

De Sociaal Economische Status van een Gezin en Probleemgedrag van het Kind

Verklaring van de mogelijke relatie aan de hand van de mediatoren

verrijking en leermaterialen en -mogelijkheden

Vivianne Verwater

1110209

Universiteit Leiden

2013-2014

Bachelorscriptie Pedagogische Wetenschappen (Orthopedagogiek)

Eerste begeleider: Dr. M. van Geel

Tweede begeleider: F. Toprak

Samenvatting

In het huidige onderzoek is onderzocht of de Sociaal Economisch Status (SES) van een gezin en probleemgedrag van het kind samenhangen. Eveneens is onderzocht of deze mogelijke relatie gemedieerd wordt door de variabelen verrijking en leermaterialen en –mogelijkheden. Doormiddel van huisbezoeken waarbij de HOME-MC, de FAS en de CBCL afgenomen zijn is de data voor het onderzoek verzameld. Er zijn 101 respondenten opgenomen in het onderzoek. Volgens de resultaten van het huidige onderzoek is er geen relatie tussen de SES en probleemgedrag. Tevens fungeren de variabelen verrijking en leermaterialen en –mogelijkheden niet als mediator. Echter is er wel een verband gevonden tussen de SES en verrijking en is er sprake van een trend tussen leermaterialen en –mogelijkheden en probleemgedrag. Deze resultaten bieden aanknopingspunten voor interventies, zoals mogelijk de VVE-thuis.

Sleutelwoorden: Sociaal Economische Status (SES), probleemgedrag, verrijking, leermaterialen en –mogelijkheden, mediatie, HOME-MC, CBCL, FAS

De Sociaal Economische Status van een Gezin en Probleemgedrag van het Kind

De Sociaal Economische Status (SES) van een gezin is bepalend voor de uitkomsten op diverse gebieden van het welzijn van kinderen, zoals de gezondheid, de cognitieve en de sociaal-emotionele ontwikkeling en het gedrag (Bradley & Corwyn, 2002; Brooks-Gunn & Duncan, 1997; Dodge, Pettit & Bates, 1994; McLoyd, 1998). De SES van een persoon kan beschreven worden als de sociale klasse/status binnen de maatschappij. Deze wordt vaak gemeten aan de hand van opleidingsniveau, inkomen en beroep (American Psychological Association, 2013). Een laag inkomen en opleidingsniveau van de ouders kan leiden tot meer probleemgedrag van het kind in vergelijking met gezinnen met een hoger inkomen en opleidingsniveau (Boyle & Lipman, 2002; Kalff, et al., 2001; Moffitt, 1993). Vandaar dat een toename in kennis over de SES van een gezin en de gevolgen voor kinderen van belang is. Het huidige onderzoek zal zich richten op het verband tussen de SES van een gezin en probleemgedrag van het kind. Een toename in kennis over de mogelijke relatie tussen de SES en probleemgedrag kan bijdragen aan de ontwikkeling van preventieve interventies in risicogroepen. Preventieve interventies kunnen er toe leiden dat de nadelen die kinderen ervaren in gezinnen waar sprake is van een lage SES verminderd worden, wat kan resulteren in gunstigere uitkomsten met betrekking tot het welzijn van het kind.

Een van de theorieën om de mogelijke relatie tussen een lage SES en negatieve uitkomsten voor het kind te verklaren is het 'Family Stress Model' van Rand Conger (Institute for Social and Behavioral Research Iowa State University, n.d.). Het 'Family Stress Model' stelt dat als gevolg van economische moeilijkheden ouders stress ervaren, wat kan leiden tot inadequate opvoedingstechnieken. Deze inadequate opvoedingstechnieken resulteren mogelijk in negatievere ontwikkelingsuitkomsten voor het kind, waaronder het vertonen van probleemgedrag (Institute for Social and Behavioral Research Iowa State University, n.d.).

SES en Probleemgedrag

In het huidige onderzoek zal zowel internaliserend probleemgedrag als externaliserend probleemgedrag onder de noemer probleemgedrag vallen. Internaliserend probleemgedrag is probleemgedrag dat een kind niet uit. Het kind is vaak in zichzelf gekeerd, verdrietig, onzeker en depressief. Externaliserend probleemgedrag daarentegen is probleemgedrag dat een kind wel naar buiten toe uit. Hieronder vallen onder andere ongehoorzaamheid, opstandigheid, en agressiviteit (Nederlands Jeugd Instituut, n.d.).

Uit onderzoek is gebleken dat economische moeilijkheden binnen een gezin kunnen leiden tot zowel internaliserend als externaliserend probleemgedrag bij kinderen van drie jaar (Rijlaarsdam, et al., 2013; Conger, Xiaoja, Elder, Lorenz & Simons, 2004). Overeenkomstige resultaten zijn gebleken uit het onderzoek van Kalff et al. (2001). Kinderen van ouders met een laag inkomens- en opleidingsniveau scoren significant hoger op de totale probleemscore dan kinderen van ouders met een hoger inkomen en een hoger opleidingsniveau (Kalff, et al., 2001). Op basis van voorgaande resultaten (Rijlaarsdam, et al., 2013; Conger, Xiaoja, Elder, Lorenz & Simons, 2004; Kalff, et al., 2001) wordt een negatief verband tussen de SES en probleemgedrag verwacht, ofwel hoe lager de SES van een gezin hoe meer probleemgedrag het kind vertoont.

