
Staat het gezinsleven onder druk?
De samenhang tussen werkeisen van ouders en routine en
interactieve activiteiten met kinderen

Anne Roeters, Tanja van der Lippe en Esther Kluwer1

Summary

Family life under pressure? The relation between parental work demands and routine and
interactive activities with children

This study examines whether the frequency of child-related activities is associated with parents’ own
work demands and those of their partners. We consider job characteristics in addition to the often stu-
died parental working hours, and differentiate between child-related routine and interactive activi-
ties. We find that working hours are consistently associated with lower frequencies of child-related
activities. Fathers respond more strongly than mothers to the work demands of their partner. Whereas
for fathers both their own and their partners’ work demands are more strongly related to routine than
to interactive activities, mothers do not differentiate between these activities.

1. Introductie

Zoals in alle Westerse maatschappijen is het aantal tweeverdieners in Nederland de afgelopen
decennia drastisch toegenomen (Bianchi, Robinson & Milkie, 2006; Sociaal en Cultureel
Planbureau, 2006). Tegelijkertijd is er in zowel de media als de wetenschappelijke literatuur
meer aandacht voor tijdsdruk ontstaan (Breedveld & Van den Broek, 2004; Hochschild, 1997).
Het algemeen heersende idee is dat de arbeidsverplichtingen van ouders tijd en aandacht voor
de kinderen wegnemen (Bianchi, 2000). Maar hoewel onderzoek heeft aangetoond dat betrok-
kenheid van ouders belangrijk is voor het welzijn van kinderen (e.g. Bogenschneider, 1997;
Dykstra & De Valk, 2007; Yabiku, Acinn & Thorton, 1999), vinden studies die zich richten op
de combinatie van werk en gezin over het algemeen slechts kleine en inconsistente effecten van
het aantal gewerkte uren op de tijd die ouders met hun kinderen doorbrengen (e.g. Bianchi,
2000; Brayfield, 1995; Gauthier, Smeeding & Furstenberg, 2004; Gottfried & Gottfried,
2006; Hawkins & Olson, 1993; McBride & Mills, 1993; Nock & Kingston, 1988). Bovendien
zijn ouders in de laatste decennia meer tijd aan hun kinderen gaan besteden, ondanks dat vrou-
wen meer zijn gaan werken en gevoelens van tijdsdruk zijn toegenomen (Gauthier e.a., 2004).

325

Er wordt vaak gesuggereerd dat werk slechts een beperkte invloed heeft op de tijd die
ouders met hun kinderen doorbrengen, doordat ouders, en met name moeders, deze tijd sterk
beschermen (Bianchi, 2000; Nock & Kingston, 1988). Dit impliceert dat werkende ouders de
dubbele last van werk en zorg op zich nemen. In dit artikel bekijken we deze veronderstelling
opnieuw en onderzoeken we hoe de deelname van ouders aan activiteiten met hun kinderen
samenhangt met de werkeisen van de ouders zelf én met de werkeisen van hun partner. We
bekijken of eerdere studies het effect van werk op de tijd met kinderen hebben onderschat en
hierbij passen we de aanpak op twee manieren aan ten opzichte van eerder onderzoek. Ten eer-
ste maken we een onderscheid tussen twee typen activiteiten: routine- en interactieve activitei-
ten. Ten tweede onderzoeken we niet alleen de invloed van het aantal gewerkte uren, maar
nemen we ook inhoudelijke aspecten van het werk in beschouwing.

Allereerst is het mogelijk dat eerder onderzoek de effecten van werk op bepaalde typen acti-
viteiten heeft onderschat. In de meeste studies naar de invloed van werk op tijdsbesteding met
kinderen wordt naar de totale tijd gekeken die ouders met hun kinderen doorbrengen. Hierin
wordt echter geen onderscheid gemaakt tussen verschillende typen activiteiten die ouders met
hun kinderen ondernemen. In de studies van Robinson en Godbey (1999) en Bianchi e.a.
(2006) wordt een onderscheid gemaakt tussen twee fundamenteel verschillende activiteiten:
routineactiviteiten (zoals een kind helpen met eten of aankleden, en interactieve activiteiten
(begeleidings- en andere interactieve activiteiten zoals samen praten, voorlezen en helpen met
huiswerk). Routineactiviteiten verschillen van interactieve activiteiten doordat ze minder actie-
ve inbreng vragen, meer een verplichting vormen (ze moeten gebeuren en kunnen minder wor-
den uitgesteld), maar ook minder plezierig zijn (Bianchi e.a., 2006; Robinson & Godbey,
1999). Hoewel Robinson en Godbey (1999), Bianchi e.a. (2006) en Gauthier e.a. (2004) deze
twee typen onderscheiden in de analyse van trends in tijdbesteding met kinderen, is niet eerder
onderzocht of werk een andere invloed op routineactiviteiten heeft dan op interactieve activitei-
ten. Het is dus mogelijk dat eerder onderzoek de invloed op een van beide activiteiten heeft
onderschat en de invloed op de andere activiteit heeft overschat. In dit artikel beargumenteren
we dat werk minder sterk samenhangt met routineactiviteiten dan met interactieve activiteiten,
omdat interactieve activiteiten flexibeler zijn en makkelijker uitgesteld kunnen worden. Luiers
moeten worden verschoond, maar ouders kunnen kiezen of ze hun kinderen televisie laten kij-
ken of actief een spelletje met ze doen.

De tweede reden waarom eerder onderzoek de effecten van werk op de tijd met kinderen
onderschat kan hebben, is dat de nadruk vrij eenzijdig op de invloed van het aantal gewerkte
uren heeft gelegen. Over het algemeen wordt slechts naar de werkstatus en het aantal gewerkte
uren van ouders gekeken (e.g. Bianchi, 2000; Nock & Kingston, 1988), maar werk is meer dan
tijd buitenshuis doorbrengen. Andere baankenmerken – zoals baanonzekerheid en een organi-
satiecultuur die weinig steun biedt – kunnen eveneens tijd en energie van ouders vragen (e.g.
Thompson, Beauvais & Lyness, 1999; Valcour & Batt, 2003; Van der Lippe, 2007). In dit arti-
kel onderzoeken we daarom of er naast het aantal gewerkte uren andere baan- en organisatie-
kenmerken zijn die ook gerelateerd zijn aan de tijd die met kinderen wordt doorgebracht.

Dit onderzoek draagt eveneens bij aan de huidige literatuur doordat het specifiek vaders in

Mens & Maatschappij

326

beschouwing neemt. Eerder onderzoek naar de invloed van werk op de tijd die met kinderen
wordt doorgebracht heeft zich sterk op de negatieve effecten van het werk van moeders gericht
en de vaders grotendeels genegeerd. Voor zover er aandacht was voor vaders, ging deze aandacht
met name uit naar de vraag hoe vaders beïnvloed worden door het werk van hun vrouwelijke
partners (e.g. Brayfield, 1995; Coverman, 1985; Presser, 1994, met uitzondering van Nock &
Kingston, 1988). Omdat vaders in de laatste decennia een steeds groter aandeel van de zorg
voor hun kinderen voor hun rekening hebben genomen (Bianchi, 2000; SCP, 2006), is het ech-
ter logisch om vaders ook mee te nemen in het onderzoek naar de invloed van werk op het
gezinsleven.

