

Handleiding OBVL

Ad Vermulst
Gert Kroes
Ronald De Meyer
Linda Nguyen
Jan Willem Veerman

Over de auteurs

Dr. A. (Ad) Vermulst is statisticus, methodoloog en sociaal-wetenschappelijk onderzoeker en was tot 1 januari 2013 verbonden aan de Radboud Universiteit Nijmegen, hij werkt thans als zelfstandig adviseur; dr. G. (Gert) Kroes werkt als senior onderzoeker bij Praktikon; dr. R. (Ronald) De Meyer werkt als onderzoeker bij Praktikon; L.M. (Linda) Nguyen, MSc. werkte ten tijde van het samenstellen van deze handleiding als junioronderzoeker bij Praktikon, thans werkzaam als begeleider bij Stumass, Wonen voor studenten met ASS; Prof. dr. J.W. (Jan Willem) Veerman is emeritus hoogleraar aan de Radboud Universiteit Nijmegen en voormalig directeur van Praktikon.

© 2015 Praktikon

Praktikon BV
Postbus 6909
6503 GK Nijmegen
tel: 024-3615480
fax: 024-3611152
e-mail: praktikon@acsw.ru.nl
www.praktikon.nl

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, en evenmin in een retrieval systeem worden opgeslagen zonder de voorafgaande schriftelijke toestemming van Praktikon.

No part of this book/publication may be reproduced in any form, by print, photoprint, microfilm or any other means without written permission from the publisher.

ISBN 978-90-5972-997-1

Inhoudsopgave

	Voorwoord	5
	Leeswijzer	6
1	Inleiding	7
1.1	Een pragmatisch ecologisch ordeningsmodel	7
1.2	Consequenties voor het meten	8
2	Achtergrond en constructie van de OBVL	9
2.1	Theoretische uitgangspunten	9
2.2	Formulering van de schaalconcepten	10
2.3	Selectie van de vragen	11
2.4	Richting van de schaalcores	11
3	Onderzoeksgegevens	13
3.1	Onderzoeksgroep en procedure	13
3.2	Betrouwbaarheid	14
3.3	Validiteit	15
4	Normering	21
4.1	Constructie van de normen	21
4.2	Betekenis van de normen	23
4.3	Gemiddelden, standaarddeviaties en standaardmeetfouten	25
4.4	Betrouwbare en klinisch betekenisvolle verandering	26
4.5	Verschillen tussen normgroepen	27
5	Afname en scoring	29
5.1	Afname	29
5.2	Invullen	29
5.3	Scoring	29
5.4	Interpretatie van scores	29
5.5	Interpretatie van veranderingen	30
6	Gebruik in de praktijk	31
6.1	De OBVL-schalen en hun betekenis	31
6.2	Toepassingsmogelijkheden	31
6.3	Casus	32
7	De korte versie van de OBVL, de OBVL-K	37
7.1	Selectie van vragen, factoranalyse en betrouwbaarheid	37
7.2	Gebruikswaarde OBVL-K	38
7.3	Normering, afname en scoring	40
	Literatuur	43
Bijlage 1	Normtabellen OBVL	48
Bijlage 2	Analyse van de meetinvariantie	51
Bijlage 3	Scoringsformulier OBVL	52
Bijlage 4	Scoringsprofiel OBVL	53

Voorwoord

De *Opvoedingsbelastingvragenlijst* (OBVL) maakt deel uit van de set *Vragenlijsten Gezin & Opvoeding* (VG&O). Het gaat om vier vragenlijsten die diverse aspecten van de opvoedingsomgeving in beeld brengen en zelfstandig kunnen worden afgenomen. Naast de OBVL maken ook de Vragenlijst Gezinsfunctioneren volgens Ouders (VGFO), de Verkorte Schaal voor Opvoedersgedrag (VSOG) en de Vragenlijst Meegemaakte Gebeurtenissen (VMG) deel uit van de VG&O. De vragenlijsten zijn ontworpen voor gebruik in instellingen voor jeugdzorg in de brede zin van het woord, dus zowel voor instellingen voor jeugd- en opvoedhulp als voor de instellingen op het gebied van geestelijke gezondheidszorg, justitiële zorg en de zorg voor licht verstandelijk gehandicapten. Ook in de jeugdgezondheidszorg, het maatschappelijk werk, het speciaal onderwijs en de Centra voor Jeugd en Gezin is de VG&O-set bruikbaar. De lijsten beogen een aanvulling en hulpmiddel te zijn voor diagnostiek en evaluatie. Alle lijsten worden ingevuld door de primaire opvoeder, meestal één van de ouders. Naast de Nederlandse versie van de lijsten zijn er Arabische, Engelse, Franse, Turkse en Spaanse vertalingen beschikbaar¹.

