
25

Universiteit Utrecht
Master Psychologie, Arbeids- en Organisatiepsychologie

Thesis

Een onderzoek naar werk-privé balans crafting als
mediator in de relatie tussen persoonlijke
eigenschappen en uitkomstvariabelen

H (Harm) Sterk
Psychologie
Studentnummer: 3388042

Scriptiebegeleider: dr.M.C.W. (Maria) Peeters
Tweede lezer: dr. M.D. (Marieke) den Ouden

Master Arbeid- en Organisatiepsychologie
Universiteit Utrecht

Juni 2014

25

Voorwoord

Voor u ligt mijn thesis, geschreven ter afsluiting van de Master opleiding Arbeid- en Organisatiepsychologie

aan de Universiteit Utrecht. Deze opleiding volgde na het succesvol afronden van mijn Bachelor opleiding

Arbeid- en Organisatiepsychologie. Ter afsluiting van de Bachelor opleiding heb ik een thesis geschreven

over werkverslaving en het verband met opvoedingsstijlen. Voor dit onderzoek heb ik een hoop literatuur

gelezen met betrekking tot werk-privé balans. Naar aanleiding van deze literatuurstudie werd mijn interesse

voor dit onderwerp gewekt. Het balanceren van het werkleven met het privéleven heeft niet enkel mijn

interesse vanwege het lezen van literatuur. Ook in mijn dagelijks leven ervaar ik hoe moeilijk het kan zijn om

het werkleven en privéleven op een goede manier te combineren. Want hoe hanteer je een gezonde balans

tussen stagewerkzaamheden en een verhuizing?

 Mijn keuze om in mijn masterthesis het concept ‘werk-privé balans crafting’ centraal te laten staan

kwam echter later. Deze keuze ontstond nadat Maria Peeters mij vertelde over dit nieuwe concept.

Ik heb deze afstudeerperiode als uitdagend en leerzaam ervaren. De planning van deze thesis heeft een

groot beroep gedaan op mijn verantwoordelijkheidsgevoel en ik heb dit als zeer prettig ervaren. Het was een

leerzame tijd waarin ik veel geleerd heb over hoe op een wetenschappelijke wijze onderzoek te verrichten.

Daarnaast heb ik inhoudelijk veel geleerd over het concept ‘werk-privé balans crafting’ en alle conceptueel

gerelateerde wetenschappelijke literatuur.

 Er zijn een aantal mensen die mij hebben ondersteund tijdens het schrijven van deze thesis waardoor

ik mij verplicht voel hen hier te benoemen. Ten eerste mijn scriptiebegeleider Maria Peeters. Ik heb ten alle

tijden een beroep mogen doen op haar inhoudelijke kennis over dit onderwerp en daarnaast ruime ervaring

met betrekking tot het verrichten van wetenschappelijk onderzoek. Ten tweede wil ik Dennis Bastiaenen en

Pim van den Burgh bedanken voor hun medewerking omtrent de respondenten werving binnen Randstad. Als

laatste wil ik mijn medestudenten Rachida Ryanne en Cliff Urlings bedanken voor hun samenwerking tijdens

het opstellen van de vragenlijst en het werven van respondenten.

Ik sluit met deze masterthesis een fantastische studieperiode af op de Universiteit Utrecht waarin ik

vakinhoudelijk ontzettend veel heb geleerd en hierdoor mijn academisch denkvermogen naar tevredenheid heb

ontwikkeld.

Harm Sterk

Juni, 2014

25

Abstract

This study had attempted to shed light on work-private balance crafting, a new concept in (work and

organizational) psychology. This has been done by studying to what extent personal characteristics

(personal initiative and self-efficacy) are related to work-private balance crafting and what the

consequences are from work-private balance crafting on work-private enrichment, private-work

enrichment and work engagement. Special attention goes out to analyzing the possible mediation effect

from work-private balance crafting. The hypotheses were tested in a convenience sample consisting of

80 employees. De results from the regression analyses showed that personal initiative is a significantly

related to work-private balance crafting. It can be concluded that the role of work-private balance

crafting, as a partial mediator, in the relation between the personal characteristics and work-private

enrichment/private-work enrichment and work engagement is restricted. The mediation analysis showed

only a significant partial mediation effect of work-private balance crafting in the relation between

personal initiative and private-work enrichment.

Keywords: work private balance crafting, personal initiative, self-efficacy, work-private enrichment,

private-work enrichment, work engagement

Samenvatting

In dit onderzoek is getracht licht te werpen op werk-privé balans crafting, een nieuw concept binnen de

(arbeid- en organisatie) psychologie. Dit is gedaan door te onderzoeken welke persoonlijke

eigenschappen (persoonlijk initiatief en eigen effectiviteit) significant samenhangen met werk-privé

balans crafting en wat de consequenties van werk-privé balans crafting voor werk-privé

facilitatie/privé-werk facilitatie en bevlogenheid zijn. Vooral hierbij is gekeken of er sprake is van een

mediatie effect van werk-privé balans crafting. De hypothesen zijn in een convenience sample getest

bestaande uit 80 werknemers. De resultaten van de regressieanalyses hebben aangetoond dat

persoonlijk initiatief significant samenhangt met werk-privé balans crafting. Daarnaast blijkt dat

werk-privé balans crafting samenhangt met privé-werk facilitatie en bevlogenheid. Geconcludeerd kan

worden dat de rol van werk-privé balans crafting, als partiële mediator, in de relaties tussen de

persoonlijke eigenschappen en werk-privé facilitatie/privé-werk facilitatie en bevlogenheid beperkt is.

Uit de mediatieanalyse blijkt er enkel sprake te zijn van een significant partieel mediërend effect van

werk-privé balans crafting in de relatie tussen persoonlijk initiatief en privé-werk facilitatie.

Sleutelwoorden: werk-privé balans crafting, persoonlijk initiatief, eigen effectiviteit, werk-privé

facilitatie, privé-werk facilitatie, bevlogenheid

25

Hoofdstuk 1. Inleiding

1.1. Introductie

Het balanceren van het werkleven met het privéleven geniet in de huidige Westerse samenleving veel

betekenis en relevantie. Ontwikkelingen in de arbeidsmarkt zoals onder andere de toegenomen

arbeidsparticipatie van vrouwen hebben bijgedragen aan deze trend. Op dit moment heeft in Nederland

meer dan 65 procent van de vrouwen tussen de 15 – en 64 jaar een baan van 12 uur per week of meer,

terwijl dertig jaar geleden dit slechts 30 procent was (Ours, 2008). In lijn met de toegenomen

participatie van vrouwen op de arbeidsmarkt is het aantal tweeverdienende ouders ook sterk

toegenomen. In 2005 bestond 51 procent van de paren tussen de 15- en 61 jaar uit tweeverdieners en in

2009 is dat gegroeid naar 57 procent, een trend die zich voortzet (CBS, 2013). Een andere ontwikkeling

die heeft bijgedragen aan de toenemende aandacht voor werk-privé balans is de toenemende

levensverwachting. Uit onderzoek van het CBS (2013) blijkt dat de levensverwachting van mannen de

komende vijftig jaar zal toenemen met 7,7 jaar en die van vrouwen met 6,9 jaar. Door deze

ontwikkeling neemt de verantwoordelijkheid voor ouderzorg toe (Peeters, de Jonge & Taris, 2014) wat

kan zorgen voor een toenemende druk op het privéleven.

 De toenemende competitie in de globale markt heeft er toe geleid dat de werkdruk voor

werknemers aanzienlijk is gestegen. Werkdruk wordt gedefinieerd als ‘het regelmatig werken in een

hoog werktempo’ (Houtman, Smulders &Van den Berg, 2006). Uit gegevens van de

arbeidsomstandighedenregistratie van het CBS1, die vanaf 1977 zijn bijgehouden, blijkt dat tussen

1977 en 1997 de werkdruk geleidelijk is toegenomen. Vanaf 1997 is de werkdruk niet verder

toegenomen.

 Technologische ontwikkelingen hebben een grote rol gespeeld bij veranderingen in het

werkproces. Draadloze communicatie als internet en mobiele telefonie bieden de mogelijkheid tot

werken op praktisch elke plek en tevens elk moment. Deze flexibele manier van werken wordt ook wel

‘Het Nieuwe Werken’ genoemd. Medewerkers hoeven namelijk niet meer fysiek aanwezig te zijn op

een kantoor om hun werk te kunnen doen. Deze technologische ontwikkelingen die bijgedragen hebben

aan de mogelijkheid om thuis te werken staat bekend als ‘technische ontkoppeling’ (den Dulk, 2011).

Door technologische ontkoppeling is de fysieke grens tussen het werkdomein en het privédomein

vervaagd.

 Bovengenoemde ontwikkelingen hebben er allen toe bijgedragen dat het balanceren van het

werkdomein met het privédomein een steeds grotere uitdaging vormt voor werknemers. Werk-privé

balans wordt ook vaak gedefinieerd als “equillibrium of het behouden van een mate van harmonie in het

25

leven” (Clark, Koch, & Hill, 2004).

 Een hedendaagse trend binnen de arbeidswereld is de aandacht voor individueel maatwerk in

taken en arbeidsrelaties en de eigen verantwoordelijkheid van werknemers voor hun inzetbaarheid

(Dorenbosch, Bakker, Demerouti & van Dam, 2013). Door deze ontwikkeling gaat er in de praktijk en

onderzoekswereld veel interesse uit naar job crafting; de acties die werknemers op eigen initiatief

ondernemen om de taak gerelateerde grenzen van hun baan te veranderen.