De mogelijke relatie tussen de SES van een gezin en probleemgedrag van het kind zal getracht verklaard te worden aan de hand van twee mogelijke mediators. De twee potentiële mediators in het huidige onderzoek zijn verrijking en leermaterialen en –mogelijkheden.

SES, Verrijking en Leermaterialen en –mogelijkheden

De variabele verrijking betreft de activiteiten die ouders of andere familieleden ondernemen met het kind, welke de ontwikkeling van het kind bevorderen. Hieronder vallen onder andere het bevorderen van hobby's of het bezoeken van de bibliotheek (Caldwell &

Bradley, 2003). Kinderen uit gezinnen met een laag inkomen hebben minder verrijkende ervaringen dan kinderen uit gezinnen met een hoger inkomen (Evans, 2004). Een verklaring hiervoor zou kunnen zijn dat wanneer een gezin minder geld te besteden heeft er ook minder geld naar verrijkende ervaringen voor kinderen gaat. Verrijking heeft mogelijk minder prioriteit (Evans, 2004). De verwachting op basis van eerder onderzoek (Evans, 2004) is dat de SES effect heeft op verrijking. Verrijking wordt als mediërende variabele gebruikt om de mogelijke relatie tussen de SES en probleemgedrag te verklaren.

De variabele leermaterialen en –mogelijkheden heeft betrekking op de vraag of het kind thuis de toegang heeft tot materiaal dat de ontwikkeling ten goede komt, zoals voldoende geschikte leesboeken (Caldwell & Bradley, 2003). Kinderen uit gezinnen met een laag inkomen hebben minder toegang tot stimulerende leermaterialen en –mogelijkheden. Verder kijken kinderen uit gezinnen met een laag inkomen meer televisie en zijn ouders minder betrokken bij het lezen (Evans, 2004). Aan de hand van eerder onderzoek (Evans, 2004) is de verwachting dat de SES invloed heeft op leermaterialen en –mogelijkheden. Leermaterialen en –mogelijkheden wordt als mediërende variabele gebruikt om de mogelijke relatie tussen de SES en probleemgedrag te verklaren.

Verrijking, Leermaterialen en –mogelijkheden en Probleemgedrag

Om te bepalen of verrijking en leermaterialen en –mogelijkheden als mediërende variabelen fungeren zal er gekeken worden naar de relatie tussen zowel verrijking en probleemgedrag als tussen leermaterialen en –mogelijkheden en probleemgedrag. Uit onderzoek (Raine, Mellinger, Liu, Venables & Mednick, 2003) is gebleken dat kinderen die op drie- tot vijfjarige leeftijd participeerden in een verrijkingsprogramma minder antisociaal en crimineel gedrag laten zien als adolescent. Op basis van het onderzoek van Raine et al. (2003) is de verwachting dat verrijking probleemgedrag beïnvloedt.

Verder is uit onderzoek (Bradley, Corwyn, Burchinal, McAdoo & Coll, 2001) gebleken dat er een negatief verband is tussen leermaterialen en –mogelijkheden en probleemgedrag van het kind. Het verband tussen leermaterialen en –mogelijkheden en probleemgedrag is van toepassing op elke verschillende etnische groep in het onderzoek van Bradley et al. (2001), wat suggereert dat dit verband onafhankelijk is van andere variabelen. Aan de hand van bovenstaande resultaten (Bradley, et al., 2001) is de verwachting dat de variabele leermaterialen en –mogelijkheden het probleemgedrag beïnvloedt.

Huidig Onderzoek

Het doel van het huidige onderzoek is om allereerst te bepalen wat het verband is tussen de SES van een gezin en probleemgedrag van het kind en om daarnaast dit mogelijke verband te verklaren aan de hand van de twee mediërende variabelen verrijking en leermaterialen en –mogelijkheden. Vanuit wetenschappelijk oogpunt is deze opzet interessant en vernieuwend aangezien er nog weinig onderzoek is gedaan naar verrijking en leermaterialen en –mogelijkheden als mediërende variabelen.

Op basis van eerder onderzoek naar de relatie tussen de SES en probleemgedrag (Rijlaarsdam, et al., 2013; Conger, Xiaoja, Elder, Lorenz & Simons, 2004; Kalff, et al., 2001) is de volgende hoofdvraag geformuleerd: ‘Wat is het verband tussen de Sociaal Economische Status (SES) van een gezin en probleemgedrag van het kind?’. De bijbehorende hypothese luidt dat de SES en probleemgedrag negatief samenhangen. Wat betreft de variabele verrijking is op basis van eerder onderzoek (Evans, 2004; Raine, et al., 2003) de verwachting dat de relatie tussen de SES en probleemgedrag te verklaren is aan de hand van de variabele verrijking. Overeenkomstig met de resultaten van het onderzoek van Evans (2004) wordt vermoed dat de variabele verrijking hierbij fungeert als mediator binnen de relatie tussen de SES en probleemgedrag. Hetzelfde is van toepassing op de variabele leermaterialen en –

mogelijkheden. Op basis van eerder onderzoek (Evans, 2004; Bradley, et al., 2001) is de verwachting dat de relatie tussen de SES en probleemgedrag te verklaren is aan de hand van de variabele leermaterialen en –mogelijkheden. Deze variabele zal naar verwachting eveneens als mediator fungeren binnen de relatie tussen de SES en probleemgedrag.