De voorliggende handleiding gaat over de OBVL, deze lijst kent 34 vragen die vijf domeinen van opvoedingsbelasting meten: Problemen opvoeder-kindrelatie, Problemen met opvoeden, Depressieve stemmingen, Rolbeperking en Gezondheidsklachten. Ook is er een totaalscore te berekenen voor de totale door de opvoeder ervaren opvoedingsbelasting. De voorliggende handleiding is een vervolg op de handleiding uit 2012. De lijst zelf en de normen zijn niet gewijzigd, alleen de handleiding is verbeterd. Tevens is er een hoofdstuk over de korte versie van de OBVL (OBVL-K) toegevoegd. De leeswijzer na dit voorwoord maakt duidelijk welke informatie in deze handleiding op welke plek te vinden is.

Bij het tot stand komen van de VG&O en het uitgevoerde onderzoek is nauw samengewerkt met de afdeling PIONN van de Drentse jeugdzorgorganisatie Yorneo. We willen met name Dries Roosma, Judith Horstman en Mieke Sipma bedanken voor hun **stimulans en niet aflatende inzet om van de VG&O iets moois en bruikbaars te maken**. De **Amsterdamse jeugdzorgorganisatie Altra** willen we in de persoon van Arga Kramer bedanken voor de medewerking aan het normeringsonderzoek en het aanleveren van gegevens over een aangemelde groep. Voor dit laatste zijn we ook de jeugdzorgorganisaties Jarabee, Jutzt, Spirit en Yorneo erkentelijk.

Wij hopen dat de vragenlijsten van de VG&O hun weg mogen vinden in de praktijk en het wetenschappelijk onderzoek van de zorg voor jeugdigen en hun gezinnen. We verwelkomen graag vragen, opmerkingen en suggesties voor verbetering. Een aantal suggesties die we van lezers van de conceptversie van deze handleiding mochten ontvangen zijn reeds verwerkt, met dank aan deze eerste lezers.

De auteurs

¹ Zie de website van Praktikon voor meer informatie (www.praktikon.nl).

Leeswijzer

Deze handleiding van de *Opvoedingsbelastingvragenlijst* (OBVL) bevat zowel de wetenschappelijke verantwoording als de praktische aanwijzingen voor gebruik in de praktijk. Om gebruikers snel en efficiënt hun weg te laten vinden in deze handleiding, lichten we hieronder de hoofdstukken kort toe, deze toelichting kan als leeswijzer dienen.

Hoofdstuk 1 geeft een algemene inleiding over het meten van de opvoedingsomgeving en schetst een pragmatisch ecologisch ordeningsmodel waarin verschillende invalshoeken en hun onderlinge relaties worden beschreven. Met het kind in het middelpunt wordt gewezen op de invloed van het concrete opvoedersgedrag, de door opvoeders ervaren belasting, alsook de rol van het gezinsfunctioneren en optredende levensgebeurtenissen. Ook voor de praktijk geeft dit model een goed hanteerbaar ordeningskader.

Hoofdstuk 2 schetst de theoretische uitgangspunten van de OBVL. Er wordt een omschrijving van het begrip opvoedingsbelasting gegeven en er worden studies aangehaald waarin het effect van een grote opvoedingsbelasting op de ontwikkeling van kinderen is onderzocht. Tevens worden de schalen van de OBVL geïntroduceerd en de manier waarop de vragen geformuleerd zijn. Gebruikers vinden hierin aanwijzingen voor de belangrijke rol van opvoedingsbelasting van ouders voor de ontwikkeling van kinderen.

Hoofdstuk 3 doet verslag van het normeringsonderzoek. Aan de orde komen de betrouwbaarheid en validiteit. Bij dit laatste is het vooral van belang of de theoretisch geformuleerde schalen ook empirisch door de data ondersteund worden (dit blijkt het geval) en of ouders van voor jeugdzorg aangemelde kinderen meer opvoedingsbelasting ervaren dan ouders van niet aangemelde kinderen (dit blijkt ook het geval). Daarbij blijkt ook de betrouwbaarheid goed te zijn. Voor gebruik in de praktijk is deze informatie niet direct relevant, maar indirect weer wel, hier ligt de wetenschappelijke verantwoording van het gebruik van de OBVL.

Hoofdstuk 4 laat zien hoe normen geconstrueerd zijn voor verschillende leeftijdsgroepen en welke betekenis ze hebben. Tevens komen de verschillen tussen de totale normgroep en een hulpverleningsgroep aan de orde.

Hoofdstuk 5 geeft richtlijnen met betrekking tot de afname, scoring en interpretatie van de OBVL.

