

1 Anxiety and Depression : Comparative Study between Working 2 and Non-Working Mothers

3 Harasankar Adhikari

Received: 4 February 2012 Accepted: 2 March 2012 Published: 15 March 2012

6 Abstract

7 Now a day the mothers are not only restricted their involvement on domestic chores,
8 procreation of children and their nurturing with family care and attention. A significant
9 number of mothers are working and they are maintaining their dual of as employee and
10 household keeper with financial assistance to their families. The working mothers are mostly
11 in anxiety and depression regarding their method of child care as they are absentees for a long
12 time. The present study had been conducted to find out the differences in degree of felt
13 depression and anxiety pattern of working non-working mothers. A total of 60 mothers (30
14 working mothers , 30 nonworking mothers) were studied. The result showed that there were
15 significant differences in degree of depression both anxiety of working mothers? group. But
16 no significant difference was noticed in case of anxiety depression pattern of non-working
17 mothers? group.

19 Index terms— Mother, Anxiety, Depression, Child Care, household Work.

20 1 Introduction

21 The term woman is usually reserved for an adult, with the term girl being the usual term for a female child
22 or adolescent. However, the term woman is also sometimes used to identify a female human, regardless of age.
23 Womanhood is the period in a female's life after her transition from childhood to adolescence, generally after
24 crossing the age of 18 years. But the motherhood determines as a manifestation of human form the cosmic
25 wonder of creation. Mother is a woman who has conceived, given birth to, or raised a child in the role of a parent
26 (Apter,T., 1985). Because of the complexity and differences of mothers' social, cultural, and religious definitions
27 and roles, it is challenging to define a mother to suit a universally accepted definition. The masculine equivalent
28 is a father.

29 The Role of women in the society is constantly questioned and for centuries women have struggled to find their
30 place in a world that is predominantly male oriented. Literature provides a porthole into the lives, thoughts and
31 actions of women during certain periods of time in a fictitious form, yet often truthful in many ways. Woman
32 has a great part to play in the progress of our country, as the mental and physical contact of women with life is
33 much more lasting and comprehensive. Author : E-mail : jaoya123@yahoo.co.in -nsive than that of men (Bernard,J.,
34 1971). In the apron string of women is hidden the revolutionary energy, which can establish paradise on this
35 earth. Woman is the magnificent creation of god, a multi faceted personality with the power of benevolence,
36 adjustability, integrity and tolerance(Ghadially, Rehana(ed), 1998). She is companion of man, gifted with equal
37 mental faculty, a protector and provider, the embodiment of love and affection. The role specified to women in a
38 society is a measuring bar and it is a true index of its civilization and cultural attainment. First of all it is clear
39 that a woman's place, just like a man's is in the home. Women have started to reach the highest places and to
40 occupy the scariest and most exciting positions of power within society. At the same time, they have continued
41 to stay home and have children. It is really a matter of individual choice. Women's place should not be in the
42 home because they have much more to offer society. Women got the reputation of being housebound creatures
43 through no fault of their own: they were repressed on every level. They were forced to wear certain dress codes,
44 their education was severely curtailed and they were simply traded off in strategic marriages of convenience.

2 ANXIETY AND DEPRESSION : COMPARATIVE STUDY BETWEEN WORKING AND NON-WORKING MOTHERS

45 Woman now believes a successful career is the key to financial and social life. Obviously the lives women live
46 today are much different than they were before. Today, there are several roles women may choose to fulfill/carry
47 out (Hoffman,L.W., 1986).

48 Today most of mothers are working. They are expanding their lives to include a career; they must also
49 maintain their traditional roles at home. This combination of housework and career-work is the reason why
50 working mothers today have more stress than working fathers(Hoffman,L.W. 1986).

51 Mothers may work in an office from nine to five or whatever may be, but their work does not end at the office.
52 After working an eight-hour or more a day, a mother will come home to take care of her children, husband, and
53 house. Women remain the primary caretaker and housekeeper of a family, and are also the primary caregiver for
54 the elderly. All of this makes for a very demanding schedule. This is not only true for mothers of school-aged
55 children, as it have been for two decades, but it is also true for mothers of infants less 1

56 2 Anxiety and Depression : Comparative Study between Work- 57 ing and Non-Working Mothers

58 Abstract -Now a day the mothers are not only restricted their involvement on domestic chores, procreation of
59 children and their nurturing with family care and attention. A significant number of mothers are working and
60 they are maintaining their dual roles of as employee and household keeper with financial assistance to their
61 families. The working mothers are mostly in anxiety and depression regarding their method of child care as they
62 are absentees for a long time. The present study had been conducted to find out the differences in degree of
63 felt depression and anxiety of both working & non-working mothers. A total of 60 mothers (30 working mothers
64 , 30 nonworking mothers) were studied. The result showed that there were significant differences in degree of
65 depression & both anxiety of working mothers' group. But no significant difference was noticed in case of anxiety
66 & depression pattern of non-working mothers' group.

