

Selbstberichtetes Misshandlungspotential und Offenheit bei Familien mit psychosozialer Belastung

Andreas Eickhorst , Katrin Lang, Christoph Liel, Andrea Schreier,
Christian Brand und Alexandra Sann
Deutsches Jugendinstitut e.V., München

DGPs, Leipzig, 22.09.2016

NZFH Prävalenzforschung: Vertiefungsstudie KiD 0-3 („Kinder in Deutschland“)

- Studienfolge zur Prävalenz von psychosozialen familiären Belastungen
- Subsample aus 2 Pilotstudien, stratifiziert in drei Risikogruppen
- Kohorten-Längsschnitt-Design: 2 Altersgruppen von Kindern, 2 Erhebungszeitpunkte im Abstand von 7 Monaten; hier Daten von T1
- Hausbesuche mit Erhebungen zu Kind und Hauptbezugsperson, weitere Fragebögen für beide Elternteile
- Kooperationsprojekt des DJI/NZFH mit Unis Erlangen, Bielefeld und Wuppertal

Stichprobengröße T1/T2	Psychosoziale Belastung (Risikofaktoren)			
	gering (0-1 RF)	mittel (2-3 RF)	hoch (4+ RF)	gesamt
Kohorte 1 (11/18 Mon.)	36/35	39/37	23/21	98/93
Kohorte 2 (18/25 Mon.)	38/37	32/31	29/21	99/89
gesamt	74/72	71/68	52/42	197/182

Die Prävalenzforschung im Nationalen Zentrum Frühe Hilfen

Ziel: Erfassung von Prävalenzen psychosozialer Belastungsfaktoren und deren Wirkmechanismen

→ Vorhersage von Kindesmisshandlung (und Vernachlässigung)

→ Verbindung zur lokalen Maßnahmenplanung mit dem Ziel der Prävention von Misshandlungen bzw. Kindeswohlgefährdungen generell

→ **methodische Herausforderung** der adäquaten Erhebung der relevanten Daten von den Familien

→ kann ein entsprechend **offenes (wahrheitsgemäßes) Antwortverhalten** angenommen werden bzw. wie ist mit nicht offenem A. umzugehen?

Fragestellung

- Wie hängen unterschiedliche psychosoziale Belastungen mit dem Misshandlungsrisiko zusammen?
- Welche Belastungsfaktoren spielen für das Misshandlungsrisiko eine besonders bedeutende Rolle?
- Inwieweit ist es möglich und sinnvoll, diese Daten per Selbstbericht zu erheben und welche Rolle spielt die Offenheit des Antwortverhaltens dabei?

Bestätigte Risikofaktoren für Kindesmiss- handlung aus der Literatur

	Kind-Eltern-Interaktion	Elterliche Charakteristika	Kindliche Eigenschaften	Familiäre Eigenschaften
Stith et al.	<ul style="list-style-type: none"> • Kind als Problem wahrg. • ungeplante Schwangerschaft • Eltern-Kind-Beziehung • körperliche Strafe 	<ul style="list-style-type: none"> • Wut • Ängste • Psychopathologie • Depression • geringer Selbstwert 	<ul style="list-style-type: none"> • soziale Kompetenz 	<ul style="list-style-type: none"> • familiäre Konflikte • familiärer Zusammenhalt
MacKenzie et al.		<ul style="list-style-type: none"> • niedrige Schulbildung 	<ul style="list-style-type: none"> • Alter • Erstgeborenes • schwier. Temp. 	
Parrish et al.		<ul style="list-style-type: none"> • Alter (Mutter) • Tabak- / Drogenmissbrauch • eigene Erfahrungen (Missbrauch) • Mutter alleinstehend 		
Wu et al.		<ul style="list-style-type: none"> • niedrige Schulbildung • Rauchen während Schwang. • Mutter alleinstehend 	<ul style="list-style-type: none"> • niedriges Geburtsgewicht 	<ul style="list-style-type: none"> • mehr als 3 Kinder
Brown et al.	<ul style="list-style-type: none"> • Schlechte Beteiligung der Eltern 	<ul style="list-style-type: none"> • Mutter < 20 Jahre • niedrige Schulbildung • Mutter alleinstehend 	<ul style="list-style-type: none"> • pre- oder postnatale Probleme 	<ul style="list-style-type: none"> • familiäre Probleme
Windham et al.		<ul style="list-style-type: none"> • Depressionen • häusliche Gewalt 	<ul style="list-style-type: none"> • Alter 	
Sidebotham and Heron	<ul style="list-style-type: none"> • ungeplante Schwangerschaft • unrealistische Ansprüche an das Kind 	<ul style="list-style-type: none"> • Mutter alleinstehend • Arbeitslosigkeit • Mutter < 20 Jahre • niedrige Schulbildung • psych. Vorgeschichte • wenig soziale Unterstützung • häusliche Gewalt • eig. Misshandlungserfahrungen 	<ul style="list-style-type: none"> • niedriges Geburtsgewicht 	<ul style="list-style-type: none"> • Armut