 Naar analogie van job crafting zal in deze studie onderzocht worden in hoeverre werknemers

ook zelf verantwoordelijkheid kunnen nemen voor hun werk-privé balans door middel van het nemen

van eigen initiatieven om deze balans te bewaken. Ook zal onderzocht worden of persoonlijk initiatief

en eigen effectiviteit persoonlijkheidskenmerken zijn die bijdragen aan werk-privé balans crafting.

Verder zal onderzocht worden of dat indien werknemers actief hun werk-privé balans bewaken

(werk-privé balans crafting), dit ook gepaard gaat met het ervaren van een situatie waarin werk en privé

elkaar verrijken (werk-privé facilitatie, privé-werk facilitatie) en met bevlogenheid.

1.2. Theoretisch kader

1.2.1.Werk-privé balans crafting

Een verwant begrip aan job crafting dat in de kinderschoenen staat en waar nog nagenoeg geen

onderzoek naar gedaan is, is werk-privé balans crafting. Beiden concepten lijken inhoudelijk verwant

aan elkaar, echter zijn er ook verschillen tussen beiden concepten. Bij job crafting verandert een

werknemer taak gerelateerde, cognitieve en relationele grenzen in het werkdomein terwijl bij

werk-privé balans crafting de werknemer niet alleen veranderingen aanbrengt in het werkdomein maar

ook in het privédomein. Daarnaast is job crafting erop gericht een baan uitdagender en beter passend te

maken voor een werknemer terwijl werk-privé balans crafting gericht is op het actief bewerkstelligen

van een gezonde balans tussen werk en privé. Beiden begrippen hebben echter een aanzienlijke

conceptuele overlap. Net als bij job crafting brengt de werknemer op eigen initiatief verandering aan

om beter te kunnen omgaan met stress, conflicten of veranderende eisen als gevolg van verplichtingen

in zowel het werk- als privédomein, om op deze wijze een betere fit te creëren.

 Werk-privé balans crafting wordt gedefinieerd als de onofficiële en actieve gedragingen, zowel

op het werkdomein als in het privédomein, die werknemers ondernemen om hun werk-privé balans te

controleren of vorm te geven (Peeters & Demerouti, 2014). Werk-privé balans crafting bestaat uit een

drietal onderdelen: het beschermen van het werkdomein, het beschermen van het privédomein en het

waarborgen van herstel.

Het beschermen van het werkdomein

Het creëren van een goede balans tussen het werk- en het privédomein kan in gevaar komen doordat het

werkleven en het privéleven in te grote mate met elkaar verweven zijn. Op die manier is het mogelijk

25

dat het privédomein het werkdomein verstoort. Zo is het mogelijk dat een ziek kind thuis er toe kan

leiden dat een vergadering moet worden onderbroken voor een belangrijk telefoontje van de partner. Of

deelname aan een Whatsapp groep die leidt tot continue afleiding tijdens werktijd. Dit zijn slechts

enkele alledaagse voorbeelden van hoe het privédomein op een negatieve wijze kan interfereren met het

werkdomein. Een werknemer kan op verschillende manieren het werkdomein beschermen tegen het

privédomein. Zo kan aan familie/vrienden/kennissen duidelijk gecommuniceerd worden welke

weekdelen men doorgaans werkt en dat privé telefoontjes op deze momenten ongewenst zijn. Ook kan

een werknemer duidelijke grenzen stellen aan de hoeveelheid privé-taken die op zich worden genomen.

Dit voorkomt dat werknemers met te veel privé taken komen te zitten die ze thuis niet kunnen afronden

en dus genoodzaakt zijn mee te nemen naar werk.

Het beschermen van het werkdomein

Een tweede onderdeel van werk-privé balans crafting is het beschermen van het privédomein. Het is

ook mogelijk dat het werkdomein het privédomein verstoort doordat werk gerelateerde taken mee naar

huis worden genomen. De notulen van een vergadering die thuis nog snel even worden uitgetypt

waardoor de kinderen niet naar voetbal kunnen worden gebracht. Of een werk gerelateerd telefoontje

tijdens een vriendenbezoek. Er zijn ook allerlei mogelijkheden voor werknemers om hun privédomein

te beschermen. Een werknemer kan zijn werkmail uitzetten door ‘out of office’ in te stellen. Dit maakt

aan geadresseerden duidelijk dat hij/zij niet bereikbaar is voor werk gerelateerd mailverkeer. Een

werknemer kan tijdens privé tijd duidelijk aangeven indien een werktelefoontje niet uitkomt. Ook kan

een werknemer door duidelijke grenzen te stellen aan de hoeveelheid werk zijn privé tijd beschermen.

Dit voorkomt dat een werknemers met te veel werk komt te zitten waardoor werk gerelateerde taken

mee naar huis worden genomen.

Waarborgen van herstel

Een derde onderdeel van werk-privé balans crafting is het waarborgen van het herstel. Een werknemer

kan dit doen door voldoende tijd vrij te maken voor ontspanning zoals hobby’s of sport. Daarnaast kan

een werknemer zijn herstel waarborgen door voldoende dingen te ondernemen die leuk worden

bevonden zoals sociale activiteiten. In de huidige studie wordt uitsluitend gekeken naar de dimensies

‘werkdomein beschermen’ en ‘privédomein beschermen’ daar een expliciet onderscheid wordt gemaakt

tussen wat er in beide domeinen gedaan kan worden aan het bewaken van de werk-privé balans. De

focus op herstel maakt geen onderscheid tussen het werk- en privédomein en wordt om die reden buiten

beschouwing gelaten.

1.2.2. Persoonlijke kenmerken

Persoonlijk initiatief

25

In dit onderzoek is de samenhang tussen een tweetal persoonlijke kenmerken en werk-privé balans

crafting onderzocht. Het eerste persoonlijke kenmerk dat in dit onderzoek centraal staat is persoonlijk

initiatief. Werknemers die persoonlijk initiatief vertonen gaan op zoek naar kansen en mogelijkheden

om openlijk vergaarde informatie en vaardigheden toe te passen. Volgens Bateman en Crant (1993)

zoeken mensen van nature mogelijkheden om de inter-persoonlijke omgeving om zich heen te

manipuleren. Bateman en Crant stellen dat het bewust proberen de sociale en niet-sociale

omstandigheden te veranderen, een belangrijk onderdeel is van het vertonen van persoonlijk initiatief

en dat deze drang om de omstandigheden te manipuleren per individu verschilt. Daarnaast nemen

personen die persoonlijk initiatief vertonen vaker initiatief in het verbeteren van de huidige

omstandigheden in de omgeving in plaats van te conformeren aan de omstandigheden (Crant, 2000). Uit

onderzoek blijkt dat medewerkers die persoonlijk initiatief vertonen langer vasthouden aan gestelde

doelen (Gerhardt, Ashenbaum & Newman, 2009). Uit ander onderzoek blijkt dat ze vaker op zoek gaan

naar mogelijkheden om hun werkomstandigheden te verbeteren. In eerder onderzoek is aangetoond dat

proactieve werknemers vaker op zoek gaan naar informatie over de functie en de organisatie, vaker

werk gerelateerde hulp krijgen van anderen en tevens beter in staat zijn problemen te overwinnen die

men tijdens werk ervaart (Seibert, Crant & Kraimer, 1999).

Eigen effectiviteit

Naast persoonlijk initiatief is ook eigen effectiviteit een persoonlijke eigenschap waarvan in dit

onderzoek de samenhang wordt onderzocht met werk-privé balans crafting. Bandura (1977)

ontwikkelde in de jaren zeventig de sociale leertheorie die omschreef hoe bepaalde leerprocessen

uiteindelijk leiden tot gedragingen. Volgens de leertheorie van Bandura is ‘leren’ niet hoofzakelijk een

gedragsaangelegenheid maar een cognitief georiënteerd proces, daar het gaat om een subjectieve

beoordeling van het eigen kunnen. Hij omschrijft ‘eigen effectiviteit’ als het vertrouwen van een

persoon in de eigen bekwaamheid om op succesvolle wijze invloed uit te oefenen op de omgeving, door

onder andere op een succesvolle wijze problemen op te lossen of taken tot een goed einde te brengen.

Volgens Bandura (1977) zijn mensen sneller gemotiveerd om tot patronen van actie over te gaan indien

zij het idee hebben dat ze in staat zijn om deze actie met succes te verrichten. Mensen met een hoge

mate van eigen effectiviteit zullen dus sneller overgaan tot bepaald gedrag en dit gedrag ook doorzetten.

Bandura benadrukt dat eigen effectiviteit taak specifiek is, dat wil zeggen dat het afhankelijk is van de

taak hoe hoog iemand zijn eigen effectiviteit op dat moment is. Volgens Bandura (1977) heeft de mate

van eigen effectiviteit voor een bepaalde taak invloed op de aspiraties van mensen, maar ook op de

keuzes die mensen maken, op de hoeveelheid inspanning die mensen leveren om bepaalde doelen te

bereiken en op hoelang mensen het volhouden op momenten van tegenslag. Met andere woorden

Bandura beschouwt eigen effectiviteit als een cognitief georiënteerd proces met een grote invloed op

menselijk gedrag.

25

§1.2.3. Uitkomstvariabelen

Werk-privé facilitatie/privé-werk facilitatie

In het definiëren van de werk-privé interactie kan men onderscheid maken tussen een tweetal aspecten:

richting en valentie (Peeters, van Steenbergen & Heiligers 2013).

Richting

De interactie tussen het werkdomein en het privédomein is bi-directioneel. Zo kan het werkdomein het

privédomein beïnvloeden maar kan het privédomein ook het werkdomein beïnvloeden. Daarnaast is een

wederzijdse beïnvloeding mogelijk waarbij beiden domein elkaar beïnvloeden.

