heeft de prescriptieve sociale moraal van de traditionele samenleving plaatsgemaakt voor de individuele ‘mastery’ als vereiste voor het functioneren in de moderne samenleving (Giddens, 1991: 202). Dit kan problematisch zijn voor individuen die deze biografische constructiedruk niet aan kunnen. In de laatmoderne samenleving is het persoonlijke succes van het individu afhankelijk van het individuele vermogen in het realiseren van eigen ambities en de creativiteit waarmee eigen successen en mislukkingen in de levensloop ingezet worden als een min of meer coherent geheel (De Lange, 2004: 3).
2.4 Individualisering: gewoon ‘jezelf zijn’

In het proces van modernisering van de samenleving is naast het proces van ont-traditionalisering ook de zelfbeleving van het individu ofwel de individuele identiteit veranderd. Zoals Van der Loo en Van Reijen beschrijven in het boek ‘Paradoxen van modernisering’ (1993) geven individuen in de laatmoderne samenleving steeds meer voorkeur aan zelfontplooiing, zelfstandigheid en privacy. Dit proces van toenemende betekenis van het individu doordat het losraakt van de collectiviteit in de directe omgeving noemt men ook wel individualisering. Individualisering is een historisch, sociaal en cultureel proces dat al sinds eeuwen in de Westerse samenleving gaande is (Van der Loo & Van Reijen, 1993: 161-162). Tot de Renaissance (15e –16e eeuw) werden individuen vooral gezien als onderdeel van de collectiviteit. De collectieve identiteit was belangrijker dan de individuele identiteit. Onder invloed van de Verlichtingsdenkers (17e en 18e eeuw) ontwikkelde een nieuwe visie op het individu, namelijk dat ieder mens wordt beschouwd als een individuele persoonlijkheid en niet meer gereduceerd tot de collectiviteit ofwel het proces van individualisering. Vanuit het proces van individualisering is ieder mens gelijkwaardig. Het gaat niet om wat mensen zijn door hun geboorte, ‘ascription’, maar om wat mensen presteren, ‘achievement’. Het individualisme gaat uit van het mensbeeld waarin zelfbewuste en zelfstandige individuen hun eigen lot in handen nemen (Van der Loo & Van Reijen,1993: 165-169).
In het artikel ‘Gewoon worden wie je bent’ door Aupers et al. (2003) wordt het verband besproken tussen authenticiteit en anti-institutionalisme ten aanzien van het individu in de laatmoderne samenleving. In de laatmoderne samenleving moet men niet volgens de normen van de instituties leven maar wordt ieder individu geacht ‘zichzelf te zijn’. Die verwachting van ‘jezelf zijn’ met bijbehorende emoties wordt in de laatmoderne samenleving zo verwacht van ieder individu dat fixatie op authenticiteit, zelfontplooiing en emotie ontstaat. In dit artikel stellen de auteurs de vraag hoe authentiek het is als ieder individu ‘zichzelf is’ en de samenleving dat ook van ieder individu verwacht. Het artikel beschrijft dat authenticiteit van het individu in de moderne samenleving steeds meer een heersende moraal vormt (Aupers et al., 2003: 203-220).

De processen modernisering en individualisering hebben consequenties voor de onderlinge relaties van individuen in de samenleving. In dit kader beschreef Tönnies in zijn boek ‘Gemeinschaft und Gesellschaft’ (1887) het ontstaan van een nieuw type samenleving. Tönnies beschreef deze ontwikkeling in termen van een type samenleving gebaseerd op relaties die een ‘gemeinschaftlich’ karakter hebben naar een type wat Tönnies aanduidt met de term ‘Gesellschaft’. Kenmerkend voor de ‘Gemeinschaft’ is dat de relaties tussen individuen een gevoelsmatige basis hebben. De relaties worden uit eigen wil aangegaan en onderhouden zonder belangen om een bepaald doel te bereiken. Bij ‘Gemeinschaft’ spelen het verleden en tradities een centrale rol en veelal is zowel de sociale als de geografische mobiliteit gering. Individuen worden binnen een bepaalde stand en op een bepaalde plaats geboren en komen daar over het algemeen niet meer van los. Sociale relaties in de ‘Gesellschaft’ worden aangegaan uit relationele overwegingen. Het handelen van individuen hierbij is doelgericht en zakelijk. In de ‘Gesellschaft’ bevindt men zich niet vanaf de geboorte, men treedt erin toe. Niet de traditie, maar juist de toekomst is allesbepalend. De ‘Gesellschaft’ is dan ook een samenlevingstype dat continu in beweging is. Tönnies (1887) omschreef modernisering van de samenleving als de overgang van ‘Gemeinschaft’ naar ‘Gesellschaft’. In dit moderniseringsproces zouden traditie, geloof en gemeenschapszin plaatsmaken voor dynamiek, verwetenschappelijking en commercialisering. Tönnies (1887) beschrijft in zijn theorie het proces van modernisering vanuit de invalshoek individualisering. Volgens Tönnies heeft verregaande individualisering als gevolg dat de relaties van het individu met zijn sociale netwerk niet langer een gevoelsmatige basis hebben maar vanuit zakelijk oogpunt worden aangegaan en onderhouden (Van der Loo & Van Reijen,1993: 18). Dat betekent ook dat het sociale netwerk van het individu alleen ingeschakeld wordt uit zakelijk oogpunt. Volgens Tönnies kan deze ontwikkeling een vorm van eenzaamheid bij het individu tot gevolg hebben doordat het zakelijke belang de drijfveer is van de relatie (Van der Loo & Van Reijen,1993: 18).
2.5 Consequenties van keuzevrijheid

Verschillende onderzoeken maken inzichtelijk wat de consequenties zijn van de toegenomen keuzevrijheid ten aanzien van het individuele keuzegedrag, de mate van tevredenheid en het individuele welzijn. Zo hebben de Amerikaans bedrijfskundige Sheena Iyengar en psycholoog Mark Lepper in 2000 onderzoek gedaan naar de effecten van toenemende keuzemogelijkheden op het keuzegedrag van het individu. Het onderzoek werd uitgevoerd door middel van een experiment bij nietsvermoedende respondenten in een delicatessenzaak met zes of vierentwintig soorten jam. Uit dit experiment bleek dat er weliswaar aanzienlijk meer mensen kwamen kijken als het vierentwintig soorten betrof, maar er werd veel minder gekocht dan in de situatie dat er slechts zes soorten jam waren uitgestald. Iyengar en Lepper (2000) hebben tevens een experiment uitgevoerd onder studenten, waarbij de studenten voor het schrijven van een essay voor extra studiepunten konden kiezen uit zes of dertig verschillende onderwerpen. Uit dit experiment bleek dat in de situatie van zes mogelijke onderwerpen meer studenten bereid waren een essay te schrijven. Tevens bleek de kwaliteit van de essays beduidend hoger bij een keuze uit zes onderwerpen dan in de situatie dat de studenten uit dertig onderwerpen konden kiezen.
Het onderzoek door Iyengar en Lepper (2000) toont aan dat toename in keuzemogelijkheden invloed heeft op het keuzegedrag van het individu. Een groter aantal keuzemogelijkheden wordt enerzijds als aantrekkelijk ervaren door de consument omdat het de kans om een product naar wens te vinden vergroot. Anderzijds heeft een groter aantal keuzemogelijkheden als negatieve consequentie dat het leidt tot verwarring bij de consument. De grotere complexiteit van het assortiment vereist van de consument meer inspanning zowel in termen van moeite als benodigde tijd om alle keuzemogelijkheden te kunnen beoordelen (Iyengar & Lepper, 2000).

Het onderzoeksbureau MarketResponse heeft in 2005 onderzoek gedaan naar de consequenties van de toegenomen keuzevrijheid ten aanzien van de mate van tevredenheid door het individu. MarketResponse heeft dit onderzoek uitgevoerd door vijfhonderd Nederlandse consumenten in de leeftijd van 18 jaar en ouder te interviewen over de vraag hoe men het keuzeaanbod ten aanzien van twaalf productcategorieën ervaart en beoordeelt. Uit dit onderzoek blijkt dat 60 procent van de respondenten het wel op prijs stelt om in het algemeen veel keuzemogelijkheden te hebben, tegenover 19 procent van de respondenten die dat niet zo beoordeelt. Tegelijkertijd beoordeelt 58 procent van de respondenten het beschikken over een groot aantal keuzemogelijkheden als verwarrend en onoverzichtelijk. Voor alle twaalf productcategorieën geldt dat het aantal keuzemogelijkheden door de respondenten eerder als te veel dan te weinig wordt ervaren. Met name ten aanzien van meer gecompliceerde producten, waarbij bijvoorbeeld meerdere aspecten moeten worden vergeleken om tot een keuze te komen, beoordeelt men het keuzeaanbod als (veel) te veel keuzemogelijkheden. Bij mobiele telefonie abonnementen, zorgverzekeringen, internetabonnementen en producten als snacks en frisdranken, is meer dan de helft van de respondenten van mening dat er (veel) te veel keuzemogelijkheden zijn. Het segment mobiele telefonie abonnementen scoorde daarin het hoogst, 70 procent van de respondenten beoordeelt het aantal keuzemogelijkheden hierbij als (veel) te veel.

Aan de respondenten zijn tevens twee concrete situaties voorgelegd, namelijk het kiezen van een zorgverzekering en het kiezen van een internetaansluiting. Van de respondenten geeft 44 procent aan moeite te hebben met het kiezen van de juiste zorgverzekering. En 42 procent van de respondenten zou hulp willen hebben bij het kiezen van een (nieuwe) internetaansluiting (http://www.marketresponse.nl/index.asp?id=20&nieuwsid=16 en http://www.trouw.nl/hetnieuws/economie/article115822.ece#readmore).
Het onderzoek toont aan dat toename in aantal keuzemogelijkheden het individu beïnvloedt wat betreft ervaren tevredenheid, een meerderheid van de respondenten ervaart het aantal keuzemogelijkheden als (veel) te veel en beoordeelt het beschikken over deze mate van keuzemogelijkheden als verwarrend en onoverzichtelijk.

De Amerikaanse psycholoog Barry Schwartz beschrijft in zijn boek ‘The Paradox of Choice’ (2005) zijn theorie met betrekking tot de groeiende keuzevrijheid in relatie tot het welzijn van het individu. De theorie is onder andere gebaseerd op het eerder beschreven experiment door Iyengar en Lepper (2000). Schwartz spreekt daarbij in termen van ‘wet van de afnemende meeropbrengsten’: iedere nieuwe extra keuzemogelijkheid heeft minder toegevoegde waarde in welzijn bij de consument dan de voorgaande keuzemogelijkheid. Volgens Schwartz is zelfs sprake van een kritisch punt, waarna elke nieuwe keuzemogelijkheid resulteert in afname in het welzijn van de consument. Volgens Schwartz hangt dat samen met de psychologische kosten die verbonden zijn aan het keuzeproces. Met de term psychologische kosten doelt Schwartz op investering van tijd en emoties als spanning en onrust, maar ook hoge verwachtingen en eigen verwijt bij verkeerd gebleken keuzes. Volgens Schwartz is sprake van een stijging van die psychologische kosten naarmate het aantal keuzemogelijkheden groter wordt (Schwartz, 2005).

Een ander onderzoek dat aansluit op de vraag wat de consequenties zijn van de toegenomen keuzevrijheid van het moderne individu staat beschreven in het artikel ´Keuzestress!? Over de sociale inbedding van individuele keuzes´ door Van Doorn, De Koster en Verheul (2007). Dit artikel beschrijft namelijk een onderzoek naar het fenomeen ‘keuzestress’ bij het moderne individu. Met dit onderzoek is getracht inzichtelijk te maken of het moderne individu daadwerkelijk leidt aan stress en frustratie als gevolg van de groeiende moderne keuzevrijheid. Het onderzoek is uitgevoerd door het voeren van diepte-interviews met dertig respondenten. De respondenten in dit onderzoek waren allen student aan hbo- en wo-instellingen in Rotterdam en het betrof met name studenten van de studierichtingen kunstacademie, economie en bedrijfskunde. In de interviews is ingegaan op de vraag of, hoe en met betrekking tot welke thema’s respondenten hun alledaagse keuzes als problematisch beschouwen. Op die manier is onderzocht of respondenten tegen het maken van deze keuzes opzien, of ze het maken van deze keuzes als vervelend ervaren, of dit leidt tot ontevredenheid en frustratie, en of respondenten bezorgdheid en spijt ervaren na het maken van hun alledaagse keuzes (Van Doorn et al., 2007: 401). In de interviews heeft een aantal respondenten over ervaringen verteld die duiden op een vorm van keuzestress wat naar eigen mening ontstond door beperkte overzichtelijkheid van de keuzemogelijkheden. De keuzemogelijkheden lijken voor die respondenten onbeperkt, met als gevolg dat ze zich geen raad weten. Een respondent geeft in het interview aan dat de keuze voor een ziektekostenverzekering voor haar problemen opleverde: “Het is wel erg onoverzichtelijk allemaal”. Een andere respondent gaf aan die ervaring te hebben bij haar dagelijkse inkopen: “Soms denk ik wel eens: moet dat nou allemaal zoveel en onoverzichtelijk? Vooral als ik in een supermarkt rondloop, dan zie ik echt soms door de bomen het bos niet meer.” (Van Doorn et al., 2007: 402). Uit het onderzoek door Van Doorn et al. (2007) blijken deze ervaringen echter eerder uitzondering dan regel. De meerderheid van de respondenten ervaart bij het maken van de meeste keuzes namelijk geen stress. De respondenten blijken keuzestress met behulp van drie strategieën te kunnen temperen of zelfs voorkomen. De eerste strategie blijkt het ontwijken van keuzes die men als oninteressant en onbelangrijk ervaart, zoals die voor een ziektekostenverzekering of energieleverancier. Men ervaart deze keuzes als vervelend en lijkt ‘keuzemoe’, maar de keuzes leveren geen problemen op omdat ze terzijde geschoven kunnen worden. Men kiest er voor om geen keuze te maken. Bij keuzes die raken aan de individuele identiteit speelt de tweede strategie een belangrijke rol, namelijk de structuur van de individuele leefstijl. Onzekerheid wordt voorkomen en de keuze wordt vereenvoudigd doordat de persoonlijke leefstijl op voorhand veel mogelijke keuzes uitsluit. De derde strategie is de expliciete ondersteuning door significante anderen uit de sociale structuur. Bij met name praktische keuzes blijken de respondenten veel waarde te hechten aan het advies van familie en vrienden, waardoor de problematische complexiteit van de keuzemogelijkheden gereduceerd wordt en het keuzeproces wordt vereenvoudigd. Uit het onderzoek blijkt dat de respondenten met behulp van deze drie strategieën keuzestress kunnen voorkomen of op zijn minst beperken (Van Doorn et al., 2007: 405-406). Doordat in dit onderzoek weinig aanwijzingen zijn gevonden voor moderne keuzestress, suggereren de auteurs dat sociologen een blinde vlek hebben voor de sociale inbedding van individuele keuzes en de keuzeproblematiek overdrijven. Waarbij de auteurs wel opmerken dat dit onderzoek gericht was op ‘the small decisions a person makes every day’ (Giddens, 1991: 81). Wat niet uitsluit dat het moderne individu bij meer fundamentele en existentiële keuzevraagstukken wel keuzestress kan ervaren (Van Doorn et al., 2007: 406-407).
2.6 Conclusie van hoofdstuk 2

In dit hoofdstuk is de laatmoderne samenleving vanuit het begrip meerkeuzemaatschappij beschreven, waarbij met behulp van verschillende theorieën nader is beschouwd wat de consequenties zijn van de processen van ont-traditionalisering en individualisering voor de keuzevrijheid van het moderne individu.

In de laatmoderne samenleving is sprake van het proces van ont-traditionalisering met als gevolg dat ieder individu in vrijheid en naar eigen inzicht het individuele leven vorm kan geven. De individuele keuzevrijheid wordt niet langer beperkt of bepaald vanuit traditie of historie. Hierdoor ontstaat een type samenleving dat het Sociaal Cultureel Planbureau aanduidt met de term meerkeuzemaatschappij. Het aanbod wat betreft keuzemogelijkheden in alle facetten van het individuele leven lijkt onbeperkt te zijn.

Tegelijkertijd is in de laatmoderne samenleving sprake van het proces van individualisering. Het moderne individu komt steeds meer los van de collectiviteit en kan en moet van daaruit eigen keuzes maken. Dit vereist onder andere onafhankelijkheid van het moderne individu en dus ook de kracht en het vermogen om zelfstandig de juiste keuzes te kunnen maken.

Kortom een extreme groei in aantal keuzemogelijkheden van waaruit het individu geacht wordt zelfstandig de juiste keuze te maken.

Zoals Van Raaij stelt: “Het moderne individu leeft in een wereld van onbegrensde mogelijkheden, maar je moet wel zelf je weg vinden en zelf de juiste keuzes maken. Doordat er meer kansen zijn, kan je ook meer kansen laten liggen en je mislukt voelen. Als je die waardevolle relatie of die interessante job niet waarmaakt, dan moet je jezelf in deze maatschappij de schuld geven. Want je had de vrijheid om te kiezen, en je hebt die vrijheid dan dus niet goed benut. Het maakt je dus tevens kwetsbaarder voor negatieve gevoelens.” (http://www.gettingpeopletodothings.be/blog/2008/08/16/keuzestress/)

De onderzoeken die beschreven staan in paragraaf vijf van dit hoofdstuk, sluiten aan op de vraag wat de consequenties zijn van de toegenomen keuzevrijheid voor het welzijn van het individu. Uit het onderzoek door Van Doorn et al. (2007) blijkt niet dat de respondenten leiden aan keuzestress. Het betreft hier studenten als respondentengroep en het onderzoek heeft zich gericht op alledaagse keuzevraagstukken. Dit onderzoek sluit dus niet geheel aan op de doelgroep van het onderzoek in deze scriptie, namelijk werkende vrouwen die deel uitmaken van een meerpersoonshuishouden met kinderen. Dit onderzoek toont wel aan dat men drie strategieën inzet om keuzestress te temperen of te voorkomen, namelijk het ontwijken van keuzes, het vereenvoudigen van de keuzes doordat de persoonlijke leefstijl op voorhand veel mogelijke keuzemogelijkheden uitsluit of het gebruik maken van ondersteuning door significante anderen uit de sociale structuur (Van Doorn et al., 2007: 405-406). Schwartz betrekt in zijn theorie het experiment door Iyengar en Lepper (2000) en spreekt in termen van afnemende meeropbrengsten als gevolg van toenemende keuzemogelijkheden. Volgens Schwartz is het gevolg van toename in aantal keuzemogelijkheden een toename in psychologische kosten, waardoor toenemende keuzevrijheid wel degelijk een negatieve invloed heeft op het welzijn van het individu. In de navolgende hoofdstukken wordt de invloed van de keuzevrijheid in de meerkeuzemaatschappij op het psychologisch welbevinden of welzijn nader beschouwd bij de doelgroep werkende vrouwen die deel uitmaken van een meerpersoonshuishouden met kinderen.