Instrumente I: operationalisierte Belastungs-/Risikofaktoren

a) Soziodemographie (aus eigenem Bogen KiD 0-3)

- Migrationsstatus
- Bildungsstatus
- Armut (Empfang staatlicher Leistungen)
- Alter (Kind und Eltern)

b) Psychosoziale Konstrukte

- Elterlicher Stress (Eltern-Belastungs-Inventar; EBI; Tröster, 2010)
- Allgemeiner Stress (Perceived Stress Scale; PSS; Cohen, Kamarck & Mermelstein, 1983)
- Soziale Unterstützung (aus: pairfam, 2012)
- Partnerschaftsqualität (Dyadic Adjustment Scale; DAS; Spanier, 1976; dt. Übersetzung: Hank, Hahlweg, & Klann, 1990)
- Co-Parenting/Konflikte in der Kinderziehung (aus: pairfam; siehe oben)
- Depressive Symptome der Eltern (Patient Health Questionnaire, (PHQ-9; Kroenke, Spitzer, & Williams, 2001)
- Belastung durch kindliche Regulationsprobleme (eigenes Item)
- Ärger-/Wutneigung ("Explosiveness") (zwei Items aus CAPI-Langversion)

Child Abuse Potential Inventory- Short (CAPI)

- Screeninginstrument für körperl. Kindesmisshandlung (Milner, 1994)
- Hier Kurzversion (33 Items statt 160 Items; Ondersma et al., 2005)
- Gute bis sehr gute Testgütekriterien (Interne Konsistenz der Misshandlungsskala .89).
- Hier nur Misshandlungsskala verwendet (24 Items)
- Lügen- und Zufallsskala zur Bestimmung nicht-offener („invalidier“) Antworten

Item Beispiele

- *Ich lasse mich durch meine Probleme schnell aus der Fassung bringen*
- *Ich rege mich oft auf und weiß nicht warum*
- *Ich fühle mich häufig sehr aus der Fassung gebracht*
- *Andere Leute haben mein Leben unglücklich gemacht*
- *Kinder sollten immer gehorchen*
- *Ein Kind braucht sehr strenge Regeln*

Ergebnisse I: Misshandlungsrisiko (CAPI) gesamt

Stichprobe	<i>N</i>	<i>M</i>	<i>SD</i>	Vergleich mit deutscher SP (alle)	<i>d</i> _{Cohen}
Deutsch (alle)	186	4.39	4.35		
Deutsch (valide)	108	3.22	2.88		
Deutsch (invalid)	76	6.16	5.42		
UK	324	5.89	3.60	t(508) = 2.00, p = .046	.39
US Sample 1 (Development)	1236	7.2	6.3	t(1420) = 5.88, p < .001	.46
US Sample 2 ² (Development)	242	8.9	5.9	t(426) = 8.78, p < .001	.86
US Sample 3 ² Cross-Validation)	594	8.4	6.4	t(778) = 7.99, p < .001	.67
US Sample 4 ² (Cross-Validation)	119	9.4	5.9	t(303) = 8.52, p < .001	1.00

- Stichprobe ist eher wenig belastet/gefährdet
- 93% (cut-off 12) oder 87.6% (cut-off 9) nicht-misshandelnd
- Bei 12.4% bzw. 7% der Probanden Risiko für Kindeswohlgefährdung

Ergebnisse II: Misshandlungsrisiko nach Belastungsgruppen

	<i>N</i>	<i>M</i>	<i>SD</i>	Mittelwertsvergleiche	<i>d</i> _{Cohen}
unbelastet ^a	70	2.03	1.90	ab $t(136) = 4.37, p < .001$.75
leicht belastet ^b	68	4.34	3.98	ac $t(116) = 8.81, p < .001$	1.67
stark belastet ^c	48	7.90	5.08	bc $t(114) = 4.22, p < .001$.80

- Deutliche Zusammenhänge zur Belastungsstärke

Ergebnisse III: Misshandlungsrisiko, valide und invalide Antworten

- Profile in 77 Fällen (39.1 %) invalide, in 114 Fällen (59.7 %) valide
- Misshandlungsskala-Werte bei invaliden Profilen höher als bei validen ($t(182) = -4.79$, $p = .000$, $d \text{ Cohen} = .72$)
- 83% der Probanden mit hohem Misshandlungsrisiko haben invalide Protokolle

Unterschiede hinsichtlich soziodemographischer Variablen (invalide P.)

- häufiger *Migrationshintergrund*
- *leben häufiger von staatlichen Leistungen*

Unterschiede hinsichtlich psychosozialer Belastungsfaktoren (invalide P.)