Valentie

Valentie verwijst naar de mogelijkheid dat de interactie tussen het werkdomein en privédomein zowel

positief als negatief kan zijn. Een combinatie van richting en valentie van de interactie vormen een

viertal interacties tussen het werkdomein en het privédomein; positieve werk-privé interactie, positieve

privé-werk interactie, negatieve werk-privé interactie en negatieve privé-werk interactie. In deze studie

gaat aandacht uit naar de positieve interactie tussen beiden domeinen. Dit staat bekend als werk-privé

facilitatie en privé-werk facilitatie. Facilitatie verwijst naar de mate waarin ervaringen in het ene

domein, de kwaliteit van leven in het andere domein verbetert (Greenhaus & Powell, 2006). Binnen de

positieve organisatiepsychologie geniet de ‘positieve werk-privé interactie’ veel aandacht. Het concept

heeft vanaf de jaren 90 veel aan populariteit gewonnen en is gebaseerd op de ‘rol accumulatie theorie’

(Sieber, 1974) en de ‘expansie benadering’ (Marks, 1977). Volgens beiden theorieën is het vervullen

van meerdere rollen voordelig voor individuen.

Bevlogenheid

Een begrip dat binnen de positieve organisatiepsychologie veel aandacht geniet is ‘bevlogenheid’.

Bevlogenheid wordt gedefinieerd als een positieve affectief-cognitieve toestand van opperste

voldoening gekenmerkt door vitaliteit, toewijding en absorptie (Schaufeli, Salanova, González-Romá &

Bakker, 2002).

 Vitaliteit omvat het bruisen van energie, het sterk en fit voelen en lang en onvermoeibaar met

werken door kunnen gaan, beschikken over grote mentale veerkracht en een hoge mate van

doorzettingsvermogen. Met toewijding wordt een sterke betrokkenheid bij het werk bedoeld, het werk

tevens als nuttig, zinvol, inspirerend en uitdagend ervaren, en het enthousiast en trots worden van het

werk. Schaufeli en Bakker omschrijven absorptie als het volledig opgaan in het werk, het versmelten

met het werk waardoor iemand het idee heeft dat de tijd stil staat en zich niet los kan maken van het

werk.

 Doordat werknemers zich energiek voelen en het idee hebben betekenis vol werk te verrichten

25

ervaren zij positief affect en hebben positieve cognities. Daarnaast blijkt uit onderzoek dat het gevoel

hebben dat de tijd voorbij vliegt leidt tot een positief gelukzalig gevoel (Seligman, Rashid, & Parks,

2006). Ook ervaren bevlogen werknemers een sterke identiteit met hun werk en ervaren zij het werk als

betekenisvol, uitdagend en als inspiratiebron. Onderzoek toont aan dat bevlogen werknemers vaker hun

kennis, vaardigheden en bronnen inzetten tijdens werk (Bakker & Demerouti, 2007). Ook blijkt dat

bevlogen werknemers vaker uitdagingen aangaan en vaker overtuigd zijn van het feit dat hun werk een

oneindig leer- en groei proces is (Bakker & Leiter, 2010)

1.3. Het onderzoeksmodel en hypothesen

1.3.1. Persoonlijke kenmerken en werk-privé balans crafting

Persoonlijk initiatief

Het lijkt aannemelijk dat er een positief verband bestaat tussen persoonlijke initiatief en werk-privé

balans crafting vanwege het feit dat werknemers die hoog scoren op persoonlijk initiatief eerder

geneigd zijn om omstandigheden te manipuleren (Crant, 2000). Hierdoor zal een werknemer meer drang

ervaren om de bestaande werk-privé balans naar tevredenheid te willen veranderen. Uit onderzoek van

Crant (2000) en Seibert et al., (1999) blijkt dat werknemers die persoonlijk initiatief vertonen eerder

geneigd zijn om initiatief te nemen in het zoeken naar oplossingen voor problemen in de werk-privé

balans. Daarnaast wijst recent onderzoek van Petrou, Demerouti, Peeters, Schaufeli en Hetland (2012)

uit dat persoonlijk initiatief een hulpbron is die job crafting voorspelt. Net als bij job-crafting brengt de

werknemer bij werk-privé balans crafting op eigen initiatief verandering aan om beter te kunnen

omgaan met verplichtingen in zowel het werk- als privédomein. Verwacht wordt dat persoonlijk

initiatief samenhangt met werk-privé balans crafting.

Eigen effectiviteit

Onderzoek toont aan dat werknemers die hoog scoren op eigen effectiviteit vaker op zoek gaan naar

kansen om omstandigheden te veranderen en hierdoor vaker succes ervaren in het werk- en privédomein

(Bandura, 1977). Meerdere studies hebben daarnaast een positieve samenhang aangetoond tussen eigen

effectiviteit en job crafting (Tims, Bakker & Derks, 2012; Berg, Wrzesniewski & Dutton, 2010; Petrou

et al., 2012). Op basis van de eerder genoemde conceptuele overeenkomst tussen job crafting en

werk-privé balans crafting wordt verwacht dat eigen effectiviteit samenhangt met werk-privé balans

crafting.

 Een samenhang tussen eigen effectiviteit en werk-privé balans crafting lijkt voor de hand te

liggen. Vanuit de theorie van Bandura (1977), lijkt het aannemelijk, dat een werknemer met vertrouwen

goed te zijn in werk-privé balans crafting eerder overgaat tot werk-privé balans crafting.

§1.3.2. Werk-privé balans crafting en de uitkomstvariabelen

25

Werk-privé facilitatie/privé-werk facilitatie

Coping strategieën kunnen worden beschouwd als antecedenten voor de vier verschillende vormen van

interactie tussen werk en privé (werk-privé facilitatie, privé-werk facilitatie, negatieve werk-privé

conflict en negatieve privé-werk conflict). Daarnaast kunnen coping strategieën werken als mediator in

het verband tussen werk- en privékenmerken en de vier verschillende dimensies van werk-privé

interactie (Frone, 2003). Zo kan overwerken en werkdruk minder snel leiden tot werk-privé conflicten

bij werknemers die effectieve manieren hebben om met werkeisen om te gaan (betere time management

vaardigheden) in vergelijking met werknemers die minder effectieve manieren van coping hebben.

Werknemers die dus effectieve manieren van coping hanteren zouden dan ook beter om moeten kunnen

gaan met werk- en privéeisen. Men zou het craften van de werk-privé balans kunnen beschouwen als

een manier van coping met eisen vanuit het werkdomein en het privédomein. Om die reden wordt

verwacht dat werk-privé balans crafting (beschouwend als een vorm van coping) samenhangt met

werk-privé facilitatie en privé-werk facilitatie.

Bevlogenheid

In de wetenschappelijke literatuur is het positieve verband tussen job crafting en bevlogenheid in

meerdere studies aangetoond. Uit onderzoek van Tims, Bakker en Derks (2012), en Petrou et al. (2012)

blijkt dat job crafting positief samenhangt met werk gerelateerd welbevinden, waaronder bevlogenheid.

Op basis van de eerder gestelde conceptuele overeenkomst tussen job crafting en werk-privé balans

crafting is het dan ook aannemelijk dat de relatie tussen werk-privé balans crafting en bevlogenheid

wordt gekenmerkt door een positieve samenhang. Het lijkt een logische gedachtegang dat op het

moment dat een werknemer een goede balans heeft aangebracht in het werkdomein en privédomein zijn

werkdomein niet verstoord zal worden met privé gerelateerde zaken. Dit heeft als gevolg dat alle

energie en aandacht in het werk kan worden gestoken met als gevolg een grotere kans op bevlogenheid.

1.3.3. Persoonlijke kenmerken en de uitkomstvariabelen

Persoonlijk initiatief

Van werknemers wordt naast een proactieve werkhouding verwacht dat ze initiatief tonen. Het nemen van

persoonlijk initiatief is kenmerkend voor de bevlogen werknemer. Organisaties hebben dus bevlogen

werknemers nodig (Bakker, Schaufeli, Leiter & Taris, 2008). Montgomery (2003) heeft een significante

samenhang aangetoond tussen bevlogenheid en werk-privé facilitatie/privé werkfacilitatie. Om die reden

wordt er ook een samenhang verwacht tussen persoonlijk initiatief en werk-privé facilitatie/privé-werk

facilitatie. Deze samenhang lijkt aannemelijk daar werknemers met een hoge mate van persoonlijk initiatief

drang voelen om omstandigheden te veranderen (Bateman en Crant, 1993). Werknemers die initiatief nemen

in het bewerkstelligen van verandering en verbetering in een levensdomein zullen eerder in staat zijn om

positieve veranderingen of ervaringen daadwerkelijk te realiseren. Deze positieve veranderingen en ervaringen

25

in een levensdomein leiden tot het ervaren van energie en daarmee bevlogenheid (Montgomery, 2003). Deze

bevlogenheid kan leiden tot een positieve spillover naar het andere levensdomein. Het lijkt hierdoor

aannemelijk dat persoonlijk initiatief positief samenhangt met bevlogenheid.

Eigen effectiviteit

Personen met een hoge mate van eigen effectiviteit gaan zowel in het werkdomein alsmede in het

privédomein op zoek naar kansen om omstandigheden te verbeteren. Om die reden is het aannemelijk

dat personen die hoog scoren op eigen effectiviteit in beiden domeinen een grote kans hebben op het

ervaren van succes. Door het ervaren van succes in een domein ontwikkelt een persoon meer

zelfvertrouwen, een beter humeur, en worden allerlei vaardigheden en perspectieven ontwikkeld die

vervolgens in het andere domeinkunnen worden gebruikt. Op deze wijze zou eigen effectiviteit ervoor

kunnen zorgen dat iemand succes ervaart in een bepaald domein waardoor op een ander domein iemand

zich prettig voelt en beter functioneert. Om die reden wordt verwacht dat eigen effectiviteit

samenhangt met werk-privé facilitatie en privé-werk facilitatie.

