

Empowering underprivileged parents in the inclusion, development and rehabilitation of their child

Year of development

ENOTHE

23 October 2015

Maya Bruyneel - Niki Bulckmans - Marieke Vanhalst

KU LEUVEN

Index

1. Introduction

- 1.1 Link year of development
- 1.2 Concepts
- 1.3 Numbers
- 1.4 Poverty and children's development
- 1.5 Empowerment and parent empowerment
- 1.6 Presentation services Belgium and Nepal

2. Cases

3. Findings

4. Take home messages

5. Conclusion

1. Introduction

**“Could someone help me with these?
I’m late for math class.”**

1.1 Year of development

“Our world, our dignity, our future”

1.2 Concepts

- Poverty
- Vulnerable population
- Deprived population - underprivileged population
- Intergenerational transmission of poverty
- Social exclusion

1.3 Numbers

- Underprivileged population in Belgium:
 - 21,2 % people
(EU-SILC 2014)
 - 11,4 % children
(Kind en Gezin Vlaanderen, 2014)
 - 9,1 % children
(European Child Deprivation Index, 2009)

1.4 Poverty and children's development

- **Negative psychological well-being of parents** (Brody et al., 1994; Conger, et al., 1994; Lee, Lee & August, 2011).
 - Authoritarian education
 - Inconsistent education
 - Less affection
 - Poor interaction
- **Difficulties at school** (Katz, Corlyon, La Place & Hunter, 2007; Mistry, Vandewater, Huston & McLoyd, 2002)
- **Less involvement or participation in school activities** (Katz, Corlyon, La Place & Hunter, 2007; Mistry, Vandewater, Huston & McLoyd, 2002)
- **Children's scores at school are significantly lower than middle and upper class children on measures of math and reading.** (Gershoff, Aber, Raver, & Lennon, 2007; Lee & Burkam, 2002, Carey E. Cooper, 2010)

1.4 Poverty and children's development

- Increased risk for physical health problems : obesity, asthma, mental health problems (depression, anxiety) and behavioural problems (ADHD and antisocial disorder.) (Currie, 2005; Samaan, 2000 ; Cooper, 2010)
- More referral to special education (Blair & Scott, 2002; Entwisle & Alexander, 1993; Gershoff et al. 2007; Lee & Burkam, 2002; Yeung, Linver, & Brooks- Gunn, 2002 ; Cooper, 2010)
- Children in generation poverty have more risk for an unsafe attachment and bonding than other children. This because their caregivers are mainly insecurely attached and reflect this on their children and through the negative life events these children experience there is less continuity in the bonding process. (Geenen, G. & Corveleyn , J. ,2011)

“I want my children to have it better than I've had it before. It's not easy to do things differently, better.” (*Anna in Kauwenberg, Belgium*)

‘History is *not* destiny’ (*Selma Fraiberg*)

Where you think of when you hear the word empowerment?

1.4 Empowerment

Empowerment refers to an individual's ability to mobilize and apply strategies that lead to greater control over one's life by influencing their interpersonal and social environments

(Dempsey and Dunst, 2004 cited in Fox, Nordquist, Billen & Savoca, 2015, p 462).

1.5 Parent empowerment

- Family-centered philosophy
- Direct outcome of programs
- Parenting self-efficacy (PSE)(Dunst & Trivette, 2009; Ingber & Most, 2012; Trivette et al., 2010).

1.6 Projects

SGCP Nepal

- Provides services to children with cerebral palsy and their parents
- Only non-governmental and non-profit organisation dedicated to people with cerebral palsy (CP) and their family in Nepal
- Helps thousands of individuals each year
- Associate organisation member of the International Cerebral Palsy Society, London

Center Kauwenberg

Mission:

- Elimination of social exclusion of underprivileged families and families in generational poverty

Values:

- Strength-based working
- Meaningful activities
- Dialogue
- Making resilient
- Respect & equality

De Kompanjon

Principles

- Preventive
- Study support and parenting at home
- Using students
 - => Increase educational opportunities

Values

- Parents are centred
- Empowerment
- Theory of presence
- Easy accessible
- Student use their own background
 - => Framed by the coach

2. CASES

- What are the facilitators and barriers for parent empowerment in the case?
- What would you do as occupational therapist to empower?