Hoofdstuk 3. De moderne keuzevrijheid van vrouwen

3.1 Inleiding

3.2 De groeiende keuzevrijheid van vrouwen

3.3 De invloed op de keuzevrijheid van vrouwen

3.4 Verzuim in de arbeidssituatie van vrouwen
3.5 Conclusie van hoofdstuk 3
3.1 Inleiding

In het voorgaande hoofdstuk is de moderne samenleving beschreven als meerkeuzemaatschappij en zijn de consequenties van de processen van ont-traditionalisering en individualisering ten aanzien van de keuzevrijheid van het moderne individu nader beschouwd. Het onderzoek in deze scriptie richt zich op de doelgroep werkende vrouwen uit een meerpersoonshuishouden met kinderen. In dit hoofdstuk wordt de ontwikkeling van arbeidsparticipatie door vrouwen beschreven als onderdeel van het proces van modernisering. Omdat dit onderzoek zich richt op de consequenties van keuzevrijheid voor het welbevinden, wordt in dit hoofdstuk tevens beschreven op welke wijze de keuzevrijheid van werkende vrouwen vanuit de context of sociale structuur wordt beïnvloed. Een voorbeeld van deze invloed is beleidsverandering ten behoeve van emancipatie van vrouwen bij de overheid en in het bedrijfsleven.
De positie van de vrouw in de Nederlandse samenleving is door het proces van modernisering ingrijpend veranderd. Vrouwen zijn bijvoorbeeld massaal het onderwijs en de arbeidsmarkt ingestroomd. Steeds meer vrouwen en mannen combineren arbeid en zorg en verdelen daarmee hun tijd over wat ook wel betaalde en onbetaalde arbeid wordt genoemd. Onbetaalde arbeid omvat in dit kader huishoudelijk werk, de zorg voor eventuele kinderen en andere huisgenoten, doe-het-zelfwerkzaamheden, hulp aan (niet-) familieleden en vrijwilligerswerk (Portegijs et al., 2006: 100). De toenemende participatie van vrouwen op de arbeidsmarkt is een effect van de processen van individualisering en emancipatie. De term emancipatie staat voor de bevrijding van wettelijke, sociale, politieke, morele of intellectuele beperkingen en het toekenning van gelijke rechten en gelijkstelling voor de wet. Met deze term wordt veelal specifiek de emancipatie van vrouwen bedoeld. De strijd voor emancipatie van vrouwen had in de Westerse samenleving een hoogtepunt in de jaren ‘60 en ’70. In Nederland was dat met actiegroepen als ‘Baas in eigen Buik’ en ‘Dolle Mina’. Deze strijd had als doel het realiseren van gelijke behandeling in het gezin en in de rechtspraak voor vrouwen ten opzichte van mannen.
3.2 De groeiende keuzevrijheid van vrouwen

In de afgelopen 50 jaar is op gebied van participatie van vrouwen op de arbeidsmarkt veel veranderd. Rond 1950 hadden bijvoorbeeld alleen ongehuwde vrouwen een baan buitenshuis. Zodra een vrouw in het huwelijk trad, bestond vanaf dat moment haar verantwoordelijkheid uit huishoudelijke taken en de zorg voor de kinderen. In die tijd was de man in bijna alle gevallen de kostwinner. Rond de jaren ‘50 was de salariëring maar ook het sociale zekerheidsstelsel en het belastingstelsel gebaseerd op het zogenoemde traditionele kostwinnersmodel. Rond de jaren ‘60 kwam hier verandering in. Als gevolg van de groeiende welvaart ontstond een tekort aan mensen op de arbeidsmarkt. Een kleine groep ambitieuze, goed opgeleide vrouwen nam het initiatief door te gaan participeren op de arbeidsmarkt.

Vanaf de jaren ‘80 steeg in Nederland het aantal gehuwde vrouwen dat betaalde arbeid verrichtte, waaronder herintredende vrouwen en deeltijd werkende vrouwen. In 1986 werden gehuwde vrouwen gelijkgesteld aan mannen wat betreft rechten op gebied van de sociale zekerheid. De motivatie van vrouwen om te participeren op de arbeidsmarkt groeide. Vrouwen zagen het hebben van een baan buitenshuis als kans om hun talenten te kunnen ontplooien, hun sociale netwerk uit te breiden en financieel onafhankelijk te worden

(http://www.emancipatie.nl).
In 1974 heeft de Nederlandse regering emancipatie van vrouwen tot beleidsdoel gesteld en werd de Emancipatie Commissie in het leven geroepen. Deze commissie gaf de regering advies bij de beleidsvoering ter bevordering van de emancipatie van de vrouw. Dit resulteerde in 1977 in de eerste emancipatienota, met als titel ‘Emancipatie, proces van verandering en groei’. Kort daarna verscheen ook het eerste rapport bij het Sociaal en Cultureel Planbureau over emancipatie genaamd ‘De Sociale atlas van de vrouw’. Dertig jaar later blijkt een meer getemperde verwachting uit de subtitel van de beleidsplan van de regering genaamd het ‘Meerjarenbeleidsplan Emancipatie 2006-2010, Emancipatie, vanzelfsprekend, maar het gaat niet vanzelf!’ (Portegijs et al., 2006: 9).
In de huidige laatmoderne samenleving participeren bijna alle vrouwen nadat zij hun opleiding hebben afgerond op de arbeidsmarkt. Uitvoeren van betaalde arbeid biedt meer kans voor persoonlijke ontwikkeling, een groeiend sociaal netwerk en het verwerven van meer onafhankelijkheid mede door het financiële aspect. Betaalde arbeid biedt kansen ten aanzien van emancipatie en integratie (Portegijs et al., 2006: 12). In de Emancipatiemonitor 2008 staan de uitkomsten beschreven van een onderzoek naar de motivatie van vrouwen om te participeren op de arbeidsmarkt, zie voor de uitkomsten daarvan figuur 3.1. Daaruit blijkt dat vrouwen aangeven veel plezier te hebben in hun werk en betaald werk belangrijk vinden voor hun zelfontplooiing en ten behoeve van hun sociale netwerk. Uit dit onderzoek blijkt dat 32% van de vrouwen en 39% van de mannen als motivatie voor betaalde arbeid heeft dat het maatschappelijk aanzien geeft. Dit onderzoek maakt ook verschillen inzichtelijk in motivatie tussen mannen en vrouwen, zoals het belang dat wordt gehecht aan het maken van carrière. Vrouwen geven minder vaak dan mannen aan dat zij zichzelf in hun werk hoge doelen hebben gesteld, zoals doorgroeien naar een hogere functie of een toppositie willen bekleden.
Figuur 3.1
Opvattingen over het belang van betaalde arbeid, in procenten ‘geheel/enigszins mee eens’, 2008.
	
	Vrouwen
	Mannen

	Betaalde arbeid is belangrijk voor mijn zelfontplooiing en zelfontwikkeling.
	76
	77

	Betaalde arbeid is belangrijk vanwege de contacten met anderen.
	64
	67

	Betaalde arbeid is belangrijk omdat je zo een steentje bijdraagt aan de maatschappij.
	51
	61

	Ik heb veel plezier in mijn werk.
	83
	81

	Betaalde arbeid is belangrijk omdat het je maatschappelijk aanzien geeft.
	32
	39

	Ik heb in mijn beroep hoge doelen voor mezelf gesteld.
	30
	38

	Ik ben bereid mijn familie wat tekort te doen om carrière te maken.
	6
	7

	Ik wil in mijn werk doorgroeien naar een hogere functie.
	30
	43

	Ik zou graag een toppositie willen bekleden.
	17
	29

	Ik vind het belangrijk om een goed inkomen te hebben.
	60
	78

	Ik wil in mijn werk doorgroeien naar een hoger salaris.
	54
	68

	Ik vind het belangrijk te zorgen dat mijn gezin het financieel goed heeft.
	78
	89

	Ik vind het belangrijk om mijn eigen geld te verdienen en niet financieel

afhankelijk te zijn.
	75
	88

	Ik moet wel werken anders redden we het financieel niet.
	42
	66

Bron: eigen bewerking van Emancipatiemonitor 2008: 107
Acht op de tien vrouwen vinden het belangrijk te zorgen dat het gezin het financieel goed heeft, bij mannen is dit aandeel nog iets hoger. Ook blijkt er verschil te zijn in de mate waarin vrouwen en mannen waarde hechten aan economische zelfstandigheid. Wel vinden drie op de vier vrouwen het van belang eigen geld te verdienen en niet financieel afhankelijk te zijn. Het grootste verschil tussen vrouwen en mannen zit in de financiële noodzaak om te werken. Van de vrouwen geeft 42% aan wel te moeten werken omdat ze het anders financieel niet redt, bij de mannen is dat twee op de drie (Merens & Hermans, 2009:106-107).

Dat vrouwen participeren in het onderwijs en op de arbeidsmarkt heeft ook verregaande consequenties voor de moderne vrouw. Het zorgt niet alleen voor een kansrijkere positie voor vrouwen in de arbeidssituatie, maar veroorzaakt daarmee ook groeiende keuzemogelijkheden voor de vormgeving van het individuele leven. Indien de vrouw onderwijs genoten heeft en participeert op de arbeidsmarkt, is ze veelal op een leeftijd dat het moederschap ook aan de orde kan zijn. In de volksmond spreekt men van ‘de biologische klok’ van de vrouw, de vruchtbaarheid van vrouwen is immers leeftijdsgebonden. De keuze ten aanzien van het moederschap houdt ook verband met keuzes ten aanzien van de arbeidssituatie. Carrière maken of doorgroeimogelijkheden in de arbeidssituatie vereisen tijdsinvestering die dus ten koste gaat van andere tijdsbesteding. Vandaar ook dat moederschap en carrière veelal lastig te combineren zijn, het vereist het maken van keuzes en organisatie van de tijdsindeling. Het combineren van carrière en moederschap vereist ook verandering in tijdsbesteding in de omgeving. Dat kan betekenen dat de man een grotere rol vervult wat betreft huishoudelijke taken en zorg voor de kinderen. Tevens neemt de kinderopvang in de vorm van crèche of kinderdagverblijf taken over die in de traditionele samenleving door de vrouw uitgevoerd werden. Deze ontwikkelingen dragen bij aan de groeiende keuzevrijheid van de moderne vrouw.

Het Sociaal en Cultureel Planbureau heeft van 1975 tot 2005 elke vijf jaar een tijdsbestedingonderzoek gehouden onder de Nederlandse bevolking van 25 jaar en ouder. Uit dit onderzoek blijkt hoe de tijdsbesteding van vrouwen en mannen ten aanzien van betaalde en onbetaalde arbeid is veranderd. Tevens geeft dit onderzoek zicht op de huidige situatie in Nederland wat betreft de verdeling van de zorgtaken, het huishouden en de betaalde arbeid tussen vrouwen en mannen. In figuur 3.2 staan de cijfers van de tijdsbesteding aan betaalde en onbetaalde arbeid van mannen en vrouwen uit dit onderzoek.

De totale tijd die vrouwen en mannen aan verschillende taken besteden was in 2005 vrijwel gelijk, vrouwen besteedden in 2005 in totaal gemiddeld namelijk 48 uur per week aan onbetaalde en betaalde arbeid en mannen in totaal 49 uur. De verdeling van de taken

tussen vrouwen en mannen verschilt daarentegen wel. Vrouwen besteedden in 2005 nog altijd bijna 15 uur per week meer aan onbetaalde arbeid dan mannen. Met name op gebied van huishoudelijk werk en zorgtaken is de tijdsinvestering van vrouwen ruim twee keer zo groot als mannen. Daar staat tegenover dat mannen per week bijna 16 uur meer tijd besteedden aan betaalde arbeid dan vrouwen. Vrouwen zijn wel vanaf 1975 duidelijk meer tijd gaan besteden aan betaalde arbeid, waardoor de verdeling van betaalde arbeid tussen vrouwen en mannen meer gelijk is geworden (Merens & Hermans, 2009: 116).
Figuur 3.2.
Tijdsbesteding aan betaalde en onbetaalde arbeid, personen vanaf 25 jaar, in uren per week, 1975-2005.

	
	1975
	1980
	1985
	1990
	1995
	2000
	2005

	Vrouwen
	
	
	
	
	
	
	

	Onbetaalde arbeid
	42,6
	44,4
	43,3
	39,1
	37,7
	35,5
	34,7

	 Huishoudelijk werk
	30,6
	30,2
	28,8
	26,1
	25,3
	23,9
	23,0

	 Zorg voor kinderen en andere huisgenoten
	4,6
	5,2
	4,7
	5,0
	5,1
	5,0
	6,0

	 Doe-het-zelfwerkzaamheden
	5,7
	7,1
	7,5
	5,6
	5,0
	4,6
	3,8

	 Hulp aan (niet-)familieleden
	0,9
	1,0
	1,1
	1,2
	1,1
	1,1
	1,1

	 Vrijwilligerswerk
	0,8
	0,9
	1,1
	1,1
	1,2
	0,9
	0,8

	Betaalde arbeid
	3,9
	4,4
	5,9
	7,7
	9,3
	12,0
	13,3

	Totaal
	46,5
	48,8
	49,2
	46,8
	47,0
	47,4
	48,0

	
	
	
	
	
	
	
	

	Mannen
	
	
	
	
	
	
	

	Onbetaalde arbeid
	17,4
	18,5
	20,4
	19,7
	21,2
	20,0
	20,0

	 Huishoudelijk werk
	8,5
	8,8
	10,3
	10,0
	11,2
	11,4
	11,3

	 Zorg voor kinderen en andere huisgenoten
	1,9
	1,9
	1,8
	1,9
	1,9
	2,1
	2,8

	 Doe-het-zelfwerkzaamheden
	4,9
	5,5
	5,6
	5,2
	5,2
	4,3
	4,0

	 Hulp aan (niet-)familieleden
	0,7
	0,7
	1,2
	0,9
	1,2
	0,9
	0,7

	 Vrijwilligerswerk
	1,5
	1,6
	1,5
	1,8
	1,7
	1,4
	1,3

	Betaalde arbeid
	27,3
	25,6
	25,1
	27,3
	28,6
	29,8
	29,0

	Totaal
	44,7
	44,1
	45,5
	47,0
	49,7
	49,9
	49,0

Bron: eigen bewerking van Emancipatiemonitor 2008: 117

De groeiende arbeidsparticipatie van vrouwen hangt samen met een aantal ontwikkelingen in de Nederlandse samenleving. Zo is er bijvoorbeeld sprake van afname van het aantal kinderen per gezin. Tevens is sprake van een daling in benodigde huishoudelijke arbeidstijd door technologische ontwikkelingen op gebied van huishoudelijke apparatuur zoals de stofzuiger, wasmachine et cetera en doordat woningen beschikken over verwarming, sanitair en watervoorziening (Yerkes, 2006: 1). Ook is sprake van een forse groei van het aantal eenpersoonshuishoudens in de afgelopen jaren, in vrijwel alle leeftijdsklassen. De toename is het gevolg van jongeren die hun ouderlijk huis verlaten en zelfstandig gaan wonen, maar ook door toename in het aantal echtscheidingen en het langer zelfstandig blijven wonen van ouderen (Emancipatiemonitor, 2006: 22).

De veranderde tijdsbesteding heeft geleid tot forse groei in het aantal vrouwen en mannen dat taken combineert. In figuur 3.3 staat de taakcombinatie van mannen en vrouwen in de leeftijd van 20 tot 64 jaar in de periode van 1990 tot 2005 in percentages.

Het aandeel van de totale bevolking tussen de 20 en 64 jaar dat minstens twaalf uur per week betaalde arbeid verricht en ten minste twaalf uur per week aan onbetaalde arbeid besteedt, is met 16% in 1980 tot 38% in 2005 meer dan verdubbeld. Binnen deze groep, die ook wel aangeduid worden met de term taakcombineerders, stijgt het aandeel vrouwen sterker dan het aandeel mannen met in 2005 44% vrouwen en 32% mannen (Portegijs et al., 2006: 108).
 Figuur 3.3.
Taakcombinatie, personen van 20-64 jaar, in procenten, 1975-2005.
[image: image4.png]50
45
40
35
30
25
20
15
10

totaal vrouwen mannen
[1980 W 1990 [J 2000 [=3 2005
a Minimaal 12 uur betaald werk en minimaal 12 wr huishoudelike en zorgtaken per week.