2. Theorie en hypothesen

2.1 Eerder onderzoek en theoretisch kader

In eerder onderzoek wordt de negatieve invloed van werk op de tijdsbesteding met kinderen
met name verklaard vanuit de schaarste van tijd (e.g. Bianchi, 2000). Deze conflictbenadering
stelt dat tijd een schaarse hulpbron is, waardoor de tijd die aan het werk wordt besteed, ten
koste gaat van de tijd die beschikbaar is voor het gezin (Eby, Casper, Lockwood, Bordeaux &
Brinley, 2005; Greenhaus & Beutell, 1985). Uit empirisch onderzoek blijkt dat het aantal
gewerkte uren inderdaad negatief samenhangt met de tijd die met kinderen wordt doorge-
bracht, maar de effecten zijn klein en worden niet altijd gevonden (e.g. Bianchi, 2000; Gauthier
e.a., 2004; McBride & Mills, 1993; Nock & Kingston, 1988). Naast tijd vraagt betaald werk
ook energie (Becker, 1991; Eby e.a., 2005; Greenhaus & Beutell, 1985): dit kan betekenen dat
wanneer het werk hoge eisen stelt, ouders thuis weinig energie over hebben. Werk kan hierdoor
op een tweede manier de betrokkenheid van ouders bij hun kinderen verminderen.

De demand/response-capacitybenadering (Brayfield, 1995; Coverman, 1985) is een aanvul-
ling op de conflictbenadering. Deze theorie neemt beide partners in beschouwing en stelt dat
deelname aan huishoudelijke taken en kinderverzorging afhangt van twee factoren: de vraag die
aan de persoon wordt opgelegd (de vraag) en de mate waarin hij of zij aan deze vraag tegemoet
kan komen (de reactiecapaciteit). Het hebben van een werkende partner en jonge kinderen zou
de vraag vergroten, terwijl een groter aantal gewerkte uren de mogelijkheden om hieraan tege-
moet te komen zou verkleinen. Een impliciete aanname van deze benadering is dat partners
elkaar vervangen: als de ene partner thuis niet beschikbaar is, wordt verwacht dat de andere
partner zijn of haar deelname in huishoudelijk werk en zorg voor de kinderen zal vergroten. Er
wordt dus aangenomen dat altijd één van de ouders voor de kinderen zorgt. De mogelijkheid
dat ouders ervoor kiezen om de zorg voor hun kinderen uit te besteden wordt bijna nooit mee-
genomen. Een mogelijke reden hiervoor is dat uitbesteding een endogene variabele is: het is een
alternatief voor ouderlijke zorg in plaats van een voorspellende factor.

In de empirische literatuur wordt de demand/response-capacitybenadering over het alge-
meen bevestigd. Mannen zijn meer betrokken bij huishoudelijke arbeid en de zorg voor de kin-

2008, jaargang 83, nr. 4

327

deren als hun vrouw een baan heeft en meer uren werkt (Blood & Wolfe, 1960; Coverman,
1985; Nock & Kingston, 1988; Peterson & Gerson, 1992; Pleck, 1979). Brayfield (1995) vindt
zelfs dat de deelname van de vader aan de zorg sterker beïnvloed wordt door de uren van de
moeder dan door de uren van de vader zelf. Toch zijn de gevonden effecten in het algemeen erg
klein (e.g. Coverman, 1985; Hawkins & Olson, 1993; Nock & Kingston, 1988). Daarnaast
gaat de aandacht met name uit naar de invloed van het werk van moeders op de routineacti-
viteiten van vaders, terwijl het omgekeerde bijna nooit is onderzocht. In de twee studies die dit
wel bekijken, zijn tegengestelde resultaten gevonden: Nock en Kingston (1988) vonden een
klein positief effect van het aantal gewerkte uren van de vader, terwijl Peterson en Gerson
(1992) geen effect vonden.

Het theoretische kader van dit artikel is gebaseerd op de demand/response-capacitybena-
dering. Waar de conflictbenadering ouders als geïsoleerde individuen beschouwt, biedt de
demand/response-capacitybenadering een nuttig kader om zowel actoreffecten (de invloed van
de kenmerken van een actor zelf) als partnereffecten (de invloed van kenmerken van de partner
van een actor) te bestuderen (zie Kenny (1996) en Kenny en Cook (1999), voor een bespreking
van actor- en partner-effecten).

2.2 Actor-effecten

De conflict- en de demand/response-capacitybenadering argumenteren beide dat de eisen die
betaald werk aan werkende ouders stelt, een negatieve invloed hebben op de mate waarin deze
ouders deelnemen aan het gezinsleven. Hoge eisen vanuit het werk kosten immers zowel tijd als
energie en deze hulpbronnen kunnen vervolgens niet meer in het gezin worden geïnvesteerd.
Onze eerste en algemene hypothese voorspelt dan ook dat naarmate de werkeisen van een ouder
hoger zijn, deze ouder minder aan activiteiten met zijn of haar kinderen zal deelnemen (H1).

Zoals eerder is gesteld wordt het begrip werkeisen uitgesplitst in twee aspecten. Enerzijds
kijken we, net als bij eerder onderzoek, naar het aantal gewerkte uren en verwachten we dat
ouders die meer tijd op hun werk doorbrengen, minder tijd overhouden om deel te nemen aan
activiteiten met hun kinderen. Anderzijds breiden we de toetsing van de eerste hypothese verder
uit door twee andere baankenmerken mee te nemen waarvan eerder onderzoek heeft aange-
toond dat ze een negatieve invloed op het gezinsleven kunnen hebben (e.g. Moen, 2003;
Presser, 1986; Thompson e.a., 1999; Valcour & Batt, 2003). Ten eerste verwachten we dat
ouders restricties kunnen ervaren vanuit de cultuur van de organisatie waarvoor zij werken. Zo
kan een cultuur normatieve restricties opleggen door weinig ondersteuning te bieden bij de
familieverantwoordelijkheden van werknemers. Hiervan kan bijvoorbeeld sprake zijn wanneer
overwerk als een teken van betrokkenheid wordt gezien (Thompson e.a., 1999). Ouders die in
dergelijke organisaties werken zullen gestimuleerd worden om meer tijd en energie in hun werk
te investeren, wat ten koste gaat van de tijd die zij met hun kinderen kunnen doorbrengen. Ten
tweede is het mogelijk dat er een soortgelijk effect van baanonzekerheid uitgaat. Ouders zullen
in het geval van een hoge onzekerheid hun baan veilig proberen te stellen door hier meer tijd
aan te besteden. Een dergelijke spanning zal bovendien ook energie kosten (Van der Lippe,

Mens & Maatschappij

328

2007). We schatten de directe effecten van deze baankenmerken op de deelname van ouders
aan activiteiten met hun kinderen, maar erkennen dat er mogelijk ook een indirect effect
optreedt dat via het aantal gewerkte uren loopt.

In de tweede hypothese gaan we een stap verder door de samenhang tussen werkeisen en
routineactiviteiten te onderscheiden van de samenhang tussen werkeisen en interactieve activitei-
ten. Omdat routineactiviteiten meer een noodzakelijk en verplicht karakter hebben dan inter-
actieve activiteiten (Bianchi e.a., 2006), verwachten we dat het werk van ouders deze activitei-
ten in mindere mate zal beïnvloeden. Het is waarschijnlijk dat werk sterker ten koste zal gaan
van de interactieve activiteiten, doordat deze makkelijker uitgesteld kunnen worden. We voor-
spellen daarom dat de negatieve samenhang tussen werkeisen en de frequentie van kindgerela-
teerde activiteiten zwakker is met betrekking tot routineactiviteiten dan met betrekking tot
interactieve activiteiten (H2).