3. Findings

Micro level:
individual

3.1 Micro level

- Information exchange
- Promote problem-solving skills (Thompson et al., 1997)
- Promote small positive outcomes (Sousa and Rodriguez, 2012)
- Relation of trust
- Being flexible
- Adopting a more informal approach
- Maintaining frequent contact
- Participation in decision making
- Partnership between parents and support workers (Solomon, 1976 in Dempsey & Dunst, 2004)

3.2 Meso level

- Making larger societal change possible
- Creating new networks
- Case-management (Thompson et al., 1997)

3.3 Macro level

- Advocating
- Influence on law and policy
- Changing in society
- Participation in groups of interests

Final issue...

What is the added value of an occupational therapist in an organization working with underprivileged families?

4. Take home messages?

What will you use in your practice?

5. Conclusion

Occupational therapists can contribute towards social cohesion and inclusion of occupational deprived and excluded groups. An important task for occupational therapist is to empower underprivileged parents to enhance their and their children's quality of life. This in line with the idea of participation of the WHO and WFOT.

6. References

- Alexander, K. L., Entwisle, D. R., & Thompson, M. S. (1987). School performance, status relations, and the structure of sentiment: Bringing the teacher back in. *American Sociological Review*, 52, 665-682.
- Berg, I. K. & De Jong, P. (1996) 'Solution-building conversations: co-constructing a sense of competence with clients', *Families in Society*, vol. 77, pp. 376–391. doi: 10.1606/1044-3894.934.
- Blaire, C., & Scott, K. G. (2002). Proportion of LD placements associated with low socioeconomic status: Evidence for a gradient? *Journal of Special Education*, 36, 14–22.
- Brody, G. H., Stoneman, Z., Flor, D., McCrary, C., Hastings, L., & Conyer, O. (1994). Financial resources, parent psychological functioning, parent co-caregiving, and early adolescent competence in rural two-parent African-American families. *Child Development*, 65(2), 590–605.
- Chronic Poverty Research Centre (2015). *Intergenerational transmission of poverty*. Geraadpleegd op 28 september, 2015 via: <http://www.chronicpoverty.org/page/igt>
- Conger, R., Ge, X., Elder, G., Lorenz, F., & Simons, R. (1994). Economic stress, coercive family process, and developmental problems of adolescence. *Child Development*, 65(2), 541–561.

- Cooper, C. E. (2010). Family poverty, school-based parental involvement, and policy-focused protective factors in kindergarten. *Early Childhood Research Quarterly*, 25(4), 480–492.
- Cooper, C. E., Crosnoe, R., Suizzo, M. -a., & Pituch, K. a. (2010). Poverty, Race, and Parental Involvement During the Transition to Elementary School. *Journal of Family Issues*, 31(7), 859–883. <http://doi.org/10.1177/0192513X09351515>
- Currie, J. (2005). Health disparities and gaps in school readiness. *Future of Children*, 15, 117–138
- Dempsey, I., & Dunst, C. J. (2004). Helpgiving styles and parent empowerment in families with a young child with a disability. *Journal of Intellectual & Developmental Disability*, 29, 40–51. doi:10.1080/13668250410001662874
- Dempsey, I., & Keen, D. (2008). A Review of Processes and Outcomes in Family-Centered Services for Children With a Disability. *Topics in Early Childhood Special Education*, 28(1), 42–52. <http://doi.org/10.1177/0271121408316699>
- de Neubourg, C., Bradshaw, J., Chzhen, Y., Main, G., Martorano, B. & Menchini, L. (2012). Innocenti working paper: child deprivation, multidimensional poverty and monetary poverty in Europe. (Onderzoeksrapport). Geraadpleegd op 3 oktober, 2012 via: http://www.unicef-irc.org/publications/pdf/iwp_2012_02.pdf
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 1–10. doi:10.1155/2009/576840