67 than one-year-old. The pace with which maternal employment rates have increased to this point, however, is
68 so rapid that many people fail to realize its prevalence (Rapaport, R and Rapaport, R. N. ,1972).

69 Furthermore, attempts to understand its effects often ignore the fact that this change is part of a whole
70 complex of social changes. Both employed mothers and homemakers today live in a very different environment
71 than their counterparts forty or even twenty years ago.

72 Nearly three-quarters of all mothers are in the laborforce.Even among mothers with very young children, more
73 than sixty percent are in the labor force (Rachel Hamman. (2006).

74 Anxiety & Stress symptoms affect over mostly in women especially in working mothers day by day. An
75 increasing number of women are faced with the task of juggling the roles of mother-wife-employee. Working
76 mother experienced high level of stress as compared to un-employed moms.' (Arieti,S. (1974). Work-
77 familyspillover' may also occur due to having juggle multiple roles, & may result when the pressures from work
78 have an effect on one's attitude & behavior within the family.

79 According to Postpartum support International, up to 10% women develop an anxiety disorder & stress.
80 Anxiety & stress is just as detrimental to the health of the new mom, her baby, & their budding relationship.
81 Anxiety is a natural response to a perceived or imagined threat. Stress is the emotional and physical strain caused
82 as a result of our response to what happens around us. Stress can affect anyone-kids, teenagers, adults and the
83 elderly. At one point or the other, everybody goes through stress-be it relationship demands, work, household
84 chores, children's school, education, financial situations, etc. It is an inborn instinct which helps you deal with
85 everyday difficulties. But, if it goes on for too long, it can harm physical as well as psychological health making it
86 difficult to handle day-today living. Secondly the cause of anxiety is the loss of job. It can be devastating, putting
87 unemployed workers at risk for physical illness, depression, effecting heart etc. Until the transition is made to
88 a new position, stress is chronic. The working mothers had better mental health and reported less depression
89 than the nonworking mothers. The most frequently reported source of stress for working mothers was not having
90 enough time to do everything, whereas for non-working mothers lack of social life was a major stressor (Beck,
91 A.T; Ward, C.H: Mendelson, M; Mock, J.E. & Erbaugh, J.K. ??1961).

92 On the other part depression is one of the most prevalent psychological disorders caused by several factors,
93 including interpersonal relationships between individuals and the reactions and emotions of each individual
94 expressed directly and discreetly to each other. An overwhelming 91% of working moms suffered some symptoms
95 of depression. While many people are familiar with postpartum depression in the months after giving birth a lot
96 of women are experiencing depressions (Maurice B. Mittelmark. (2009).

97 There are so many benefits of working mothers that it seems to be a mistake to be a stay at home mom!
98 But every woman must weigh her own pros and cons of getting a job outside the home. The factors such as
99 financial situation, children's age, work availability, partner support, work passion and health all play a role in
100 the decision to be working mom or stay-at-home moth(Kessler, R.C & MacRae, J.A. ??1982). Many simply feel
101 that being a homemaker fails to utilize the full range of their capabilities. Working moms feel like they're using
102 all their gifts, talents, and abilities in a more useful capacity than stay at home moms. Intellectual stimulation,
103 problem solving, and handling challenges increase feelings of self-esteem and self-confidence. Working moms
104 have their own income, which offers independence, freedom, and security. Moms with careers can make their
105 own decisions about money and purchases; they know how their money is spent. There's a sense of satisfaction

106 in being a working mom, as well as the economic ability to take care of them if the marriage or husband's
107 health fails. Furthermore the employment has positive or neutral effects on women's health. Comparing working
108 mothers with non-working mothers on measures of mental health, self-esteem, and mother role satisfaction have
109 positive effects (Field,S. (1964)). The working mothers had better mental health and reported less depression
110 than the non-working mothers. The most frequently reported source of stress for working mothers was not having
111 enough time to do everything, whereas for non-working mothers lack of social life was a major stressor(Johan.
112 H. Anderson. (2009).

