

Enhancing the wellbeing of older people in Mauritius

Proefschrift

ter verkrijging van de graad van doctor aan Tilburg University op gezag van de rector magnificus, prof. dr. Ph. Eijlander, in het openbaar te verdedigen ten overstaan van een door het college voor promoties aangewezen commissie in de Ruth First zaal van de Universiteit

op

dinsdag 12 november 2013 om 10.15 uur

door

Sivalingum Subramanien

geboren op 25 mei 1941 te Port Louis, Mauritius

Promotores:

Prof. dr. J.B. Rijsman

Prof.dr. M. Gergen

Overige commissieleden:

Prof. dr. A. Contarello

Prof. dr. D. Wulff

Dr. B. Cottor

Dr. L. Wens

TABLE OF CONTENTS

ABSTRACT	ii
TABLE OF CONTENTS	iii
LIST OF TABLES	iv
LIST OF FIGURES	v
LOCATION OF MAURITIUS	vi
CONTEXT OF THE STUDY	vii
LIST OF APPENDICES	viii

CHAPTER 1	INTRODUCTION	1
	<i>Background</i>	
	<i>Problem Statement</i>	
	<i>Statement of Purpose and Research Questions</i>	
	<i>Research Approach</i>	
	<i>Assumptions</i>	
	<i>The Researcher</i>	
	<i>Rationale and Significance</i>	
	<i>Overview of Dissertation</i>	
CHAPTER 2	LITERATURE REVIEW	10
2.1	INTRODUCTION	10
2.2	SOCIAL CONSTRUCTIONISM: AN OVERVIEW	12
2.2.1	Deconstruction and Reconstruction	15
2.2.2	Assumptions of Social Constructionism	17
2.2.3	Why the Social Constructionist Approach?	20
2.2.4	Summary	23
2.3	AGING PERSPECTIVES	24
2.3.1	Theories of Aging	39
	<i>Theory Development</i>	
	<i>Activity Theory</i>	
	<i>Disengagement Theory</i>	
	<i>Continuity Theory</i>	

	<i>Modernization Theory</i>	
	<i>Age Stratification Theory</i>	
	<i>Recent Theoretical Development</i>	
	<i>Social Construction of Aging</i>	
	<i>Phenomenology</i>	
	<i>Critical Theory</i>	
2.3.2	Social Theories of Aging: Discussion	76
2.3.3	Successful Aging	79
2.3.4	Major Debates on Aging Issues	83
	<i>Ageism</i>	
2.3.5	Summary	93
2.4	WELLBEING	94
2.4.1	Wellbeing Research	95
2.4.2	Subjective Wellbeing	96
2.4.3	Positive Psychology	100
2.4.4	Wellbeing in Later Years	102
2.4.5	Aging: From Decline to Wellbeing	104
	<i>Reconstruction of Aging</i>	
	<i>Agelessness</i>	
	<i>Re-empowerment</i>	
	<i>Sybaritic Lifestyles</i>	
	<i>Impact of the New Aging</i>	
2.4.6	Summary	108
2.5	CONCLUSION OF LITERATURE REVIEW	109
CHAPTER 3	METHODOLOGY AND RESEARCH DESIGN	111
3.1	INTRODUCTION AND OVERVIEW	111
	<i>Rationale for Research Approach</i>	
	<i>Rationale for a Social Constructionist Lens</i>	
3.2	OVERVIEW OF THE STUDY	117
	<i>Triangulation</i>	
3.3	THE RESEARCH SAMPLE	120
3.4	OVERVIEW OF INFORMATION NEEDED	122
	<i>Contextual</i>	

	<i>Demographic</i>	
	<i>Perceptual</i>	
3.5	RESEARCH DESIGN	124
3.6	DATA COLLECTION	125
	<i>Questionnaire Survey</i>	
	<i>Interviews</i>	
	<i>Interview Questions</i>	
	<i>Interview Process</i>	
	<i>Critical Incident Technique</i>	
3.7	DATA ANALYSIS	133
3.8	ETHICAL CONSIDERATIONS	134
3.9	ISSUES OF TRUSTWORTHINESS	135
	<i>Credibility</i>	
	<i>Dependability</i>	
	<i>Confirmability</i>	
	<i>Transferability</i>	
3.10	LIMITATIONS OF THE STUDY	139
3.11	SUMMARY	140
CHAPTER 4	FINDINGS	142
4.1	INTRODUCTION	142
4.2	A MIXED METHODS STUDY	144
4.3	QUESTIONNAIRE SURVEY FINDINGS	146
	<i>Level of Wellbeing</i>	
	<i>Residence</i>	
	<i>Functional Ability</i>	
	<i>Environment and Security</i>	
	<i>Decision-Making</i>	
	<i>Intergenerational Relations</i>	
	<i>Social Relations</i>	
	<i>Leisure Activities</i>	
	<i>Health</i>	
	<i>Improving Health Care</i>	
	<i>Retirement</i>	

Gender

Income and Wellbeing

Older People and Society

4.4

CRITICAL INCIDENT TECHNIQUE FINDINGS

164

Question No. 1

- *Deaths*
- *Health Problems*
- *Family Conflict*
- *Children Problems*
- *Miscellaneous*

Question No. 2

- *Increasing Old Age Pension*
- *Improving Health*
- *Providing Home Care*
- *Providing More Leisure'*
- *Children to Care*
- *Improving Transport*
- *Providing Health Education*
- *Stop Ageism*
- *Providing More Security*

	<ul style="list-style-type: none"> • <i>Lower Prices of Essential Commodities</i> • <i>Provide Residential Homes/Houses</i> • <i>Provide Donations</i> • <i>Show Respect</i> 	
4.5	INTERVIEWS FINDINGS	175
	<i>Finding 1</i>	
	<i>Finding 2</i>	
	<i>Finding 3</i>	
	<i>Finding 4</i>	
	<ul style="list-style-type: none"> • <i>Family Attention and Care</i> • <i>Income</i> • <i>Health</i> • <i>Social Relations</i> • <i>Housing</i> • <i>Leisure</i> • <i>Counseling</i> • <i>Security</i> 	
4.6	SUMMARY	208
CHAPTER 5	ANALYSIS AND INTERPRETATION OF FINDINGS	211
5.1	ANALYTIC CATEGORY 1	213
	<i>Lack of Attention and Care from Family</i>	
	<i>Low Education</i>	
	<i>Increase Pension</i>	

5.2	ANALYTIC CATEGORY 2	229
5.3	ANALYTIC CATEGORY 3	233
	<i>Attention and Care from Family</i>	
	<i>Increase Income</i>	
	<i>Improved Health</i>	
	<i>Promoting Social Relations</i>	
	<i>Provision of Housing</i>	
	<i>Procure Leisure</i>	
	<i>Offer Counselling</i>	
	<i>Organise Better Security</i>	
5.4	SUMMARY OF INTERPRETATIONS OF FINDINGS	233
CHAPTER 6	CONCLUSION AND RECOMMENDATIONS	248
6.1	CONCLUSIONS	248
6.2	RECOMMENDATIONS	255
6.3	CONCLUDING REMARKS	259