2.3 Partnereffecten

In de eerste twee hypothesen is aangenomen dat vaders en moeders twee geïsoleerde actoren
zijn. Ouders zijn echter afhankelijk van elkaar. Volgens de demand/response-capacitybenade-
ring zal in het geval dat één van de partners minder goed in staat is om tijd met de kinderen
door te brengen doordat zijn of haar werk hoge eisen stelt, de andere partner dit compenseren
door meer tijd met de kinderen door te brengen. De derde hypothese stelt daarom dat naarma-
te de werkeisen van de ene partner hoger zijn, de andere partner meer aan kindgerelateerde acti-
viteiten zal deelnemen (H3). We verwachten ook hier dat zowel het aantal gewerkte uren als de
baankenmerken van belang zijn. Als een moeder een baan heeft met een weinig ondersteunen-
de organisatiecultuur of een hoge baanonzekerheid, zal de vader sterker gemotiveerd zijn om
zijn eigen deelname te vergroten en vice versa.

In de laatste hypothese passen we het onderscheid tussen de twee typen activiteiten toe op
de partnereffecten. Omdat het lastig is om routineactiviteiten uit te stellen of in te korten, zul-
len ouders waarschijnlijk sterker gedwongen worden hun deelname aan deze activiteiten aan te
passen op de werkeisen van hun partner. Interactieve activiteiten daarentegen hebben een min-
der verplicht karakter en ouders zullen daardoor minder de noodzaak voelen een afname in de
betrokkenheid van de andere partner te compenseren. Een vader zal zich mogelijk niet verplicht
voelen om meer spelletjes met zijn kinderen te gaan doen als het aantal gewerkte uren van de
moeder haar aanwezigheid thuis beperken, terwijl de luiers verschoond moeten worden

Een tweede argument waarom het waarschijnlijk is dat het partnereffect minder van toe-
passing is op interactieve dan op routineactiviteiten, is dat interactieve activiteiten als een
onderdeel van de levensstijl van een gezin kunnen worden gezien in plaats van als huishoudelijk
werk (Gronau, 1977; Shaw, 1997). Ze betreffen immers voornamelijk vrijetijdsactiviteiten en
gezinnen kunnen hun vrije tijd op verschillende manieren invullen. Zo kan een levensstijl in
meer of mindere mate gezamenlijk zijn (Kalmijn & Bernasco, 2001). Indien interactieve acti-
viteiten inderdaad een onderdeel zijn van de levensstijl van een gezin, is het waarschijnlijk dat
moeders die veel deelnemen aan deze activiteiten een partner hebben die eveneens sterk betrok-

2008, jaargang 83, nr. 4

329

ken is (Harris & Morgan, 1991). De vierde hypothese stelt daarom dat de positieve relatie tus-
sen de deelname van een actor en de werkeisen van de partner sterker zal zijn voor de routineac-
tiviteiten dan voor de interactieve activiteiten (H4).

Figuur 1 geeft een overzicht van de effecten die in dit artikel worden getoetst. Omdat eer-
der onderzoek heeft aangetoond dat mannen en vrouwen verschillend reageren op de eisen die
vanuit de werk-/ en gezinsdomeinen worden gesteld (e.g. Bianchi e.a., 2006; Hochschild,
1997; SCP, 2006), houden we hier rekening mee en maken we in ons model een onderscheid
tussen vaders en moeders.

3. Methoden

3.1 Data, steekproef en respons

De data die gebruikt zijn voor het testen van de hypothesen, zijn afkomstig van een enquête die
in het voorjaar van 2007 gehouden is onder een steekproef van Nederlandse huishoudens. De
respondenten zijn geselecteerd uit de deelnemers aan het TNS-NIPO huishoudenspanel. In het
panel participeren ongeveer 200.000 huishoudens. Op basis van de beschikbare informatie over
de panelleden konden we direct huishoudens benaderen die relevant zijn voor ons onderzoek.
De totale steekproef die is genomen, is representatief voor de Nederlandse bevolking wat betreft
verdienerstype, opleidingsniveau en regio. Allochtone gezinnen zijn ondervertegenwoordigd in
de steekproef. Een nadere analyse van de verschillen tussen de panelleden die wel en niet aan

Mens & Maatschappij

330

Figuur 1: Conceptueel model

Participatie in

Werkeisen van
– routeactiviteiten – Vader

de vader
– –

Participatie in interactieve
activiteiten – Vader

Participatie in

Werkeisen van
– routineactiviteiten –

de moeder
Moeder

– – Participatie in interactieve
activiteiten – Moeder

++

++

+

+

ons onderzoek hebben deelgenomen, leert dat er geen sprake is van selectieve non-respons: de
respondenten verschilden niet in sekse, leeftijd, levensfase, huishoudensgrootte, opleidingsni-
veau, regio, etniciteit en werkstatus van de panelleden die niet hebben meegedaan.

Voor dit onderzoek zijn huishoudens geselecteerd waarin twee heteroseksuele ouders en
ten minste één thuiswonend kind van elf jaar of jonger aanwezig zijn. We hebben ervoor geko-
zen om data van tweeouderhuishoudens met jonge kinderen te verzamelen omdat deze groep in
zowel routine- als interactieve activiteiten participeert. De respondenten hebben de vragenlijst
thuis op de computer ingevuld. Doordat beide partners de vragenlijst hebben ingevuld, is alle
informatie over de eigen deelname aan activiteiten met de kinderen afkomstig uit eigen hand en
niet gebaseerd op een inschatting van de partner. Ook al zijn de vragenlijsten op afzonderlijke
momenten via de computer ingevuld, het blijft altijd mogelijk dat de partners elkaar beïnvloed
hebben bij het beantwoorden van de vragen. In de gevallen waarbij dit gebeurd is, zal de sociale
wenselijkheid wat betreft de rapportage van de kindgerelateerde activiteiten mogelijk groter zijn
geweest dan in de gevallen waarbij de ouders de vragenlijst onafhankelijk van elkaar hebben
ingevuld, en het is belangrijk dit in beschouwing te nemen bij het lezen en interpreteren van de
resultaten.

Van de 1686 huishoudens die benaderd zijn, hebben we van 1389 huishoudens (82%) van
ten minste één van de partners een ingevulde vragenlijst ontvangen. De steekproef is in twee
stappen verder afgebakend. Eerst selecteerden we alleen de huishoudens waarin beide ouders de
vragenlijst hadden ingevuld (dit was het geval bij 1139 huishoudens). Ten tweede sloten we de
496 huishoudens uit die hadden aangegeven dat zij in de week voorafgaand aan het onderzoek
vakantie hadden. Dit resulteerde in een uiteindelijke steekproef van 643 huishoudens. Er is een
extra analyse gedaan om na te gaan of de uitsluiting van huishoudens die vakantie hadden tot
een selectieve steekproef leidde, maar dit bleek niet het geval wat betreft de kenmerken leeftijd,
levensfase, huishoudensgrootte, opleidingsniveau, etniciteit en werkstatus. Wel bleken huis-
houdens uit de regio´s West en Zuid licht ondervertegenwoordigd te zijn door deze selectie.

3.2 Operationalisatie

De afhankelijke variabelen: participatie in routine- en interactieve activiteiten
In de vragenlijst kregen de ouders een lijst met negentien activiteiten voorgelegd en werd aan
hen gevraagd om in te schatten hoe vaak ze hieraan samen met hun kind(eren) hadden deelge-
nomen in de voorafgaande week. Doordat de ouders concrete activiteiten voorgelegd kregen,
was het makkelijker voor hen om hun deelname in te schatten.