 Het lijkt voor de hand te liggen dat eigen effectiviteit en bevlogenheid positief samenhangen.

Indien een werknemer veel vertrouwen heeft in succesvol handelen dan zal een werknemer met meer

energie en vertrouwen een taak op zich durven te nemen. Het lijkt aannemelijk dat hierdoor de kans om

een taak succesvol af te ronden toeneemt. Bakker et al. (2008) hebben onderzoek verricht naar deze

relatie tussen eigen effectiviteit en bevlogenheid. Ze hebben aangetoond dat eigen effectiviteit één van

de persoonlijke hulpbronnen is (naast optimisme en zelfvertrouwen) die bevlogenheid voorspelt. Op

basis van deze studie wordt dan ook een positieve samenhang verwacht tussen eigen effectiviteit en

bevlogenheid.

§1.4. Het huidige onderzoek

De doelstelling van deze studie is onderzoeken wat de consequenties zijn van het werk-privé balans

crafting voor de werk-privé balans (facilitatie). Daarnaast wordt onderzocht of de persoonlijke

eigenschappen (eigen-effectiviteit, persoonlijk initiatief) van werknemers aanzetten tot werk-privé

balans crafting. Onderzocht wordt of werk-privé balans crafting de relatie tussen de persoonlijke

eigenschappen en de uitkomstvariabelen medieert. Op basis van het bovenstaande worden de volgende

hypothesen geformuleerd:

 Hypothese 1: Het positieve verband tussen persoonlijk initiatief en werk-privé facilitatie

wordt partieel gemedieerd door werk-privé balans crafting.

 Hypothese 2: Het positieve verband tussen eigen effectiviteit en werk-privé facilitatie wordt

partieel gemedieerd door werk-privé balans crafting.

25

 Hypothese 3: Het positieve verband tussen persoonlijk initiatief en privé-werk facilitatie

wordt partieel gemedieerd door werk-privé balans crafting.

 Hypothese 4: Het positieve verband tussen eigen effectiviteit en privé-werk facilitatie wordt

partieel gemedieerd door werk-privé balans crafting.

 Hypothese 5: Het positieve verband tussen persoonlijk initiatief en bevlogenheid wordt

partieel gemedieerd door werk-privé balans crafting.

 Hypothese 6: Het positieve verband tussen eigen effectiviteit en bevlogenheid wordt partieel

gemedieerd door werk-privé balans crafting

Het onderzoeksmodel met alle verwachte relaties wordt weergegeven in figuur 1.

 Figuur 1. Onderzoeksmodel

Hoofdstuk 2. Methode

§2.1. Procedure en respondenten

Het onderzoek heeft plaatsgevonden in verschillende afdelingen binnen Randstad: intercedenten

afdelingen Callflex te Utrecht, Amsterdam en Enschede. Verder zijn er vragenlijsten uitgezet binnen de

internetunit afdeling van Randstad Callflex te Amsterdam. Randstad Callflex is een afdeling die zich

bezig houdt met werving en selectie van mensen voor telefonische klantcontact vacatures. Door een

gebrek aan response binnen Randstad Callflex is er voor gekozen de vragenlijst te verspreiden onder

vrienden, familie en overige relaties. Deze doelgroep was niet gericht op een specifieke sector maar liep

uit een van horecamedewerker tot arts. De totale doelgroep bestaande uit Randstad Callflex

medewerkers, vrienden, familie en overige relaties bestond uit circa 411 mensen. Uiteindelijk hebben

80 respondenten (19,5%) een volledige vragenlijst ingevuld. Hiervan was 50% man. De gemiddelde

leeftijd was 37.5 jaar (SD=15.4). Het opleidingsniveau varieerde tussen geen opleiding (1,2%) ,

LBO/MAVO/MBO1 en MBO2 (7,4%), HAVO/VWO/ MBO2/MBO3/MBO4 (39,5%) en HBO/WO

25

(46,9%). Van 3,7% was de opleiding niet bekend. De respondenten hadden gemiddeld 1.1 kind, waren

gemiddeld 31.5 uur per week aan het werk (SD= 12,3) en waren gemiddeld 10,7 jaren werkzaam in het

bedrijf (SD=10,9)

 Via een e-mail (bijlage 1) zijn alle participanten gevraagd deel te nemen aan het onderzoek en

werd uitleg over het onderzoek gegeven. In de mail is benadrukt dat de vragenlijst strikt anoniem is. Na

twee weken kregen alle respondenten een herinneringsmail, waarin vriendelijk werd verzocht of degene

die de vragenlijst nog niet hadden ingevuld, dit alsnog wilden doen. Afgesproken is dat de resultaten

van het onderzoek teruggekoppeld worden aan de leidinggevenden binnen Randstad Callflex en gedeeld

zouden worden met de intercedenten die hierin geïnteresseerd waren. Verder is afgesproken met

vrienden, familie en overige relaties dat indien men daarvoor belangstelling had de

onderzoeksresultaten toegestuurd kunnen worden. Voor het ontwikkelen van de vragenlijst en het

verzamelen van alle gegevens is gebruik gemaakt van www.thesistools.nl.

2.2. Meetinstrumenten

Voor het meten van de variabelen is enkel gebruik gemaakt van bestaande schalen.

Persoonlijk initiatief

Om persoonlijke initiatief te meten is gebruik gemaakt van de ‘Persoonlijk initiatief schaal’ van Frese,

Fay, Hilburger, Leng & Tag (1997). De vragenlijst bestaat uit zeven items die op een 5-punts

Likertschaal zijn gemeten van 1=nooit tot 5=heel vaak. De items zijn voor deze studie van het Engels

naar het Nederlands vertaald. Hoe hoger de score van een participant op deze schaal, hoe vaker een

participant persoonlijk initiatief vertoont. Een voorbeelditem luidt: ‘Ik pak problemen op een actieve

manier aan’. De Cronbach’s alpha van de persoonlijk initiatief schaal bedraagt .90 en dit duidt op een

betrouwbare schaal (Nunnally, 1978).

Eigen effectiviteit

Eigen effectiviteit is gemeten met behulp van de ‘Dutch General Self-Efficacy Scale’ van Teeuw,

Schwarzer & Jerusalem (1994). De ‘Dutch General Self-Efficacy Scale’ bestaat uit tien stellingen die

op een vier-punts Likerschaal gemeten zijn van 1=volledig juist tot 4= volledig onjuist. Hoe hoger de

score hoe hoger een participant scoort op eigen effectiviteit. Een voorbeelditem luidt: ‘Ik vertrouw erop

dat ik onverwachte gebeurtenissen doeltreffend aanpak’. De Cronbach’s alpha van deze vragenlijst

bedraagt .83 hetgeen duidt op een betrouwbare schaal (Nunnally, 1978).

Werk-privé balans crafting

Om werk-privé balans crafting te meten is gebruik gemaakt van de recent ontwikkelde schaal van

Peeters & Demerouti (2014). De schaal bestaat uit een drietal dimensies; privédomein beschermen,

werkdomein beschermen en waarborgen van herstel. De totale vragenlijst bestaat uit negen items die op

25

een vijf-punts Likertschaal zijn gemeten van 1=nooit tot 5=heel vaak. Een voorbeelditem uit de

‘privédomein beschermen schaal’ is: ‘Ik stel grenzen aan de hoeveelheid werk die ik op mij neem, om

mijn privé−tijd te beschermen’. Een voorbeelditems uit de ‘werkdomein beschermen’ subschaal is : ‘Ik

stel grenzen aan de hoeveelheid privé−taken die ik op mij neem, om mijn werktijd te beschermen’.

Waarborgen van herstel wordt in deze studie buiten beschouwing gelaten. De totale Cronbach’s alpha

van de ‘Werk-privé balans crafting’ bedraagt .71 en dat duidt volgens Nunnally op een redelijk

betrouwbare schaal. De subschalen privédomein beschermen en werkdomein beschermen zijn beiden

redelijk betrouwbaar met een Cronbach’s alpha van respectievelijk .71 en .66 (Nunnally, 1978).

Werk-privé facilitatie/ privé-werk facilitatie

Werk-privé facilitatie en privé-werk facilitatie zijn beiden gemeten met behulp van twee subschalen uit

de ‘Work Interference with Personal Life’ schaal (WIPL) van Fisher-McAuley & Stanton & Jolton &

Gavin (2003). Er is gekozen voor deze multidimensionale schaal vanwege het feit dat Fisher tot op

heden de enige is die getracht heeft een vragenlijst te ontwikkelen en te valideren om werk-privé balans

(facilitatie) te meten, die toepasbaar is bij alle werknemers ongeacht de gezinsstatus. De vragenlijst

omvat vier verschillende subschalen die werk-privé interferentie, privé-werk interferentie, werk-privé

facilitatie en privé-werk facilitatie meten. Voor deze studie is gebruik gemaakt van de twee laatst

genoemde schalen. Beiden schalen bestaan uit een drietal items die op een vijf-punts Likertschaal

gemeten zijn waarbij 1=(bijna) nooit en 5=altijd. De items zijn voor deze studie van het Engels naar het

Nederlands vertaald. Een voorbeeld van de ‘werk-privé facilitatie’ subschaal is: ‘Door mijn werk ben ik

thuis in een betere stemming’. Een voorbeelditem uit de ‘privé-werk facilitatie’ schaal luidt: ‘Mijn privé

leven helpt mij ontspannen en geeft mij het gevoel dat ik voor de volgende dagen er weer tegen aan kan

op het werk’. De Cronbach’s alpha van de WPF-schaal bedraagt .66 en de Cronbach’s alpha voor de

PWF-schaal bedraagt .72 wat aantoont dat beiden schalen redelijk betrouwbaar zijn (Nunnally, 1978).