113 Mainstream moms tend to be more insular and value family in traditional ways. Unique moms have more
114 liberal views, are more likely to give their children original names, and put more value on "giving back." (Field,S.
115 (1964)).

116 Traditional moms are more apt to approve of alternative educational approaches (teacher merit pay, home
117 schooling) to maintain student standards, but are less likely to care for contemporary content (such as Harry
118 Potter). Progressive moms are more prolific readers and more likely to support affirmative action programs.

119 Rule bending behavior in moms has little correlation to either childhood experience or parenting philosophy.
120 In other words, just because a mom was a little on the wild side growing up doesn't mean she's more permissive
121 or uninvolved as a parent (Field,S. (1964)) Working moms have been found to promote more independence in
122 their children. A working mom is not able to solve every problem or issue due to their absence, so their children
123 tend to become more autonomous and better problem solvers. Encouraging this independence has been found to
124 have a more negative impact on boys than girls. For boys, this independence tends to increase the influence of
125 their peer groups. In girls it has a more positive effect because traditionally girls are given less encouragement
126 to be independent. It is also found that working moms spend less time with their preschoolers than nonworking
127 moms. Conversely, research has also found that the quality of time spent can sometimes be higher with working
128 moms since they feel they need to compensate for the missed hours during the day, even though the activities
129 chosen by working moms for their children were found to be less educational. Children attending daycare or
130 alternate child care are found to be less compliant and more assertive with their playmates. Now, this is not
131 always a negative aspect, although it can easily become one if not kept under watch. The daycare environment is
132 also found to have a major effect on your child's outcome, but in the long term is not as important as the home
133 environment. It is also proven that although daycare can have a large, positive impact on your child's cognitive
134 and social development, one on one discipline and instruction at home is far more important.

135 The boredom and lack of satisfaction experienced by many stay-at-home mothers are troubling enough when
136 their children are young, but the problem becomes acute as the kids get older. Wrapped up in their own lives,
137 teenagers assert their independence; husbands are busy with their careers. At this stage in life, stay-at-home
138 moms may find the empty nest traumatic indeed, whereas working mothers with rewarding careers have ample
139 opportunities for positive reinforcement outside the home.

140 Sure, it's a logistical challenge to manage job responsibilities along with household tasks, especially while
141 your children are young. But working women derive a wide range of intellectual, creative and social as well as
142 monetary benefits from their jobs. You'd never know it from all the cultural propaganda that encourages women
143 to sacrifice their careers, but the truth is that multiple roles in life are good for women's psychological health.

144 Working Women Are Healthier As a working mother, you never have enough time, you often feel as if you can't
145 do your best at home or on the job, and you have so many other responsibilities that taking care of yourself often
146 gets relegated to the bottom of the to-do list. It's hard not to envy those stay-at-home moms who seem to have
147 time to work out and take a regular yoga class –and it seems logical to assume that full-time homemakers, having
148 unloaded the demands of the labor force, would be healthier than all of us frazzled working moms (Hoffman,L.W.
149 1986).

150 Surprisingly, however, the opposite turns out to be the case. Studies show that working women have lower
151 blood pressure, lower cholesterol levels, and lower weight –health benefits that prove long-lasting. A longitudinal
152 survey conducted over 28 years found that by age 54, women who combine multiple roles as employees, parents,
153 and partners were significantly less likely to report ill health than women whose lives did not include all three
154 roles. Homemakers were the most likely to say that their health was poor.

155 Most telling of all, the research was even designed to determine the role of cause and effect: Did women's
156 multi-tasking actually produce good health, or were healthy individuals simply able to accomplish more? The
157 findings suggested that good health was the result, rather than the cause, of combining work with family life
158 (Hoffman,L.W.1986)..

159 In the present context, there is an ample need to study particularly in conservative socio-cultural Bengali family
160 context, the effect of working condition of women in comparison with non-working condition. The employment
161 typically has positive psychological consequences for women either as a primary source of well-being or as a
162 buffer against stress and thus it can be said that due to paid work it helps to reduce anxiety, depression in life
163 whereas, working mothers experience greater work related stress than non-working mothers and thus stress helps
164 to increase anxiety. At this juncture the present study aims to find out the differences in degree of felt depression
165 and anxiety pattern of working & non-working mothers.