Methode

Steekproef

Om onderzoek te kunnen doen naar de mogelijke relatie tussen de SES en probleemgedrag en de mediërende werking van verrijking en leermaterialen en –mogelijkheden zijn 107 huisbezoeken afgelegd. Voor deze huisbezoeken is de HOME-MC gebruikt (Caldwell & Bradley, 2003). De HOME-MC richt zich op kinderen in de leeftijd van zes tot en met tien jaar en wordt bij de moeder afgenomen. Gezinnen die niet aan deze criteria voldoen zijn niet meegenomen in de steekproef. De uiteindelijke steekproef bestaat uit 101 kinderen, waarvan 46 jongens en 55 meisjes. Deze kinderen hadden op het moment van afname een gemiddelde leeftijd van 8,03 jaar ($SD=1,32$). Bij 88% van de gezinnen was de primaire verzorger de moeder en de HOME-MC is in 86% van de gevallen afgenomen bij de primaire verzorger. Van de geïnterviewde ouders was 86% gehuwd en 14% ongehuwd. De ongehuwde ouders waren samenwonend of gescheiden, of hadden hun partner verloren, een geregistreerd partnerschap of een samenlevingscontract. Wat betreft opleidingsniveau is er onderscheid gemaakt in laag, midden en hoog opleidingsniveau. Onder laag opleidingsniveau vallen LBO, VMBO, MAVO en soortgelijke onderwijsvormen. Onder midden opleidingsniveau vallen MBO en HAVO en soortgelijke onderwijsvormen. En onder hoog opleidingsniveau vallen HBO, VWO en WO. Twee moeders waren laag opgeleid, 27 moeders hadden een opleidingsniveau gelijk aan MBO of HAVO en 69 moeders waren hoog opgeleid. Wat betreft de vaders waren zes vaders laag opgeleid, 32 vaders hadden een opleidingsniveau

gelijk aan MBO of HAVO en 59 vaders waren hoogopgeleid. De meeste gezinnen (99) waren van Nederlandse afkomst, een gezin was van Tsjechische afkomst en een gezin was van Brits-Franse afkomst.

Instrumenten

SES. De SES van de gezinnen is gemeten aan de hand van de Family Affluence Scale (FAS). De FAS bestaat uit vier vragen die opgenomen zijn in de HOME-MC (Caldwell & Bradley, 2003). Dit instrument meet hoe ‘welvarend’ een gezin is. De FAS wordt gebruikt omdat het lastig kan zijn om inzicht te krijgen in het inkomen van een gezin, terwijl inkomen een maat is die vaak wordt gebruikt om de SES te onderzoeken (Boyce, Torsheim, Currie & Zambon, 2006). Een van de items van de FAS is bijvoorbeeld: ‘Hoeveel computers heeft het gezin’. De Cronbach’s alpha van de FAS is 0.16, dit duidt op een lage interne samenhang.

Probleemgedrag. Probleemgedrag van het kind is gemeten aan de hand van de vragenlijst ‘Childhood Behavior Checklist’ (CBCL). De CBCL die gebruikt is in het huidige onderzoek is bedoeld voor kinderen tussen de vier en de achttien jaar en wordt ingevuld door de ouders. Het doel van de vragenlijst is om inzicht te krijgen in het probleemgedrag van het kind (Achenbach, 1991). De CBCL bevat zowel items over internaliserend als externaliserend probleemgedrag. In het huidige onderzoek gaat het echter over probleemgedrag als geheel en wordt hier geen onderscheid in gemaakt. Enkele items uit de CBCL zijn ‘Weigert om te praten’, ‘Eet niet goed’ en ‘Is bang om naar school te gaan’. De Commissie Test Aangelegenheden Nederland (COTAN) heeft de betrouwbaarheid en de criteriumvaliditeit van de CBCL met een voldoende beoordeeld en de begripsvaliditeit is met een goed beoordeeld (Evers et al., 2009-2014). De Cronbach’s alpha is 0.91, dit duidt op een hoge interne samenhang.

Verrijking. Verrijking is een schaal van de HOME-MC en is bedoeld om inzicht te krijgen in hoeverre de ouders zorg dragen dat hun kinderen ‘verrijkende ervaringen’ mee kunnen maken die bijdragen aan de ontwikkeling van het kind (Caldwell & Bradley, 2003). Verrijking betreft item 34 tot en met 41 van de HOME- MC. Een voorbeeld is item 39: ‘Het kind heeft de beschikking over een bibliotheekpas, en het gezin zorgt ervoor dat het kind minimaal één keer per maand naar de bibliotheek gaat’. De Cronbach’s alpha van verrijking is 0.47, dit duidt op een vrij lage interne samenhang.