- Entwisle, D. R., & Alexander, K. L. (1993). Entry into school: The beginning school transition and educational stratification in the United States. *American Sociological Review*, 19, 401–423.
- Eurobarometer. (2010). *Report: poverty and social exclusion*. (Onderzoeksrapport). Geraadpleegd op 3 oktober, 2015 via: http://ec.europa.eu/public_opinion/archives/ebs/ebs_321_en.pdf
- Fox, G. L., Nordquist, V. M., Billen, R. M., & Savoca, E. F. (2015). Father Involvement and Early Intervention : Effects of Empowerment and Father Role Identity, 37996(October), 461–475. <http://doi.org/10.1111/fare.12156>
- Graham, F., & Rodger, S. (2010). Occupational performance coaching: enabling parents and childrens occupational performance. In *Occupation Centred Practice with Children. A practical guide for occupational therapists*. (pp. 203– 224).
- Geenen, G., Corveleyn, J.(2011). *Helpende handen. Gehechtheid bij kwetsbare ouders en kinderen*. Tielt: Lannoo.
- Gershoff, E. T., Aber, J. L., Raver, C. C., & Lennon, M. C. (2007). Income is not enough: Incorporating material hardship into models of income associations with parent mediators and child outcomes. *Child Development*, 78, 70–95.
- Ingber, S.,&Most, T. (2012). Fathers' involvement in preschool programs for children with and without hearing loss. *American Annals of the Deaf*, 157, 276–288. doi:10.1353/aad.2012.1620

- Katz, I., Corlyon, J., La Place, V., & Hunter, S. (2007). The relationship between parenting and poverty. York: Policy research bureau.
- Lareau, A. (2003). Unequal childhoods: Class, race, and family life. Berkeley: University of California
- Lee, V. E., & Burkam, D. T. (2002). Inequality at the starting gate: Social background differences in achievement as children begin school. Washington DC: Economic Policy Institute
- Levitas, R., Pantazis, C., Fahmy, E., Gordon, D., Lloyd, E. and Patsios, D. (2007) The Multi-dimensional Analysis of Social Exclusion, p 9. Geraadpleegd op 3 oktober, 2007 via: http://webarchive.nationalarchives.gov.uk/+http://www.cabinetoffice.gov.uk/media/cabinetoffice/social_exclusion_task_force/assets/research/multidimensional.pdf
- Madsen, W. (1999) Therapy with Multi-stressed Families, Guilford, London.
- Markey, J. (2009). Van kansarm naar kansrijk? Studie –en opvoedingsondersteuning aan huis bij kinderen uit kwetsbare gezinnen. Antwerpen: Garant Uitgevers.
- Mistry, R. S., Vandewater, E. A., Huston, A. C., & McLoyd, V. C. (2002). Economic well-being and children's social adjustment: The role of family process in an ethnically diverse low-income sample. *Child Development*, 73, 935-951.
- Newman, K., & Chin, M. (2003). High stakes, time in poverty, testing, and the children of the working poor. *Qualitative Sociology*, 26, 3-34.

- Rodrigues, S. & Sousa, L. (2008) 'Intervening in-between: controlling and/or collaborating?', in *Strengthening Vulnerable Families*, ed. L. Sousa, Nova Science, New York, pp. 17–36.
- Samaan, R. A. (2000). The influences of race, ethnicity, and poverty on the mental health of children. *Journal of Health Care for the Poor & Underserved*, 11(1), 100–110.
- Sousa, L., & Rodrigues, S. (2012). The collaborative professional: towards empowering vulnerable families. *Journal of Social Work Practice*, 26(4), 411–425.
<http://doi.org/10.1080/02650533.2012.668878>
- The American Journal of Managed Care (AJMC). Vulnerable Population: Who Are They? *The American Journal of Managed Care*, 12(13), 348-352.
- Thompson, L., Lobb, C., Elling, R., Herman, S., Jurkiewicz, T., & Hulleza, C. (1997). Pathways to Family Empowerment : Effects of Family-Centered Delivery of Early Intervention Services. *Exceptional Children*, 64(1), 99–113.
- Toomey, a. H. (2011). Empowerment and disempowerment in community development practice: eight roles practitioners play. *Community Development Journal*, 46(2), 181–195.
<http://doi.org/10.1093/cdj/bsp060>

- Trivette, C. M., Dunst, C. J., & Hamby, D. W. (2010). Influences of family-systems intervention practices on parent–child interactions and child development. *Topics in Early Childhood Special Education*, 30, 3–19. doi:10.1177/02711214103 a64250
- UNESCO. (2015). *Learning to live together; poverty*. Geraadpleegd op 24 september, 2015 via <http://www.unesco.org/new/en/social-and-human-sciences/themes/international-migration/glossary/poverty/>
- Van Regenmortel, T. (2009). Empowerment Als Uitdagend Kader Voor Sociale Inclusie En Moderne Zorg. *Journal of Social Intervention*, 18(4), 22–42.
- Yeung, W. J., Linver, M. R., & Brooks-Gunn, J. (2002). How money matters for young children’s development: Parental investment and family processes. *Child Development*, 73, 1861–1879.