Children and Families: Time Management and Perception of Stress

Elsa Fontainha

ISEG - Technical University of Lisbon, Portugal

Homepage: http://www.iseg.utl.pt/~elmano/
elmano@iseg.utl.pt 

Abstract submitted to 3rd Conference of the International Society for Child Indicators 

Abstract

Stress can diminish subjective well-being (Ng et al., 2009:258)
. The study of child well-being in Europe shows that two of the top ten indicators are subjective indicators (Bradshaw and Richardson, 2009:339). 

The aim of this paper is to shed more light on the subjective well-being of Portuguese children using a unique micro database from the Time Use Survey conducted in Portugal in 1999, by the Office of National Statistics. The information was collected on the basis of household questionnaires, individual questionnaires and diaries. Three age groups are considered: less than 6 years old; between 6 and 14 and between 15 and 17. For the last group, intra-household data are available, for parents and children. The individual questionnaire includes questions about time management, perceived stress and preferred time allocation. The dairies collect information about time use distribution among different activities.

In the each family children and parents data are combined. The child feelings of being in a hurry are less frequent than the one felt by parents, but the gender difference is present in both groups. 


Some of the results could mirror different generation attitudes and conflict behavior. If the parents had more time, the preferred allocation to it is socializing with family (20%). But if the children had more time, the preferred allocation to it is socializing with friends (20%). This result converges with Bradshaw and Richardson (2009:344-345). Entertainment, touristy travel and sports are activities equally preferred by both parents and children. 

Parents inquired never or rarely had time to do whatever they want to do, stress affects more mothers than fathers and affects more the employed mothers than the non-employed mother. Mothers’ feeling of lack of time is usually during weekend. Children age seems not to have a large effect on fathers’ stress.

Keywords: stress; subjective well-being; time use; intra-household data


