

Enhancing 'balance' in our lives

Michael O'Driscoll
School of Psychology
University of Waikato

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

What does work-life balance mean?

- **Definitions:**
 - Time: Greenhaus et al (2010) 'objective'
 - Role negotiation (Carlson et al., 2012)
 - Subjective perceptions of 'balance'
 - Low conflict + high enrichment
- **Conflict** = interference between one domain and another
 - 'Scarcity' model
- **Three types of conflict –**
 - Structural (time-based conflict)
 - Emotional (strain-based conflict)
 - Behavioural (behaviour-based conflict)
- Inter-role conflict has negative effects on people
- More work → family conflict than family → work conflict

Facilitation or enrichment

- Experiences/activities in one domain (e.g. work) enhance experiences/activities in another domain (e.g. family)
- Positive psychology
- **Three types of enrichment:**
 - Development (e.g. *provides me with feelings of success*)
 - Affect (e.g. *makes me feel happy*)
 - Capital (e.g. *helps me feel personally fulfilled*)
- Enrichment → positive benefits
- Enrichment and conflict can be experienced together

Personal coping typologies

- **Hall (1972)** – 3 types of coping
 - Type I: **structural role redefinition**, i.e. changing others' expectations
 - Type II: **personal role redefinition**, i.e. changing own perceptions and expectations
 - Type III: **reactive role behaviour**, i.e. do more (passive)
- Example: O'D & Humphries (1996)
 - Women managers
- Effectiveness of coping types
 - Types I and II more effective than type III.
 - Negative consequences of type III?

Lazarus & Folkman (1984) - coping with stress

- Transactional model of coping
 - Primary + secondary appraisal
 - Coping (selection)
- Types of coping
 1. **Problem-focused** (either reactive or proactive)
 2. **Emotion-focused** (emotion regulation: e.g. cognitive restructuring, reappraisal)
 3. **Avoidance/escape**
 4. **Symptom management** (e.g. exercise, smoking, drinking)
- Common wisdom
 - PF more beneficial than EF: is it always?
 - Control over events
 - Personality factors? Neuroticism, conscientiousness, agreeableness

Thompson et al. (2007) review and critique

- Transactional approach most commonly used: PF and EF coping
- Role of personality recognized (1980s)
- **Episodic** versus **preventive** (proactive) coping
- Various coping typologies developed and tested, often based on Hall (1972) and Lazarus & Folkman (1984)
- **Overall findings –**
 - PF coping often effective, esp. for FWC (not so much for WFC). Why not? control over work?
 - EF coping or passive coping not so effective
 - ‘Informal accommodations’ at work often more effective than formal strategies

Other types of coping

- Other typologies referred to in literature
 - [Rotondo et al. \(2003\)](#): direct action, avoidance/resignation, positive thinking, help-seeking
 - [Baltes \(2003\)](#): selection, optimization, compensation (SOC) – setting goals, acquiring means to achieve goals, alternative ways to achieve goals

Somech & Drach-Zahavy (2007, 2008)

- *Personal* and *organisational* perspectives important.
- Developed typology of **8 strategies**
 1. Good enough at home (lower one's standards)
 2. Super at home (seek perfection)
 3. Delegation at home (delegating tasks)
 4. Priorities at home (setting priorities)

 5. Good enough at work
 6. Super at work
 7. Delegation at work
 8. Priorities at work
- Effectiveness related to gender and gender-role ideology (traditional vs non-traditional)
- Personal and organisational strategies need to be complementary.

Mauno & Ratanen (2013)

- **Coping resources**

- Contextual: social support, control over environment
- Dispositional: coping strategies

- **Contextual resources**

- Support from manager + coworkers → ↓ W->F conflict
- Support from partner/spouse → ↓ F->W conflict
- How can social support be obtained and optimized?

- **Dispositional resources**

- PF and EF coping strategies
- Avoidance coping (e.g. wishful thinking, denial, substance abuse)

- **Findings**

- **PF coping and EF coping** → more enrichment
- **Avoidance** → higher conflict (both ways), less facilitation (both ways)

- **Conclusion**

- Social support and control (autonomy) very important

Rotondo & Kincaid (2008)

Forms of EF coping

- cognitive reappraisal
- positive thinking

Forms of PF coping

- direct action
- advice seeking

Social support a common theme, but incomplete: does not capture full range of coping options. Support not always helpful! (*reverse buffering*)

Findings

- PF coping did reduce F->W conflict, but not W->F conflict. Why not?
- EF coping had little effect. Positive thinking was beneficial for facilitation.

Higgins et al. (2010): coping with overload

- Examined gender diffs in coping with demands + overload in dual-career couples.
- 4 coping behaviours
 - Support seeking
 - Family-role restructuring
 - Work-role restructuring
 - Scaling back
- Gender differences
 - Women : more overload, more stress
 - Women : more scaling back, support-seeking
 - Men : less likely to restructure work, although this helped to reduce stress from overload (i.e. buffering)
- Implications
 - Restructuring (work & family) reduced stress for M and F
 - Some gender differences in coping strategies

Does personality make a difference?

- **Baltes et al. (2011)** – YES!
 - **Conscientiousness** + **agreeableness** → more use of coping behaviours for both W->F conflict and F->W conflict. (Try to resolve issues)
 - Locus of control → more PF coping
 - Emotional stability → more PF and EF
 - Negative affectivity (neuroticism) → less PF, more avoidance
- Not universal though. Contextual factors perhaps more important, e.g. perceived control.
- Other dispositional factors: e.g. self-esteem, competence, optimism, resilience.
- Other factors to consider: **values** and **role salience**

Issues to consider

- How to assess coping? Problems with our measurement procedures. Self-report problems.
- Lack of longitudinal designs. Negative correlation between coping and conflict. Does coping reduce conflict *or* does conflict increase coping?
- Numerous typologies and strategies – how do they compare?
- Focus on individual – what about couples' coping?
- Is there consistency over time in people's coping behaviours?
- Coping usage not equal to coping effectiveness. How to assess effectiveness?

How to enhance work-life balance?

- It depends No one-size-fits-all
- Personal reflection (questions to ask yourself)
 - What are my priorities, goals at this stage of my life?
 - What are the sources of work-life conflict for me?
 - What things can I control in my life?
 - What changes can I (realistically) make to work + family + other?
 - Which coping strategies feel comfortable (personality)?
 - What actions will work for me and my partner/family?
 - How will I know if I am better off? (outcome evaluation)

Conclusions from research

- Understanding of coping with WFC is very limited.
- Saying versus doing. Constraints on self-reports.
- We assume that work-life balance is important Is this the case?
- Emotions a key element.
- Gender similarities/differences?
- **Practical recommendations**
 - Social support (of the right kind!) is major contextual factor
 - Setting priorities (goals) + strategies to achieve goals
 - Having control (self-determination theory, SDT)
 - Complementary PF and EF strategies (not either/ or)