Leermaterialen en –mogelijkheden. Leermaterialen en –mogelijkheden is eveneens een schaal van de HOME-MC en is bedoeld om inzicht te krijgen in de leermaterialen die thuis aanwezig zijn en de leermogelijkheden die ouders aanbieden (Caldwell & Bradley, 2003). De schaal leermaterialen en –mogelijkheden beslaat item 26 tot en met 33 van de HOME-MC. Een voorbeeld is item 31: ‘Het kind heeft de vrije beschikking over ten minste tien geschikte boeken’. De Cronbach’s alpha van leermaterialen en –mogelijkheden is 0.42, dit duidt eveneens op een vrij lage interne samenhang.

Procedure

Dit onderzoek maakt deel uit van het grotere overkoepelende onderzoek ‘Ieder kind heeft recht op een veilig thuis’. Hierin wordt gekeken naar de thuisomgeving en de ontwikkeling van het kind. Om respondenten te kunnen benaderen zijn 24 bachelorstudenten allereerst scholen gaan werven. Wanneer een school instemde met het onderzoek verspreidde de school een brief onder de ouders over het onderzoek ‘Ieder kind heeft recht op een veilig thuis’. Enkele scholen kozen ervoor om de brief digitaal te verspreiden. Ouders konden zelf kiezen of ze wilden deelnemen aan het onderzoek. Alleen kinderen op reguliere scholen (geen speciaal onderwijs) zijn opgenomen in het onderzoek. Het meedoen en instemmen met het onderzoek vormde de *informed consent*. Voor elk gezin dat deelnam aan het onderzoek is

€1,00 gestort aan de stichting Doe Een Wens en indien ouders dit wensen wordt na afloop van het project de samenvatting van het onderzoek opgestuurd.

Na de werving van de ouders is er met hen een datum ingepland voor een huisbezoek. Voorafgaand aan de huisbezoeken heeft er op vier data een HOME-training plaatsgevonden voor de bachelorstudenten, om daarmee de interbeoordelaarsbetrouwbaarheid te vergroten. De huisbezoeken zijn afgenomen in de periode van oktober 2013 tot en met januari 2014. Een huisbezoek duurde ongeveer anderhalf tot twee uur. Het huisbezoek werd gedaan door twee bachelorstudenten en bestond allereerst uit de HOME-MC (interview en observatie), waarin de FAS was opgenomen. Daarnaast bestond het huisbezoek uit de afname van drie vragenlijsten, waaronder de CBCL die in het huidige onderzoek gebruikt wordt, en een taakje (de Peabody Picture Vocabulary Test) voor het kind. Tijdens de huisbezoeken werd verwacht dat zowel de geïnterviewde ouder als het betreffende kind aanwezig waren. Bij sommige huisbezoeken waren meerdere gezinsleden aanwezig, maar deze gezinsleden hadden verder geen invloed op de afnames.

Resultaten

Voordat er analyses voor het beantwoorden van de hoofdvraag en deelvragen zijn uitgevoerd is bekeken of er sprake was van uitbijters. In het huidige onderzoek waren twee uitbijters. Een bij de schaal probleemgedrag en een bij de schaal leermaterialen en -mogelijkheden. Na nadere analyse bleken deze uitbijters een zeer miniem effect op de gemiddelden en de standaarddeviaties uit te oefenen waarna besloten is deze uitbijters in de steekproef te laten, mede omdat er verder geen bijzonderheden vermeld waren over deze respondenten. In tabel 1 op de volgende pagina staan de beschrijvende statistieken van de gebruikte variabelen in dit onderzoek vermeld.

Tabel 1

Beschrijvende statistieken van de variabelen

Variabele	N	M	SD	Missend	Uitbijters
SES	101	2,629	0,356	0	0
Probleemgedrag	101	0,185	0,136	0	1
Verrijking	101	6,327	1,422	0	0
Leermaterialen/ -mogelijkheden	101	5,624	1,085	0	1

SES en Probleemgedrag

Om vast te stellen of er sprake is van een relatie tussen de SES en probleemgedrag is er een regressieanalyse uitgevoerd. De uitkomsten van deze regressieanalyse staan in tabel 2.

Tabel 2

regressieanalyse SES op probleemgedrag

	<i>B</i>	<i>SE</i>	<i>b*</i>	<i>t</i>	<i>p</i>
SES - Probleemgedrag	0,006	0,038	0,016	0,155	0,877

 $R^2 = 0,000$

Uit bovenstaande tabel blijkt dat er geen significante relatie is tussen de SES en probleemgedrag. Daarnaast is de verklaarde variantie 0% ($R^2 = .000$, $F(1, 99) = .024$, $p = .877$). Dit houdt in dat de SES de variantie in probleemgedrag niet verklaard. Met betrekking tot de hoofdvraag, of er sprake is van een relatie tussen de SES en probleemgedrag, is geen significante relatie gevonden in het huidige onderzoek. In tabel 3 zijn de onderlinge correlaties te vinden tussen de gebruikte variabelen in dit onderzoek.