Bevlogenheid

Om bevlogenheid te meten is gebruik gemaakt van de ‘Utrechtse Bevlogenheids Schaal’ (UBES) van

Schaufeli en Bakker (2004). Het is een multidimensionale vragenlijst van in totaal 15 items bestaande

uit een drietal subschalen. De subschalen zijn: vitaliteit, toewijding en absorptie. De UBES maakt

gebruikt van een zeven-punts Likertschaal van 0=nooit tot 6=altijd(dagelijks).

 Vitaliteit is gemeten aan de hand van een vijftal items. Een voorbeelditem is: ‘Op mijn werk

bruis ik van de energie’. Ook toewijding en absorptie zijn gemeten aan de hand van vijf items.

Voorbeelditems van deze subschalen zijn respectievelijk: ‘Ik ben trots op het werk dat ik doe’ en ‘Mijn

werk brengt mij in vervoering’. De subschalen vitaliteit, toewijding en absorptie hebben allen een

goede betrouwbaarheid met een Cronbach’s alpha van respectievelijk: .86, .90, .86. De totale UBES

heeft een Cronbach’s alpha van .95 en is dus een betrouwbare schaal (Nunnally, 1978).

25

2.3. Analyse

De hypothesen zijn getoetst aan de hand van regressieanalyses. Met behulp van de Baron en Kenny

methode is getoetst of er sprake is van mediatie (Baron & Kenny, 1986). Hiertoe zijn een viertal

voorwaarden gecheckt om te onderzoeken of er sprake is van een mediatie effect. Allereerst zijn de

directe relaties tussen X en Y geanalyseerd op significantie (voorwaarde 1). Op het moment dat deze

relatie significant bleek is geanalyseerd of ook de relaties tussen X en M (voorwaarde 2) en M en Y

(voorwaarde 3) significant zijn. Om de voorwaarden te analyseren zijn regressieanalyses uitgevoerd met

behulp van de SPSS versie 22.0. Eerst is gekeken of de relatie tussen X en Y verdwijnt indien M werd

meegenomen. Als de relatie tussen X en Y daalt maar wel significant blijft dan is er sprake van partiële

mediatie. Als de relatie tussen X en Y niet meer significant is dan is er sprake van volledige mediatie.

Om de mediatie op significantie te toetsen (voorwaarde 4) is gebruik gemaakt van de Sobel test voor

mediatie (Sobel, 1982). Deze staat niet standaard in SPSS dus daarvoor is gebruik gemaakt van de

website; http://people.ku.edu/~preacher/sobel/sobel.htm

Hoofdstuk 3. Resultaten

3.1. Beschrijvende statistieken

In Tabel 1 worden de gemiddelden, standaarddeviaties en de samenhang weergegeven tussen de

verschillende variabelen die in deze studie zijn onderzocht. De samenhang van deze variabelen is

getoetst aan de hand van een correlatieanalyse.

 De resultaten van de correlatieanalyse laten zien dat alle bivariate correlaties in de verwachte

richting. Daarnaast blijkt dat de meeste correlaties significant zijn bevonden met uitzondering van het

verband tussen enerzijds eigen effectiviteit en anderzijds werk-privé balans crafting, werk-privé

facilitatie, privé-werk facilitatie, waarbij geen significante correlaties zijn gevonden. Verder is er geen

significante correlatie gevonden tussen werk-privé balans crafting en werk-privé facilitatie. Wat verder

opvalt, is dat de steekproef gemiddeld 4.78 scoort op bevlogenheid. Volgens de UBES-15 norm is dit

een gemiddelde score (Schaufeli & Bakker, 2003).

Tabel 1
Beschrijvende Statistiek en Correlatiecoëfficienten (N=80)
Variabele M SD Min Max α 1 2 3 4 5 6
1. Eigen
Effectiviteit

1.73 .38 1 4 .83 - .40** .05 .14 .17 .34**

2. Persoonlijk
initiatief

3.36 .79 1 5 .90 - .27* .36** .38** .50**

3. Werk-privé
balans crafting

2.69 .68 1 5 .71 - .09 .43** .26*

4. Werk-privé
facilitatie

2.70 .67 1 5 .66 - .50** .53**

5. Privé-werk
facilitatie

2.99 .72 1 5 .72 - .54**

25

6.
Bevlogenheid

4.78 1.13 1 7 .95 -

Noot. ** = p <0.01; * = p <0.05

3.2 Regressieanalyses

Om de zes hypothesen te toetsen zijn er regressieanalyses uitgevoerd. De regressieanalyses zijn

gestructureerd op basis van de afhankelijke variabelen. Daar er in de regressieanalyses telkens slechts

één onafhankelijke variabele is meegenomen, is de Beta gelijk aan het Pearson correlatie coëfficiënt r.

Uit Tabel 1 kan dus worden afgeleid of voldaan is aan de eerste drie voorwaarden van Baron en Kenny

(1986) voor het uitvoeren van een mediatieanalyse.

§3.2.1. Werk-privé facilitatie

In hypothese 1 werd verwacht dat het positieve verband tussen persoonlijk initiatief en werk-privé

facilitatie partieel wordt gemedieerd door werk-privé balans crafting. Voor de relatie tussen persoonlijk

initiatief en werk-privé facilitatie leverde dit een significant effect op (r = .36), wat betekent hoe meer

persoonlijk initiatief iemand vertoont hoe meer er sprake is van werk-privé facilitatie. Persoonlijk

initiatief hangt tevens significant samen met werk-privé balans crafting (r = .27). Er is echter geen

significant verband gevonden tussen werk-privé balans crafting en werk-privé facilitatie (r = .09). In

hypothese 2 werd verwacht dat het positieve verband tussen eigen effectiviteit en werk-privé facilitatie

partieel wordt gemedieerd door werk-privé balans crafting. Tegen de verwachting in correleert

effectiviteit en werk-privé facilitatie niet significant (r = .14) en ook effectiviteit en werk-privé balans

crafting correleert niet significant (r = .05). Er is dus niet voldaan aan alle voorwaarden van Baron en

Kenny (1986) voor het uitvoeren van een mediatieanalyse. Om die reden kan worden uitgesloten dat er

sprake is van een mediatie effect van werk-privé balans crafting in de relatie tussen persoonlijk

initiatief en werk-privé facilitatie en daarnaast tussen eigen effectiviteit en werk-privé facilitatie.

Hypothesen 1 en 2 worden dan ook verworpen.

3.2.2. Privé-werk facilitatie

In hypothese 3 werd verwacht dat het positieve verband tussen persoonlijk initiatief en privé-werk

facilitatie partieel wordt gemedieerd door werk-privé balans crafting. Uit Tabel 1 blijkt dat persoonlijk

initiatief en privé-werk facilitatie significant gecorreleerd zijn (r = .38). Ook de correlatie tussen

werk-privé balans crafting en privé werk facilitatie is significant (r = .43). Verder is er sprake van een

significante correlatie tussen persoonlijk initiatief en werk-privé balans crafting (r = .27). Hierdoor is

voldaan aan alle drie de voorwaarden van Baron en Kenny (1986) voor het uitvoeren van een

mediatieanalyse voor hypothese 3.

25

 Uit Tabel 2 blijkt dat na toevoeging van werk-privé balans crafting in de regressie, het directe

effect tussen persoonlijk initiatief en privé-werk facilitatie afzwakt van (β = .38; p< .01) naar (β = .28;

p< .01). Hieruit blijkt dat de correlatie tussen persoonlijk initiatief en privé-werk facilitatie minder

wordt op het moment dat werk-privé balans crafting wordt meegenomen.

Tabel 2. Resultaten hierarchische regressieanalyse met privé-werk facilitatie als
afhankelijke variabele (N = 80).

B SE B β

Stap 1

Persoonlijk initiatief .35** .10 .38**

Stap 2

Persoonlijk initiatief .26** .10 .28**

Werk-privé balans crafting .37** .11 .35**

Noot R² = .14** voor Stap 1; ∆R² = .24** voor Stap 2. ** p < .01

Om te toetsen of er daadwerkelijk sprake is van een significante afname het directe effect is er

een Sobel Test voor mediatie uitgevoerd. Uit de test blijkt dat er sprake is van een significant partieel

mediërend effect (Sobel z = 2,01, p< .05). Wat betreft de derde hypothese is dus aan alle vier de

voorwaarden die Baron & Kenny (1986) stellen voldaan. Dit bevestigt de verwachting dat er sprake is

van een partieel mediërend effect van werk-privé balans crafting in de relatie tussen persoonlijk

initiatief en privé-werk facilitatie, waardoor hypothese 3 wordt aangenomen. In Figuur 2 wordt het

partieel mediërende verband weergegeven.

** = p < .01; * = p .05

25

Figuur 2. Resultaten van een mediatieanalyse voor de mediator werk-privé balans crafting betreffende

de relatie tussen persoonlijk initiatief en privé-werk facilitatie.

In hypothese 4 werd verwacht dat het positieve verband tussen eigen effectiviteit en privé-werk

facilitatie partieel wordt gemedieerd door werk-privé balans crafting.Uit Tabel 1 blijkt dat voor

hypothese 4 niet is voldaan aan de voorwaarden voor het uitvoeren van een mediatieanalyse. Eigen

effectiviteit hangt niet significant samen met privé-werk facilitatie (r = .17) en met werk-privé balans

crafting (r = .05). Deze resultaten leiden dan ook tot het verwerpen van de vierde hypothese waarin

werd verwacht dat er sprake is van een mediërend effect van werk-privé balans crafting in de relatie

tussen eigen effectiviteit en privé-werk facilitatie.

