


Individual Activism as a Way to Personal Achievement and Subjective Well-Being

New Research Project by Dmytro Khutkyy


Global Context

- The whole world is experiencing a global crisis, and scholars wonder: who and how will create welfare and well-being in the future?
- I assume that in the future neither states nor corporations will be the primary agents of development and social change
- It is individuals who will become more active in promotion of social change and thus wil create new social institutions through grassroots activism
 - Small business, participatory democracy, open borders, and free exchange of ideas are the emerging pillars of the globalising world, and they require purposeful individual action
 - Decentralisation, local initiatives, and personal engagement would be more adaptive mechanisms for people and for world economy as well


Global Challenges

- Yet there are at least two challenges:
 - Countries have different distribution of personal values
 - There is global inequality in terms of resources and possibilities
- So quite probably populations of countries with less manifest values of personal achievement are less inclined to practice individual activism and pursue goals of personal achievement
- Also, supposedly, people from peripheral and semiperipheral countries have less possibilities and therefore have weaker ties between individual activism and sense of well-being, than people from core countries


Research Questions

- Primary research question:
 - Is there a cause-and-effect connection among proactive orientation, individual activism, personal achievement and subjective well-being?
- Secondary research questions:
 - Are there differences in proactive orientation between countries?
 - If the causal influence exists, what are the directions of cause-and-effect influences among the constructs?
 - o What is the degree of these influences?
 - Are there differences in degrees of these causal influences between countries of core, semiperiphery, and periphery?
 - o What are the values of these differences?


Theoretical Framework: Sociology

- Interplay between social structure and personality in the M. Kohn's theory (1999):
 - Occupational self-direction the use of initiative, thought, and independent judgment in work
 - In general, individuals with higher social-stratification and class positions possess a greater occupational self-direction which leads to lesser distress
- Proactive work behaviour from the perspective of S.K. Parker & C. G. Collins (2010):
 - Proactive behaviour includes active adjustment, using one's initiative, expressing voice, charge to bring about change, proactively solving problems and implementing ideas etc.
 - Proactive individuals perform their core tasks better so they experience a considerable career success


Theoretical Framework: Psychology

- Theory of learned optimism of M. Seligman (2006):
 - Learned optimism is about the skill of learning how to think more optimistically during failure; it is an explanatory style so it can be learned
 - Optimists tend to perceive defeat as temporary, local and defined by external circumstances; confronted by a bad situation, they perceive it as a challenge and try harder; thus they succeed more at school, work, and sports, in addition to a better health
- M. Argyle suggest a theory of happiness:
 - Happiness relates to positive emotions and life satisfaction measured as subjective well-being
 - Apart from physiological factors, communication with others, arts, relaxation, religions, application of skills, success and social approval bring joy – an apparent indicator of happiness
 - Simultaneously, family life, money, quality of life, social values and norms, social relations, living conditions, health, and work lead to satisfaction


Theoretical Framework: World-Systems

- World-Systems Approach by I. Wallerstein (2004):
 - Economic agents in core regions create quasi-monopolies and oligopolies and effectively protect them with the support from strong core states; Therefore economic agents in semi-periphery and periphery have less opportunities for winning a substantial share of world markets
 - Citizens of core states enjoy a higher quality of life also have more opportunities for protection of rights and promotion of interests
- Global inequality findings of L. Beer & T. Boswell (2002):
 - An "expanding universe" model correlation between international and intranational inequality: economic inequality is substantial and it has increased in the last quarter of the 20th century between individuals within nations, between nations and between individuals of the world


Reference List

- Argyle, M. (2001). The Psychology of Happiness. 2nd ed. London: Routledge.
- Beer, L., & Boswell, T. (2002). The Resilience of Dependency Effects in Explaining Income Inequality in the Global Economy: A Cross-National Analysis, 1975-1995., Journal of World-Systems Research 8, 1, 30-59. http://jwsr.ucr.edu/archive/vol8/index.php#Number1
- Goleman, D. (1996). Emotional Intelligence: Why It Can Matter More Than IQ. New York: Bantam Books.
- Kohn, M. (1999). Social Structure and Personality under Conditions of Apparent Social Stability and Radical Social Change. In Jasinska-Kania A., & Kohn, M.L., & Slomczynski K. (Eds.). (1999). Power and Social Structure: Essays in Honor of Wlodzimierz Wesolowski. Warsaw: University of Warsaw Press.
- Parker, S. K., & Collins, C. G. (2010). Taking stock: Integrating and differentiating multiple forms of proactive behavior. Journal of Management, 36, 633-662.
- Seligman, M.E.P. (2006). Learned Optimism: How to Change Your Mind and Your Life. New York: Vintage Books.
- Wallerstein, I. (2004). World-Systems Analysis: An Introduction. London: Duke University Press.