De indeling in routineactiviteiten en interactieve activiteiten is zoveel mogelijk conform de
indeling van Bianchi e.a. (2006). De activiteiten die als routineactiviteiten zijn geclassificeerd,
zijn gezamenlijke maaltijden, de zorg voor baby’s en andere kleine kinderen, medische zorg en
het halen en wegbrengen van kinderen. De overige dertien activiteiten zijn in de categorie inter-
actieve activiteiten ingedeeld en betreffen activiteiten binnenshuis (bijvoorbeeld spelen met een
baby, televisiekijken, voorlezen en spelletjes doen), activiteiten buitenshuis (bijvoorbeeld wan-
delen en fietsen en naar de speeltuin gaan), de begeleiding van kinderen (bijvoorbeeld praten en

2008, jaargang 83, nr. 4

331

een kind met huiswerk helpen) en het doen van huishoudtaken (bijvoorbeeld samen winkelen
en afwassen). De antwoordcategorieën bij de activiteiten zijn 0 (= nooit), 1 (= op 1 tot 3 dagen in
de afgelopen week), 3 (= op 4 tot 6 dagen in de afgelopen week), 4 (= ongeveer 1 keer per dag), 5 (=
ongeveer 2 à 3 keer per dag) en 6 (= meer dan 3 keer per dag). De variabelen routineactiviteiten en
interactieve activiteiten zijn geconstrueerd door de gemiddelde score over de verschillende acti-
viteiten te berekenen. De uiteindelijke scores kunnen daarom tussen 0 (nooit) en 6 (zeer fre-
quent) variëren.

De onafhankelijke variabelen: werkeisen en controlevariabelen
In de analyses zijn drie indicatoren voor de hoogte van de individuele werkeisen meegenomen:
het aantal gewerkte uren, normatieve restricties vanuit de organisatiecultuur en de mate van
baanonzekerheid. Daarnaast is een dummyvariabele meegenomen voor huishoudens waarin
beide partners een voltijdbaan hebben.

Aantal gewerkte uren (inclusief overwerk en reistijd) zijn gemeten door de respondenten te
vragen hoeveel uur ze gewerkt hadden in de week voorafgaand aan het invullen van de vragen-
lijst en hier de wekelijkse reistijd bij op te tellen. Door de respondenten naar de uren in de voor-
afgaande week te vragen heeft de maat voor het aantal gewerkte uren betrekking op dezelfde
periode als de routine- en interactieve activiteiten. De niet-werkende respondenten hebben een
score van 0 gekregen op deze variabele.

De normatieve restricties vanuit de organisatiecultuur zijn gemeten aan de hand van een
verkorte versie van een schaal die ontwikkeld is door Thompson e.a. (1999). De items op deze
schaal richten zich op drie aspecten: de steun vanuit het management, carrièreconsequenties en
de verwachtingen over de tijdsinvestering in het werk. In de vragenlijst zijn voor ieder aspect
vier stellingen opgenomen zodat de uiteindelijke maat voor de organisatiecultuur uit twaalf
stellingen bestaat, waaronder ‘In deze organisatie worden werknemers aangemoedigd een goede
balans tussen hun privé- en werkleven te ontwikkelen’ en ‘Overwerk wordt gezien als een teken
van toewijding aan de organisatie’). De antwoordcategorieën variëren van 1 (= helemaal mee
oneens) tot 5 (= helemaal mee eens). De variabelen zijn zo gecodeerd dat hoge waarden, een indi-
catie zijn voor meer restrictieve normen. Voor zowel vaders als moeders is de betrouwbaarheid
van de schaal hoog met alpha = 0,90.

De schaal die gebruikt is om baanonzekerheid te meten bestaat uit vijf stellingen (waaron-
der ‘Ik ben bang dat ik mijn baan verlies’) met antwoordcategorieën die van 1 (= helemaal mee
oneens) tot 5 (= helemaal mee eens) lopen (Crompton, Lewis & Lyonette, 2007). Hogere
waarden corresponderen met meer onzekerheid. De betrouwbaarheid van de schaal is hoog
(alpha = 0,83 voor vaders en 0,80 voor moeders).

In aanvulling op de individuele werkvariabelen is ook een dummyvariabele meegenomen
voor gezinnen waarin beide ouders een voltijdbaan hebben (1 = voltijd/voltijd-verdienerstype, 0 =
andere verdienerstypen). Deze variabele is zowel een indicator voor dubbele werkeisen, als voor
een ideologische dimensie. Omdat in Nederland over het algemeen de mening heerst dat een
voltijd werkende moeder het gezin tekort doet, is het waarschijnlijk dat in dit type huishoudens
sprake is van afwijkende houdingen (SCP, 2006).

Mens & Maatschappij

332

Aan de niet-werkende respondenten is de gemiddelde score van de werkende respondenten
op de desbetreffende variabele toegekend. Op deze manier hebben de gevonden effecten alleen
betrekking op de werkende respondenten, terwijl toch de volledige steekproef behouden wordt
en zowel een- als tweeverdienersgezinnen mee kunnen worden genomen.

Ten slotte hebben we drie controlevariabelen meegenomen: het opleidingsniveau van de
ouders, het aantal kinderen en de gemiddelde leeftijd van de kinderen in het huishouden.

3.3 Analysemethode

Om tegelijkertijd actor- en partnereffecten te kunnen schatten, is gebruik gemaakt van de struc-
turalequation-modelingtechniek in AMOS (Arbuckle, 2006). Deze methode houdt rekening
met het feit dat de afhankelijke variabelen niet onafhankelijk van elkaar zijn, door de correlatie
tussen de meetfouten te modelleren. Bovendien kunnen er meetmodellen voor de latente varia-
belen (de organisatiecultuur en onzekerheid) worden geschat waarin rekening wordt gehouden
met meetfouten. Een laatste voordeel van structural-equationmodellen is dat er rekening
gehouden kan worden met de covariantie tussen de verklarende variabelen.

Het geschatte model omvat zowel actor- als partnereffecten (hypothesen 1 en 3) en maakt
onderscheid tussen de twee dimensies van kindgerelateerde activiteiten (hypothesen 2 en 4). Of
de effecten op routineactiviteiten daadwerkelijk verschillen van de effecten op interactieve acti-
viteiten kan vastgesteld worden door gelijkheidsrestricties op te leggen aan de vergelijkingen in
het model. Indien de Chi2-waarde van een model significant verslechtert als de vergelijkingen
voor de twee typen activiteiten aan elkaar gelijk worden gesteld, betekent dit dat de relatie tus-
sen routineactiviteiten en een bepaalde werkeis significant sterker of zwakker is dan de relatie
tussen interactieve activiteiten en die werkeis.

4. Resultaten

4.1 Beschrijvende en bivariate analyses

De gemiddelde leeftijd van de vaders in onze steekproef is 38,97 jaar en de leeftijd van moeders
is iets lager met 36,47 jaar. Het opleidingsniveau van de ouders is op een 11-puntsschaal geme-
ten en ligt voor zowel vaders als moeders gemiddeld tussen het middelbaar beroepsonderwijs en
HAVO. De vrouwen in de steekproef zijn iets hoger opgeleid dan de mannen. Het gemiddelde
aantal kinderen is 1,97, wat overeenkomt met het nationaal gemiddelde (CBS-Statline, 2008).
De gemiddelde leeftijd van de kinderen is 6,23 en varieert tussen nul en 14,67.