Tabel 3

Correlatiematrix van de gebruikte variabelen

	SES	Probleemgedrag	Verrijking	Leermaterialen/ -mogelijkheden
SES				
Probleemgedrag	0,016			
Verrijking	0,227**	-0,061		
Leermaterialen/ -mogelijkheden	0,159	-0,168	0,178	

** $p < 0,05$ **Mediatie-analyse met Verrijking**

De eerste deelvraag van het huidige onderzoek betreft de vraag of verrijking de relatie tussen de SES en probleemgedrag kan verklaren. Om vast te stellen of er sprake is van mediatie binnen de relatie tussen de SES en probleemgedrag is gebruik gemaakt van een mediatie-analyse, volgens het mediërende model van Baron en Kenny (1986). In dit geval is verrijking als mediërende variabele gebruikt. De resultaten van deze mediatie-analyse zijn te vinden in tabel 4 op de volgende pagina.

Tabel 4

Mediatie-analyse SES, verrijking en probleemgedrag

	<i>B</i>	<i>SE</i>	<i>b*</i>	<i>t</i>	<i>p</i>
1.SES - Probleemgedrag	0,006	0,038	0,016	0,155	0,877
2. SES - Verrijking	0,906	0,391	0,227	2,319	0,022**
3a. SES - Probleemgedrag	0,012	0,039	0,031	0,301	0,764
3b. Verrijking - Probleemgedrag	-0,007	0,010	-0,068	-0,660	0,511

** $p < 0,05$ $R^2 = 0,005$

Uit bovenstaande tabel blijkt dat er alleen sprake is van een significante samenhang tussen de SES en de variabele verrijking ($\beta = .227$, $t(99) = 2.319$, $p = .022$). Dit verband is eveneens terug te vinden in de correlatiematrix (tabel 3). De relaties tussen zowel de SES en probleemgedrag als verrijking en probleemgedrag zijn niet significant. De verklaarde variantie van dit mediatiemodel is bijna 0,5% ($R^2 = .005$, $F(2, 98) = .230$, $p = .795$). Dit is erg laag en houdt in dat er bijna geen sprake is van verklaarde variantie. Uit bovenstaande tabel blijkt dat er geen sprake is van mediatie binnen de relatie tussen de SES en probleemgedrag, met de variabele verrijking als mediator.

Mediatie-analyse met Leermaterialen en –mogelijkheden

De tweede deelvraag in het huidige onderzoek betreft de vraag of leermaterialen en –mogelijkheden de relatie tussen de SES en probleemgedrag kan verklaren. Om deze deelvraag te toetsen is wederom gebruik gemaakt van een mediatie-analyse, met in dit geval

leermaterialen en –mogelijkheden als mediërende variabele. De resultaten van deze mediatie-analyse zijn hieronder te vinden in tabel 5.

Tabel 5

Mediatie-analyse SES, leermaterialen- en mogelijkheden en probleemgedrag

	<i>B</i>	<i>SE</i>	<i>b*</i>	<i>t</i>	<i>p</i>
1. SES - Probleemgedrag	0,006	0,038	0,016	0,155	0,877
2. SES -Leermaterialen /mogelijkheden	0,483	0,302	0,159	1,601	0,113
3a. SES - Probleemgedrag	0,016	0,038	0,043	0,430	0,668
3b. Leermaterialen /mogelijkheden - Probleemgedrag	-0,022	0,013	-0,175	-1,736	0,086*

* $p < 0,010$ $R^2 = 0,030$

Uit bovenstaande tabel blijkt dat er geen sprake is van een significante relatie tussen de SES en probleemgedrag enerzijds en de SES en leermaterialen en –mogelijkheden anderzijds. De relatie tussen leermaterialen en –mogelijkheden en probleemgedrag is ook niet significant, echter is er wel een trend waargenomen ($\beta = -.022$, $t(99) = -1.736$, $p = .086$). De verklaarde variantie is 3% ($R^2 = .030$, $F(2, 98) = 1.519$, $p = .224$) wat wederom erg laag is. Uit bovenstaande tabel blijkt dat er geen sprake is van een mediërend model, met leermaterialen en –mogelijkheden als mediërende variabele binnen het verband tussen de SES en probleemgedrag. Er lijkt wel sprake te zijn van een trend tussen de variabelen leermaterialen en –mogelijkheden en probleemgedrag.

Discussie

Het huidige onderzoek richtte zich op de vraag of er een relatie bestaat tussen de SES van een gezin en probleemgedrag van het kind. Om dit mogelijke verband te verklaren is onderzocht of er sprake is van mediatie. In het huidige onderzoek zijn twee mogelijke mediërende variabelen in ogenschouw genomen: verrijking en leermaterialen en – mogelijkheden.