Bron: SCP (TBO'80-05)

Bron: Emancipatiemonitor 2006: 109

Uit onderzoek van het Sociaal Cultureel Planbureau en het Centraal Bureau voor de Statistiek blijkt dat in 1987 35% van de vrouwen in de leeftijd van 15 tot 65 jaar participeerden op de arbeidsmarkt voor minimaal twaalf uur per week. In 2007 was dat aantal gestegen naar 57% (Merens & Hermans, 2009: 80-81). De groeiende arbeidsparticipatie van vrouwen is ook van belang voor de Nederlandse economie. Binnen de Nederlandse samenleving is sprake van vergrijzing. Om de daarbij behorende arbeidstekorten in de komende jaren op te lossen is het noodzakelijk dat de participatie van vrouwen op de arbeidsmarkt blijft toenemen. Dit betekent voor vrouwen ook meer uren per week betaalde arbeid verrichten dan nu het geval is. In het overheidsbeleid ten aanzien van emancipatie van 2000 is als doel opgenomen dat in 2010 minimaal 65% van de vrouwen in de leeftijd van 15-64 jaar participeert op de arbeidsmarkt voor minimaal 12 uur per week. Een andere doelstelling van dat emancipatiebeleid is dat in 2010 ten minste 60% van de vrouwen economisch zelfstandig moet zijn (Portegijs et al., 2006: 12).

3.3 De invloed op de keuzevrijheid van vrouwen

De overheid en het bedrijfsleven hebben door aanpassing van het beleid een stimulerende invloed op maatschappelijke ontwikkelingen zoals toenemende participatie van vrouwen op de arbeidsmarkt, toename in het aantal tweeverdienersgezinnen en het niet langer dominant zijn van het traditionele kostwinnersmodel.
De Nederlandse regering heeft beleid ontwikkeld en vastgelegd in het Meerjarenbeleidsplan Emancipatie 2000-2010, genaamd Emancipatie: Vanzelfsprekend, maar het gaat niet vanzelf!. De algemene doelstelling van dit beleidsplan is het bevorderen van gelijke rechten, verantwoordelijkheden, kansen en vrijheden voor mannen en vrouwen in de Nederlandse samenleving. Het beleidsplan Emancipatie 2006-2010 heeft vier hoofddoelstellingen, namelijk veiligheid, economische zelfstandigheid, verhogen van de maatschappelijke participatie en het verhogen van de participatie van vrouwen in besluitvormende posities op de arbeidsmarkt (Portegijs et al., 2006: 11-13).

De tweede doelstelling is de kerndoelstelling van het emancipatiebeleid voor de komende jaren, namelijk de economische zelfstandigheid van vrouwen. Het doel is dat vrouwen door te beschikken over een eigen inkomen ruimte creëren voor maatschappelijke en persoonlijke ontwikkeling en zichzelf beschermen tegen armoede en afhankelijkheid zoals van een uitkering. Betaalde arbeid creëert tevens kansen op gebied van emancipatie en integratie. Participatie van vrouwen op de arbeidsmarkt vormt een centrale doelstelling en basis voor de andere doelstellingen van dit overheidsbeleid. Dit betreft ook een economisch belang. In de Nederlandse samenleving is sprake van vergrijzing wat het noodzakelijk maakt dat meer vrouwen langer participeren op de arbeidsmarkt om de verwachtte arbeidstekorten in de komende jaren op te lossen. Het huidige emancipatiebeleid heeft als doel dat in 2010 ten minste 65% van de vrouwen in de leeftijd van 15 tot 64 jaar betaalde arbeid verricht voor minimaal twaalf uur per week en dat minimaal 60% van de vrouwen in economisch opzicht zelfstandig functioneert. Deze doelstellingen dateren van 2000, er is inmiddels bijgekomen dat vrouwen gestimuleerd moeten worden om meer uren te gaan participeren op de arbeidsmarkt. Vrouwen in Nederland participeren namelijk veelal in deeltijd op de arbeidsmarkt wat nadelige consequenties heeft voor de economische zelfstandigheid van deze vrouwen, maar ook voor de samenleving als geheel (Portegijs et al., 2006: 13-14).
De Nederlandse regering heeft verschillende voorzieningen en subsidievormen ontwikkeld om vrouwen te stimuleren te participeren op de arbeidsmarkt, zoals kinderopvang, ouderschapsverlof en betaald zorgverlof. Dit leidt tot groeiende arbeidsparticipatie van vrouwen maar deze maatregelen ontlasten tweeverdieners gezinnen ook op gebied van de zorgtaken (Breedveld & Van den Broek, 2001).
Bij de meeste bedrijven bestaat ook een vorm van werk-privé beleid. Dit bedrijfsbeleid stelt tweeverdieners in staat om betaald werk te combineren met de huishoudelijke taken en de zorg voor de kinderen. Het werk-privé beleid van bedrijven biedt mogelijkheden voor flexibiliteit in werktijden, werklocatie, kinderopvang et cetera. Het werk-privé beleid van bedrijven bestaat volgens Den Dulk (1999) uit verschillende maatregelen die onder te verdelen zijn in vier categorieën, namelijk: flexibele werk arrangementen, verlof, kinderopvang arrangementen en ondersteunende arrangementen. Flexibele werk arrangementen bestaan uit deeltijdwerken, flexibele werkuren, job-sharing en werken vanuit thuis. De categorie verlof bestaat uit zwangerschapsverlof, vaderschapsverlof, ouderschapsverlof, kortdurend zorgverlof en adoptieverlof. Voorbeelden van kinderopvang arrangementen zijn de bedrijfscrèche, financiële ondersteuning en werken binnen schooltijden. De ondersteunende arrangementen bestaan uit work-family management training, werknemers counseling, work-family coördinator, informatievoorziening en behoefte onderzoek (Den Dulk, 1999). Dit bedrijfsbeleid wordt door bedrijven ingezet ten behoeve van werving van werknemers. De beleidsmaatregelen beïnvloeden immers ook het imago van het bedrijf, de productiviteit en het verzuim en verloop binnen het bedrijf.
Kortom, het beleid vanuit de overheid en het bedrijfsleven richt zich op groeiende participatie van vrouwen op de arbeidsmarkt. Daarmee wordt ingespeeld op de keuzemogelijkheden en keuzevrijheid van vrouwen. De beleidsvoering door de overheid en het bedrijfsleven beïnvloeden de keuzevrijheid van de moderne vrouw. Van de moderne vrouw wordt verwacht dat zij participeert op de arbeidsmarkt en dat combineert met de zorg voor eventuele kinderen en huishoudelijke activiteiten. Het proces van modernisering betekent in de praktijk voor de vrouw dat zij niet langer alleen de rol van moeder of de rol van werkende vrouw vervult, maar dat zij deze beide rollen combineert. De vraag is of het moderne rollenpatroon in combinatie met de modernisering van de samenleving waaronder de arbeidsmarkt zoals beschreven in hoofdstuk 2 leidt tot keuzestress bij moderne vrouwen.

3.4 Verzuim in de arbeidssituatie van vrouwen

Uit cijfers van het Centraal Bureau voor de Statistiek over de periode 1970 tot 2005 blijkt dat het gemiddeld verzuim in de arbeidssituatie over de gehele periode bij vrouwen hoger ligt dan bij mannen (Jehoel-Gijsbers, 2007: 55).
TNO Arbeid heeft in 2004 onderzoek gedaan naar de oorzaken van verzuim op basis van een databestand van het Centraal Bureau voor de Statistiek van bijna 18.000 werkenden in Nederland, waaronder 10.759 mannen en 6.892 vrouwen. Uit dat onderzoek blijkt dat het verzuim in de periode 1997 tot 2000 bij vrouwen gemiddeld 12,6 dagen was ten opzichte van 10 dagen per jaar bij mannen. Het verschil in verzuim tussen mannen en vrouwen van 2,6 dagen op jaarbasis blijkt drie oorzaken te hebben. De eerste oorzaak is de individuele gezondheid, vrouwen zijn in de meetperiode vaker ziek geweest met als gevolg 1,6 verzuimdagen per jaar meer door vrouwen dan mannen. De tweede oorzaak is de privé-situatie, met als gevolg voor vrouwen 1,6 verzuimdagen meer ten opzichte van mannen. De derde oorzaak is de invloed vanuit de arbeidssituatie, met juist een positief effect door afname met 1,4 verzuimdagen per jaar van vrouwen ten opzichte van mannen. Dit doordat vrouwen vaker in deeltijd werken en de arbeidssituatie van vrouwen veelal fysiek minder belastend is.

Wat betreft de oorzaak onder de noemer privé-situatie resulteert met name het aspect ‘aantal uren huishoudelijke arbeid per week’ in een verhoogd aantal verzuimdagen onder vrouwen. Vrouwen besteden gemiddeld meer uren per week aan huishoudelijke arbeid dan mannen en een groter aantal uren huishoudelijke arbeid per week gaat gepaard met meer verzuimdagen (Jettinghoff et al., 2004).

Ook een onderzoek door Van Luijn en Keuzenkamp (2004) toont aan dat de combinatie van arbeid en zorg leidt tot een hoger verzuim door vrouwen. Vrouwen blijken zich vaker dan mannen ziek te melden op het werk als hun kind ziek is of als zich in de privé-situatie andere onverwachte probleemsituaties voordoen. Mannen blijken minder vaak met deze combinatiekeuze belast te zijn. Maar als dat wel het geval is, nemen mannen vaker dan vrouwen een vrije dag, ADV-dag of buitengewoon verlof op (Van Luijn & Keuzenkamp 2004: 41-42). Over de oorzaken van verzuim bij vrouwen kan dus enerzijds geconcludeerd worden dat vrouwen zich vaker dan mannen ziekmelden op het werk vanwege problemen in de privé-situatie zoals ziekte van een kind. Tevens blijken vrouwen anderzijds vaker ziek te zijn dan mannen.

3.5 Conclusie van hoofdstuk 3

In dit hoofdstuk is beschreven hoe de positie van de vrouw vanuit het proces van modernisering de laatste decennia ingrijpend is veranderd. Een voorbeeld van deze ingrijpende veranderingen is het proces van emancipatie waardoor vrouwen massaal het onderwijs en de arbeidsmarkt zijn ingestroomd. Tevens heeft het traditionele kostwinnersmodel plaatsgemaakt voor een nieuw modern rollenpatroon waarbij zowel de vrouw als de man betaalde en onbetaalde arbeid combineren. Dit blijkt ook uit de cijfers van het tijdsbestedingonderzoek door het Sociaal Cultureel Planbureau. Deze veranderingen ten aanzien van het rollenpatroon hangen samen met verschillende ontwikkelingen, zoals afname van het aantal kinderen per gezin en de daling in benodigde huishoudelijke arbeidstijd door technologische ontwikkelingen.
Tevens wordt de keuzevrijheid van werkende vrouwen vanuit de sociale structuur beïnvloed. De Nederlandse overheid heeft bijvoorbeeld een Meerjarenbeleidsplan Emancipatie ontwikkeld, met als kerndoelstelling het bevorderen van de economische zelfstandigheid van vrouwen door participatie op de arbeidsmarkt. Bedrijven trachten door middel van werk-privé beleid de arbeidsparticipatie van vrouwen aantrekkelijker te maken en daarmee te bevorderen.
Maar het participeren door vrouwen in het onderwijs en op de arbeidsmarkt heeft verdergaande consequenties. Het veroorzaakt namelijk groeiende keuzemogelijkheden voor de vormgeving van het individuele leven van de vrouw. Een toename in aantal keuzemogelijkheden heeft als keerzijde dat het aantal conflicterende keuzevraagstukken of keuzedilemma’s ook toeneemt. Voor de moderne vrouw zijn dat vraagstukken ten aanzien van carrièreambitie en wensen ten aanzien van moederschap. Deze vraagstukken spelen veelal in dezelfde leeftijdsfase van de vrouw. Als de vrouw namelijk onderwijs genoten heeft en participeert op de arbeidsmarkt, is ze veelal op een leeftijd dat het moederschap ook aan de orde kan zijn. Afhankelijk van de keuzevaardigheden van de individuele vrouw kan dit het welbevinden van vrouwen negatief beïnvloeden.

Ten aanzien van verzuim in de arbeidssituatie blijkt uit onderzoek door het Centraal Bureau voor de Statistiek dat de score van vrouwen in de gehele meetperiode van 1970 tot 2005 hoger ligt dan bij mannen (Jehoel-Gijsbers, 2007: 55). De oorzaak hiervan blijkt tweeledig, vrouwen melden zich namelijk vaker dan mannen ziek op het werk vanwege problemen in de privé-situatie zoals ziekte van een kind. De tweede oorzaak is dat vrouwen vaker ziek blijken te zijn dan mannen. De vraag is of hierbij een verband kan worden gelegd naar de invloed van de toegenomen keuzevrijheid op het welbevinden van de individuele vrouw. De hogere score wat betreft verzuim in de arbeidssituatie naast de conclusie dat als gevolg van de toegenomen keuzevrijheid een extra druk ontstaat op de keuzevaardigheden van de individuele vrouw. Vraagstukken wat betreft alledaagse keuzes en existentiële vraagstukken ten aanzien van het individuele leven van de vrouw, maar blijkbaar draagt de vrouw ook een grotere verantwoordelijkheid dan de man wat betreft de huishoudelijke keuzevraagstukken zoals voor de kinderen. Deze druk vanuit de moderne keuzevrijheid maakt aannemelijk dat het psychisch welbevinden van de individuele vrouw negatief wordt beïnvloed. Aansluitend hierop wordt in het volgende hoofdstuk onderzocht in hoeverre de groeiende keuzevrijheid het welbevinden van vrouwen beïnvloedt in de vorm van ontstaan van keuzestress.

Hoofdstuk 4. Moderne keuzevrijheid en welbevinden

4.1 Inleiding

4.2 Individueel welbevinden en burnout

4.3 Keuzevrijheid en welbevinden

4.4 Conclusie van hoofdstuk 4

4.5 Slotparagraaf: keuzevrijheid en welbevinden van werkende vrouwen
4.1 Inleiding

In de voorgaande hoofdstukken zijn de begrippen ‘meerkeuzemaatschappij’ en ‘keuzevrijheid’ uit de centrale vraag nader uitgewerkt. In dit hoofdstuk wordt de relatie, zoals gelegd in de centrale vraag, tussen de moderne keuzevrijheid en het psychisch welbevinden van werkende vrouwen nader beschouwd. In dit hoofdstuk wordt eerst de term welbevinden nader gedefinieerd waarbij ook de begrippen burnout en keuzestress worden aangehaald met bijbehorende historie en cijfers. Tevens komen in dit hoofdstuk uitkomsten van bestaande onderzoeken aan de orde over de relatie tussen de moderne meerkeuzemaatschappij en het psychisch welbevinden van werkende vrouwen.

4.2 Individueel welbevinden en burnout

In het boek ‘Werk en zorgen: de moeite waard’ (1998) definieert de auteur Hanne Groenendijk de term welbevinden aan de hand van verschillende theorieën. Het individueel welbevinden wordt in de meeste onderzoeken gemeten op basis van afwezigheid van ziekte, er wordt onderzoek gedaan naar de mate waarin de respondenten verschijnselen van uiteenlopende ziekten vertonen. In sociologische en sociaal-psychologische studies wordt welbevinden voornamelijk gemeten op basis van de aanwezigheid van psychische klachten, er wordt onderzocht in welke mate de respondenten ‘distressed’ ofwel psychisch van streek zijn of zich angstig, gespannen of hopeloos voelen. Een andere indicator voor welbevinden zijn gevoelens van neerslachtigheid of ‘depression’. In enkele onderzoeken worden zelfs de aanwezigheid van psychiatrische symptomen, zoals gevoelens van frustratie, isolement en vervreemding, in kaart gebracht. Onderzoekers beschouwen ook psychosomatische klachten als buikpijn, hoofdpijn, vermoeidheid, maagpijn, misselijkheid en duizeligheid als indicator voor de mate van welbevinden. Volgens Groenendijk (1998) worden in het onderzoek van Knijn & Verheijen (1988) bij het meten van welbevinden zelfs psychosomatische en psycheaffectieve klachten in kaart gebracht, zoals bezorgdheid over het eigen functioneren en risicovolle gewoonten zoals roken en gebruik van alcohol, drugs en medicijnen. Al deze klachten, symptomen en gemoedstoestanden worden veelal gemeten met behulp van verschillende schalen, waarbij elke schaal weer uit meerdere items bestaat. Er zijn ook onderzoeken waarin een zeer algemene methodiek wordt gehanteerd voor het meten van individueel welbevinden. In die onderzoeken wordt de respondenten één vraag gesteld over de waardering van hun eigen gezondheid, ook wel de ‘self-rated general health’ genoemd. Deze methodische keuze is mogelijk doordat uit onderzoek blijkt dat de ervaren gezondheid zeer sterk correleert met de objectief vastgestelde gezondheid. (Bird & Fremont, 1991 ; Bullers, 1994 ; Stephens, Franks & Townsend, 1994). Er zijn onderzoekers die in hun onderzoek naar welbevinden (ook) positieve gevoelens, emoties, stemmingen en gedragingen betrekken. Zo benadrukken Barnett en Marchall (1991) dat welbevinden méér is dan de afwezigheid van symptomen. In hun onderzoek stellen zij twee dimensies van geestelijk welbevinden vast, die negatief met elkaar correleren, maar niet elkaars tegengestelde zijn. De ene dimensie bestaat bijvoorbeeld uit gevoelens van stress, bezorgdheid en depressie, de andere uit positieve gevoelens maar beide dimensies hebben verschillende oorzaken. In studies van andere onderzoekers gaat het wat betreft de positieve gevoelens bijvoorbeeld om zelfwaardering, tevredenheid en het gevoel het leven in eigen hand te hebben (Baruch & Barnett, 1986a ; Marks & McDermid, 1996 ; Noor, 1995 ; Pugliesi:,1995 ; Tiedje e.a., 1990 ; Walker & Best, 1991 ; Williams & Alliger, 1994) (Groenendijk, 1998: 25-26). Deze verschillende theorieën beschouwend is de mate van individueel welbevinden dus vast te stellen vanuit enerzijds de mate waarin men positieve gevoelens ervaart zoals tevredenheid en zelfwaardering en anderzijds de afwezigheid van psychosomatische klachten en gevoelens van stress, bezorgdheid en depressie.