§3.2.3 Bevlogenheid

In hypothese 5 werd verwacht dat het positieve verband tussen persoonlijk initiatief en bevlogenheid

partieel wordt gemedieerd door werk-privé balans crafting. Er is sprake van een significant verband

tussen persoonlijk initiatief en bevlogenheid (r = .50).Verder hangt werk-privé balans crafting

significant samen met bevlogenheid (r = .26) en persoonlijk initiatief correleert significant met

werk-privé balans crafting (r = .27). Voor hypothese 5 is om die reden voldaan aan alle drie de

voorwaarden voor het uitvoeren van een mediatieanalyse.

 Uit Tabel 3 blijkt dat na toevoeging van werk-privé balans crafting het directe effect tussen

persoonlijk initiatief en bevlogenheid af neemt van (β = .50; p< .01) naar (β = .47; p< .01). Hieruit

blijkt dat het verband tussen persoonlijk initiatief en bevlogenheid afzwakt op het moment dat

werk-privé balans crafting wordt meegenomen. Uit de Sobel test blijkt dat er geen sprake is van een

significant partieel mediërend effect van werk-privé balans crafting in de relatie tussen persoonlijk

initiatief en bevlogenheid (Sobel z = 1.20, ns), waardoor hypothese 5 moet worden verworpen.

 Verder is opvallend dat het directe effect van werk-privé balans crafting op bevlogenheid (β =

.26; p< .05) niet meer significant is indien er wordt gecontroleerd op persoonlijk initiatief (β = .14;

ns) Dit zou kunnen duiden op multicollineariteit daar persoonlijk initiatief en werk-privé balans crafting

significant correleren (β = .27; p< .05). De multicollineariteit analyse indiceert echter dat er vrijwel

geen sprake is van collinieariteit tussen persoonlijk initiatief en werk-privé balans crafting (VIF = 1)

(Miles & Shevlin, 2001). In figuur 3 wordt het effect weergegeven.

25

**= p < .01 * = p .05

Figuur 3. Resultaten van een mediatieanalyse voor werk-privé balans crafting betreffende de relatie

tussen persoonlijk initiatief en bevlogenheid.

In de zesde hypothese werd verwacht dat het positieve verband tussen eigen effectiviteit en

bevlogenheid partieel wordt gemedieerd door werk-privé balans crafting Uit de correlatieanalyse blijkt

dat voor de zesde hypothese niet is voldaan aan alle voorwaarden voor het uitvoeren van een

mediatieanalyse. Hoewel eigen effectiviteit en bevlogenheid (r = .34) en werk-privé balans crafting en

bevlogenheid (r = .26) wel significant samenhangen, is er geen sprake van een significante samenhang

tussen eigen effectiviteit en werk-privé balans crafting (r = .05). Hierdoor kan een mediërend effect van

werk-privé balans crafting op de relatie tussen eigen effectiviteit en bevlogenheid worden uitgesloten.

Om die reden kan de zesde hypothese waarin wordt verwacht dat werk-privé balans crafting een

mediator is in de relatie tussen eigen effectiviteit en bevlogenheid worden verworpen.

Hoofdstuk 4. Discussie

Het doel van deze studie was onderzoeken werknemers die hoog scoren of de persoonlijke

eigenschappen (persoonlijk initiatief en eigen effectiviteit) vaker hun werk-privé balans craften en of

werk-privé facilitatie, privé-werk facilitatie en bevlogenheid consequenties zijn van het balanceren van

de werk-privé balans door werknemers. Tussen deze variabelen werden positieve significante

verbanden verwacht. Verder is onderzocht of werk-privé balans crafting de rol van mediator op zich

neemt. Verwacht werd dat werk-privé balans crafting een mediërend effect heeft in de relaties tussen

enerzijds persoonlijk initiatief en eigen effectiviteit en anderzijds werk-privé facilitatie, privé-werk

facilitatie en bevlogenheid.

 De correlaties tussen enerzijds eigen effectiviteit en anderzijds werk-privé balans crafting,

werk-privé facilitatie en privé-werk facilitatie zijn niet significant bevonden, geheel tegen de

verwachting in. Hieruit ontstaat de vraag naar de oorzaak van dezea fwezigheid van verwachtte

samenhang. De ‘Dutch General Self-Efficacy Scale’ beschouwt eigen effectiviteit echter als een

algemene persoonlijkheidseigenschap. Bandura (1977) benadrukt dat eigen effectiviteit echter geen

algemene persoonlijkheidseigenschap is maar juist taak specifiek. Vanuit het perspectief van Bandura

25

had in dit onderzoek een schaal moeten worden ontwikkeld waarin eigen effectiviteit werd gemeten

specifiek gericht op werk-privé balans crafting. Met andere woorden het vertrouwen van een

werknemer om op een succesvolle wijze het werkdomein en privédomein te balanceren. Om die reden

is het mogelijk dat de ‘Dutch General Self-Efficacy Scale’ geen significante verbanden laat zien tussen

eigen effectiviteit en de overige constructen terwijl een taak specifieke eigen effectiviteit schaal

wellicht wel significante verbanden had laten lieten.

 Verder is opvallend dat de relatie tussen werk-privé balans crafting en werk-privé facilitatie in

deze studie ook niet significant is, terwijl op basis van de theorie van Frone (2003) werd geopperd dat

werk-privé balans crafting (als vorm van coping) significant samenhangt met werk-privé facilitatie.

Hierdoor ontstaat de vraag of het terecht is dat werk-privé balans crafting als vorm van coping kan

worden beschouwd. Er is echter wel een significant positief verband gevonden tussen werk-privé balans

crafting en privé-werk facilitatie. Een mogelijk oorzaak voor het ontbreken van een significante

correlatie tussen werk-privé balans crafting en werk-privé facilitatie is dat er in de analyse geen

onderscheid is gemaakt in de verschillende dimensies onderliggend aan het concept werk-privé balans

crafting. Het is denkbaar dat er significante relaties gevonden zouden zijn tussen de verschillende

dimensies (werkdomein beschermen, privédomein beschermen en waarborgen van herstel) en de

afhankelijke variabelen. Er is er echter voor gekozen om in de analyse geen onderscheid te maken

tussen de verschillende dimensies van werk-privé balans crafting vanwege het feit dat werkdomein

beschermen en privédomein beschermen beiden onderdeel deel zijn van werk-privé balans crafting.

Doel van deze thesis was onderzoek doen naar werk-privé balans crafting als heen construct. Verder is

waarborgen van herstel buiten beschouwing gelaten omdat deze dimensie geen onderscheid maakt in

het werkdomein en het privédomein. Het is mogelijk dat als waarborgen van herstel was meegenomen

in de analyse er wel een significante relatie was gevonden tussen werk-privé balans crafting en

werk-privé facilitatie. Onderzoek van Meijman en Mulder (1998) laat zien dat werk dat als stressvol,

vermoeiend en zwaar wordt ervaren leidt tot afname van de functioneringssystemen (fysiek en

geestelijk). Herstel is noodzakelijk om de waarde van deze systemen terug te brengen naar de

oorspronkelijke waarden. Onvoldoende herstel zou leiden tot een slechte gezondheid en functioneren

van een werknemer. Het lijkt vanuit deze theorie aannemelijk dat herstel dus noodzakelijk is om

überhaupt een facilitatie tussen het werkdomein en het privédomein te laten plaatsvinden.

 Uit de resultaten van de regressieanalyse is gebleken dat dit proces direct verloopt maar ook via

werk-privé balans crafting. Persoonlijk initiatief heeft een significant effect heeft op privé-werk

facilitatie maar dit effect wordt minder significant op het moment dat er hoog wordt gescoord op

werk-privé balans crafting. Aangetoond is dus dat hoe meer persoonlijk initiatief werknemers vertonen,

hoe meer aan werk-privé balans crafting wordt gedaan, hoe meer bevlogen de werknemer is. Hieruit kan

dus worden geconcludeerd dat er, geheel volgens verwachting, sprake is van een mediërend effect van

werk-privé balans crafting op de relatie tussen persoonlijk initiatief en privé-werk facilitatie. Het

25

mediatie effect is echter partieel en niet volledig.

 Verder is geprobeerd te verklaren hoe persoonlijk initiatief samenhangt met bevlogenheid. Uit

analyse blijkt dat hoe meer persoonlijk initiatief een werknemer vertoont, hoe hoger de werknemer

scoort op bevlogenheid. Verder blijkt werk-privé balans crafting geen significante invloed te hebben in

deze relatie. Een mogelijke oorzaak voor het uitblijven van een mediatie effect is dat werknemers die

hoog scoren op persoonlijk initiatief niet perse initiatief nemen in het balanceren van hun balans maar

initiatief nemen op andere aspecten in hun werkdomein of levensdomein. Zo is het denkbaar dat

werknemers initiatief nemen om hun werk gerelateerde ontwikkeling te stimuleren. Deze werk

gerelateerde ontwikkeling zou kunnen leiden tot een toename van werkplezier, energie en daarmee

bevlogenheid.

In deze studie stond het construct werk-privé balans crafting centraal. De resultaten hebben

laten zien dat werk-privé balans crafting samenhangt met tenminste één persoonlijke eigenschap van de

werknemer, persoonlijk initiatief. Dit resultaat wijst er op dat er mogelijk veel meer persoonlijke

eigenschappen zijn die samenhangen met werk-privé balans crfating. Verder heeft dit onderzoek

aangetoond dat als werknemers actief hun balans beschermen dit mogelijk allerlei positieve

consequenties heeft voor de werknemer.