De hoofdvraag van dit onderzoek luidde: ‘Wat is het verband tussen de Sociaal Economische Status (SES) van een gezin en probleemgedrag van het kind?’. Op basis van eerdere onderzoeken (Rijlaarsdam, et al., 2013; Conger, Xiaojia, Elder, Lorenz & Simons, 2004; Kalff, et al., 2001) is de hypothese geformuleerd dat de SES en probleemgedrag negatief samen zouden hangen. Op basis van de data-analyse in het huidige onderzoek is echter geen verband gevonden tussen de SES en probleemgedrag. Een mogelijke methodologische verklaring hiervoor zou kunnen zijn dat het grote aantal hoogopgeleide ouders het onderzoek zodanig heeft beïnvloed dat dit tot vertekende resultaten heeft geleid. Zo was er sprake van een relatief homogeen steekproef met betrekking tot de SES en opleidingsniveau, waardoor er weinig spreiding was op de onderzochte variabelen. Een andere mogelijke verklaring voor de niet-significante resultaten zou het *file-drawer effect* kunnen zijn. Dit houdt in dat onderzoeken die geen significante uitkomsten vertonen niet gepubliceerd worden, wat kan leiden tot vertekening (Scargle, 2000). In de literatuur is herhaaldelijk een verband tussen de SES en probleemgedrag gevonden (Rijlaarsdam, et al., 2013; Conger, Xiaojia, Elder, Lorenz & Simons, 2004; Kalff, et al., 2001), dit is echter niet gevonden in het huidige onderzoek. Mogelijkerwijs zijn alleen de onderzoeken die een verband aantonen tussen de SES en probleemgedrag gepubliceerd en de onderzoeken die geen verband aantonen genegeerd. Hierdoor kan vertekening ontstaan zijn over het werkelijke verband tussen de SES en probleemgedrag.

Met betrekking tot de vraag of verrijking als mediërende variabele kan dienen tussen de SES en probleemgedrag werd op basis van eerdere onderzoeken (Evans, 2004; Raine, et al., 2003) verwacht dat verrijking de relatie tussen de SES en probleemgedrag zou mediëren. Uit de analyse is echter gebleken dat er geen sprake is van volledige of partiële mediatie. Het verband tussen de SES en verrijking bleek wel significant. Dit is consistent met eerdere bevindingen. Ouders die meer middelen ter beschikking hebben, investeren ook meer in verrijkende mogelijkheden voor hun kinderen (Evans, 2004). Dat verrijking niet fungeert als mediërende variabele tussen de SES en probleemgedrag kan eveneens verklaard worden door het grote aantal hoogopgeleide ouders in de relatief homogene steekproef. Tevens is het mogelijk dat het gebruikte instrument om de SES te meten, de FAS, een minder gangbare manier is om de SES te meten en dat daardoor vertekening van de resultaten is ontstaan.

Leermaterialen en –mogelijkheden werd als tweede mogelijke mediërende variabele tussen de SES en probleemgedrag gebruikt in het huidige onderzoek. Op basis van eerdere onderzoeken (Evans, 2004; Bradley, et al., 2001) was de verwachting dat de variabele leermaterialen en –mogelijkheden zou fungeren als mediator binnen de relatie tussen de SES en probleemgedrag. Uit de resultaten is gebleken dat er geen sprake is van volledige of partiële mediatie tussen de SES en probleemgedrag. Echter bij de relatie tussen leermaterialen en –mogelijkheden en probleemgedrag bleek er sprake te zijn van een trend. Dit is eveneens consistent met eerder onderzoek (Bradley, et al., 2001). Dat leermaterialen en –mogelijkheden niet fungeerde als mediërende variabele in het huidige onderzoek, kan eveneens te wijten zijn aan de methodologische beperkingen van het onderzoek zoals de hoogopgeleide ouders en het gebruik van de FAS. Daarnaast is in de literatuur herhaaldelijk een sterke relatie tussen leermaterialen en –mogelijkheden en de cognitieve ontwikkeling van kinderen gevonden (Bradley, Caldwell, Rock, Hamrick & Harris, 1988; Bradley et al., 2001). Wellicht is

leermaterialen en –mogelijkheden een betere voorspeller voor de cognitieve ontwikkeling van kinderen dan voor hun probleemgedrag.

Beperkingen

Bij het huidige onderzoek moeten enkele kanttekeningen geplaatst worden. De Cronbach's alpha van de FAS, de schaal verrijking en de schaal leermaterialen en –mogelijkheden was te laag. Een te lage Cronbach's alpha houdt in dat een meetinstrument niet voldoende betrouwbaar is en dat er sprake is van een te lage interne consistentie (Moore, McCabe & Craig, 2011).

De steekproef van het huidige onderzoek is niet aselekt getrokken en bestond uit een *voluntary response sample*; alleen ouders die mee wilden doen aan het onderzoek zijn opgenomen in de steekproef waardoor *bias* kan ontstaan (Moore et al., 2011). Ook zijn enkele ouders via netwerkwerving betrokken geraakt bij het onderzoek. De steekproef bestond grotendeels uit hoogopgeleide, autochtone ouders. Verder betrof de steekproef 101 respondenten, wat een redelijk beperkte steekproef is. Deze voorgaande punten leiden er toe dat de uitkomsten van dit onderzoek lastig naar de Nederlandse populatie gegeneraliseerd kunnen worden, aangezien de respondenten geen representatieve weergave van de Nederlandse maatschappij vormen.