De centrale vraag in deze scriptie richt zich op psychisch welbevinden van werkende vrouwen als gevolg van de moderne keuzevrijheid. In de voorgaande hoofdstukken zijn al een aantal ziektebeelden aangehaald waarin het psychisch (on-)welbevinden tot uiting kan komen. Een van die ziektebeelden is burnout. Burnout is een term die verwijst naar een psychische uitputtingstoestand, in het Nederlands spreekt men ook wel van ‘opgebrand zijn’ (Bakker, Schaufeli & Van Dierendonck, 2000). De term burnout werd begin jaren ’70 geïntroduceerd door de Amerikaanse psychotherapeuten Herbert Freudenberger en Christina Maslach. Het wetenschappelijk comité van de vakorganisatie van arbeidsgeneeskunde Internationale Comitee for Occupational Health (ICOH) heeft de volgende definitie van burnout vastgesteld en erkend: ‘Burnout is een stoornis die wordt gekenmerkt door gevoelens van uitputting van lichaam, geest en ziel. Burnout ontstaat vaak in een periode van extreme stress, na zeer ingrijpende gebeurtenissen (life events) of gebeurtenissen die kort na elkaar plaats gevonden hebben zonder dat er een fase van herstel heeft kunnen optreden’ (http://www.ggzconsult.com). Burnout wordt ook wel het Emotional Exhaustion Syndrome genoemd.
‘In iedere tijd werd geklaagd over toename van psychische spanningen voor het individu door toenemende complexiteit van de samenleving’, signaleert het Trimbos instituut in de jaren vijftig. In 1907 sprak de hoogleraar Jelgersma in zijn openingstoespraak van een internationaal congres voor de Geestelijke Gezondheidszorg in Amsterdam over de relatie tussen het tempo van de maatschappelijke veranderingen en het ontstaan van de eigentijdse psychische problematiek (Breedveld & Van den Broek, 2002: 7). De relatie tussen de veeleisende samenleving en de geestelijke gezondheid van het individu is dus al eerder gelegd. Wel is de gehanteerde terminologie daarbij veranderd, burnout en psychische vermoeidheid waren in die tijd geen gangbare begrippen.

Volgens Maslach en Leiter (1998) bestaat burnout uit drie min of meer samenhangende verschijnselen, namelijk een gevoel van extreme vermoeidheid ofwel uitputting, een cynische houding ten aanzien van dagelijkse bezigheden zoals werk en een gevoel van verminderde persoonlijke bekwaamheid en zelfvertrouwen. Het ziektebeeld burnout wordt veelal vastgesteld met gevalideerde psychologische instrumenten. In Nederland is een vragenlijst ontwikkeld door Schaufeli (1995) waarmee burnout gemeten wordt. Deze vragenlijst wordt de Utrechtse Burnout Schaal (UBOS) genoemd en bevat vragen over emotionele uitputting, distantie van het werk en persoonlijke bekwaamheid.
Voor Nederland gelden wat betreft burnout de volgende cijfers. Twaalf procent van de huisartsbezoeken heeft te maken met stressklachten, wat dus niet alleen burnout betreft. Jaarlijks raken gemiddeld 30.000 mensen door psychische klachten arbeidsongeschikt, waarvan in 9.000 gevallen ofwel dertig procent door stress en overbelasting veroorzaakt wordt. Uit onderzoek door het Centraal Bureau voor de Statistiek bleek dat in 2004 elf procent van de Nederlandse bevolking in de leeftijd van 15 tot 65 jaar burnoutklachten registreerden, waarbij de verdeling onder mannen en vrouwen nagenoeg gelijk bleek te zijn (Hupkens, 2005: 18).

Het ontstaan van het ziektebeeld burnout hangt onder andere samen met individuele eigenschappen. Individuele eigenschappen zijn grotendeels genetisch bepaald en hebben een grote invloed op het gedrag van het individu in zijn sociale structuur. Volgens Schaufeli (1990) zijn mensen die kampen met het ziektebeeld burnout veelal te typeren als het ‘voelende type’ van Jung. Dit type mens wordt gekarakteriseerd door empathie en een groot inlevingsvermogen in de ander, en zijn dus gevoelig wat betreft welbevinden. Het tegenovergestelde van dit menstype is het ‘denkende type’, dat type mensen wordt gekarakteriseerd als nuchter, prestatiegericht en minder empathisch naar het sociale netwerk. Het ‘denkende type’ heeft minder kans op burnoutklachten (Schaufeli,1990:13). Volgens De Ridder (2006) zijn mensen met burnoutklachten veelal te karakteriseren als: perfectionistisch, hebben een groot verantwoordelijkheidsgevoel, zijn ambitieus, doelgericht en hebben veelal moeite met het omgaan met en stellen van de eigen grenzen (De Ridder, 2006).

Hendrika Lautenbach heeft in 2006 onderzoek gedaan naar het ontstaan van burnout bij vrouwen in relatie tot de arbeidsduur en het huishoudtype. Lautenbach heeft in haar onderzoek de arbeidsduur, ofwel het aantal uren betaalde arbeid, onderverdeeld in drie categorieën, namelijk 12 tot 19 uur , tussen 20 en 34 uur en als derde categorie 35 uur of meer per week. Lautenbach (2006) maakt in haar onderzoek tevens onderscheid in drie typen huishoudens, namelijk alleenstaand, een meerpersoonshuishouden zonder minderjarige kinderen en een meerpersoonshuishouden met minderjarige kinderen.

Ongeacht het aantal uren betaalde arbeid per week rapporteerden alleenstaande vrouwen vaker burnoutklachten dan vrouwen uit een meerpersoonshuishouden. Bij een arbeidsduur van 12 tot 19 uur en tussen 20 en 34 uur per week was het aandeel met burnoutklachten onder alleenstaande vrouwen twee keer zo groot als onder de vrouwen uit een meerpersoonshuishouden. Met 18 procent hadden alleenstaande vrouwen met betaalde arbeid tussen 20 en 34 uur per week het hoogste aandeel burnoutklachten. Alleenstaande vrouwen met 35 uur of meer betaalde arbeid per week rapporteerden ook vaker dan andere vrouwen burnoutklachten, al was dit verschil wel minder groot. Bij de drie verschillende arbeidsduurcategorieën rapporteerden vrouwen uit een meerpersoonshuishouden zowel met als zonder minderjarige kinderen vrijwel even vaak burnoutklachten. In figuur 4.1 zijn de resultaten van dit onderzoek verwerkt.

Het onderzoek naar het combineren van betaalde en onbetaalde arbeid door vrouwen als oorzaak van burnoutklachten, wordt door het onderzoek van Lautenbach (2006) niet bevestigd. Lautenbach toont met haar onderzoek wel aan dat er een duidelijke samenhang bestaat tussen het aantal uren betaalde arbeid per week en het voorkomen van burnoutklachten bij vrouwen. Een hoger aantal uren betaalde arbeid per week bleek uit dit onderzoek gepaard te gaan met een toename in het aantal vrouwen dat burnoutklachten rapporteerden. Daarnaast bleek uit dit onderzoek dat de kans op burnoutklachten voor alleenstaande vrouwen hoger is dan voor vrouwen uit een meerpersoonshuishouden. Het aantal uren betaalde arbeid per week en het huishoudtype droegen evenveel bij aan het verklaren van verschillen in het voorkomen van burnoutklachten bij vrouwen.
Figuur 4.1
Aandeel vrouwen met burnoutklachten naar combinaties van arbeidsduur en huishoudtype, 1997-2004
[image: image5.png]Totaal

Arbeidsduur (uren per week)

12-19
2034

=35
Huishoudtype
Alleenstaand

Meerpersoons zonder
minderarige kinderen

Meerpersoons met
minderarige kinderen

Huishoudelik werk per week

<

=1

2 4

6

s

10 12

14 16 18
%

 Bron: Lautenbach, 2006: 12

In 2007 heeft Jolijn Scholtes, als student aan de Erasmus Universiteit van Rotterdam, onderzoek gedaan naar het ontstaan van burnoutklachten bij vrouwen die werkzaam zijn in hogere beroepen. Voor dit onderzoek heeft Scholtes tweeëntwintig diepte-interviews gehouden met twee respondentengroepen. Een groep bestaande uit twaalf vrouwen die kampen met een burnout of in het verleden een burnout hebben gehad, en een groep van tien vrouwen die geen eigen ervaring hebben met het ziektebeeld burnout. De conclusie uit dit onderzoek is dat burnout wel een individuele kwestie is maar niet alleen door individuele factoren ontstaat. Factoren in de arbeidssituatie en de sociale structuur zijn van invloed op het ontstaan van het ziektebeeld burnout. Uit het onderzoek door Scholtes blijkt dat meerdere factoren in combinatie met elkaar leiden tot het ontstaan van het ziektebeeld burnout. De verklaring voor het ontstaan van burnout bij de vrouwen in dit onderzoek bleek tevens samen te hangen met individuele gedragskenmerken. Dit betreft individuele gedragskenmerken zoals geen grenzen aangeven, geen ‘nee’ zeggen en een perfectionistische levensinstelling hebben. In de interviews kwam naar voren dat de groeiende keuzevrijheid, de plicht om een keuze te maken, de noodzaak daarbij om grenzen aan te geven en het verschil maken tussen wat men wil en wat men moet juist de aspecten te zijn waar vrouwen met een burnout moeite mee hebben (Scholtes, 2007: 62).

4.3 Keuzevrijheid en welbevinden
In voorgaande paragraaf is het begrip welbevinden nader gedefinieerd waarbij het ziektebeeld burnout als extreme uiting van (on)welbevinden is aangehaald en uitgewerkt. In deze paragraaf wordt aan de hand van verschillende onderzoeken het verband tussen moderne keuzevrijheid en welbevinden bij werkende vrouwen nader beschouwd.

In 2000 heeft het Sociaal en Cultureel Planbureau een tijdsbestedingonderzoek gehouden onder de Nederlandse bevolking van 25 jaar en ouder waarbij de subjectieve en objectieve tijdsdruk onder vrouwen en mannen in kaart is gebracht. De objectieve tijdsdruk is de daadwerkelijke tijd die de activiteit in beslag neemt en de subjectieve tijdsdruk omvat het gevoel van gejaagdheid wat men daarbij ervaart. In figuur 4.2 staan de uitkomsten van dit onderzoek.
Het gemiddeld aantal ‘gejaagde dagen’ ligt op 1,3 dagen per week, waarbij eenderde van de respondenten zelfs twee of meer ‘gejaagde dagen’ per week ervaart. Uit dit onderzoek blijkt dat vrouwen zich vaker gejaagd voelen dan mannen, ondanks dat mannen een hogere objectieve tijdsdruk hebben. Een mogelijke verklaring hiervoor is dat werkende vrouwen vaker dan mannen met mogelijke problemen van het combineren van arbeid en zorg worden geconfronteerd, dit blijkt ook doordat met name taakcombineerders het gevoel van gejaagdheid rapporteerden. Een andere mogelijke indicatie is dat mannen een grotere hoofdtaak kennen, maar vrouwen een grotere bijtaak. Uit onderzoek van Breedveld (2000) blijkt ook dat vrouwen vaker de verantwoordelijkheid voor de privé-situatie op zich nemen en vaker hun werktijden aanpassen bij problemen in de privé-situatie (Breedveld, 2000). Dit sluit aan op de uitkomsten van het onderzoek door Van Luijn en Keuzenkamp (2004) waaruit blijkt dat vrouwen vaker dan mannen laveren tussen arbeid en zorg. Uit het tijdbestedingsonderzoek bleek ook dat de dagindeling van vrouwen gevarieerder verloopt en minder routines kent dan die van mannen (Breedveld & Van den Broek, 2001). Deze aspecten kunnen achtergrond zijn van de uitkomst dat vrouwen zich bij een geringere objectieve tijdsdruk vaker gejaagd voelen dan mannen (Breedveld & Van den Broek, 2002: 22-24).

Figuur 4.2
Subjectieve en objectieve tijddruk, 2000

	
	Subjectieve tijdsdruk (gejaagdheid)
	Objectieve tijdsdruk

(tijdsbeslag)

	
	Eén of meer dagen een gejaagd gevoel in procenten
	Aantal dagen per week met een gejaagd gevoel
	Totale verplichtingen (arbeid, zorg, studie) in uren per week
	Hoofdtaak (arbeid of zorg) in uren per week
	Neventaak (arbeid of zorg) in uren per week

	Totale bevolking > 12 jaar
	47
	1,3
	43,9
	31,8
	7,0

	Sekse

	Mannen
	43
	1,2
	44,6
	32,7
	6,8

	Vrouwen
	50
	1,4
	43,2
	31,0
	7,2

	Taakcombinatie

	Combineert geen taken
	41
	1,2
	37,5
	28,1
	1,9

	Combineert arbeid en zorg*
	56
	1,5
	55,5
	38,2
	15,9

	* minimaal twaalf uur betaalde arbeid en minimaal acht uur huishoudelijk werk in onderzoeksweek.

Bron: eigen bewerking van Breedveld & Van den Broek, 2002: 23

Marieke Böcker heeft onderzoek gedaan naar de relatie tussen de moderne keuzevrijheid en het fenomeen keuzestress bij de doelgroep dertigjarigen, ook wel getypeerd als ‘het dertigersdilemma’. Böcker heeft haar onderzoek gericht op de doelgroep hoger opgeleiden in de leeftijd van 25 tot 35 jaar. De conclusies uit haar onderzoek zijn als volgt: het dertigersdilemma heeft gevolgen die Böcker onderscheidt in drie categorieën, namelijk psychische, fysieke en overige gevolgen. Onder psychische gevolgen behoren identiteitscrisis, depressie, gevoelens van angst, onrust, somberheid, zelftwijfel en een diep gevoel van verlies van contact met zichzelf. Onder de fysieke gevolgen van het dertigersdilemma behoren spanningsklachten zoals hoofdpijn, RSI-klachten, prikkelbaarheid, verhoogde hartslag en bloeddruk, langdurige diepe vermoeidheid, last van spieren en tevens overspannenheid en burnout. Onder de categorie overige gevolgen behoren twijfels over de toekomst, keuzestress of angst voor het nemen van beslissingen vanwege angst om kansen te missen, te falen of verkeerde keuzes te maken met grote consequenties voor het verdere leven tot gevolg (Mestrom, 2008: 13).
Net als Böcker heeft http://www.volkskrantbanen.nl/actueel/nieuws/721130/Dertigers-gaan-gebukt-onder-keuzestress.htmlNienke Wijnants in 2006 onderzoek gedaan naar het ‘dertigersdilemma’ bij het moderne individu. Wijnants heeft haar onderzoek net als Böcker gericht op de doelgroep hoger opgeleiden in de leeftijd van 25 tot 35 jaar. Door middel van enquêtes, diepte-interviews en focusgroepen heeft Wijnants getracht te achterhalen wat de dilemma’s van dertigers zijn en hoe deze dilemma’s ontstaan. Op basis van haar onderzoek concludeert Wijnants dat het dertigersdilemma een feit is (). Aanleiding voor dit onderzoek was dat het moderne individu volgens Wijnants rond het dertigste levensjaar keuzestress ervaart ten aanzien van existentiële levensvragen. Wijnants omschrijft dit met de term ‘piekdrukte’ die stress zou veroorzaken bij moderne individuen in de leeftijd van 25 tot 35 jaar. Uit cijfers van haar onderzoek blijkt dat 72 procent van de 1.300 respondenten aangeeft in meerdere of mindere mate last te hebben van dilemma’s, twijfels of levensvragen. Met name twijfels wat betreft loopbaan, gezinsleven, relaties en kinderen scoren hoog. De gemiddelde score van de respondenten in een gehouden ‘dilemmatest’ was een 3,6, op een schaal van een tot zes (http://www.boekcover.nl/954/het_dertigersdilemma). Volgens Wijnants zijn dergelijke dilemma’s ook conjunctuurgevoelig. In een positief economisch klimaat is meer ruimte voor individuele problemen en existentiële vragen. Als je op zoek bent naar voedsel, denk je niet na over de zin van het leven. Opvallend is wel dat waar praktische problemen veelal aanzetten tot actie, existentiële vragen eerder tot passiviteit en stress leiden (Mestrom, 2008: 11-13). Wijnants concludeert op basis van haar onderzoek dat de groeiende keuzemogelijkheden in onze laatmoderne samenleving een belangrijke oorzaak vormen voor dertigersdilemma’s. Alleen al wat betreft loopbaanontwikkeling zijn voor het moderne hoger opgeleide individu tal van keuzemogelijkheden. Het grote aantal keuzemogelijkheden levert volgens Wijnants keuzestress op. Dertigers voelen zich onder druk staan om uit al die mogelijkheden de juiste optie te moeten kiezen en hebben angst om verkeerde keuzes te maken of interessante alternatieven mis te lopen. Wijnants onderbouwt haar theorie met de in paragraaf 2.5 beschreven experimenten door Iyengar & Lepper (2000) naar de effecten van de toenemende keuzemogelijkheden.

Volgens Wijnants (2006) heeft de huidige hoge conjuncturele ontwikkeling tot gevolg dat levensvragen zich al op jongere leeftijd aandienen. Wijnants verwijst daarbij naar de behoeftenpiramide van de humanistische psycholoog Maslow. Volgens de theorie van Maslow zijn individuen eerst op zoek naar vervullen van hun primaire levensbehoeften, zoals voedsel, veiligheid, liefde en waardering uit de sociale omgeving. Pas als in die behoeften is voorzien, ontstaat er voor het individu ruimte voor verdieping in levensvragen en spirituele groei. Volgens Wijnants doorloopt het moderne individu de behoeftepiramide van Maslow steeds sneller. Het moderne individu bevindt zich dus eerder op een hoger niveau volgens de behoeftepiramide van Maslow wat leidt tot de zoektocht naar antwoorden op levensvragen. Uit het onderzoek van Wijnants bleek dat een groot deel van de onderzochte dertigers aangeeft zich zowel psychisch als lichamelijk niet fit te voelen. Zo meldde de groep respondenten met veel twijfels, existentiële vragen en dilemma’s ook klachten als vermoeidheid, slaapproblemen en prikkelbaarheid. Wijnants onderkent op basis van haar onderzoek een mogelijke relatie tussen dertigersdilemma’s en het hoge aantal dertigers dat met burnoutklachten kampt.