4.1 Beperkingen en aanbevelingen voor vervolgonderzoek

Allereerst levert de methode van respondentenwerving voor de studie enkele beperkingen op. De

afnameperiode van de vragenlijsten heeft tijdens een periode van grote drukte en reorganisatie binnen

Randstad Callflex plaatsgevonden. Dit heeft er toe geleid dat de respons binnen Randstad Callflex erg

is tegen gevallen. Een tweede belangrijke beperking in deze studie is de lengte van de vragenlijst. Er is

voor gekozen om tijdens de werving van respondenten, een samenwerking aan te gaan met twee

medestudenten en tevens collega’s binnen Randstad Callflex. Er is echter onvoldoende rekening

gehouden met het feit dat alle schalen in een vragenlijst opgenomen moest worden. De vragenlijst werd

hierdoor door veel intercedenten te lang bevonden, waardoor zij niet genegen waren de vragenlijst in te

vullen of af te maken. Een mogelijke beperking van de lange vragenlijst is dat de kans bestaat dat het

‘Halo effect’ (Thorndike, 1920) heeft opgetreden. Dit is de neiging van respondenten om zonder de

vragen te lezen achter elkaar hetzelfde antwoord te geven. Doordat de vragenlijst als lang werd

bevonden bestaat de kans dat respondenten de vragen en antwoordmogelijkheden, gaandeweg het

invullen van de vragenlijst, niet aandachtig meer lazen. Hierdoor bestaat de kans dat respondenten

vragen willekeurig hebben beantwoord.

 Een derde beperking is ontstaan uit de beslissing om vrienden, familie en overige relaties te

benaderen om zo de steekproefomvang te vergroten. Het gevolg hiervan is dat de resultaten geen directe

betrekking meer hebben op intercedenten van Randstad Callflex. Het is namelijk niet duidelijk hoeveel

en welke werknemers van Randstad Callflex de vragenlijst hebben ingevuld, daar de vragenlijsten

25

anoniem zijn ingevuld. Een andere belangrijke beperking is dat de resultaten niet kunnen worden

gegeneraliseerd naar een bepaalde beroepssector doordat er in de respondentenwerving onder vrienden,

familie en overige relaties niet is geselecteerd op beroepssector.

 Een vierde beperking van de studie is dat er mogelijk sprake is ‘Common method variance of

same source’. Deze bias houdt in dat de variantie mogelijk niet verklaard wordt door de constructen zelf

maar door de methode van het meten (Podsakoff, Mackenzie & Lee, 2003). Er zou sprake kunnen zijn

van deze bias omdat alle schalen in dit onderzoek in slechts één vragenlijst zijn opgenomen. Verder is

de vragenlijst ingevuld door slechts één bron, de werknemer zelf.

 Daarnaast bestaat de kans op sociaal wenselijke beantwoording met name bij de Randstad

Callflex respondenten omdat zij het idee hadden dat de resultaten voor andere doeleinden gebruikt

zouden gaan worden. Deze sociaal wenselijke beantwoording zou een vertekening kunnen opleveren in

de resultaten. Het lijkt aannemelijk dat de kans op sociaal wenselijke antwoorden onder vrienden,

familie en overige relaties een stuk lager is. Dit omdat het contact met deze groep direct is verlopen en

niet via een leidinggevende zoals bij Randstad Callflex.

Een vijfde en tevens laatste belangrijke beperking van dit onderzoek is dat door de gekozen

onderzoeksmethodiek geen uitspraken gedaan kunnen worden over causaliteit tussen de verschillende

constructen. Er zijn regressieanalyses uitgevoerd waardoor enkel kan worden gesproken over de mate

van samenhang tussen onafhankelijke variabelen en afhankelijke variabelen. Indien men meer wil

weten over mogelijke oorzaak en gevolg relaties tussen de constructen, dan is aan te bevelen dat er

longitudinaal onderzoek verricht wordt.

Daar werk-privé balans crafting een nieuw concept is binnen de (arbeid en organisatie)

psychologie, valt er nog veel te onderzoeken. In deze studie is gekeken naar de samenhang van de

persoonlijke kenmerken persoonlijk initiatief en eigen effectiviteit met werk-privé balans crafting.

Onderzoek heeft verder aangetoond dat niet alleen persoonlijke kenmerken maar ook

omgevingskenmerken zoals complexiteit, uitdagendheid, autonomie, en ‘active jobs’ voorspellers zijn

van job crafting (Bakker et al., 2012; Berg et al., 2010; en Petrou & et al, 2012. Vervolgonderzoek zou

zich kunnen richten op de samenhang tussen de genoemde omgevingskenmerken en werk-privé balans

crafting. Op basis van de conceptuele overeenkomst tussen job crafting en werk-privé balans crafting

lijkt het aannemelijk dat er sprake is van positieve samenhang tussen omgevingskenmerken en

werk-privé balans crafting.

 Een tweede aanbeveling voor vervolgonderzoek is een studie gericht op implementatie van

andere afhankelijke variabelen. Uitkomsten van onderzoek naar job crafting laat zien dat job crafting

leidt tot onder meer bevlogenheid, tevredenheid, werkplezier en betrokkenheid en minder burn-out (

Tims et al., 2012; Wreznievski & Dutton, 2001; Gioslesku, 2007). Verder blijkt dat dit werk gerelateerd

welbevinden, als gevolg van job crafting, leidt tot betere arbeidsprestatie. Vervolgonderzoek zou zich

kunnen richting op de samenhang tussen werk-privé balans crafting en tevredenheid, werkplezier,

25

betrokkenheid en burn-out. Dit onderzoek zou kunnen worden uitgebreid met de invloed van

werkgerelateerd welbevinden, als gevolg van werk-privé balans crafting, op de arbeidsprestatie van

werknemers.

 Een derde aanbeveling is dat de relatie tussen bevlogenheid en werk-privé (balans) facilitatie

niet is onderzocht. In het huidige onderzoek is deze relatie niet onderzocht omdat een dubbele mediatie

in cross-sectioneel onderzoek erg lastig is. Een longitudinaal onderzoek zou hier meer onderzoek naar

kunnen doen.

4.2. Theoretische en praktische implicaties

Samengevat is deze studie op een tweetal manieren van toegevoegde waarde. Allereerst voor de

wetenschappelijke literatuur, daar het onderzoek doet naar een nieuw concept binnen de (arbeid en

organisatie) psychologie. Werk-privé balans crafting is een concept geïntroduceerd door Sturges en

Guest (2004) waar nog veel onduidelijkheid over heerst. In deze studie is een eerste licht geworpen op

dit concept en de verbanden met andere constructen.

 Ten tweede is deze studie naast de wetenschappelijke literatuur ook van waarde voor de

praktijk. Door de aandacht voor werk-privé balans crafting past deze studie naadloos in de trend die

gaande is binnen de arbeidspsychologie van werknemer eigen verantwoordelijkheid (Dorenbosch et al.,

2013). De onderzoeksresultaten tonen aan dat werk-privé balans crafting positief samenhangt met

privé-werk facilitatie en bevlogenheid. Verder is het feit dat er een positief verband is gevonden tussen

enerzijds persoonlijk initiatief en anderzijds werk-privé balans crafting, bevlogenheid, werk-privé

facilitatie en privé-werk facilitatie ook interessant voor de praktijk. Het laat zien dat persoonlijk

initiatief een belangrijke persoonlijke hulpbron is die samenhangt met de verantwoordelijkheid die

werknemers nemen voor het balanceren van hun werkdomein en privédomein. Ook hangt het samen met

bevlogenheid en dus werkgerelateerd welbevinden. Voor de praktijk is dit van belang omdat uit

onderzoek is gebleken dat werk gerelateerd welbevinden positief samenhangt met arbeidsprestatie

(Tims et al., 2012; Wreznievski & Dutton., 2001; Gioslesku, 2007). Wil een organisatie dat werknemers

meer verantwoordelijkheid nemen in het creëren van een werk-privé balans dan zou binnen een

selectieproces persoonlijk initiatief een rol moet spelen.

Referenties

Bakker, A. B., & Demerouti, E. (2007). The Job Demands-Resources model: State of theart.

 Journal of Managerial Psychology, 22, 309–328.

Bakker, A.B., Schaufeli, W.B., Leiter, M.P. & Taris, T.W. (2008). Work engagement:

25

 Anemerging concept in occupational health psychology. Work & Stress, 22, 187-200.

Bakker, A.B., & Leiter, M.P. (Eds.) (2010). Work engagement: A handbook of essential theory and

 research. New York: Psychology.

Bandura, A. , (1977). Self-efficacy: Toward a Unifying Theory of Behavioral Change. Psychological

 Review, 84, 191-215

Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological

 research: Conceptual, strategic, and statistical considerations. Journal of Personality and Social

 Psychology, 51, 1173-1182.

Bateman, T. S., & Crant, J. M. (1993). The proactive component of organizational behavior: A

 measure and corrãzsxelates. Journal of Organizational Behavior, 14, 103–118.

Berg, J.M., Wrzesniewski, A. & Dutton, J.E. (2010). Perceiving and responding to challenges in job

 crafting at different ranks: When proactivity requires adaptivity. Journal of Organizational

 Behavior, 31, 158-1.

Clarke, M. C., Koch, L. C., & Hill, E.J. (2004). The work-family interface: Differentiating balance

 and fit. Family & Consumer Sciences Research Journal, 33, 12-140.

Crant, J. M. (2000). Proactive behavior in organizations. Journal of Management, 26, 435–462.

Dorenbosch, L., Bakker, A., Demerouti, E., van Dam, K (2013). Job crafting: de psychologie van

 een baan op maat. Gedrag & Organisatie, 26(1).

Dulk, C. den (2011). Scriptie strategisch HRM. Het nieuwe werken bij de Koninlijke KPN N.V.