Tabel 1 toont de gemiddelden en standaarddeviaties van de afhankelijke en onafhankelijke
variabelen die in het model zijn opgenomen. Op de schaal voor routineactiviteiten scoren de
vaders een gemiddelde van 1,19. De gemiddelde frequentie van interactieve activiteiten is lager
met een waarde van 0,70. Zoals te verwachten was, zijn de frequenties van de moeders signifi-
cant hoger dan die van de vaders (de resultaten van t-toetsen worden niet weergegeven), met
2,40 op de routineactiviteiten en 1,20 op de interactieve activiteiten.

2008, jaargang 83, nr. 4

333

Bijna alle vaders (97%) hebben een baan en de werkende vaders werkten gemiddeld 38,94
in de week voorafgaand aan het onderzoek. Een ruime meerderheid van de moeders (88%)
werkt en zij rapporteerden gemiddeld een werkweek van 20,42 uren. Dit is niet verassend aan-
gezien een groot deel van de Nederlandse vrouwen een deeltijdbaan heeft (SCP, 2006).

Zoals in tabel 2 te zien is, scoren ouders die veel aan routineactiviteiten deelnemen even-
eens hoog bij de interactieve activiteiten. Het aantal gewerkte uren van vaders hangt negatief
samen met beide typen activiteiten en daarnaast is de correlatie tussen baanonzekerheid en de
frequentie van routineactiviteiten significant. Voor de moeders hangt de deelname in kindgere-
lateerde activiteiten samen met zowel het aantal gewerkte uren als het voltijd/voltijd-verdiener-
stype. In tabel 2 is eveneens te zien dat de werkeisen onderling ook een samenhang vertonen.
Ouders die meer uren werken, hebben banen met minder onzekerheid en vaders die lange uren
maken, werken eveneens voor organisaties met een meer familievriendelijke organisatiecultuur.
Daarnaast is het opvallend dat voor zowel vaders als moeders meer onzekerheid samengaat met
minder restrictieve normen wat betreft het gezinsleven. Ten slotte bestaat er een vanzelfspreken-
de relatie tussen het aantal werkuren en het voltijd/voltijd-verdienerstype.

Mens & Maatschappij

334

Tabel 1: Beschrijvende kenmerken van de afhankelijke en onafhankelijke variabelen (ongestan-
daardiseerd)

GEM SD Bereik

Frequentie van routineactiviteiten vaders 1,19 0,65 0 – 4,00
Frequentie van routineactiviteiten moeders 2,40 1,00 0,40 – 5,40
Frequentie van interactieve activiteiten vaders 0,70 0,49 0,3 – 3,10
Frequentie interactieve activiteiten moeders 1,20 0,65 0,08 – 5,00

Aantal gewerkte uren vaders 39,20 11,90 0 – 104
Aantal gewerkte uren moeders 20,42 12,17 0 – 102
Restrictieve normen organisatiecultuur vaders a 3,30 0,65 1 – 4,92
Restrictieve normen organisatiecultuur moeders a 3,50 0,61 1 – 5,00
Baanonzekerheid vaders a 2,25 0,76 1 – 5
Baanonzekerheid moeders a 2,31 0,76 1 – 5
Voltijd/voltijd-verdienerstype 0,07 0 – 1

Gemiddelde leeftijd kinderen 6,22 3,97 0 – 14,67
Aantal kinderen 1,97 0,80 1 – 6
Aantal opleidingsjaren vaders 12,65 2,49 5 – 20
Aantal opleidingsjaren moeders 12,71 2,27 5 – 20

Noot: De gemiddelden en standaarddeviaties van de baankenmerken hebben enkel betrekking op werkende vaders en
moeders.

a Gemiddelde over de items. In het structural-equationmodel is voor deze variabelen een meetmodel geschat.

4.2 Verklarende analyses

Het geschatte model heeft een Chi2-waarde van 1563,54 met 850 vrijheidsgraden (p = 0,000).
De fit van het model is goed met een CFI van 0,955 en een RMSEA van 0,036. Op basis van de
modificatie-indexen is in het model rekening gehouden met de volgende relaties tussen de onaf-
hankelijke variabelen: de samenhang van het aantal en de leeftijd van de kinderen met de oplei-
dingsniveaus, werkuren en het verdienerstype van de ouders, de relatie tussen het opleidingsni-
veau en baanonzekerheid en de onderlinge samenhang tussen de opleidingsniveaus en
organisatieculturen van de ouders.

In het model hangt de deelname van de vaders aan activiteiten met hun kinderen positief
samen met de deelname van de moeders (r = 0,134 voor routineactiviteiten en r = 0,110 voor
interactieve activiteiten). Dit resultaat is verassend omdat de demand/response-capacitybena-
dering ervan uitgaat dat ouders elkaar vervangen in de zorg voor hun kinderen, wat een negatie-
ve samenhang impliceert.

Bij zowel de bivariate en multivariate modellen zijn extra analyses uitgevoerd (resultaten
zijn niet gerapporteerd) waarin de effecten voor mannen en vrouwen onderling worden vergele-
ken. Geen van deze verschillen is significant. Er is voor gekozen de verschillen tussen mannen
en vrouwen toch te interpreteren omdat de algemene patronen een vrij eenduidig beeld geven.
Bovendien hangt significantie van verschillen in effecten af van de grootte van de stan-
daardfout, wat betekent dat een verschil groot kan zijn, maar toch niet significant omdat een
grote standaardfout van het niet-significante effect uitsluitsel van de nulhypothese praktisch
onmogelijk maakt.

De actoreffecten
De bovenste rijen van tabel 3 hebben betrekking op de actoreffecten in het model. Hypothese 1
voorspelt dat ouders met hogere werkeisen, lagere frequenties van kindgerelateerde activiteiten

2008, jaargang 83, nr. 4

335

Tabel 2: Correlaties tussen afhankelijke en onafhankelijke variabelen voor de vaders (onder de
diagonaal) en moeders (boven de diagonaal)

1) 2) 3) 4) 5) 6) 7) 8) 9)

1) Routineactiviteiten 1 0,62 ** -0,14 ** -0,02 0,03 0,03 -0,09 * -0,45 ** 0,05
2) Interactieve activiteiten 0,64 ** 1 -0,10 * -0,03 -0,01 -0,08 * -0,24 ** -0,01 0,00
3) Aantal gewerkte uren -0,19 ** -0,13 ** 1 -0,03 -0,12 ** 0,42 ** -0,04 0,08 * 0,02
4) Restrictieve cultuur 0,08 0,08 -0,21 ** 1 -0,33 ** -0,12 ** 0,07 0,03 0,08
5) Onzekerheid -0,10 * -0,01 -0,08 * -0,32 ** 1 -,07 -0,01 -0,03 -0,08
6) Voltijd/voltijd-verdienerstype -0,02 -0,02 0,08 * -0,09 * -0,01 1 -0,06 -0,09 * 0,05
7) Gemiddelde leeftijd kinderen 0,36 ** -0,12 ** 0,10 * 0,04 0,07 -0,06 1 0,48 ** -0,17 **
8) Aantal kinderen -0,05 -0,01 0,08 * 0,03 -0,03 -0,09 ** 0,48 ** 1 0,00
9) Jaren opleiding 0,05 0,00 0,02 0,08 -0,08 -0,05 -0,17 ** 0,00 1

*= p<0,05; **= p<0,01

rapporteren. Dit blijkt met name het geval te zijn voor de tijdseisen van werk. Voor de vaders
hangt het aantal gewerkte uren negatief samen met beide typen activiteiten en voor de moeders
bestaat er een negatieve samenhang met de routineactiviteiten. Naast het aantal gewerkte uren,
lijkt ook het verdienerstype van belang te zijn. Ouders in de voltijd/voltijd-verdienersgezinnen
participeren minder in kindgerelateerde activiteiten dan ouders in andere typen gezinnen.
Alleen de relatie tussen het voltijd/voltijd-verdienerstype en de interactieve activiteiten van
vaders is niet significant. De baankenmerken lijken er weinig toe te doen; er zijn slecht margi-
naal significante relaties voor de organisatiecultuur en baanonzekerheid van de vaders. We kun-
nen daarom concluderen dat hypothese 1 maar gedeeltelijk wordt bevestigd.