Conceptual Model and Hypothesis 1


 H1: Person's high proactive orientation leads to intense individual activism which promotes high level of personal achievement and thus contributes to higher subjective well-being, corrected for relative importance of spheres of life


Conceptual Model and Hypothesis 2

Degrees of causal influences among the phenomena in core societies


Degrees of causal influences among the phenomena in semiperipheral societies


Degrees of causal influences among the phenomena in peripheral societies

 H2: Degrees of causal influences among proactive orientation, individual activism, personal achievement and subjective well-being are higher in core societies than in semi-peripheral societies, and in semi-peripheral societies higher than in peripheral societies


Epistemology and Methodology

- The applied epistemology is postpositivism
- The research type is cause-and-effect study
- General quantitative methodology will be used
- Data collection methodology is the use of secondary population survey data
- Data collection methods include standardised face-to-face interviews or standardised face-toface CAPI interviews


Data and Sample

- The data sets of World Values Survey 5th wave (2005-2008) are to be used for analysis
- The sample will include up to 54 countries with up to 77,000 respondents
 - All national samples are representative for the adult populations of the respective countries
 - Each national sample is 1000 respondents or more
- In addition to total sample 3 aggregate subsamples will be analysed:
 - Countries of core, semiperiphery, and periphery


Empirical Indicators: Proactive Orientation

Selected variables:

- V46. Free choice and control over lives
- V65. Seeking to be myself
- V67. Deciding goals in life by oneself
- Qualities encouraged in children:
- V12. Independence
- V13. Hard work
- V14. Feeling of responsibility
- V15. Imagination
- V18. Determination, perseverance
- V80. It is important to think up new ideas and be creative
- V81. It is important to be rich
- V83. It is important to have a good time
- V84. It is important to help the people nearby
- V85. Being very successful is important
- V86. Adventure and taking risks are important


Empirical Indicators: Relative importance

Selected variables:

- Importance of difference spheres of life:
- V4. Family
- V5. Friends
- V6. Leisure time
- V7. Politics
- o V8. Work
- o V9. Religion
- V48. Things most important while looking for a job (first choice)
- V48. Things most important while looking for a job (second choice)
 - 1 A good income so that you do not have any worries about money
 - 2 A safe job with no risk of closing down or unemployment
 - 3 Working with people you like
 - 4 Doing an important job that gives you a feeling of accomplishment


Empirical Indicators: Individual activism

Selected variables:

- V246. Independence in pursuing daily activities
- Membership in voluntary organizations:
- V24. Church or religious organization
- V25. Sport or recreational organization
- V26. Art, music or educational organization
- V27. Labor Union
- V28. Political party
- V29. Environmental organization
- V30. Professional association
- V31. Humanitarian or charitable organization
- V32. Consumer organization
- o V33. Any other
- Doing civil activities:
- V100. Signing a petition
- o V101. Joining in boycotts
- o V102. Attending peaceful demonstrations
- V103. Other
- V186. Attendance of religious services


Empirical Indicators: Personal achievement

- Selected variables:
 - V68. Satisfaction with the financial situation of one's household
 - V253. Income group of one's household
 - V55. Marital status
 - V56. Number of children
 - V185. Religious denomination
 - V241. Employment


Empirical Indicators: Subjective Bell-being

- Selected variables:
 - V10. Happiness level
 - V11. Health level
 - V22. Satisfaction with life as a whole
 - V60. Satisfaction with being a housewife


Empirical Indicators: Control variables

- Selected variables:
 - o V235. Sex
 - o V237. Age
 - V238. Educational level
 - o V255. Town size


Operational Model and Hypothesis 1


- H1: Higher values of latent variable of proactive orientation have a positive causal relation with higher values of latent variable of individual activism which in turn have a positive causal relation with higher values of latent variable personal achievement which finally have a positive causal relation with higher values of latent variable of subjective well-being, corrected for relative importance of spheres of life
- Individual Activism as a Way to Personal Achievement and Subjective Well-Being


Operational Model and Hypothesis 2

Degrees of causal influences among latent variables in core societies


Degrees of causal influences among latent variables in semiperipheral societies


Degrees of causal influences among latent variables in peripheral societies

 H2: Factor loadings among the latent variables of proactive orientation, individual activism, personal achievement and subjective well-being are higher in subsample of core societies than in subsample of semi-peripheral societies, and in subsample of semi-peripheral societies higher than in subsample of peripheral societies


Data Analysis Methodology

- With the aim to test the posed hypotheses confirmatory factor analysis will be applied
- In order to evaluate the model fit the following tests will be used:
 - Chi-Squared test
 - Root mean square error of approximation
 - and Adjusted goodness of fit index
- Finally, a structural equation model of causal influences among proactive orientation, individual activism, personal achievement and subjective well-being will be constructed


Further Steps

- In order to conduct the research there are some steps which need to be done:
 - Seek to find for all the available research on the specific questions posed
 - Clearly define the key concepts
 - Specify exact theoretical implications for the presumed hypotheses
 - Examine alternative causal connections between proactive orientation and subjective well-being
 - Justify the indicators selected for measurement
 - Check for variables used in all target societies and exclude underrepresented either variables or societies from analysis
 - Create theoretically sound criteria for grouping societies into subsamples of core, semiperiphery, and periphery
 - Run the analysis itself, test and elaborate the model


Prospects for Future Research

- Apart from the research questions posed, there is a number of other perspective focus of investigation:
 - o It is curious to know what social structures influence the level of proactive orientation?
 - One might wonder what social initiatives state policies, INGO programs, and NGO activities contribute to rise of proactive orientation?
 - It is also interesting to test whether there is a significant connection between levels of proactive orientation, civil activism, and democracy?


Thank you for your attention!