Hoofdstuk 6 beschrijft de inhoud van de schalen. Dit geeft voor het gebruik in de praktijk het noodzakelijke begrip van wat de schalen meten. De hier gegeven formulering kan behulpzaam zijn voor het schrijven van verslagen en voor gesprekken met cliënten. Aan de hand van een casus wordt het gebruik in de praktijk nader toegelicht, eerst bij intake en diagnostiek, daarna bij een tussenevaluatie.

Hoofdstuk 7 beschrijft de ontwikkeling van de verkorte versie van de OBVL bestaande uit 10 vragen, de OBVL-K.

Bijlage 1 geeft de normtabellen van de OBVL en de OBVL-K, er zijn aparte normen voor 0-3, 4-11 en 12-18 jarigen. In de overige *Bijlagen* staan een voorbeeld van een leeg scoringsprofiel voor eigen gebruik en een handscoringsformulier.

Hoofdstuk 1, 5 en 6 kunnen als de 'praktische handleiding' worden gezien, hier vinden praktijkwerkers handvatten voor het werken met de OBVL. Hoofdstuk 2, 3 en 4 vormen de theoretische en empirische verantwoording.

1 Inleiding

In geval van hulpvragen van jeugdigen en/of hun ouders zullen hulpverleners vroeg of laat ook vragen over de opvoedingsomgeving stellen en aspecten hiervan betrouwbaar en valide willen meten. Anders dan bij het meten en classificeren van psychosociale problemen bij jeugdigen bestaat er voor het meten van de opvoedingsomgeving nog weinig consensus. In de praktijk en in het wetenschappelijk onderzoek is daarom een sterke behoefte aan meer eenheid en aan een samenhangend instrumentarium dat de belangrijkste aspecten van de opvoedingsomgeving in beeld brengt. De set *Vragenlijsten Gezin en Opvoeding* (VG&O) wil een dergelijk samenhangend instrumentarium bieden. In deze inleiding wordt het algemene kader voor dit instrumentarium besproken.

1.1 Een pragmatisch ecologisch ordeningsmodel

Theorieën over de invloed van opvoedingsomgeving op het gedrag en de ontwikkeling van kinderen leggen de nadruk op verschillende aspecten. Zo zijn er theorieën waarbij vooral op levensgebeurtenissen of 'life events' gelet wordt als risicofactor voor een (on)gunstige ontwikkeling (Ten Brink & Veerman, 1998; Vanderbilt-Adriance & Shaw, 2008). Ook zijn er theorieën die de nadruk op het functioneren van het gezin leggen met accent op structuren en communicatiepatronen in gezinnen (Lange & Schaap, 1991). En er zijn theorieën die de opvoedingsbelasting van ouders tot onderwerp hebben en de manier waarop zij met (problemen in) de opvoeding omgaan (Abidin, 1992; Deater-Deckard, 1998). Weer andere theorieën stellen het opvoedersgedrag van ouders centraal, veelal gaat het hier om leertheoreti-

sche en gedragstherapeutische benaderingen, zoals uitgewerkt door Patterson (Patterson, Reid & Dishion, 1992; Reid, Patterson & Snyder, 2002). In Figuur 1.1. worden deze invalshoeken voor het conceptualiseren van de opvoedingsomgeving geordend en in relatie gebracht met het functioneren van het kind.

In de ordening in Figuur 1.1. staat de ontwikkeling of het functioneren van het kind centraal. Daaromheen liggen in verschillende 'ringen', van veraf van het kind tot dichtbij, de aspecten van de opvoedingsomgeving die deze ontwikkeling beïnvloeden (ring A t/m ring D). In de ring die het dichtst bij het kind ligt (ring D) bevindt zich het opvoedersgedrag, hier ligt het meest directe 'contactmoment' tussen kind en opvoedingsomgeving. Daaromheen liggen van binnen naar buiten de opvoedingsbelasting (ring C), het gezinsfunctioneren (ring B) en de levensgebeurtenissen (ring A). Een dergelijk model wordt ook wel een ecologisch model genoemd (Bronfenbrenner, 1979; Scholte, 1999; Veerman, 1988).

Vanuit dit model zijn verschillende hypothesen te formuleren die houvast geven bij het verklaren van het ontstaan van probleemgedrag en bij het kiezen van een aanpak om dit gedrag te verhelpen. Onderstaand wordt een aantal van die hypothesen verder uitgewerkt. Het is niet onze pretentie hiermee een sluitende ecologische theorie te geven over de rol van de opvoedingsomgeving op de ontwikkeling van kinderen, we beogen vooral een kader te bieden voor het gebruik van de verschillende vragenlijsten van de VG&O-set in de praktijk. We spreken daarom van een pragmatisch ecologisch ordeningsmodel, waarbij we ons met name baseren op het onderzoek naar risicofactoren en protectieve

Figuur 1.1 Pragmatisch ecologisch ordeningsmodel van de opvoedingsomgeving