Hypothese 2 voorspelde dat werkeisen sterker samenhangen met de deelname aan interac-
tieve activiteiten dan met de deelname aan routineactiviteiten. Om deze hypothese te toetsen
zijn gelijkheidsrestricties opgelegd aan de vergelijkingen voor de routine- en interactieve acti-
viteiten. Indien het opleggen van een bepaalde restrictie tot een significante verslechtering van

Mens & Maatschappij

336

Tabel 3: Resultaten van structural-equationmodel. Ongestandardiseerde regressiecoëfficiënten en
p-waarden van de verschillen tussen de effecten op routine- en interactieve activiteiten

Vaders Moeders
Routine- Interactieve p-waarde a Routine- Interactieve p-waarde a

activiteiten activiteiten activiteiten activiteiten

Actor-effecten
Aantal gewerkte uren -0,008*** -0,003** 0,00 -0,007** -0,003 0,07
Restrictieve -0,058 -0,079 0,58 0,023 0,057 0,65
organisatiecultuur

Onzekerheid -0,064 0,017 0,00 0,002 0,023 0,50

Voltijd/voltijd -0,220** -0,077 0,07 -0,282** 0,216** 0,58
-verdienerstype

Partner-effecten
Aantal gewerkte uren 0,007*** 0,002 0,00 0,005* 0,006*** 0,24
Restrictieve 0,130** 0,154** 0,65 -0,015 -0,058 0,53
organisatiecultuur

Onzekerheid 0,000 0,007 0,65 0,066 0,045 0,02

Controle variabelen
Gemiddelde leeftijd -0,071*** -0,023*** 0,00 -0,157*** -0,019*** 0,00
kinderen

Aantal kinderen 0,151*** 0,049 0,00 0,369*** 0,134*** 0,00
Jaren opleiding vader -0,003 0,001 0,81
Jaren opleiding moeder -0,024 -0,019* 0,50

*=p<0,10; **= p<0,05; ***= p<0,01.
a Significantie van verschil in de Chi2-waarde tussen het model met en zonder gelijkheidsrestricties op de effecten

voor beide typen activiteiten. Een significante waarde betekent dat het toevoegen van de gelijkheidsrestrictie tot een
verslechtering van het model leidt.

de Chi2 leidt (die dus niet aan het toeval toe te kennen is), betekent dit dat de twee vergelijkin-
gen significant van elkaar verschillen. In tabel 3 zijn de resultaten van de significantietesten te
zien, waarbij de p-waarden staan voor de test van het verschil tussen de coëfficiënten voor de
routine- en interactieve activiteiten. De resultaten laten zien dat er vooral bij de vaders een ver-
schil tussen de twee typen activiteiten bestaat. Bij de moeders verschillen de effecten van hun
werkeisen alleen marginaal voor het aantal gewerkte uren (waarbij de effectgrootte groter is voor
routineactiviteiten). Voor de vaders hangen de werkeisen sterker negatief samen met de routine-
activiteiten dan met de interactieve activiteiten. Deze bevinding is precies tegengesteld aan de
verwachting van hypothese 2. Het aantal gewerkte uren hangt sterker samen met de deelname
in routineactiviteiten dan met de deelname in interactieve activiteiten en hetzelfde geldt voor de
invloed van baanonzekerheid. Daarnaast is het verschil met betrekking tot het voltijd/voltijd-
verdienerstype marginaal significant. Samenvattend kan gesteld worden dat hypothese 2 niet
ondersteund wordt. Integendeel, met name voor vaders is de samenhang tussen werkeisen en de
routineactiviteiten sterker in plaats van zwakker dan de samenhang tussen werkeisen en interac-
tieve activiteiten.

De partnereffecten
De middelste rijen van tabel 3 tonen de partnereffecten. Hypothese 3 voorspelde dat ouders
hun eigen deelname aan kindgerelateerde activiteiten vergroten naarmate de werkeisen van hun
partner toenemen. Vaders participeren meer in routineactiviteiten als hun partner meer uren
werkt, en voor moeders geldt hetzelfde maar dan voor interactieve activiteiten. Voor de vaders
blijken er bovendien partnereffecten te bestaan met betrekking tot de organisatiecultuur van de
moeders. Meer restrictieve normen in de organisatie van de vrouw hangen samen met een hoge-
re participatie van de vader in zowel routine- als interactieve activiteiten.

Hypothese 4 stelt dat de werkeisen van de partner sterker samenhangen met de eigen deel-
name aan routineactiviteiten dan met de eigen deelname aan interactieve activiteiten. Uit de
resultaten blijkt dat dit slechts bij één van de partnereffecten het geval is. De invloed van het
aantal gewerkte uren van de moeder op de rapportages van de vaders is inderdaad sterker voor
de routineactiviteiten dan voor de interactieve activiteiten. Hoewel het aantal gewerkte uren
door de vader alleen een samenhang vertoont met de interactieve activiteiten van de moeders,
verschilt deze relatie niet significant van de (marginaal significante) relatie met routineactivitei-
ten. Ook voor de vaders verschilt het partnereffect van de organisatiecultuur van de moeder niet
voor routine- en interactieve activiteiten.

Wat betreft de controlevariabelen laten de analyses zien dat ouders hogere frequenties van
kindgerelateerde activiteiten rapporteren als hun kinderen jonger zijn en ze meer kinderen heb-
ben. In al deze gevallen is de samenhang met de routineactiviteiten sterker dan de samenhang
met de interactieve activiteiten.

2008, jaargang 83, nr. 4

337

5. Discussie

Het doel van deze studie was om te onderzoeken in welke mate de deelname van ouders aan
activiteiten met hun kinderen gerelateerd is aan de eigen werkeisen én aan de werkeisen van hun
partners. Net als in eerdere studies naar deze relatie bleek de samenhang vrij klein te zijn. Toch
draagt deze studie op twee manieren bij aan de huidige kennis. Allereerst is gebleken dat voor
mannen werk een grotere impact heeft op hun deelname aan routineactiviteiten dan op hun
deelname aan interactieve activiteiten. Bij moeders is dit onderscheid er niet. Ten tweede laten
onze bevindingen een patroon zien waarin mannen sterker op de werkeisen van hun partner
reageren dan vrouwen. Mannen vergroten hun deelname aan kindgerelateerde activiteiten niet
alleen als hun vrouw meer uren werkt, maar ook als hun partner voor een organisatie werkt
waar de organisatiecultuur de werk-privé-combinatie bemoeilijkt, bijvoorbeeld doordat over-
werk als een teken van betrokkenheid wordt gezien.

De bevinding dat ouders relatief ongevoelig zijn voor hun werkeisen, ook als er onder-
scheid wordt gemaakt tussen verschillende typen activiteiten en er naar kwalitatieve baanken-
merken wordt gekeken, kan het resultaat zijn van actieve bescherming van de tijd die met kin-
deren wordt doorgebracht, maar kan ook een indicatie zijn dat ouders zich zo sterk
verantwoordelijk voelen voor kindgerelateerde activiteiten dat ze hierdoor weinig keuzeruimte
ervaren (Bianchi, 2000; Nock & Kingston, 1988).