Deze stelling wordt ondersteund door het rapport ‘De Meerkeuzemaatschappij’ van het Sociaal en Cultureel Planbureau (2003). Eind jaren negentig belandden veel jonge, hoog opgeleide vrouwen in de WAO op basis van psychische klachten, waaronder burnout. Dit hangt volgens het Sociaal en Cultureel Planbureau mogelijk samen met het snel groeiende aantal keuzemogelijkheden in de laatmoderne samenleving. Met name vrouwen in de leeftijd van 25 tot 35 jaar ondervinden hier de consequenties van doordat zij bijvoorbeeld rond hun dertigste een toenemende druk ervaren wat betreft het moederschap. Tevens combineren vrouwen vaker arbeid met zorgtaken, zoals beschreven staat in hoofdstuk 3. Uit het onderzoek van Wijnants blijkt tevens dat met name vrouwen gevoelig zijn voor ‘dertigersdilemma’s’ ofwel moderne keuzestress (http://www.quarterlifequest.nl).

4.4 Conclusie van hoofdstuk 4

In dit hoofdstuk is de relatie tussen moderne keuzevrijheid en het psychisch welbevinden van werkende vrouwen nader beschouwd. In paragraaf twee van dit hoofdstuk is de term welbevinden nader gedefinieerd. Welbevinden hangt samen met de mate waarin men enerzijds positieve gevoelens ervaart zoals tevredenheid en zelfwaardering en anderzijds de afwezigheid van psychosomatische klachten en gevoelens van stress, bezorgdheid en depressie. In dit hoofdstuk is het ziektebeeld burnout beschreven als extreme uiting van psychisch (on)welbevinden. Uit cijfers van het Centraal Bureau voor de Statistiek blijkt dat in 2005 bij tien procent van de werkzame bevolking in Nederland de diagnose burnout werd gesteld, waarbij het percentage onder mannen en vrouwen nagenoeg gelijk bleek te zijn.

In paragraaf drie van dit hoofdstuk is de relatie tussen de moderne meerkeuzemaatschappij en het psychisch welbevinden van werkende vrouwen nader beschreven aan de hand van een aantal onderzoeken. Uit het onderzoek door Lautenbach (2006) blijkt dat een groter aantal uren betaalde arbeid per week gepaard gaat met een toename in het aantal vrouwen dat kampt met burnoutklachten. Tevens blijkt uit dit onderzoek dat de kans op burnoutklachten voor alleenstaande vrouwen hoger is dan voor vrouwen uit een meerpersoonshuishouden. Uit het onderzoek door Scholtes (2007) bleek dat het ziektebeeld burnout bij vrouwen in hogere beroepen verklaard kan worden vanuit een combinatie van meerdere factoren waaronder individuele gedragskenmerken. Tevens kwam in dit onderzoek naar voren dat de groeiende keuzevrijheid in de laatmoderne samenleving juist bij de groep vrouwen die kampen met burnout leidt tot extra druk en keuzestress (Scholtes, 2007: 62).

4.5 Slotparagraaf: keuzevrijheid en welbevinden van werkende vrouwen

De centrale vraag in deze scriptie is of de keuzevrijheid in de moderne meerkeuzemaatschappij een negatieve invloed heeft op het psychisch welbevinden van werkende vrouwen. In de voorgaande hoofdstukken is deze centrale vraag vanuit verschillende invalshoeken theoretisch onderbouwd. Daarbij is een aantal aspecten aan de orde gekomen die door middel van het empirisch onderzoek in de navolgende hoofdstukken getoetst worden.

Zoals in hoofdstuk twee beschreven staat, wordt Nederland als laatmoderne samenleving ook wel een meerkeuzemaatschappij genoemd. Ten aanzien van alle facetten van het individuele leven lijkt het aanbod wat betreft keuzemogelijkheden namelijk onbeperkt. Als gevolg van het proces van ont-traditionalisering wordt de keuzevrijheid niet langer beperkt of bepaald vanuit traditie of historie en kan het moderne individu in vrijheid het individuele leven vormgeven. Tegelijkertijd is in de laatmoderne samenleving sprake van het proces van individualisering, het moderne individu komt namelijk steeds meer los te staan van de collectiviteit. Deze ontwikkeling vereist onafhankelijkheid van het individu en de kracht en het vermogen om zelfstandig keuzes te maken. Kortom, beschouwd vanuit macroperspectief is er een moderniseringsproces gaande waarbij het aantal keuzemogelijkheden groeit en het individu tegelijkertijd geacht wordt zelfstandig en onafhankelijk de juiste keuzes te maken. In het onderzoek dat in de navolgende hoofdstukken wordt uitgewerkt zal worden ingegaan op de vraag of men deze ontwikkeling in praktijk ook zo ervaart en hoe men daar mee omgaat. De combinatie van ont-traditionalisering en individualisering in het proces van modernisering maakt het aannemelijk dat het moderne individu kampt met keuzestress. Uit onderzoek door Van Doorn et al. (2007) blijkt dat er drie strategieën zijn waarmee het moderne individu het ontstaan van keuzestress tegengaat. Deze strategieën bestaan uit het ontwijken van keuzes, het vereenvoudigen van keuzes als gevolg van de persoonlijke leefstijl en het gebruik maken van ondersteuning uit de sociale structuur (Van Doorn et al., 2007: 405-406).

In hoofdstuk drie is nader beschreven hoe de positie van de vrouw als gevolg van het proces van modernisering de laatste decennia ingrijpend is veranderd. Door onder andere het proces van emancipatie zijn vrouwen massaal het onderwijs en de arbeidsmarkt ingestroomd en is er een nieuw modern rollenpatroon ontstaan waarbij zowel de vrouw als de man betaalde en onbetaalde arbeid combineert. Als gevolg van het proces van modernisering beschikken vrouwen over meer keuzevrijheid ten aanzien van de vormgeving van het individuele leven. Een toename in aantal keuzemogelijkheden heeft als keerzijde dat het aantal conflicterende keuzevraagstukken of keuzedilemma’s ook toeneemt. Een voorbeeld daarvan is het vraagstuk ten aanzien van carrièreambitie en moederschap. Afhankelijk van de vaardigheden van de individuele vrouw kan de moderne keuzevrijheid het welbevinden van vrouwen negatief beïnvloeden. Welbevinden is te definiëren als de mate waarin men positieve gevoelens ervaart zoals tevredenheid en zelfwaardering en de afwezigheid van psychosomatische klachten en gevoelens van stress, bezorgdheid en depressie.

In hoofdstuk vier is een aantal theorieën aangehaald die een verband beschrijven tussen mate van welbevinden en individuele eigenschappen. De theorie van Schaufeli (1990) maakt een onderscheid tussen het ‘voelende’ en ‘denkende’ menstype van Jung. Het ‘voelende menstype’ wordt gekarakteriseerd door empathie en een groot inlevingsvermogen in de ander en is dus gevoelig wat betreft negatief welbevinden. Het ‘denkende menstype’ wordt daarentegen gekarakteriseerd als nuchter, prestatiegericht en minder empathie naar het sociale netwerk. In hoofdstuk vier is het ziektebeeld burnout aangehaald als extreme uitingsvorm van psychisch (on-)welbevinden. Het ‘denkende menstype’ heeft volgens Schaufeli minder kans op burnoutklachten (Schaufeli,1990:13). Volgens De Ridder (2006) zijn mensen met burnoutklachten veelal te karakteriseren als perfectionistisch, ambitieus, doelgericht, een groot verantwoordelijkheidsgevoel en hebben veelal moeite met het omgaan met en stellen van eigen grenzen (De Ridder, 2006).

In de navolgende hoofdstukken wordt het onderzoek behorend bij deze scriptie uitgewerkt. Door middel van het onderzoek wordt de theorie zoals beschreven in voorgaande hoofdstukken empirisch onderbouwd. Het onderzoek richt zich op de vraag hoe de moderne keuzevrijheid ervaren wordt, hoe men er mee omgaat en of deze keuzevrijheid een negatieve invloed heeft op het psychisch welbevinden van de doelgroep werkende vrouwen.

Hoofdstuk 5. Onderzoeksdesign

5.1 Inleiding

5.2 Verantwoording

5.3 Operationalisering

5.4 Kwaliteitscriteria

5.1 Inleiding

In de volgende twee hoofdstukken wordt het empirisch onderzoek van deze scriptie besproken. Uitspraken op wetenschappelijk niveau moeten logisch, controleerbaar en bevestigend of weerlegbaar zijn (Braster, 2000). In de voorgaande hoofdstukken is beschreven wat de moderne samenleving tot een meerkeuzemaatschappij maakt, welke ingrijpende veranderingen de rol van de vrouw de laatste decennia heeft doorgemaakt en is de invloed van de keuzevrijheid op het psychisch welbevinden van werkende vrouwen met behulp van de begrippen keuzestress en burnout nader gedefinieerd. In dit hoofdstuk wordt het empirisch onderzoek van deze scriptie nader beschreven en methodologisch verantwoord.

5.2 Verantwoording

De theorie uit de hoofdstukken één tot en met vier van deze scriptie worden empirisch onderzocht door middel van een kwalitatief onderzoek. Het betreft een verkennende en deels verklarende meervoudige casestudy. Het onderzoek vindt plaats door middel van het voeren van diepte-interviews. Door het voeren van diepte-interviews worden kwalitatieve onderzoeksgegevens verzameld, op basis waarvan de onderzoeksvraag van deze scriptie wordt beantwoord. De keuze om diepte-interviews te houden staat in verband met het onderwerp, het betreft een onderzoek naar persoonlijke informatie van de respondenten. Het doel van het diepte-interview is informatie verzamelen over motieven en achtergronden. Tijdens het interview kan de onderzoeker informatie, gedachten en ideeën van de respondent uitdiepen (Barda, De Goede & Van der Meer - Middelburg,1997:17). Een nadeel is dat de conclusies van de diepte-interviews niet gegeneraliseerd kunnen worden voor de onderzoeksdoelgroep. De uitkomsten kunnen alleen hypothesevormend zijn voor een kwantitatief onderzoek. Het voordeel van onderzoek door middel van diepte-interviews is dat het een diepgaander inzicht oplevert in causale mechanismen waardoor er een betere verklaring kan worden geformuleerd ten aanzien van de probleemstelling.

De diepte-interviews in dit onderzoek zijn half gestructureerd, zowel de vragen als de antwoorden liggen namelijk niet vast. Bij elk interview wordt een topiclijst gebruikt, een lijst met onderwerpen die besproken worden tijdens de diepte-interviews. Het doel van de diepte-interviews is verzamelen van kwalitatieve onderzoeksgegevens over motieven en achtergronden en bij een halfgestructureerde vorm van interviewen kan de respondent haar eigen verhaal vertellen en kan de onderzoeker er voor kiezen om op een specifiek aspect door te vragen als daar aanleiding toe is. Elk interview start met een aantal gestructureerde vragen over persoonlijke gegevens, leeftijd, gezinssamenstelling en arbeidssituatie. Vervolgens komen de onderwerpen van de topiclijst aan de orde door middel van openvragen en dieptevragen. Deze methode is vergelijkbaar met een vrije attitude interview, met als verschil dat er geen sprake is van één beginvraag, maar van verschillende topics (Barda, De Goede & Van der Meer - Middelburg,1997: 26). Bij elk diepte-interview worden aantekeningen gemaakt en tijdens het interview bespreekt de onderzoeker korte samenvattingen met de respondent. Dit is onder andere ter controle of de onderzoeker de juiste conclusies trekt uit hetgeen verteld wordt. Samenvatten geeft tevens structuur aan het interview (Barda, De Goede & Van der Meer - Middelburg,1997:125).

5.3 Operationalisering

Voor dit onderzoek zijn tien diepte-interviews gehouden. De respondenten zijn allen vrouw, maken deel uit van een meerpersoonshuishouden met kinderen en verrichten meerdere uren per week betaalde arbeid. Deze kenmerken zijn gekozen omdat bij deze respondentengroep de moderne rol van vrouwen zichtbaar is vanuit de dubbele rol van arbeid en zorg. In hoofdstuk drie staat beschreven dat het participeren op de arbeidsmarkt van vrouwen die tevens deel uitmaken van een meerpersoonshuishouden met kinderen en typerende uitingsvorm is van de keuzevrijheid in de zogenoemde meerkeuzemaatschappij. Dat maakt deze respondentengroep uitermate geschikt voor dit onderzoek naar het causale verband tussen moderne keuzevrijheid en psychisch welbevinden. Een aantal kenmerken van de respondenten is constant ten behoeve van dit onderzoek, dit heeft als voordeel dat er meer inzicht ontstaat in verklarende mechanismen voor het causale verband tussen keuzevrijheid en psychisch welbevinden.

Andere verklarende factoren zoals geslacht, het participeren op de arbeidsmarkt en het hebben van kinderen in dit onderzoek worden uitgesloten.

De respondenten zijn vanuit het eigen netwerk van de onderzoeker geselecteerd aan de hand van de ‘sneeuwbalmethode’ van Babbie (2004). De respondenten zijn door de onderzoeker geselecteerd aan de hand van de criteria voor deelname aan het onderzoek. In tabel 5.1 staan de kenmerken van de respondenten in dit onderzoek beschreven. De namen van de respondenten zijn geanonimiseerd door het vervangen van de naam in een nummer, met als reden waarborgen van de privacy.

Tabel 5.1
gegevens respondenten m.b.t. leeftijd, relatievorm, kinderen en arbeidsduur
	Respondent
	Leeftijd
	Relatievorm
	Kinderen
	Arbeidsduur (uren per week)

	1
	29
	Geregistreerd partnerschap
	1 zoon van 1 jaar
	24

	2
	43
	Gehuwd
	1 zoon van 4 jaar
	24

	3
	38
	Gehuwd
	3 dochters van 6 maanden, 4 en 6 jaar
	24

	4
	45
	Samenwonend
	2 dochters van 18 en 22 jaar en 2 zoons van 20 en 25 jaar
	36

	5
	42
	Gehuwd
	2 dochters van 15 en 17 jaar
	32

	6
	29
	Samenwonend
	2 dochters van 1 en 4 jaar
	8

	7
	29
	Gehuwd
	1 dochter van 1 jaar
	24

	8
	46
	Gehuwd
	1 zoon van 13 jaar en 1 dochter van 15 jaar
	24

	9
	33
	Gehuwd
	2 dochters van 1 en 3 jaar
	24

	10
	32
	Geregistreerd partnerschap
	2 zoons van 2 en 5 jaar
	24

De vrouwen zijn persoonlijk benaderd door de onderzoeker met het verzoek om deel te nemen aan dit onderzoek, waarbij een korte uitleg is gegeven van het doel en de inhoud van het onderzoek. Vervolgens is een afspraak ingepland voor het houden van het diepte-interview. Het diepte-interview vond plaats in een vertrouwelijke setting in aanwezigheid van de onderzoeker en de respondent.

De diepte-interviews zijn uitgevoerd aan de hand van een topiclijst. Als bijlage 1 van deze scriptie treft u een versie van deze topiclijst. Elk interview is gestart met het inventariseren van informatie van de respondent ten aanzien van leeftijd, gezinssituatie wat betreft kinderen, partner en rolverdeling. Aansluitend werd door de onderzoeker een aantal vragen gesteld over de arbeidssituatie van de respondent, onder andere over de functie en wat betreft ambities. Aansluitend werd ingegaan op het eigen oordeel van de respondent ten aanzien van haar psychisch welbevinden. Deze vragen zijn gesteld door tevens in te gaan op de mate waarin de respondent tevreden is over haar eigen leven, de mate van zelfwaardering, ervaren stress of bezorgdheid en gevoelens van depressie. Deze vragen zijn gesteld om het oordeel van de respondent over haar welbevinden meer inhoud te geven en vanuit verschillende perspectieven het eigen welbevinden te laten beoordelen. Er is bewust gevraagd naar het waarderen met behulp van een cijfer. Dat cijfer vormt voor de onderzoeker aanleiding tot het stellen van dieptevragen over de basis waarop dat cijfer door de respondent gegeven is.

Vervolgens is in de interviews gesproken over de ervaring van de respondent met keuzevrijheid ten aanzien van verschillende levenssferen, namelijk: algemeen, arbeid en zorg, relationeel en moederschap, spiritualiteit en praktische levensinvulling. De keuze om deze levenssferen specifiek en apart te bespreken in de interviews hangt samen met de aard van de keuzes die behoren bij die levenssferen. Aannemelijk is dat de keuzes ten aanzien van bijvoorbeeld de levenssfeer relationeel en moederschap meer existentieel van aard zijn dan alledaagse keuzes ten aanzien van praktische levensinvulling. Tevens is in de interviews gesproken over de copingstijl behorend bij de verschillende keuzes, aannemelijk is dat de aard van de keuzes verband houdt met de copingstijl behorend bij het keuzeproces. Om die reden is per levenssfeer gesproken over copingstijl en eigenschappen die een rol spelen in het keuzeproces volgens de respondent. Na het bespreken van de verschillende levenssferen is nogmaals ingegaan op het eigen oordeel ten aanzien van het psychisch welbevinden van de respondent. Hier heeft de onderzoeker voor gekozen met als reden dat de respondent mogelijk in de loop van het interview, waarbij diepgaand is gesproken over de keuzevrijheid wat betreft het individuele leven van de respondent, een andere beleving krijgt bij haar psychisch welbevinden. Ter afsluiting van de interviews heeft de onderzoeker de verkregen informatie samengevat en voorgelegd aan de respondent. Indien de respondent akkoord was met de informatie werd het interview afgesloten.