De gebruikte vragenlijst in het huidige onderzoek (de CBCL) is afgenomen door middel van zelfrapportage. Een vragenlijst in laten vullen is een eenvoudige manier om informatie te verkrijgen voor onderzoekers, echter sociaal wenselijke antwoorden van ouders kunnen de resultaten vertekenen (Moore et al., 2011).

Een laatste beperking van het onderzoek is het gebruik van de FAS als instrument om de SES te meten. De SES wordt hier gemeten aan de hand van vier vragen die betrekking hebben op materiële zaken als auto's, computers, eigen kamers van de kinderen en de

vakanties van een gezin. Echter blijkt uit onderzoek dat de beste indicatoren voor de SES van een gezin inkomen en opleidingsniveau van de ouders zijn (Mueller & Parcel, 1981).

Implicaties

Ondanks de beperkingen is het huidige onderzoek een nuttige bijdrage op zowel wetenschappelijk als maatschappelijk gebied. Op wetenschappelijk gebied is het huidige onderzoek met name nuttig op het gebied van vervolgonderzoek. Het is aan te bevelen dat vervolgonderzoek rekening houdt met de beperkingen van het huidige onderzoek.

Vervolgonderzoek zou bijvoorbeeld meetinstrumenten kunnen gebruiken waarvan een hoge Cronbach's alpha is vastgesteld. Dit om de betrouwbaarheid van het onderzoek te vergroten. De steekproef zou idealiter aselekt getrokken moeten worden, bijvoorbeeld uit gemeenteregisters. Verder zou een grotere steekproef gewenst zijn om meer betrouwbaarheid te krijgen van de resultaten. Om probleemgedrag te meten zou, indien mogelijk, geen zelfrapportage gebruikt moeten worden. Tevens zou er gebruik gemaakt kunnen worden van een meer gangbaar meetinstrument voor het meten van de SES. Het inkomen en opleidingsniveau van de ouders zouden mogelijk een beter beeld kunnen geven van de SES van een gezin. Verder zou in het kader van vervolgonderzoek wellicht experimentele en longitudinale onderzoeken uitgevoerd moeten worden. Dit zou kunnen leiden tot meer zekerheid over de resultaten en eventuele gevonden verbanden.

Uit het huidige onderzoek bleek dat er geen sprake was van mediatie. Echter de relatie tussen de SES en verrijking bleek wel significant. Dit geeft aanleiding tot aanbevelingen op maatschappelijk gebied. In de praktijk houdt het significante verband in dat de SES van een gezin de mate van verrijkende ervaringen voor het kind beïnvloedt. Een lagere SES leidt tot minder verrijkende ervaringen. Alhoewel in het huidige onderzoek geen verband is gevonden tussen verrijking en probleemgedrag, wordt in de literatuur wel een verband beschreven

(Raine et al., 2003). Dit geeft aan dat probleemgedrag voorkomen zou kunnen worden door preventieve interventies die zich richten op de verrijking van kinderen uit gezinnen met een lage SES. Hetzelfde geldt voor de trend die te zien was tussen leermaterialen en – mogelijkheden en probleemgedrag. Uit de correlatiematrix bleek een negatief verband, wat aangeeft dat meer leermaterialen en –mogelijkheden leiden tot minder probleemgedrag. Ook hier zouden preventieve interventies op in kunnen spelen. Gezinnen waar weinig leermaterialen en –mogelijkheden aanwezig zijn lopen een groter risico op probleemgedrag van de kinderen. Door vroege signalering zouden risicogezinnen meer verrijkende ervaringen en meer leermaterialen en –mogelijkheden aangeboden kunnen krijgen om zo probleemgedrag te voorkomen. Een voorbeeld van een interventie die probleemgedrag zou kunnen voorkomen is de VVE-thuis. Dit is een interventie die al in de peutertijd (3-6 jaar) gestart wordt, nog voordat kinderen naar school gaan (Nederlands Jeugd Instituut, n.d.). Dit programma richt zich onder andere op het bevorderen van een ondersteunend en stimulerend gezinsklimaat aan de hand van verschillende thema's en verrijkend en stimulerend materiaal (Nederlands Jeugd Instituut, n.d.). Op dit moment wordt in Nederland de VVE-thuis nog niet gebruikt om probleemgedrag van kinderen te verminderen. Vervolgonderzoek zou wellicht vast kunnen stellen of de VVE-thuis ook gebruikt kan worden om probleemgedrag aan te pakken.

Literatuur

Achenbach, T. M. (1991). *Manual for the Child Behavior Checklist 4-18 and 1991 Profiles*.

Burlington, VT: Un. of Vermont, Dep. of Psychiatry.

American Psychological Association. (2013). *Socioeconomic status*. Verkregen van

<http://www.apa.org/topics/socioeconomic-status/>

Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, *51*, 1173-1182.