Het verschil tussen de typen activiteiten van vaders suggereert dat de demand/response-
capacitybenadering een betere verklaring biedt voor de routineactiviteiten van vaders dan voor
hun interactieve activiteiten. Dit kan mogelijk verklaard worden vanuit de specifieke aard van
routineactiviteiten. Er is vaak gesuggereerd dat vaders zich in de betrokkenheid bij hun kinde-
ren met name op de leukere activiteiten richten (Bianchi e. a., 2006: 66; Robinson & Godbey,
1999: 374). Dit zou kunnen betekenen dat vaders hun werkeisen sterker ten koste laten gaan
van de minder aangename routineactiviteiten. In het geval van de sterkere partnereffecten op de
routineactiviteiten van vaders, is het denkbaar dat moeders hier een rol in spelen. Mogelijk sti-
muleren moeders hun partners met name om hun bijdrage aan routineactiviteiten te vergroten
wanneer hun eigen beschikbaarheid minder is, omdat de noodzaak van deze activiteiten groter
is.

De bevinding dat vaders op meer aspecten van het werk van hun vrouw reageren dan vice
versa duidt op een interessant genderverschil. Mogelijk is het zo dat de moeders de tijd met hun
kinderen zo sterk beschermen en maximaliseren dat hun eigen werk en dat van hun partner er
weinig toe doet. Seksespecifieke normen kunnen eveneens aan dit verschil ten grondslag liggen.
Volgens Bielby (1992) is het zo dat het van mannen in grotere mate wordt geaccepteerd als hun
werk ten koste gaat van het gezinsleven dan van vrouwen en dat het werk van mannen daarom
ook grotere implicaties heeft voor het gezin.

Hoewel de meer kwalitatieve en sociale aspecten van werk – de organisatiecultuur en baa-
nonzekerheid – enigszins samenhingen met de betrokkenheid van vaders, deden deze kenmer-
ken er relatief weinig toe. Het is mogelijk dat de specifieke situatie in Nederland hieraan ten
grondslag ligt. Als een ouder een deeltijdbaan heeft, biedt dit hem of haar immers meer moge-

Mens & Maatschappij

338

lijkheden om de rollen van werknemer en ouder op een goede manier te combineren (Becker &
Moen, 1999; Hochschild, 1997; Valcour & Batt, 2003). Met andere woorden, het is mogelijk
dat het werken in deeltijd als een buffer functioneert, waardoor het gezinsleven beschermd
wordt tegen de eisen vanuit het werk. Omdat mannen in Nederland weinig uren werken in ver-
gelijking met andere landen (Gershuny, 2000), zou dit mechanisme niet alleen voor de voorna-
melijk in deeltijd werkende vrouwen, maar ook voor de vaders kunnen gelden. Internationaal
vergelijkend onderzoek zou uit kunnen wijzen of werkeisen een sterker effect hebben in landen
waar ouders meer uren werken.

Als we ervan uitgaan dat tijd en energie inderdaad schaarse hulpbronnen zijn, impliceren de
kleine effecten van werk op de deelname aan activiteiten met kinderen dat de werkeisen ten
koste gaan van andere activiteiten van ouders. Hierbij is bijvoorbeeld te denken aan de ‘pure’
vrije tijd die ouders zonder hun kinderen doorbrengen (Bittman & Wacjman, 2000). Onze stu-
die biedt daarin extra ondersteuning voor het idee dat ouders steeds vaker een dubbele last op
zich nemen. Door het werk niet ten koste te laten gaan van het gezinsleven, vergroten ouders
hun totale tijdsbesteding aan betaalde en onbetaalde arbeid en dit kan belangrijke implicaties
voor hun welzijn hebben.

Omdat onze analyses gebaseerd zijn op cross-sectionele data, kunnen we de mogelijkheid van
selectie-effecten niet uitsluiten. Ouders kunnen voor een bepaalde arbeidsorganisatie kiezen
omdat ze de tijd die ze met hun kinderen doorbrengen, willen maximaliseren. Iets soortgelijks
kan gelden voor de keuze van het aantal gewerkte uren. Gesthuizen en Dagevos (2005) hebben
echter aangetoond dat werknemers met kinderen minder vaak van baan veranderen dan kinder-
loze werknemers, ongeacht de tevredenheid met hun werk. Toekomstig onderzoek zou uit kun-
nen wijzen of het niet beter is om het aantal gewerkte uren als endogene variabele mee te nemen
bij het verklaren van tijdsbesteding met kinderen. Net als eerder onderzoek zijn we in deze stu-
die ervan uitgegaan dat het aantal gewerkte uren bepaalt hoeveel tijd er overblijft voor gezinsac-
tiviteiten, maar het is eveneens waarschijnlijk dat ouders tegelijkertijd beslissen hoe zij hun tijd
tussen hun werk en gezin verdelen. Zo heeft eerder onderzoek aangetoond dat met name moe-
ders hun werktijden soms aanpassen zodat deze beter op het gezinsleven aansluiten (England &
Farkas, 1986; Gauthier e.a., 2004; Presser, 1986). Deze causaliteit verdient verdere aandacht
omdat het de effecten van werk op het gezin kan onderdrukken (Bianchi e.a., 2006: 86).

Tijdsbestedingsonderzoek schaart de tijd die aan kinderen besteed wordt over het alge-
meen onder de noemer van huishoudelijk werk. Omdat er echter ook een zekere intrinsieke
waarde van deze activiteiten uitgaat (Gronau, 1977; Gershuny, 2000) kunnen er vraagtekens bij
deze keuze worden gezet. Deze discussie heeft belangrijke theoretische implicaties. Verdelen
ouders kindgerelateerde activiteiten onderling, zoals ze het koken of afwassen verdelen, of is de
betrokkenheid bij de kinderen een onderdeel van de leefstijl van een gezin? Dit onderzoek heeft
aangetoond dat de tijdsbesteding met kinderen beide elementen in zich heeft. Ouders vergro-
ten hun deelname in kindgerelateerde activiteiten als hun partner hoge werkeisen ervaart, wat
in de richting van de verdeling van arbeid wijst. Aan de andere kant laten onze resultaten zien
dat sterk betrokken vaders getrouwd zijn of samenwonen met sterk betrokken moeders, wat op
een gedeelde leefstijl duidt. Toekomstig onderzoek zou dit in beschouwing moeten nemen en

2008, jaargang 83, nr. 4

339

activiteiten met kinderen niet automatisch gelijkstellen aan huishoudelijke arbeid.
Tot slot hebben ook wij aangetoond dat mannen minder in activiteiten met hun kinderen

participeren dan vrouwen, zoals eerder onderzoek al vaak heeft laten zien. We hebben echter
ook laten zien dat juist de participatie van vaders het meest te beïnvloeden is. De participatie
van moeders hangt alleen samen met haar eigen werkuren, met die van haar partner en met het
verdienerstype, terwijl vaders beïnvloed worden door hun eigen werkuren, het verdienerstype
én door het aantal gewerkte uren en organisatiecultuur van de moeder. Beleid gericht op het sti-
muleren van de betrokkenheid van vaders bij het gezinsleven zou zich daarom op verschillende
aspecten van het werk van vaders zelf kunnen richten, alsmede op de arbeidsmarktparticipatie
van moeders.