- geringere *Partnerschaftszufriedenheit*
- mehr *Stress durch Elternschaft*
- weniger *soziale Unterstützung*
- mehr *depressive Symptome*
- höhere *Ärgerneigung (explosiveness)*
- fühlen sich mehr *belastet durch kindliche Regulationsprobleme*

Ergebnisse IV: Zusammenhang Misshandlungsrisiko und Soziodemographie

		N	M CAPI	SD	T-test	d _{Cohen}
Staatliche Leistungen	ja	24	8.08	5.09		
	nein	161	3.86	3.97	t(183) = 4.68, p < .001	1.03
Bildungsstatus	niedrig	15	7.33	5.78		
	mittel	69	4.84	4.50	t(82) = 1.84, p = .069	.53
	hoch	101	3.66	3.82	t(168) = 1.84, p = .068	.29
Alter Hauptbezugsperson	< 35	89	4.83	4.68		
	≥36	96	3.95	4.02	n.s.	
Migrationshintergrund	ja	49	4.92	4.40		
	nein	137	4.20	4.34	n.s.	
Altersgruppe Kind	10-12	93	4.98	4.93		
	17-19	93	3.80	3.76	t(184) = 4.88, p = .064	.27
Gesamt		186	4.39	4.35		

Ergebnisse V: Zusammenhang Miss- handlungsrisiko u. psychosoziale Risikofaktoren

	1	2	3	4	5	6	7	8	9	10
1. BCAPI	1	.65***	-.52***	.53***	.61***	.25**	.36***	.52***	.31***	.67***
2. PHQ Depression	.48*** (.73***)	1	-.39***	.33***	.57***	.26***	.45***	.57***	.38***	.47***
3. DAS	-.47*** (-.57***)	-.26** (-.52***)	1	-.59***	-.43***	-.25***	-.32***	-.46***	-.27***	-.42***
4. Konfl. in Erziehung	.42*** (.60***)	.21* (.43***)	-.61*** (-.56***)	1	.50***	.32***	.19*	.47***	.27**	.37***
5. PSS	.53*** (.66***)	.54*** (.58***)	-.34*** (-.52***)	.39*** (.59***)	1	.40***	.45***	.65***	.41***	.51***
6. Soz. Unterstützung	.18+ (.29*)	.15 (.35**)	-.17 (-.35**)	.26** (.37**)	.30** (.48***)	1	.23**	.37***	.14*	.19**
7. Regulation	.33** (.29*)	.42*** (.43***)	-.30** (-.30*)	.25* (.09)	.54*** (.34**)	.30** (.14)	1	.54***	.50***	.25**
8. EBI Elternbereich	.35*** (.59***)	.52*** (.58***)	-.39*** (-.53***)	.42*** (.53***)	.60*** (.69***)	.32*** (.39***)	.61*** (.40***)	1	.61***	.34***
9. EBI Kindbereich	.28** (.26*)	.39*** (.33**)	-.24* (-.28*)	.15 (.37**)	.36*** (.40***)	.14 (.08)	.52*** (.44***)	.65*** (-.52***)	1	.25***
10. Explosivness	.46*** (.78***)	.22* (.64***)	-.36*** (-.47***)	.22* (.51***)	.39*** (.61***)	.09 (.28*)	.19+ (.25*)	.16+ (.47***)	.24* (.19)	1

Ergebnisse VI: Vorhersagemodell Misshandlungsrisiko

Modell	ΔR^2	β
7 (Konstante)	.01*	
Explosiveness		.39***
EBI Elternbereich		.28***
Depressive Symptome		.22**
Konflikte um Kindererziehung		.14*
Armut (SGB2-Bezug/Hartz IV)		.11*
Total R²	.63***	

- Schrittweise logistische Regression
- Abhängige Variable: CAPI Misshandlungsskala
- Ausgeschlossene Variablen: EBI_Kindbereich, Belastung durch Regulationsprobleme, Soziale Unterstützung, Partnerschaftszufriedenheit (DAS), Bildungsstatus (ISCED) und Migrationshintergrund.

- Erhebung per Selbstauskunft ist möglich
- nicht offenes (invalides) Antwortverhalten kommt vor und kann identifiziert werden
- nicht offenen Probanden gelingt Verdeckung nicht
- deutlicher Zusammenhang Belastung → Misshandlungsrisiko
- Identifizierung besonders gewichtiger Risikofaktoren möglich
- höchstes (ermitteltes) Risiko bei Kombination aus *Wutneigung, elterlichem Stress, depressiven Symptomen, Konflikten um Kindererziehung sowie Armut*
- Überwiegend Faktoren der Person bzw. Beziehung (außer Armut)
- Aufgabe der Schaffung geeigneter Präventions- /

**Vielen Dank für Ihre
Aufmerksamkeit!**

Kontakt:

Dr. Andreas Eickhorst, Deutsches Jugendinstitut,
München

eickhorst@dji.de