5.4 Kwaliteitscriteria

Wetenschappelijk onderzoek moet controleerbaar zijn, waardoor de mogelijkheid bestaat om kritiek te leveren op de uitkomsten van het onderzoek (Braster, 2000: 61). De interviews van dit onderzoek zijn gehouden in vertrouwelijk setting in aanwezigheid van de onderzoeker en de respondent. Tijdens de interviews heeft de onderzoeker aantekeningen gemaakt, die tijdens het interview door middel van samenvatten en het stellen van controlevragen zijn afgestemd op juistheid met de respondent. Naar aanleiding van elk interview heeft de onderzoeker een interviewverslag gemaakt. Hierbij zijn volgens afspraak met de respondenten de namen geanonimiseerd en de interviewverslagen worden vertrouwelijk behandeld.

De validiteit van het onderzoek bestaat uit interne en externe validiteit, waarbij interne validiteit de juiste vaststelling betreft van relaties tussen concepten en de externe validiteit het domein betreft waarnaar de resultaten kunnen worden gegeneraliseerd (Braster, 2000: 67-73). De interne validiteit van de onderzoeksvraag wordt uitgewerkt in de hoofdstukken een tot en met vier van deze scriptie. In die hoofdstukken wordt de onderzoeksvraag aan de hand van bestaande theorieën en empirische onderzoeksgegevens theoretisch onderbouwd en uitgewerkt. De externe validiteit van het onderzoek in deze scriptie betreft geen statistische generalisatie maar theoretische generalisatie (Yin, 1989). Deze meervoudige casestudy levert geen statistische gegevens op en de uitkomsten van dit onderzoek kunnen niet gegeneraliseerd worden voor de onderzoeksdoelgroep. De uitkomsten van dit onderzoek leveren een diepgaander inzicht op in causale mechanismen waardoor er een betere verklaring kan worden geformuleerd ten aanzien van de probleemstelling. De uitkomsten van deze meervoudige casestudy kunnen hypothesevormend zijn voor een kwantitatief onderzoek.

De betrouwbaarheid van het onderzoek heeft betrekking op de onafhankelijkheid van de metingen ten aanzien van het meetinstrument en de onderzoeker (Braster, 2000: 74). De diepte-interviews zijn aan de hand van de topiclijst uitgevoerd. Daarmee is geborgd dat alle onderwerpen besproken worden tijdens de interviews en kan er, als daar aanleiding voor bestaat, dieper op een specifiek onderwerp worden ingegaan. De onderzoeker beschikt vanuit haar opleidingsachtergrond en werkervaring over kennis van verschillende interviewtechnieken wat de betrouwbaarheid van dit onderzoek ten goede komt. De respondenten van dit onderzoek zijn uit het eigen netwerk van de onderzoeker geselecteerd. Dit kan tot gevolg hebben dat de interviews anders verlopen dan indien er geen sprake is van een bestaande relatie tussen onderzoeker en respondent. Het voordeel van een bestaande relatie tussen respondent en onderzoeker is de vertrouwensrelatie die bij aanvang al aanwezig is, het risico van de bestaande relatie is dat de onderzoeker mogelijk met invloed van aannames of vanuit gekleurd perspectief de informatie van de respondent ontvangt.

Hoofdstuk 6. Bevindingen

6.1 Inleiding

6.2 Ervaren keuzevrijheid

6.3 Functioneren in de meerkeuzemaatschappij

6.4 Keuzevrijheid en psychisch welbevinden

6.1 Inleiding

Het onderzoek in de vorm van een meervoudige casestudy is gehouden door middel van tien diepte-interviews. Deze interviews zijn gehouden met respondenten die allen vrouw zijn, deel uitmaken van een meerpersoonshuishouden met kinderen en betaalde arbeid verrichten. In dit hoofdstuk wordt in paragraaf twee beschreven of de respondenten van dit onderzoek toegenomen keuzevrijheid in hun individuele leven ervaren en of zij die keuzevrijheid als positief of negatief beoordelen. Bij deze analyse wordt, net als tijdens de interviews, onderscheid gemaakt in keuzevrijheid ten aanzien van verschillende levenssferen van arbeid en zorg, relationeel en moederschap, spiritualiteit en praktische levensinvulling. Tevens wordt beschreven hoe de respondenten omgaan met de keuzevrijheid, de zogenoemde copingstijl wordt daarbij besproken. In paragraaf drie van dit hoofdstuk wordt de copingstijl van de respondenten nader beschouwd, ofwel hoe functioneren de respondenten in de moderne meerkeuzemaatschappij. Aansluitend wordt in paragraaf vier beschreven in welke mate de meervoudige casestudy een verband aantoont tussen moderne keuzevrijheid en psychisch welbevinden.

6.2 Ervaren keuzevrijheid

Uit de interviews kwam naar voren dat alle respondenten van dit onderzoek veel keuzevrijheid ervaren ten aanzien van de vormgeving van hun individuele leven. Men geeft aan zich vrij te voelen om het individuele leven naar eigen wens en inzicht in te richten. Een voorbeeld daarvan is dat respondent nummer 6 op negenentwintigjarige leeftijd een deeltijdstudie combineert met een gezin bestaande uit een man en twee kinderen en betaalde arbeid verricht voor één dag per week. De keuzevrijheid wordt volgens de respondenten alleen beperkt door de praktische haalbaarheid van de keuzemogelijkheid. Alle respondenten van dit onderzoek hebben het eigen huishouden ingericht volgens het moderne rollenpatroon, zoals beschreven staat in hoofdstuk twee, waarbij zowel de man als de vrouw betaalde arbeid verricht in combinatie met huishoudelijke taken en zorg voor de kinderen. Meerdere respondenten vertelden in het interview dat zij de keuze om betaalde arbeid te verrichten niet geheel vrij of onafhankelijk hebben gemaakt. De financiële situatie van het huishouden maakt min of meer noodzakelijk dat beide partners betaalde arbeid verrichten. Respondent nummer 5 verwoordde haar keuze om arbeid en zorg te combineren als “financieel was ons leven ingesteld op tweeverdieners en ik denk dat ik de nodige kritiek vanuit mijn omgeving zou krijgen als ik mijn baan op zou zeggen een fulltime huismoeder zou worden”. Ofwel de keuze voor het combineren van arbeid en zorg door vrouwen wordt door de omgeving min of meer verwacht. Bij deze combinatie is veelal sprake van betaalde arbeid in de vorm van een deeltijdbaan en bij meerdere respondenten van dit onderzoek is ook de man in deeltijd gaan werken met de komst van kinderen. Bij die respondenten is de verantwoordelijkheid voor arbeid en de zorg voor de kinderen verdeeld tussen beide partners. Ook ten aanzien van de levenssfeer relationeel en moederschap ervaren alle respondenten keuzevrijheid. Respondent nummer 2 gaf tijden het interview aan “het huwelijk tussen mijn man en mij was op latere leeftijd maar echt een bewuste keuze van ons en ook het moederschap kort daarna was gewenst en weloverwogen”. Respondent nummer 7 vertelde tijdens het interview “wat betreft relationeel en moederschap hebben mijn man en ik bewust gekozen, maar ik merk dat ik nu twijfel ten aanzien van mijn huwelijk en overweeg nu mijn keuze te hernemen. Dat zal mijn omgeving niet kunnen waarderen maar dat maakt een echtscheiding gelukkig niet onmogelijk”. Uit de interviews kwam naar voren dat de respondenten keuzevrijheid ervaren wat betreft vormgeving van het eigen individuele leven. Meerdere respondenten in dit onderzoek verbinden het beschikken over keuzevrijheid en het hebben van veel keuzemogelijkheden met welvaart en de luxe waarover men beschikt in economische zin.

Uit de interviews kwam dus naar voren dat de respondenten keuzevrijheid ervaren wat betreft vraagstukken ten aanzien van arbeid en zorg, relationeel en moederschap, spiritualiteit en praktische levensinvulling. Het beschikken over keuzevrijheid beoordelen alle respondenten van dit onderzoek als positief. Respondent nummer 10 beschrijft de keuzevrijheid als “de vrijheid biedt kansen en mogelijkheden om mijn leven naar eigen wens te leiden, maar die vrijheid maakt mijn leven soms ook een stuk gecompliceerder. Je moet maar net weten wat je wilt anders word je bedolven onder de mogelijkheden”. Meerdere respondenten gaven soortgelijke reacties op de vraag hoe men de keuzevrijheid ervaart. In de interviews werd daarbij meerdere keren benoemd dat men keuzevrijheid tevens ervaart als verantwoordelijkheid die de vrijheid met zich mee brengt. Respondent nummer 9 benoemde bij de keuzevrijheid ook de verantwoordelijkheid die zij ervaart voor de keuzes die zij maakt voor haar kinderen: “mijn kinderen zijn op deze leeftijd volledig afhankelijk van mij, ik maak keuzes die van invloed zijn op hun leven dus moet ik wel de juiste keuzes maken”. Ten aanzien van keuzevrijheid in het algemeen werd in elk interview de vraag gesteld of men liever beschikt over veel of weinig keuzemogelijkheden. Deze vraag werd door alle respondenten beantwoord met voorkeur voor veel keuzemogelijkheden. Meerdere respondenten voegden aan dat antwoord wel als opmerking toe dat het in sommige situaties overdreven veel keuzemogelijkheden zijn en het best wat minder mag zijn. Wat betreft keuzevraagstukken in de levenssfeer van praktische levensinvulling gaven meerdere respondenten aan het keuzeaanbod soms als overdreven te ervaren. De voorbeelden die aan de respondenten voorgelegd zijn waren de keuzemogelijkheden wat betreft ziektekostenverzekering, telefoonprovider en het productaanbod in supermarkten. Het keuzeaanbod van deze voorbeelden werd door het merendeel van de respondenten als teveel beoordeeld.

6.3 Functioneren in de meerkeuzemaatschappij
In de interviews is tevens besproken hoe de respondenten omgaan met de keuzevrijheid. Daarbij is in kaart gebracht welke copingstijl van de respondenten van toepassing is bij het omgaan met keuzevrijheid. Zoals beschreven staat in paragraaf vijf van hoofdstuk twee hebben Van Doorn et al. (2007) de copingstijlen beschreven aan de hand van drie strategieën waarmee het ontstaan van keuzestress door het individu wordt tegengegaan. De strategieën of copingstijlen zijn: het ontwijken van keuzes, het vereenvoudigen van keuzes als gevolg van de persoonlijke leefstijl en het gebruik maken van ondersteuning uit de sociale structuur (Van Doorn et al., 2007: 405-406). Tijdens de interviews gaven de meeste respondenten als antwoord op de vraag hoe men in het algemeen omgaat met de keuzevraagstukken dat men keuzes waar mogelijk uitstelt of probeert te vermijden. Deze copingstijl wordt met name ingezet wat betreft ogenschijnlijk onbelangrijke keuzevraagstukken. Respondent nummer 2 verwoordde haar antwoord daarbij als “soms kun je keuzes net zo goed ontwijken door zaken op z’n beloop te laten”. Tijdens de interviews is per levenssfeer nader besproken welke copingstijl daarbij voor de respondent van toepassing is. Een opvallende uitkomst is dat de copingstijl per respondent bij de verschillende levenssferen veelal overeen komt, de copingstijl lijkt dus typerend voor de respondent te worden gebruikt. In de levenssferen arbeid en zorg, relationeel en moederschap zijn per respondent veelal dezelfde copingstijlen van toepassing. Wat betreft de levenssferen spiritualiteit en praktische levensinvulling was bij de meerderheid van de respondenten de copingstijl waar mogelijk ontwijken van keuzes van toepassing.

Tijdens de interviews is ook ingegaan op de persoonlijkheidskenmerken die een rol spelen in het keuzeproces. Zoals in paragraaf twee van hoofdstuk vier beschreven staat, hebben persoonlijkheidskenmerken ofwel persoonlijke eigenschappen grote invloed op het gedrag van het individu in zijn sociale structuur. In hoofdstuk vier zijn twee tegengestelde menstypen besproken waaronder het ‘voelende type’ en het ‘denkende type’ van Jung (Schaufeli,1990:13). Het ‘voelende type’ wordt gekarakteriseerd door empathie, een groot inlevingsvermogen in de ander en gevoelig wat betreft welbevinden. Het ‘denkende type’ wordt gekarakteriseerd als nuchter, prestatiegericht en minder empathisch naar het sociale netwerk (Schaufeli,1990:13). In de interviews is gevraagd naar de persoonlijkheidskenmerken die volgens de respondenten van belang zijn om te kunnen functioneren in de meerkeuzemaatschappij. Meerdere respondenten benoemden dat je niet onzeker moet zijn ten aanzien van de moderne keuzevrijheid en dat je goed moet weten wat je wilt. Respondent nummer 1 noemde perfectionisme als valkuil ten aanzien van de keuzevrijheid, “dan blijf je twijfelen en kom je niet verder, terwijl je vooraf toch niet precies weet wat de gevolgen zijn van je keuzes”. Volgens respondent nummer 2 is het ook van belang dat je zelfverzekerd bent, “ik ben soms te gevoelig voor wat mijn omgeving van me verwacht, of wat ik denk dat ze van mij verwachten.” Respondent nummer 4 noemde nuchterheid of relativeringsvermogen en analytisch vermogen als vereiste persoonlijkheidskenmerken, “je moet je niet overal druk over maken en niet elke keuze uitgebreid willen overwegen. Handig is wel als je ergens snel een beeld van kunt vormen, dus beschikken over een soort van analytisch vermogen”.
Tijdens de interviews is ingegaan op de copingstijlen die men gebruikt in het proces van keuzes maken in de levenssferen van arbeid en zorg, relationeel en moederschap, spiritualiteit en praktische levensinvulling. De eerste strategie volgens Van Doorn et al. (2007) is het ontwijken van keuzes die men als oninteressant en onbelangrijk ervaart. Volgens Van Doorn et al. (2007) ervaart men deze keuzes als vervelend en lijkt men ‘keuzemoe’. Het ontwijken van deze keuzes levert geen problemen op omdat ze terzijde geschoven kunnen worden. Men kiest er voor om geen keuze te maken (Van Doorn et al., 2007: 405-406). Deze strategie werd door meerdere respondenten in dit onderzoek benoemd. Respondent nummer 1 gaf aan dat zij waar mogelijk keuzes vermijdt en noemde daarbij als voorbeeld het zoeken naar een andere baan, “ik werk momenteel onregelmatige tijden maar met hulp van mijn man, moeder en schoonmoeder kan ik de opvang van mijn zoon nog steeds wel regelen. Ik zou wel een andere baan willen maar ik doe dat nu niet omdat ik geen zin heb in het gedoe van oppas regelen voor mijn kind. Af en toe een dagdeel oppassen vinden ze leuk, maar als het om vaste dagen gaat, geeft dat vast meer problemen dus ga ik niet veranderen van baan”. Respondent nummer 2 verwoordde het als “ik vermijd voor mij onbelangrijke keuzes waar mogelijk, zo ga ik me niet richten op het doorgroeien naar een hogere functie. Dat heeft geen prioriteit voor mij dus daar houd ik me niet mee bezig”. Respondent nummer 9 gaf aan in de supermarkt soms letterlijk blind een keuze te maken, “dan staan er zoveel soorten van een product, daar ga ik me niet in verdiepen dus dan kies ik blind een product”. De respondenten van dit onderzoek verschillen onderling wat betreft type keuzevraagstukken die ze ervaren als oninteressant of onbelangrijk. Opvallend is dat de respondenten die zichzelf typeren als perfectionistisch en/of onzeker, keuzevraagstukken minder snel beoordelen als oninteressant of onbelangrijk. Deze respondenten benadrukken de mogelijke consequenties of gevolgen van keuzes die op het eerste gezicht onbelangrijk lijken.

De tweede strategie volgens Van Doorn et al. (2007) speelt een belangrijke rol bij keuzes die raken aan de individuele identiteit. Bij deze strategie wordt het keuzeproces vereenvoudigd doordat de persoonlijke leefstijl op voorhand veel keuzemogelijkheden uitsluit (Van Doorn et al., 2007: 405-406). Meerdere respondenten gaven aan het eigen leven vorm te geven naar eigen wens en inzicht en zoals respondent nummer 7 dat verwoordde ”ik laat me niet leiden door wat de omgeving gewend is of van mij verwacht”. De keuzevraagstukken ten aanzien van spiritualiteit worden door meerdere respondenten door middel van de eerste strategie (Van Doorn et al., 2007) vermeden. Opvallend is wel dat de respondenten van dit onderzoek met name ten aanzien van spiritualiteit keuzes maken die overeenkomen met en voortvloeien uit de leefstijl van hun sociale structuur. Een voorbeeld daarvan is dat respondent nummer 1 in het interview aangaf door haar moeder op het idee te zijn gekomen zich te verdiepen in paranormale begaafdheid. In de interviews gaven zes respondenten aan zich niet verbonden te voelen met religie, maar geen van deze respondenten is vanuit de opvoeding of in hun huidige relatie in contact gekomen met religie.
De derde strategie volgens Van Doorn et al. (2007) is de expliciete ondersteuning door significante anderen uit de sociale structuur. Met name bij praktische keuzes hecht men volgens Van Doorn et al. (2007) veel waarde aan het advies van familie en vrienden. Hulp vanuit de sociale structuur vereenvoudigt het keuzeproces door het reduceren van de problematische complexiteit wat betreft keuzemogelijkheden. (Van Doorn et al., 2007: 405-406). Met name wat betreft praktische levensinvulling wordt deze strategie bij alle respondenten ingezet. Men ontvangt informatie of advies ten aanzien van praktische zaken vanuit de omgeving. Zeker familie en vrienden worden ingeschakeld en ook via media zoals internet wordt informatie verzameld ten aanzien van keuzevraagstukken. Respondent nummer 4 gaf aan “ik maak graag gebruik van de kennis en ervaring van anderen, dan hoef ik zelf het wiel niet uit te vinden. Maar ik maak wel mijn eigen keuzes en laat me daarbij niet leiden door anderen”. Praktische hulp door de sociale structuur wat betreft het combineren van arbeid en zorg voorkomt in veel gevallen keuzedilemma’s. Op de vraag tijdens de interviews wie er verantwoordelijk is als je kind ziek is en beide partners aan het werk zijn, antwoordt het merendeel van de respondenten dat dan het sociale netwerk, veelal in de vorm van moeder of schoonmoeder, ingeschakeld kan worden. Daardoor ontstaat in weinig situaties een keuzedilemma door praktische hulp vanuit de sociale structuur.