166 **3 II.**

167 **4 Method**

168 For the purpose of the study a total of 60 mothers (30 working mothers , 30 non-working mothers) were randomly
169 selected from Southern part of Kolkata who were residents of new urban colonies(the housing complexes have been
170 developed to provide shelter of the people with ownership or rental basis) of Kolkata considering age, marital
171 status, educational level, family pattern and interestingly all of them was from Hindu-Bengali family. In the
172 present study data was collected by administrating the questionnaires -Information blank, State-trait Anxiety

173 **5 Result**

174 Result shows the difference label of anxiety between both mothers. IV.

175 **6 Discussion**

176 The study analyzed the depression levels of mothers. The majority of working mothers observed to mildly or
177 seriously anxious & depress. The study had been brought out the significant features within its periphery. The
178 overall obtained results showed that some significant differences were observed between the selected variable.

179 V.

180 **7 Anxiety-State & Trait**

181 So f ar as state-trait an xiety is concerned working mothers showed higher level [statistically not significant in
182 case of state anxiety t-value 11.48** but statistically significant in case of trait anxiety t-value 17.39**, table ??
183 & 4] than their counterpart. This may be due to the fact that working mothers had to deal with harder reality.
184 Thus greater exposures to hardness of reality tend to increase the amount of situational anxiety in the working
185 mothers.

186 On the other hand, non-working mothers are concerned with their domestic field only. So they had less scope
187 to deal with external stressful situation. Their single role creates less pressure in their life and situation and
188 hence state anxiety is less prominent in them than that in the case of employed mothers. This finding is also
189 supported by the study of Hoffman 1986); Kessler & MacRae (1982).

190 It was also observed from our study that in general, state & trait both anxieties were more prominent in case
191 of working mothers than in that of the mothers who stayed at home(non-working). That might be due to the
192 facts that employed mothers expressed greater feeling of inadequacy & exhibit higher levels of guilt and anxiety
193 about their roles ??Feld, 1963). The working mothers have multiple responsibilities and job related stress, they
194 were more anxious than non-working mothers. Work overload thus created stressful situation & anxiety.

195 **8 Depression**

196 In the study it was observed that degree of depression was also higher in case of working mothers than their
197 counterparts and this difference was significant (t value 13.19*, table 5). The finding might be ascribed to the fact
198 that working mothers generally involved in many works simultaneously & they had some time for making friends
199 and enjoy leisure time (Rapaport and Rapaport,1972), yet the feeling of getting bored was less experienced by
200 working mothers than non-working ones. Besides these working mothers could not give much time to their family
201 and children, so they developed some guilt feeling. That was the main cause of the higher level of depression
202 among the working mothers than non-working. Stressful life events were the prime cause of depression; For an
203 urban working woman, balancing the job as well as the household could also result in depression. On the other
204 hand, nonworking mothers usually bore the major responsibilities for house-work & child-care. Their attentions
205 were constantly engaged by their children and by household tasks (Apter, 1985). But the working mothers
206 could not share this family bonding. This lack of sharing couldn't increase feeling of depression in working
207 mothers. Bernard (1971 a) found that family roles might reduce a women's involvement in the labour force,
208 lower her career commitment, stress her into a traditional career & reduce attainment & thus working mothers
209 encountered distinctly the feeling of depression in their lives.

210 **9 VII.**

211 **10 Summary and Conclusion**

212 The study was conducted to know the effect of working conditions of mothers along with the dimensions of certain
213 psychosocial variables like anxiety & depression in comparison with non-working conditions.

214 For this purpose at first two groups were selected -a group of working mothers and a group of non-working
215 mothers. The total number of sample selected were 60 with age range of 35 to 45 years and this sample was
216 divided equally on the basis of working group & non-working group (i.e., 30 working mothers and 30 non-working
217 mothers). They were selected on the basis of information blank. A number of tools were administered to assess the
218 above mentioned selected variables. For collecting necessary information about the respondents and their family
219 a specially designed information schedule was used. The data were scored according to the scoring key supplied

220 with each test and then the data were statistically analyzed. The selected mothers were basically from the nuclear
221 families which were settled in the new urban housing at the southern part of Kolkata. The working mothers were
222 various post holders in different government & non-government organizations. Non-working mothers were only
housewives/ homemakers. ^{1 2}