Noot

Referenties

Arbuckle, J. (2006). Amos 7.0 user’s guide. AMOS development Corporation.
Becker, G.S. (1991). A treatise on the family. Cambridge, MA: Harvard University Press.
Becker, P.E. & Moen, P. (1999). Scaling back: dual-earner couples’ work-family strategies.

Journal of Marriage and the Family, 61, 995-1007.
Bianchi, S.M. (2000). Maternal employment and time with children: Dramatic change or sur-

prising continuity. Demography, 31, 401-414.
Bianchi, S.M., Robinson J.P. & Milkie M.A. (2006). Changing rhythms of American family life.

New York: Russell Sage Foundation Publications.
Bielby, D.D. (1992). Commitment to work and family. Annual Review of Sociology, 18, 281-

302.
Bittman, M. & Wacjman, J. (2000). The rush hour: The character of leisure time and gender

equity. Social Forces, 79, 165-189.
Blood, P.O. Jr. & Wolfe, D.M. (1960). Husbands and wives. New York: Free Press.
Bogenscheider, K. (1997). Parental involvement in adolescent schooling: A proximal process

with transcontextual validity. Journal of Marriage and the Family, 59, 718-733.
Brayfield, A. (1995). Juggling jobs and kids: The impact of employment schedules on fathers’

caring for children. Journal of Marriage and the Family, 57, 321-332.

Mens & Maatschappij

340

1. Anne Roeters en Tanja van der Lippe zijn verbon-
den aan het ICS en de vakgroep Sociologie van de
Universiteit Utrecht. Esther Kluwer is werkzaam bij
de vakgroep Sociale en Organisatiepsychologie/
KLI, eveneens van de Universiteit Utrecht.
Correspondentieadres: Anne Roeters, Universiteit
Utrecht, Sociologie / ICS, Postbus 80140, 3508 TC
Utrecht, e-mail: a.roeters@uu.nl.

Dit onderzoek maakt onderdeel uit van het High
Potential Project Interdependencies between work
and family life dat wordt gecoördineerd door Tanja
van der Lippe en Esther Kluwer en is gefinancierd
door de Universiteit Utrecht. De auteurs willen
Melinda Mills, Jeroen Weesie en de deelnemers van
het Work-family-seminar van de Universiteit
Utrecht bedanken voor hun commentaar en advies.

Breedveld, K. & Broek, A. van den (2004). De veeleisende samenleving: de sociaal-culturele
context van psychische vermoeidheid. Den Haag: Sociaal en Cultureel Planbureau.

CBS (2008). CBS-Statline 2008. Voorburg: Centraal Bureau voor de Statistiek.
Coverman, S. (1985). Explaining husband’s participation in domestic labor. Sociological

Quarterly, 26, 81-97.
Crompton, R., Lewis, S., & Lyonette, C. (Eds.) (2007). Women, men, work and family in

Europe. New York: Palgrave Macmillan.
Dykstra, P.A. & Valk, H.A.G. de (2007). Criminelen in de familie. Verband tussen crimineel

gedrag en bevolkingskenmerken onderzocht. Demos, 2, 6-8.
Eby, L.T., Casper, W.J., Lockwood, A., Bordeaux, C., & Brinley, A. (2005). Work and family

research in IO/OB: Content analysis and review of the literature (1980-2002). Journal of
Vocational Behavior, 66, 124-197.

England, P. & Farkas, G. (1986). Households, employment, and gender: A social, economic, and
demographic view. New York: Aldine.

Gauthier, A.H., Smeeding, T.M. & Furstenberg, F.F. (2004). Are parents investing less time in
children: Trends in selected industrialized countries. Population and Development Review,
30, 647-671.

Gershuny, J. (2000). Changing times. Work and leisure in postindustrial society. Oxford: Oxford
University Press.

Gesthuizen, M. & Dagevos, J. (2005). Arbeidsmobiliteit in goede banen. Den Haag: Sociaal en
Cultureel Planbureau.

Gottfried, A.E. & Gottfried, A.W. (2006). A long-term investigation of the role of maternal
and dual-earner employment in children’s development: The Fullerton longitudinal study.
American Behavioral Scientist, 49, 1310-1327.

Greenhaus, J.H., & Beutell, N.J. (1985). Sources of conflict between work and family roles.
Academy of Management Review, 10, 76-88.

Gronau, R. (1977). Leisure, home production, and work. The theory of the allocation of time
revisited. The Journal of Political Economy, 85, 1099-1124.

Harris, K.M. & Morgan, S.P. (1991). Fathers, sons, and daughters: Differential paternal invol-
vement in parenting. Journal of Marriage and the Family, 53, 531-544.

Hawkins, A.J. & Olson, J.A. (1993). Another cautionary note on interpreting regression results
in family reseach: A comment on Peterson and Gerson (1992). Journal of Marriage and the
Family, 55, 505-507.

Hochschild, A. (1997). The time bind: When work becomes home and home becomes work. New
York: Metropolitan/Holt.

Kalmijn, M. & Bernasco, W. (2001). Joint and separated lifestyles in couple relationships.
Journal of Marriage and Family, 63, 639-654.

Kenny, D.A. (1996). Models of non-independence in dyadic research. Journal of Social and
Personal Relationships, 13, 279-294.

Kenny, D.A., & Cook, W. (1999). Partner effects in relationship research: Conceptual issues,
analytical difficulties, and illustrations. Personal Relationships, 6, 433-448.

2008, jaargang 83, nr. 4

341

Lippe, T. van der (2007). Dutch workers and time pressure: household and workplace characte-
ristics. Work, employment and society, 21, 693-711.

McBride, B.A., & Mills, G. (1993). A comparison of mother and father involvement with their
preschool age children. Early Childhood Research Quarterly, 8, 457-477

Moen, P. (Ed.) (2003). It’s about time. Couples and careers. Cornell: Cornell University Press.
Nock, S.L. & Kingston P.W. (1988). Time with children: The impact of couples’ work – time

commitments. Social Forces, 67, 59-85.
Peterson, R.R. & Gerson, K. (1992). Determinants of responsibility for child care arrange-

ments among dual-earner couples. Journal of Marriage and the Family, 54, 527-536.
Presser, H.B. (1986). Shift work among American women and child care. Journal of Marriage

and the Family, 48, 551-563.
Presser, H.B. (1994). Employment schedules among dual-earner spouses and the division of

household labor by gender. American Sociological Review, 59, 348-364.
Pleck, J.H. (1979). Men’s family work: Three perspectives and some new data. The Family

Coordinator, 28, 481-488.
Robinson, J.P. & Godbey, G. (1999). Time for life: The surprising ways Americans use their time.

University Park: Pennsylvania State University Press.
Sociaal en Cultureel Planbureau (2006). Emancipatiemonitor 2006. Den Haag: Sociaal en

Cultureel Planbureau.
Shaw, S.M. (1997). Controversies and contradictions in family leisure: An analysis of conflic-

ting paradigms. Journal of Leisure Research, 29, 98-112.
Thompson, C.A., Beauvais, L.L. & Lyness, K.S. (1999). When work-family benefits are not

enough: The influence of work-family culture on benefit utilization, organizational attach-
ment, and work-family conflict. Journal of Vocational Behavior, 54, 392-415.

Valcour, P.M. & Batt, R. (2003). Work-life integration: Challenges and organizational respon-
ses. In P. Moen (Ed.). It’s about time: Couples and careers. Cornell: Cornell University Press.

Yabiku, S.T., Acinn, W.G. & Thorton, A. (1999). Family integration and children’s self-esteem.
American Journal of Sociology, 104, 1494-1524.

Mens & Maatschappij

342