6.4 Keuzevrijheid en psychisch welbevinden

De respondenten in dit onderzoek ervaren dus keuzevrijheid en beoordelen dat als positief, met als kanttekening dat men het aantal keuzemogelijkheden soms als teveel ervaart. In de vorige paragraaf is nader beschouwd welke copingstijlen in termen van de strategieën ontwijken van keuzes, vereenvoudigen van keuzes als gevolg van de persoonlijke leefstijl en gebruik maken van ondersteuning uit de sociale structuur (Van Doorn et al., 2007: 405-406) van toepassing zijn bij de respondenten. De onderzoeksvraag van deze scriptie richt zich op de relatie tussen de moderne keuzevrijheid en het psychisch welbevinden. In dit onderzoek is met de respondenten besproken of zij druk ervaren als gevolg van de keuzevrijheid en/of kampen met keuzedilemma’s en keuzestress. Van de tien respondenten hebben negen respondenten in de interviews aangegeven af en toe te kampen met keuzestress of keuzedilemma’s. Tevens is besproken hoe de respondenten hun psychisch welbevinden beoordelen in termen van tevredenheid, zelfwaardering en gevoelens van bezorgdheid of depressie. Van de tien respondenten beoordeelde één respondent haar welbevinden als negatief, de andere respondenten beoordeelden hun welbevinden over het algemeen in meer of mindere mate als positief. In de interviews is tevens gevraagd naar de persoonlijke eigenschappen die van invloed zijn op psychisch welbevinden in relatie tot keuzevrijheid. Meerdere respondenten benoemden als eigenschappen die een belemmerend effect hebben in het keuzeproces eigenschappen die overeen komen met het ‘voelende menstype’ van Jung (Schaufeli,1990:13), waaronder onzekerheid en perfectionisme. Zoals respondent nummer 5 verwoordde ”ik wil alles perfect doen en door dat doel na te streven gaat niets echt perfect, naar mijn mening dan. Ik ben slecht in het stellen van mijn grenzen waardoor ik de druk van wat ik van mijzelf moet doen tot een ongezond niveau opvoer. Dat is dit jaar wel gebleken toen ik in mijn werk een nieuwe managementuitdaging aan was gegaan. Dat bleek de druppel te zijn en nu heb ik veel te hoge bloeddruk en zit volgens de dokter tegen overspannenheid aan”. Respondent nummer 10 kampt ook met problemen ten aanzien van de keuzemogelijkheden en verwoordde dat als “ik wil teveel. Ik zie uitdagingen in mijn werk die ik aan wil gaan, ik wil een goede moeder en partner zijn en ik wil een leuk leven hebben. Om me heen zie ik mensen die dat allemaal kunnen maar ik voel me daarin falen. Blijkbaar wil ik teveel en moet ik beter prioriteiten in mijn leven leren stellen. Dat is lastig dus ik heb de hulp van een psychologe ingeschakeld”. Opvallend is dat respondent nummer 10 bij het bespreken van de verschillende copingstijlen aangaf bij weinig keuzevraagstukken de eerste strategie, het ontwijken van keuzes, toe te passen. Volgens respondent nummer 10 “lijken keuzes soms op het eerste gezicht onbelangrijk maar kunnen ze wel gevolgen hebben die je op dat moment nog niet in kunt schatten”.

Er is door de respondenten ook een aantal persoonlijke eigenschappen benoemd die juist een stimulerend effect hebben in het keuzeproces. Weten wat je wilt ofwel zelfverzekerd zijn, een nuchtere instelling hebben, kunnen relativeren en creatief zijn in het vinden van oplossingen zijn vaardigheden die volgens de respondenten het proces van keuzes maken soepeler laten verlopen. Dit zijn eigenschappen die overeenkomen met het ‘denkende menstype’ van Jung (Schaufeli,1990:13). Respondent nummer 4 gaf aan “ik ben niet bang en ga het leven aan zoals het op me af komt. Het gezegde is de soep wordt nooit zo heet gegeten als die opgediend wordt, zo sta ik er ook in. Je moet niet elke keuze willen overdenken, dat kan ook niet want dat kost veel te veel tijd”. Deze respondent benadrukte ten aanzien van meerdere levenssferen de eerste strategie, het ontwijken van keuzes, en de derde strategie, ondersteuning door significante anderen uit de sociale structuur, toe te passen.

In de interviews met de respondenten is de moderne keuzevrijheid besproken waarbij is ingegaan op de copingstijlen in termen van de strategieën en de persoonlijke eigenschappen die volgens de respondenten een rol spelen in het keuzeproces. Er lijkt bij de respondenten een verband te zijn tussen de keuzevrijheid en het psychisch welbevinden vanuit de invloed van persoonlijke eigenschappen. Dit verband is in hoofdstuk vier besproken aan de hand van de theorie van De Ridder (2006). In hoofdstuk vier is namelijk de term psychisch welbevinden gedefinieerd met het ziektebeeld burnout als voorbeeld van extreem on-welbevinden. Volgens De Ridder (2006) komen burnoutklachten met name voor bij mensen die te typeren zijn als perfectionistisch, een groot verantwoordelijkheidsgevoel, ambitieus, doelgericht en veelal zwak in het omgaan met en stellen van eigen grenzen (De Ridder, 2006). Deze eigenschappen komen grotendeels overeen met het eerder beschreven ‘voelende menstype’ van Jung (Schaufeli,1990:13). Deze theorie sluit aan bij de uitkomsten van dit onderzoek. In dit onderzoek waren de respondenten nummer 4 en nummer 10 twee uitersten wat betreft score ten aanzien van de relatie tussen keuzevrijheid en psychisch welbevinden. Respondent nummer 4 beoordeelt namelijk de keuzevrijheid en haar welbevinden als positief, ervaart weinig tot geen keuzestress en typeert zichzelf als zelfverzekerd, kan goed relativeren en is vaardig in het stellen van grenzen. Respondent nummer 10 beoordeelt daarentegen de keuzevrijheid wel als positief, maar haar welbevinden als negatief en zij geeft aan regelmatig te kampen met keuzestress. Respondent nummer 10 typeert zichzelf als perfectionistisch, onzeker, slecht in het stellen van eigen grenzen en (te) ambitieus. Respondent nummer 4 en nummer 10 vormen in dit onderzoek de respondenten met de meest extreme score, maar ook bij de andere respondenten was dit patroon zichtbaar. De respondenten die te typeren zijn als het ‘voelende menstype’ van Jung kampen vaker met keuzestress of keuzedilemma’s ten aanzien van moderne keuzevrijheid dan respondenten die te typeren zijn als het ‘denkende menstype van Jung (Schaufeli,1990:13). In dit onderzoek kampen de respondenten die te typeren zijn als perfectionistisch, een groot verantwoordelijkheidsgevoel, ambitieus en zwak in het omgaan met en stellen van eigen grenzen vaker met keuzestress en keuzedilemma’s dan respondenten die niet aan deze karaktertyperingen voldoen. Op basis van dit onderzoek is het verband tussen keuzevrijheid en psychisch welbevinden vanuit de invloed van persoonlijke eigenschappen niet generaliseerbaar naar de doelgroep werkende vrouwen. Wel vormt deze uitkomst aanleiding voor verder en diepgaander onderzoek naar een mogelijk causaal verband.

Hoofdstuk 7. Conclusie

7.1 Inleiding

7.2 Conclusie

7.3 Reflectie

7.1 Inleiding

In deze scriptie wordt verslag gedaan van een onderzoek naar de invloed van de moderne keuzevrijheid op het psychisch welbevinden van werkende vrouwen. Daarvoor is theoretisch onderzoek verricht wat geresulteerd heeft in de hoofdstukken één tot en met vier van deze scriptie. Aansluitend is in de hoofdstukken vijf en zes het empirisch onderzoek, de meervoudige casestudy, uitgewerkt. Op basis van deze hoofdstukken gezamenlijk wordt in paragraaf twee van dit hoofdstuk het antwoord geformuleerd op de centrale onderzoeksvraag van deze scriptie. Aansluitend vindt in paragraaf drie de reflectie plaats ten aanzien van de het onderzoek in deze scriptie.

7.2 Conclusie

Het onderzoek van deze scriptie richt zich op het beantwoorden van de centrale vraag: ‘Heeft de keuzevrijheid in de moderne meerkeuzemaatschappij een negatieve invloed op het psychisch welbevinden van werkende vrouwen?’ Deze onderzoeksvraag is in hoofdstuk één uitgesplitst in een aantal deelvragen, namelijk:

· Wat maakt de laatmoderne samenleving tot een meerkeuzemaatschappij?

· Welke ontwikkelingen ten aanzien van keuzevrijheid hebben vrouwen doorgemaakt in het proces van modernisering?

· Wat is de definitie van welbevinden?
· Wat tonen bestaande onderzoeken aan wat betreft de invloed van moderne keuzevrijheid op het welbevinden van werkende vrouwen?
In dit hoofdstuk wordt per deelvraag op basis van de hoofdstukken één tot en met zes van deze scriptie een antwoord geformuleerd. Aansluitend wordt het antwoord op de centrale onderzoeksvraag geformuleerd.

· Wat maakt de laatmoderne samenleving tot een meerkeuzemaatschappij?
In hoofdstuk twee van deze scriptie is Nederland als laatmoderne samenleving beschreven vanuit het begrip meerkeuzemaatschappij. De processen van ont-traditionalisering en individualisering zijn beschouwd vanuit de invloed op de keuzevrijheid van het moderne individu. Als gevolg van het proces van ont-traditionalisering kan ieder individu in vrijheid en naar eigen inzicht het individuele leven vormgeven. De individuele keuzevrijheid wordt niet langer beperkt of bepaald vanuit traditie of historie. Tegelijkertijd is sprake van het proces van individualisering. Het moderne individu komt steeds meer los van de collectiviteit en kan en moet van daaruit eigen keuzes maken. Dit vereist onder andere onafhankelijkheid van het moderne individu en dus ook de kracht en het vermogen om zelfstandig de juiste keuzes te kunnen maken. Als gevolg van deze ontwikkelingen wordt Nederland ook wel getypeerd als meerkeuzemaatschappij, ten aanzien van alle facetten van het individuele leven lijkt het aantal keuzemogelijkheden onbeperkt en het individu wordt geacht zelfstandig de juiste keuzes te maken.

· Welke ontwikkelingen ten aanzien van keuzevrijheid hebben vrouwen doorgemaakt in het proces van modernisering?
In hoofdstuk drie is nader beschouwd hoe de positie van de vrouw de laatste decennia vanuit het proces van modernisering ingrijpend is veranderd. Vrouwen zijn onder andere massaal het onderwijs en de arbeidsmarkt ingestroomd en er is een nieuw modern rollenpatroon ontstaan waarbij zowel de man als de vrouw betaalde en onbetaalde arbeid combineert. Als gevolg van deze ontwikkelingen is er een toename in keuzemogelijkheden en keuzevrijheid ontstaan voor vrouwen ten aanzien van de vormgeving van hun individuele leven. Zoals in hoofdstuk drie beschreven staat, heeft een toename in aantal keuzemogelijkheden als keerzijde dat het aantal conflicterende keuzevraagstukken of keuzedilemma’s ook toeneemt. Deze groei in keuzemogelijkheden doet een beroep op de keuzevaardigheden van de individuele vrouw en kan het welbevinden van vrouwen negatief beïnvloeden.

· Wat is de definitie van welbevinden?
Welbevinden kan gedefinieerd worden als de mate waarin men enerzijds positieve gevoelens ervaart zoals tevredenheid en zelfwaardering en anderzijds de afwezigheid van psychosomatische klachten en gevoelens van stress, bezorgdheid en depressie. Bij het beschrijven van deze definitie is in hoofdstuk vier het ziektebeeld burnout aangehaald als extreme uiting van psychisch (on)welbevinden.

· Wat tonen bestaande onderzoeken aan wat betreft de invloed van moderne keuzevrijheid op het welbevinden van werkende vrouwen?
In de hoofdstukken twee, drie en vier van deze scriptie is een aantal onderzoeken aangehaald die betrekking hebben op de invloed van moderne keuzevrijheid op het psychisch welbevinden. In hoofdstuk twee is een onderzoek aangehaald door Van Doorn et al. (2007) waaruit blijkt dat de respondenten drie strategieën inzetten om keuzestress te temperen of te voorkomen, namelijk het ontwijken van keuzes, het vereenvoudigen van de keuzes doordat de persoonlijke leefstijl op voorhand veel keuzemogelijkheden uitsluit of het gebruik maken van ondersteuning door significante anderen uit de sociale structuur (Van Doorn et al., 2007: 405-406). Schwartz betrekt in zijn theorie het in hoofdstuk twee beschreven experiment door Iyengar en Lepper (2000) en spreekt in termen van afnemende meeropbrengsten als gevolg van toenemende keuzemogelijkheden. Volgens Schwartz is het gevolg van toename in aantal keuzemogelijkheden een toename in psychologische kosten, waardoor toenemende keuzevrijheid een negatieve invloed heeft op het welzijn van het individu.

In hoofdstuk vier is de invloed beschreven van individuele eigenschappen op de mate van psychisch welbevinden van het individu. De theorie van Schaufeli (1990) maakt een onderscheid tussen het ‘voelende’ en ‘denkende’ menstype van Jung. Het ‘voelende menstype’ wordt gekarakteriseerd door empathie en een groot inlevingsvermogen in de ander en dit menstype is dus gevoelig wat betreft welbevinden. Het ‘denkende menstype’ wordt daarentegen gekarakteriseerd als nuchter, prestatiegericht en minder empathie naar het sociale netwerk. In hoofdstuk vier is het ziektebeeld burnout aangehaald als extreme uitingsvorm van psychisch (on-)welbevinden. Het ‘denkende menstype’ heeft volgens Schaufeli minder kans op burnoutklachten (Schaufeli,1990:13) dit sluit aan bij de theorie van De Ridder (2006). Volgens De Ridder (2006) zijn mensen met burnoutklachten veelal te karakteriseren als perfectionistisch, ambitieus, doelgericht, een groot verantwoordelijkheidsgevoel en hebben veelal moeite met het omgaan met en stellen van eigen grenzen (De Ridder, 2006).

Aan de hand van voorgaande deelvragen zijn de begrippen uit de centrale onderzoeksvraag in de hoofdstukken twee, drie en vier nader uitgewerkt. Op basis van het theoretische onderzoek van de hoofdstukken één tot en met vier en de meervoudige casestudy van de hoofdstukken vijf en zes, kan het antwoord worden geformuleerd op de centrale onderzoeksvraag van deze scriptie.

· Heeft de keuzevrijheid in de moderne meerkeuzemaatschappij een negatieve invloed op het psychisch welbevinden van werkende vrouwen?
In de hoofdstukken één tot en met vier wordt theoretisch en met behulp van bestaande onderzoeksgegevens onderbouwd dat het aannemelijk is dat de moderne keuzevrijheid van werkende vrouwen anno 2010 in Nederland het psychisch welbevinden onder druk zet en daarmee negatief beïnvloedt. Uit het onderzoek van deze scriptie, de meervoudige casestudy, komt naar voren dat de respondenten inderdaad toename in keuzevrijheid en keuzemogelijkheden ervaren en negen van de tien respondenten in meer of mindere mate kampen met keuzestress of keuzedilemma’s als gevolg van de keuzevrijheid. Alle respondenten beoordelen het beschikken over keuzevrijheid als positief en negen van de tien respondenten beoordelen hun eigen welbevinden over het algemeen als positief. Tijdens de interviews is besproken of de respondenten tijdens het keuzeproces gebruik maken van copingstijlen ofwel strategieën om het ontstaan van keuzestress tegen te gaan. Volgens de theorie van Van Doorn et al. (2007) bestaan de strategieën of copingstijlen uit: het ontwijken van keuzes, het vereenvoudigen van keuzes als gevolg van de persoonlijke leefstijl en het gebruik maken van ondersteuning uit de sociale structuur (Van Doorn et al., 2007: 405-406). Uit het onderzoek kwam naar voren dat de respondenten ten aanzien van ogenschijnlijk onbelangrijke keuzevraagstukken zo veel mogelijk gebruik maken van de eerste strategie, het ontwijken van keuzes door keuzes uit te stellen of te vermijden. Tijdens de interviews is onderscheid gemaakt in verschillende levenssferen waaronder arbeid en zorg, relationeel en moederschap, spiritualiteit en praktische levensinvulling. De respondenten van dit onderzoek gebruikten veelal dezelfde copingstijl ten aanzien van de levenssferen arbeid en zorg, relationeel en moederschap. De copingstijl of strategie lijkt dus typerend voor de respondent te worden gebruikt voor keuzevraagstukken ten aanzien van die levenssferen. In de interviews is tevens gesproken over de eigenschappen die een rol spelen in het keuzeproces, eigenschappen die volgens de respondent een stimulerend of juist een stagnerend effect hebben in het keuzeproces. Uit het onderzoek kwam naar voren dat de respondenten die te typeren zijn als perfectionistisch, een groot verantwoordelijkheidsgevoel, ambitieus en zwak in het omgaan met en stellen van eigen grenzen bij weinig keuzevraagstukken gebruik maken van de eerst strategie, het vermijden van keuzes, en vaker kampen met keuzestress en keuzedilemma’s dan respondenten die niet aan deze karaktertyperingen voldoen. In dit onderzoek vormden twee respondenten wat betreft score de uitersten waarbij de scores van de andere respondenten hetzelfde patroon weergeven. Op basis van dit onderzoek is aannemelijk dat er een verband bestaat tussen keuzevrijheid en psychisch welbevinden vanuit de invloed van persoonlijke eigenschappen. Deze conclusie geldt voor de respondenten van dit onderzoek en zijn, zoals in hoofdstuk vijf beschreven staat, niet generaliseerbaar naar alle werkende vrouwen. De conclusies uit dit onderzoek kunnen wel hypothesevormend zijn voor kwantitatief onderzoek.