Figure 1:

12

24

Figure 2: Table 1 :Table 2 :

223

¹(Hoffman,L .W., 1986)
²© 2012 Global Journals Inc. (US)

10 SUMMARY AND CONCLUSION

:

Figure 3: TABLE :

:

Figure 4: TABLE : 2 REPRESENTING THE BAR CHART OF TRAIT ANXIETY FOR WORKING AND NON-WORKING MOTHERS

3

	Working mothers	Non-working mothers
Mean	49.90	29.03
Standard deviation	8.00	5.93
t-value		11.48
significant at 0.05 level		
significant at 0.01 level		

Figure 5: Table 3 :

3

Figure 6: Table 3

4

	Working mothers	Non-working mothers
Mean	58.10	29.27
Standard deviation	7.99	4.23
t-value		17.39
significant at 0.05 level		
significant at 0.01 level		

Figure 7: Table 4 :

5

		D	D	D	D
)	C			
	(

And T-Values Of Working And Non-Working Mothers
With Respect To The Variable -Depression.

	Working mothers	Non- working mothers
Mean	36.13	14.57
Standard deviation	5.92	6.72
t-value		13.19

*significant at 0.05 level

** significant at 0.01 level

Table 5 represents higher mean magnitude on the part of working mothers with reference to depression. It indicates that there exists a significant difference among the two groups.

Figure 8: Table 5 :

6

Figure 9: Table 6 :

224 difference was noticed in case of anxiety & depression pattern of non-working mothers' group.

225 [Arieti ()] *Anxiety anxiolated states. American handbook of Psychiatrist. The foundations of psychiatry*, S Arieti
226 . 1974. New York: basic books, Inc. Publishers. 1. (second edition)

227 [Beck et al. ()] 'Arch Inventory for measuring'. A Beck , C Ward , M; H: Mendelson , J E Mock , J K Erbaugh
228 . *Depression. Archives of general psychiatry* 1961. 4 p. .

229 [Hamman ()] *Bureau of labor statistics. Article source: www, Rachel Hamman . .blog.timesunion.com* 2006.
230 (Bye-Bye Boardroom)

231 [Ghadially ()] Rehana Ghadially . *Women in Indian Society*, (New Delhi) 1998. Sage Publication.

232 [Anderson ()] 'Impact of work, health and health beliefs on new episodes of pain-related and general absence-
233 taking in non-working & working moms'. Johan H Anderson . *Scand J Publication* 2009. 37 p. .

234 [Researched Effects of Working Moms on Child Development Article source: www.Ezine Articles. com. Mothers]
235 'Researched Effects of Working Moms on Child Development'. Article source: www.Ezine Articles. com.
236 Mothers, 7.

237 [Summarily, it can be said that there were significant differences in degree of depression both anxiety of working mothers' group]
238 *Summarily, it can be said that there were significant differences in degree of depression & both anxiety of*
239 *working mothers' group,*

240 [Kessler and Macrae ()] 'The asset of Wives' employment on the mental health of married men and women'. R
241 Kessler , J A Macrae . *American journal of sociology* 1982. 47 p. .

242 [Rapaport and Rapaport ()] *The duel arrier family : A variant pattern & social change*, Rapaport , R N Rapaport
243 . 1972. Lexington, Mass: Xerox. (Inc. Safilios-Rothschild) (Toward a sociology of women)

244 [Field (ed.) ()] *The employed mothers in America*, S Field . F.I. Nye & L.W. Hoffman (ed.) 1964. p. . Rand Nc
245 Nally (Feeling of Adjustment)

246 [Apter ()] *Wives women don't have wives. Professional success & motherhood*, T Apter . 1985. The Macmillon
247 Press Ltd.

248 [Bernard ()] 'Women and the public Interest-An Essay on'. J Bernard . *Politics & Protest. Chicago : Aidile* 1971
249 a.

250 [Hoffman ()] 'Work family & the children'. L W Hoffman . *American psychological Assn. (Ch psychology & work*,
251 Ed. M. S. Pallak & R. O. Perloss (ed.) 1986. 169 (220) p. 15.

252 [Maurice and Mittelmark ()] 'Work life and mental well being of single and non-single working mothers in
253 Scandinavia'. B Maurice , Mittelmark . *Scand J Public Health* 2009. 37 p. .