Fisher-McAuley, G., Stanton, J., Jolton, J., & Gavin, J. (2003). Modelling the relationship

 between work life balance and organisational outcomes. Paper presented at the Annual

 Conference of the Society for Industrial-Organisational Psychology. Orlando, April 12,

2003. 1-26.

Frese, M., Fay, D., Hilburger, T., Leng, K. & Tag, A. (1997). The concept of personal initiative:

 Operationalization, reliability and validity in two German samples. Journal of Organizational and

25

 Occupational Psychology, 70, 139-161.

Frone, M.R. (2003). Work-family balance. In J.C. Quick and L.E. Tetrick (Eds.), Handbook of

 occupational health psychology, 143-162. Washington, DC: American Psychological

 Association.

Gerhardt, M., Ashenbaum, B., Newman,W.R. (2009). Understanding the impact of proactive

 personality on job performance: The roles of tenure and self – management. Journal of

 leadership & organizational studies 16, 61- 72.

Greenhaus, J.H., & Powell, G.N. (2006). When work and family are allies: A theory of work-family

 enrichment. Academy of Management Review,31, 72-92.

Houtman, I.L.D., P.G.W. Smulders, R. van den Berg (2006) Werkdruk in Europa: omvang,

 ontwikkelingen en verklaringen (Job strain in Europe: spread, developments and

 explanations), Tijdschrift voor Arbeidsvraagstukken, 22(1),7-25.

Marks, S.R. (1977). Multiple roles and role strain: Some notes on human energy, time and

 commitment. American Sociological Review, 42, 921-936.

Meijman, T. F., & Mulder, G. (1998). Psychological aspects of workload. In P. J. D. Drenth,

H. Thierry, & C. J. de Wolff (Eds.), Handbook of work and organisational psychology,2, 5–33). Hove,

England: Psychology Press/Erlbaum.

Montgomery, A.J. (2003). Work and home: balancing the considerations and considering the balance.

 Proefschrift.

Nunnally, J. C. (1978). Psychometric theory (2nd ed.). New York: McGraw-Hill.

Ours, J. (2008). De Nederlandse vrouw die meer wil werken staat onder dubbele druk. Me Judice.

Petrou, P., Demerouti, E., Peeters, M., Schaufeli, W. & Hetland, J. (2012). Crafting a job on a daily

 basis: Contextual correlates and the link to work engagement. Journal of Organizational

Behavior, 33, 1120–1141.

Peeters, M.C.W., Demerouti, E. (2014). The role of work-life crafting for women returning to work

 after first childbirth. Paper presented at European Conference on Work & Health

25

 Psychology, London: 14-17 April.

Peeters, M.C.W., De Jonge,J., & Taris, T. (Eds.) (2014), An Introduction to Contemporary Work

 Psychology. Chichester, 11, 2: Wiley- Blackwell.

Peeters, M.C.W., van Steenbergen, E., & Heiligers, P. (2013). De balans tussen werk en privé. In:

 Schaufeli, W.B., & Bakker A.B. (Red.) De Psychologie van Arbeid & Gezondheid (3de

 druk). Bohn Stafleu van Loghum: Houten.

Podsakoff, P. M., MacKenzie, S. B., Lee, J.-Y. (2003). Common method

 biases in behavioral research: a critical review of the literature and recommended

 remedies. Journal of Applied Psychology, 88(5), 879–903.

Seibert , S.E., Crant, M.J., Kraimer, M.L. (1999). Proactive Personality and Career Success. Journal

 of applied psychology, 84,416-427.

Schaufeli, W.B., Bakker, A.B. (2004). Bevlogenheid: een begrip gemeten. Gedrag en organisatie,

 17,89-112.

Schaufeli, W. B., Salanova, M., González-Romá, V., & Bakker, A. B. (2002). The measurement of

 engagement and burnout: A two sample confirmatory factor analytic approach. Journal of

 Happiness Studies, 3, 71-92.

Sieber, S.D. (1974). Toward a theory of role accumulation. American Sociological Review, 39, 567-

 578.

Seligman, M. E. P., & Csikszentmihalyi, M. (2000). Positive psychology. American Psychologist,

 55, 5-14.

Seligman, M. E. P., Rashid, T., & Parks, A. C. (2006). Positive Psychology. American

 Psychologists, 61, 774–788.

Sturges, J., Guest, D. (2004). “Working to live or living to work? Work/life balance early in the career”.

Human Resource Management Journal, 14, 4, 5-20.

Sobel, M. E. (1982). Asymptotic confidence intervals for indirect effects in structural equation models. In S

 Leinhardt (Ed.), Sociological Methodology, 290-312. Washington, DC: American Sociological

 Association.

25

Teeuw, B., Schwarzer, R., & Jerusalem, M. (1994). Dutch adaptation of the general self-efficacy

 scale. Berlin, Germany.

Thorndike, E. L. (1920). A constant error in psychological ratings. Journal of Applied Psychology, 4,

 469-477.

Tims, M., Bakker, A., Derks, D. (2013). Job Crafting: A new perspective on job redesign.

Yukl, G. A. (1989). Leadership in Organizations. Englewood Cliffs, NJ: Prentice Hall.

Noten

1 Dit betreft steeds dezelfde vraag die was opgenomen in het ‘Leefsituatieonderzoek’ van het CBS: van

1977 t/m 1989 was dit het LSO (LeefSituatie Onderzoek), van 1989 t/m 1996 was dit het DLO

(Doorlopend Leefsituatie Onderzoek), en sinds 1997 was dit het POLS (Permanent Onderzoek

LeefSituatie).

Appendix

Vragenlijst

Persoonlijk initiatief

1. Ik pak problemen op een actieve manier aan.

2.Als er iets fout gaat, zoek ik meteen naar een oplossing

3.Als ik de kans krijg betrokken te raken bij nieuwe ontwikkelingen in het werk, benut ik die.

4.Ik neem onmiddellijk het initiatief ook als anderen dat niet doen.

5.Ik benut kansen snel zodat ik mijn doelen kan bereiken.

6.Ik doe meestal meer dan van mij wordt gevraagd.

7.Ik ben erg goed in het realiseren van ideeën

Eigen effectiviteit

1. Het lukt me altijd moeilijke problemen op te lossen, als ik er genoeg moeite voor doe.

2. Als iemand mij tegenwerkt, vind ik toch manieren om te krijgen wat ik wil.

3. Het is voor mij makkelijk om vast te houden aan mijn plannen en mijn doel te bereiken.

4. Ik vertrouw erop dat ik onverwachte gebeurtenissen doeltreffend aanpak.

5. Dankzij mijn vindingrijkheid weet ik hoe ik in onvoorziene situaties moet handelen.

6. Ik kan de meeste problemen oplossen als ik er de nodige moeite voor doe.

7. Ik blijf kalm als ik voor moeilijkheden kom te staan omdat ik vertrouw op mijn vermogen om problemen op

25

te lossen.

8. Als ik geconfronteerd word met een probleem, heb ik meestal meerdere oplossingen.

9. Als ik in een benarde situatie zit, weet ik meestal wat ik moet doen.

10.Wat er ook gebeurt, ik kom er wel uit.

Werk-privé balans crafting

1. Ik scherm mijn privé−tijd af (bv. werkmail uit,onbereikbaar zijn), zodat ik deze ongestoord kan besteden.

2. Als tijdens privé−tijd een werktelefoontje mij niet uitkomt, geef ik dat aan.

3. Ik stel grenzen aan de hoeveelheid werk die ik op mij neem, om mijn privé−tijd te beschermen.

4. Ik scherm mijn werktijd af (bv. aangeven aan familie/vrienden wanneer je werkt) zodat ik ongestoord kan

werken.

5. Als tijdens werktijd een telefoontje van familie/vrienden/kennissen mij niet uitkomt, geef ik dat aan.

6. Ik stel grenzen aan de hoeveelheid privé−taken die ik op mij neem, om mijn werktijd te beschermen.

7. Ik bewaak mijn balans tussen werk en privé, zodat deze bij mij past.

Werk-privé facilitatie

1. Mijn werk geeft mij de energie om activiteiten buiten het werk, die belangrijk voor mij zijn, uit te kunnen

voeren.

2. Door mijn werk ben ik thuis in een betere stemming.

3. De dingen die ik op het werk doe helpen mij thuis met het omgaan van persoonlijke en praktische

problemen.

Privé-werk facilitatie

4.Op het werk ben ik in een betere stemming door alle wat er gaande is in mijn privé leven.

5. Mijn privé leven geeft mij de energie om mijn werk te kunnen doen.

6. Mijn privé leven helpt mij ontspannen en geeft mij het gevoel dat ik voor de volgende dagen er weer tegen

aan kan op het werk.

Bevlogenheid

1. Op mijn werk bruis ik van energie.

2. Ik vind het werk dat ik doe nuttig en zinvol.

3. Als ik aan het werk ben, dan vliegt de tijd voorbij.

4. Als ik werk voel ik me fit en sterk.

5. Ik ben enthousiast over mijn baan.

6. Als ik werk vergeet ik alle andere dingen om me heen.

7. Mijn werk inspireert mij.

25

8. Als ik ’s morgens opsta heb ik zin om aan het werk te gaan.

9. Wanneer ik heel intensief aan het werk ben, voel ik me gelukkig.

10. Ik ben trots op het werk dat ik doe.

11. Ik ga helemaal op in mijn werk.

12. Als ik aan het werk ben, da kan ik heel lang doorgaan.

13. Mijn werk is voor mij een uitdaging.

14. Mijn werk brengt mij in vervoering.

15. Op mijn werk beschik ik over een grote mentale (geestelijke) veerkracht.