7.3 Reflectie

Het onderzoek in deze scriptie bestaat uit een theoretisch onderzoek waarbij verschillende bestaande onderzoeksgegevens zijn betrokken en een meervoudige casestudy door middel van tien diepte-interviews. Op basis van het theoretisch onderzoek is de centrale onderzoeksvraag uitgewerkt wat tevens basis vormde voor de meervoudige casestudy.

De casestudy is uitgevoerd door middel van diepte-interviews met tien respondenten. De respondenten van dit onderzoek zijn random uit het sociale netwerk van de onderzoeker geselecteerd. Daarbij zijn de respondenten niet geselecteerd op grond van copingstijl of persoonlijke eigenschappen. De verdeling wat betreft menstypes was bij de respondenten in dit onderzoek dan ook niet gelijk verdeeld. Indien persoonlijke eigenschappen of copingstijl wel een van de selectiecriteria waren geweest voor de respondenten in dit onderzoek, konden de conclusies van dit onderzoek scherper geformuleerd worden ten aanzien van de invloed vanuit de persoonlijke eigenschappen.

Een ander aspect van reflectie is de vorm van het onderzoek in deze scriptie. In dit onderzoek is door middel van diepte-interviews in kaart gebracht wat het eigen oordeel en wat de eigen bevindingen zijn van de respondenten. Tijdens de interviews is in kaart gebracht wat de respondenten zelf ervaren ten aanzien van de mogelijke relatie tussen keuzevrijheid en psychisch welbevinden. Het onderzoek in deze scriptie had ook uitgevoerd kunnen worden door middel van bijvoorbeeld observatie. Door middel van observatie kan namelijk op een meer objectieve manier gemeten worden hoe de respondenten functioneren in en omgaan met specifieke keuzevraagstukken. Het onderzoek had uitgevoerd kunnen worden vergelijkbaar met de experimenten van Iyengar en Lepper (2000). Al is het lastig om een experiment uit te voeren naar de invloed van existentiële keuzevraagstukken op het psychisch welzijn van de respondent. Daar komt bij dat, zoals in hoofdstuk vier beschreven staat, het psychisch welbevinden bij objectieve meting in de meeste gevallen gelijk scoort aan het eigen oordeel ten aanzien van het welbevinden.
Het theoretisch onderzoek in deze scriptie is zeer uitgebreid en grondig uitgevoerd. Verschillende theorieën ten aanzien van moderne keuzevrijheid, stress en welbevinden zijn betrokken in dit onderzoek. De grondigheid van dit onderzoek vormde een goede basis voor de meervoudige casestudy. Uit het theoretisch onderzoek kwam bijvoorbeeld naar voren dat persoonlijke eigenschappen een rol spelen in het causale verband uit de centrale onderzoeksvraag. Hierdoor is tijdens de casestudy naast het causale verband ook ingegaan op de invloed hierop vanuit persoonlijke eigenschappen.

In het theoretisch onderzoek van deze scriptie zijn verschillende bestaande theorieën en onderzoeken aangehaald. Deze theorieën ten aanzien van modernisering en keuzevrijheid van vrouwen zijn gekoppeld aan de processen van individualisering en ont-traditionalisering. Daarnaast zijn verschillende theorieën aangehaald ten aanzien van psychisch welbevinden en de causale relatie tussen psychisch welbevinden en individuele gedragskenmerken ofwel persoonlijke eigenschappen. Deze relatie blijkt ook van toepassing te zijn op de causale relatie uit de centrale vraag van deze scriptie. Uit de conclusie blijkt de invloed van moderne keuzevrijheid op het psychisch welbevinden ook samen te hangen met persoonlijke eigenschappen. De persoonlijke eigenschappen hebben namelijk invloed op het verloop van het keuzeproces en daarmee op het psychisch welbevinden. Deze conclusie vormt tevens hypothese voor vervolgonderzoek, namelijk dat persoonlijke eigenschappen bepalend zijn voor de relatie tussen moderne keuzevrijheid en psychisch welbevinden.

Literatuurverwijzing

Literatuur

Aupers, S., Houtman, D. & Tak, I. V der (2003). Gewoon worden wie je bent": Over authenticiteit en anti-institutionalisme. Sociologische Gids, 50(2), 203-223.
Bakker, A., Schaufeli, W.B. & Dierendonck, D. van (2000). Burnout: prevalentie, risicogroepen en risicofactoren. In: Houtman, I.L.D., Schaufeli, W.B., Taris, T. (red.) Psychische vermoeidheid en werk. Alphen aan de Rijn: NWO/Samsom.
Beck, U. (1986). Risk society. Towards a new modernity (1992 vertaling van Risikogesellschaft). London: Sage.
Breedveld, K. (2000). Verdienen en verdelen. In: Keuzenkamp, S. & Hooghiemstra, E. , De kunst van het combineren. Taakverdeling onder partners (p. 29-48). Den Haag:

Sociaal en Cultureel Planbureau.
Breedveld, K. & Broek, A. van den (2001). “Trends in de tijd, een schets van recente

ontwikkelingen in tijdsbesteding en tijdsordening”. Den Haag: Sociaal en Cultureel Planbureau.SCP-publicatie 2001/5, 1-172.
Breedveld, K. & Broek, A. van den (2002). “Bijlage 3: De veeleisende samenleving, Psychische vermoeidheid in een veranderende sociaal-culturele context”. Den Haag: Sociaal en Cultureel Planbureau. Nr. 104, 1-49.
Breedveld, K. & Broek, A. van den (2003). De meerkeuzemaatschappij: Facetten van de temporele organisatie van verplichtingen en voorzieningen. Den Haag: Sociaal en Cultureel Planbureau (NWO).
Breedveld, K. & Broek, A. van den (2004). De veeleisende samenleving: de sociaal-culturele context van de psychische vermoeidheid. Den Haag: Sociaal en Cultureel Planbureau (NWO).

Crompton, R. & Lyonette, C. (2005). The new gender essentialism-domestic and family ‘choices’ and their relation to attitudes’. The British Journal of Sociology, 56 (4): 601-617.
Doorn, S. van, Koster, W. de & Verheul, J. (2007). Keuzestress: De sociale inbedding van individuele keuzes. Sociologie, vol. 3 : 400-410.

Dulk, den L. (red) (1999). Balancing the welfare state. Work-family arrangements in Europe. Amsterdam: Thela Thetis.

Giddens, A. (1991). Modernity and Self-Identity. Self en society in the late modern age. Cambridge: Polity Press.

Groenendijk, H. (1998). Werken en zorgen, de moeite waard: Een onderzoek naar het welbevinden van buitenshuis werkende moeders. Utrecht: Jan van Arkel.

Hakim, C. (2000). Work-Lifestyle Choices in the 21st century: Preference Theory. Oxford: Oxford University Press.
Hooghiemstra, E. (1997). Een- en tweeverdieners. In: M. Niphuis-Nell (red.), Sociale atlas

van de vrouw, Deel 4, Veranderingen in de primaire leefsfeer. Rijswijk: Sociaal en

Cultureel Planbureau, pp. 53-84.

Hooghiemstra, E. & Pool, M. (2003). Tussen partners: Gezamenlijke keuzen tijdens de levensloop. Den Haag: Nederlandse Gezinsraad.

Hupkens, C. (2005) Burn-out: de rol van psychische werkbelasting. Sociaal-economische Trends, CBS, 3e kwartaal 2005, pp. 18–22.
Iyengar, S. & Lepper, M. (2000). When choice is demotivating: can one desire too much of a good thing?, Journal of Personality and Social Psychology, Vol. 79, no.6, pp.995-1006.
Via: http://www.columbia.edu/~ss957/articles/Choice_is_Demotivating.pdf
Jehoel-Gijsbers, G. (2007). Beter aan het werk. Trendrapportage ziekteverzuim, arbeidsongeschiktheid en werkhervatting. Den Haag: Sociaal en Cultureel Planbureau (NWO).
Jettinghof, K., Vroome, E. de, Smulders, P. & Bossche, S. van den (2004). Oorzaken van

ziekteverzuim bij vrouwen: werk, persoon, gezondheid of thuissituatie? In: Tijdschrift

voor Arbeidsvraagstukken, jg. 20, nr. 2, p. 140-151.
Lange, F. de (2004). Modern life course as 'choice biography'. In: Ganzevoort/ Heyen (eds.), Weal & Woe. Practical Explorations of Salvation and evil in Biography, Münster (LIT Verlag) 2004, 34 - 49. Via: http://home.hetnet.nl/~delangef/artchoicebiography.pdf
Lautenbach, H. (2006). Relatie meervoudige werkbelasting en burn-out bij vrouwen. Sociaal-economische Trends, CBS, 2e kwartaal 2006, pp. 11–14.
Lippe, T. der, Jager, A. & Kops, Y. (2003). “In balans tussen werk en privé”. Wageningen: Bevolking en Gezin. 3-24.

Loo, H. van der & Reijen, W. van (1993). Paradoxen van modernisering: een sociaal wetenschappelijke benadering. Muiderberg: Coutinho.

Luijn, H. van & Keuzenkamp, S. (2004). Werkt verlof? Den Haag: Sociaal en Cultureel

Planbureau.
Maslach, C. & Leiter, M. (1998) Burnout: oorzaken, gevolgen, remedies. Amsterdam: Contact.

Maslow, A. (1954). Motivation and Personality. New York.
Merens, A. & Hermans, B. (2009). Emancipatiemonitor 2008, Den Haag/Heerlen: Sociaal en Cultureel Planbureau/Centraal Bureau voor de Statistiek.

Mestrom, J. (2008). Eeuwig dertig. Carp*, 06-08-2008, 11-13.

Otten, F. (1997) Kwaliteit van de arbeid. De leefsituatie van de Nederlandse bevolking, CBS pp. 19–26.
Otten, F., Smulders, P. & Andries, F. (2002) Arbeidsuitval door burn-out. Economisch Statistische Berichten, 04-01-2002, 11-13.
Portegijs, W., Hermans, B. & Lalta, V. (2006). Emancipatiemonitor 2006. Veranderingen in de leefsituatie en levensloop. Den Haag: Sociaal Cultureel Planbureau.
Ridder, D. (2006). Nationaal Kompas Volksgezondheid. Gezondheidsdeterminanten \

Persoonsgebonden\ Persoonlijkheid. (retrieved 02/02/2007) via http://www.rivm.nl
Schaufeli, W. (1995) Utrechtse Burnout Schaal (UBOS): voorlopige handleiding. PAGO Universiteit Utrecht: Utrecht.

Scholtes, J. (2007) Druk, druk en nog eens druk. Welke verklaring is er voor burn-outklachten onder vrouwen werkzaam in hogere beroepen?. Rotterdam: Erasmus Universiteit Rotterdam.
Schwartz, B. (2004). The Paradox of Choice. Why More is Less. New York: Harper & Collins.
Tönnies, F. (1887). Gemeinschaft und gesellschaft. Leipzig.

Yerkes, M. (2006) What Women Want: Individual Preferences, Heterogeneous Patterns? Amsterdam: Universiteit van Amsterdam.
Wijnants, N. (2006) Het dertigersdilemma. De belangrijkste loopbaan- en levensvragen van twintigers en dertigers. Amsterdam: Prometheus.

Internet

http://www.boekcover.nl/954/het_dertigersdilemma
http://www.columbia.edu/~ss957/articles/Choice_is_Demotivating.pdf
http://www.emancipatie.nl
http://www.gettingpeopletodothings.be/blog/2008/08/16/keuzestress/
http://www.ggzconsult.com
http://home.hetnet.nl/~delangef/artchoicebiography.pdf
http://www.marketresponse.nl/index.asp?id=20&nieuwsid=16
http://www.mdweekly.nl/406178/thuissituatie-en-gezondheid-zijn-oorzaken-van-ziekteverzuim-bij-vrouwen
http://www.netwerk.tv
http://www.rivm.nl
http://www.scp.nl/publicaties/boeken/9037702899/Een_vertrouwd_adres.pdf
http://www.trouw.nl/hetnieuws/economie/article115822.ece#readmore
http://www.volkskrantbanen.nl/actueel/nieuws/721130/Dertigers-gaan-gebukt-onder-keuzestress.html

http://www.volkskrantbanen.nl/actueel/nieuws/721130/Dertigers-gaan-gebukt-onder-keuzestress.html
Bijlage 1. Topiclijst

Topics:

· Leeftijd:

· Gezinssituatie:

· Kinderen: aantal en leeftijd;

· Partner: relatievorm en arbeidssituatie;

· Rolverdeling wat betreft huishoudelijke taken en zorg voor kinderen;

· Arbeidssituatie:

· Functie: niveau, werkzaamheden, verantwoordelijkheden, (ervaren) werkdruk;

· Arbeidsduur per week: voltijd / deeltijd en contractvorm;

· Ambities: (gewenste) doorgroeimogelijkheden, houding daarbij vanuit werkgever;

· Eigen oordeel psychisch welbevinden, voorafgaand aan interview:

· Mate van tevredenheid (tussen 1 en 10) t.a.v. eigen leven;

· Op basis waarvan geef je dit cijfer;

· Mate van zelfwaardering (tussen 1 en 10);

· Op basis waarvan geef je dit cijfer;

· Mate van ervaren stress of bezorgdheid (tussen 1 en 10) t.a.v. eigen leven;

· Op basis waarvan dit cijfer;

· Mate van gevoelens van depressie (tussen 1 en 10) t.a.v. eigen leven;

· Op basis waarvan dit cijfer;

· Mate van welbevinden (tussen 1 en 10);

· Op basis waarvan dit cijfer;

· Welke eigenschappen spelen hierbij een rol;

Mijn onderzoek richt zich op keuzevrijheid t.a.v. 5 ‘levenssferen’, namelijk: algemeen, arbeid en zorg, relationeel en moederschap, spiritualiteit en praktische levensinvulling. Aan de hand van de volgende vragen verzamel ik informatie t.a.v. jouw ervaring en beleving deze gebieden of levenssferen.

· Persoonlijke ervaring t.a.v. keuzevrijheid in het algemeen:

· Ervaar je toegenomen keuzevrijheid;

· Ervaar je de keuzevrijheid als positief of negatief (cijfer tussen 1 en 10) en waarom (motivatie);

· Ervaar je druk door keuzevrijheid, keuzedilemma’s of keuzestress;

· Ben je bang om verkeerde keuzes te maken;

· Heb je angst om niet over voldoende informatie te beschikken;

· Hoe vergaar je je informatie, wie of wat zijn je hulpbronnen;

· Maak je snel keuzes;

· Heb je liever veel of weinig keuzemogelijkheden;

· Persoonlijkheidskenmerken t.a.v. individueel keuzeproces, welke eigenschappen spelen een rol naar eigen zeggen;

· Welke copingstijl / strategie hanteer je om keuzestress te voorkomen (trachten te ontkomen aan, laten beperken door sociale structuur of met hulp van anderen);

· Keuzevraagstukken arbeid en zorg:

· Ervaren keuzevrijheid;

· Is er verschil in huidige en gewenste rolverdeling met motivatie;

· Ervaar je keuzedilemma’s t.a.v. keuzevrijheid;

· Voorbeeld wie verantwoordelijk als kind ziek is en jullie beide werken;

· Persoonlijkheidskenmerken die een rol spelen in dit keuzeproces;

· Welke copingstijl / strategie hanteer je om keuzestress te voorkomen;

· Keuzevraagstukken relationeel en moederschap:

· Ervaren keuzevrijheid;

· Is er verschil in huidige en gewenste situatie met motivatie;

· Ervaar je keuzedilemma’s t.a.v. keuzevrijheid;

· Persoonlijkheidskenmerken die een rol spelen in dit keuzeproces;

· Welke copingstijl / strategie hanteer je om keuzestress te voorkomen;

· Keuzevraagstukken spiritualiteit:

· Ervaren keuzevrijheid t.a.v. ont-traditionalisering (religie);
· Is er verschil in huidige en gewenste situatie met motivatie, ofwel mis je houvast (“de waarheid” of “de juiste weg”) of peilers in het leven;
· Ervaar je keuzedilemma’s t.a.v. keuzevrijheid;

· Ervaar je consequenties van individualisering (vereiste zelfstandigheid);
· Persoonlijkheidskenmerken die een rol spelen in dit keuzeproces;

· Welke copingstijl / strategie hanteer je om keuzestress te voorkomen;

· Keuzevraagstukken levensinvulling/ vormgeving ofwel praktische keuzes;

· Ervaren keuzevrijheid t.a.v. levensinvulling of vormgeving;

· Is er verschil in huidige en gewenste situatie met motivatie;

· Ervaar je keuzedilemma’s t.a.v. keuzevrijheid;

· Bijvoorbeeld kiezen van ziektekostenverzekering, telefoonprovider, productaanbod in supermarkten etc.

· Persoonlijkheidskenmerken die een rol spelen in dit keuzeproces;

· Welke copingstijl / strategie hanteer je om keuzestress te voorkomen;

· Nogmaals eigen oordeel psychisch welbevinden, na onderwerpen interview:

· Mate van tevredenheid (tussen 1 en 10) t.a.v. eigen leven;

· Op basis waarvan geef je dit cijfer;

· Mate van welbevinden (tussen 1 en 10);

· Op basis waarvan dit cijfer;

· Welke eigenschappen spelen hierbij een rol;

· Afsluiting van het interview

· Samenvatten van verkregen informatie door onderzoeker;
· Respondent akkoord met deze conclusies;
· Aanvullingen of vragen door respondent;
· Afsluiting.
Scriptie Master Sociologie, Arbeid Organisatie Management

Student:		Julia A.C. van Holsteijn

Studentnummer: 	290240

Scriptiebegeleider:	Dr. A. Peper

2e Beoordelaar:	Drs. L. Jetten

Erasmus Universiteit Rotterdam 		februari 2010

	

PAGE
72