Bradley, R. H., Caldwell, B. M., Rock, S. L., Hamrick, H. M., & Harris, P. (1988). Home Observation for Measurement of the Environment: Development of a Home Inventory for Use with Families Having Children 6 to 10 Years Old. *Contemporary Educational Psychology*, *13*, 58-71.

Bradley, R. H., Corwyn, R. F., Burchinal, M., McAdoo, H. P., & García Coll, C. (2001). The home environments of children in the United States Part II: Relations with behavioral development through age thirteen. *Child Development*, *72*, 1868-1886.

Bradley, R. H., & Corwyn, R. F. (2002). Socioeconomic status and child development. *Annual Review of Psychology*, *53*, 371-399.

Brooks-Gunn, J., & Duncan, G. J. (1997). The effects of poverty on children. *The Future of Children*, *7*, 55-71.

Boyce, W., Torsheim, T., Currie, C., & Zambon, A. (2006). The family affluence scale as a measure of national wealth: validation of an adolescent self-report measure. *Social Indicators Research*, *78*, 473-487.

- Boyle, M. H., & Lipman, E. L. (2002). Do places matter? Socioeconomic disadvantage and behavioral problems of children in Canada. *Journal of Consulting and Clinical Psychology, 70*, 378-389.
- Caldwell, B. M., & Bradley, R. H. (2003). *HOME inventory administration manual*. University of Arkansas for Medical Sciences.
- Conger, R. D., Xiaoja, G., Elder, G. H., Lorenz, F., O., & Simons, R. L. (1994). Economic stress, coercive family process, and developmental problems of adolescents. *Child Development, 65*, 541-561.
- Dodge, K. A., Pettit, G. S., & Bates, J. E. (1994). Socialization mediators of the relation between socioeconomic status and child conduct problems. *Child Development, 65*, 649-655.
- Evans, G. W. (2004). The environment of childhood poverty. *American Psychologist, 59*, 77-92.
- Evers, A., Egberink, I. J. L., Braak, M. S. L., Frima, R. M., Vermeulen, C. S. M., & Vliet-Mulder, J. C. van (2009-2014). *COTAN beoordeling Gedragsvragenlijst voor Kinderen, CBCL 4-18, 1990-1996*. Verkregen van http://www.cotandocumentatie.nl.ezproxy.leidenuniv.nl:2048/test_details.php?id=495
- Institute for Social and Behavioral Research Iowa State University. (n.d.). *Rand Conger*. Verkregen van <http://www.isbr.iastate.edu/staff/Personals/rdconger/>
- Kalff, A. C., Kroes, M., Vles, J. S. H., Hendriksen, J. G. M., Feron, F. J., Steyaert, J., Van Zeben, T. M. C. B., Jolles, J., & van Os, J. (2001). Neighbourhood level and individual level SES effects on child problem behaviour: a multilevel analysis. *Journal of Epidemiology and Community Health, 55*, 246-250.

- McLoyd, V. C. (1998). Socioeconomic disadvantage and child development. *American Psychologist*, *53*, 185-204.
- Moffitt, T. E. (1993). Adolescence-limited and life-course-persistent antisocial behavior: a developmental taxonomy. *Psychological Review*, *100*, 674-701.
- Moore, D. S., McCabe, G. P., & Craig, B. A. (2011, 7th edition). *Introduction to the Practice of Statistics*. New York: Freeman.
- Mueller, C. W., & Parcel, T. L. (1981). Measures of socioeconomic status: alternatives and recommendations. *Child Development*, *52*, 13-30.
- Nederlands Jeugd Instituut. (n.d.). *Kenmerken van gedragsproblemen*. Verkregen van <http://www.nji.nl/Kenmerken-van-gedragsproblemen>
- Nederlands Jeugd Instituut (n.d.). *VVE-thuis 3-6 jaar*. Verkregen van [http://www.nji.nl/nl/Kennis/Projecten/Stapprogrammas-en-VVE-Thuis/Programmas/VVE-Thuis-\(3-6-jaar\)](http://www.nji.nl/nl/Kennis/Projecten/Stapprogrammas-en-VVE-Thuis/Programmas/VVE-Thuis-(3-6-jaar))
- Raine, A., Mellingen, K., Liu, J., Venables, P., & Mednick, S. A. (2003). Effects of environmental enrichment at ages 3–5 years on schizotypal personality and antisocial behavior at ages 17 and 23 years. *American Journal of Psychiatry*, *160*, 1627-1635.
- Rijlaarsdam, J., Stevens, G. W. J. M., Van der Ende, J., Hofman, A., Jaddoe, V. W. W., Mackenbach, J. P., Verhulst, F. C., & Tiemeier, H. (2013). Economic disadvantage and young children's emotional and behavioral problems: mechanisms of risk. *Journal of Abnormal Psychology*, *41*, 125-137.
- Scargle, J. D. (2000). Publication bias: the “file-drawer” problem in scientific inference. *Journal of Scientific Exploration*, *14*, 91-106.