

Handleiding

Semi-gestructureerd Interview voor Persoonlijkheidsfunctioneren DSM-5

Semi-structured Interview for Personality Functioning DSM-5

(STiP-5.1)

Kenniscentrum Persoonlijkheidsstoornissen, Podium DSM-5, Juni 2015

Joost Hutsebaut

Han Berghuis

Ad Kaasenbrood

Hilde de Saeger

Theo Ingenhoven

Inleiding

Deze handleiding beschrijft de ontwikkeling en richtlijnen voor afname en scoring van een semi-

gestructureerd interview voor het bepalen van het Niveau van Persoonlijkheidsfunctioneren, het

‘Semi-gestructureerd Interview voor Persoonlijkheidsfunctioneren DSM-5’ (STiP-5.1). Dit instrument

werd door het ‘Podium DSM-5’ van het landelijke Kenniscentrum Persoonlijkheidsstoornissen

ontwikkeld om tegemoet te komen aan de behoefte aan een breed toepasbaar instrument voor het

bepalen van de ernst van persoonlijkheidspathologie.

Het ‘Semi-gestructureerd Interview voor Persoonlijkheidsfunctioneren DSM-5’ (STiP-5.1) is een

klinisch interview dat ontwikkeld werd om op een gestandaardiseerde wijze een inschatting te

kunnen maken van het Niveau van Persoonlijkheidsfunctioneren zoals dat geoperationaliseerd is

binnen het Alternatieve Model voor Persoonlijkheidsstoornissen in de DSM-5 (Sectie III). Het Niveau

van Persoonlijkheidsfunctioneren kan beschouwd worden als een maat voor de ernst van

persoonlijkheidspathologie. Deze maat moet worden bepaald om binnen het Alternatieve Model een

diagnose van persoonlijkheidsstoornissen te stellen. Onderzoek heeft aangetoond dat ernst van

persoonlijkheidspathologie een grote voorspellende waarde heeft ten aanzien van het beloop en de

uitkomst van een behandeling. In de klinische praktijk zal het bepalen van het niveau van

persoonlijkheidsfunctioneren vooral een toegevoegde waarde hebben bij de indicatiestelling voor

behandeling.

Deze handleiding beschrijft de achtergronden van het interview en biedt richtlijnen voor afname en

scoring. Het is aan te bevelen om de handleiding grondig door te nemen voor gebruik van het

instrument in de praktijk.

De auteurs willen erop wijzen dat dit instrument nog volop in ontwikkeling is (juni 2015). Op dit

moment loopt wetenschappelijk onderzoek om de psychometrische kwaliteiten van het instrument

in kaart te brengen.De STiP-5.1. mag vrij gebruikt worden voor klinische doeleinden. De gebruiker

dient wel voor ogen te houden dat er alleen nog maar pilotgegevens beschikbaar zijn met betrekking

tot betrouwbaarheid en validiteit van het instrument om de ernst van persoonlijkheidspathologie

vast te stellen.

Achtergrond

Alternatief Model voor Persoonlijkheidsstoornissen

Wellicht maakt elke behandelaar of intaker in de loop van de eerste contacten met de cliënt impliciet

of expliciet een inschatting van de ernst van de problematiek van de cliënt. Die ernstinschatting

wordt niet enkel bepaald door de aard en ernst van manifeste symptomen of gedragingen.

Behandelaars proberen ook een inschatting te maken van meer latente psychologische capaciteiten

en beperkingen daarin, zoals het vermogen om te reflecteren op de eigen problemen, het vermogen

om emoties te beleven en te reguleren, het vermogen om impulsen te beheersen, het vermogen om

zich in te leven in anderen enzovoort. Een dergelijk inschatting van aspecten van het Niveau van

Persoonlijkheidsfunctioneren is niet alleen belangrijk om een idee te ontwikkelen over de

indicatiestelling en de aard van de interventies die gepland moeten worden, maar ook om een

inschatting te kunnen maken van het verloop van de behandeling, om te anticiperen op eventuele

moeilijkheden die zich in de therapeutische werkrelatie kunnen voordoen, en om na afloop van

behandeling te kunnen evalueren welke resultaten zijn geboekt. Uit onderzoek blijkt dat zo’n

algemene ernst-maat inderdaad de krachtigste predictor is van het toekomstige functioneren

(Hopwood et al., 2011). Het is dan ook geen toeval dat een dergelijke ernst-maat zowel in het

Alternatieve Model voor Persoonlijkheidsstoornissen in de DSM-5 als in de voorstellen voor de

toekomstige ICD-11 een centrale rol speelt (Skodol et al, 2011; Tyrer et al., 2011).

Hoe die ernst vervolgens bepaald dient te worden en welke criteria daarvoor relevant zijn, is minder

helder en eenduidig omschreven. Men is het erover eens dat de algemene criteria van een

persoonlijkheidsstoornis, die in DSM-IV gebruikt werden, in dit opzicht te weinig specifiek waren

(Livesley & Jang, 2000; Wakefield, 2008). Problemen in cognities, relaties, affecten en

impulsregulatie, kunnen zich immers ook bij andere psychische stoornissen voordoen. Ook andere

strategieën zoals het optellen van diagnostische criteria of van maladaptieve persoonlijkheidstrekken

blijken onvoldoende sensitief en specifiek.

Het voorgestelde Alternatieve Model van de APA Personality and Personality Disorders Workgroup

van de DSM-5 is een poging om twee kernconcepten van persoonlijkheidspathologie te beschrijven.

Volgens deze werkgroep wordt persoonlijkheidspathologie in essentie gekenmerkt door problemen

in het functioneren van het ‘Zelf’ en problemen in het ‘Interpersoonlijke functioneren’. Elk van deze

twee kernconcepten omvat op haar beurt twee elementen: ‘Zelf-functioneren’ bestaat uit de

elementen Identiteit en Zelfsturing; Interpersoonlijk functioneren bestaat uit de elementen Empathie

en Intimiteit (Bender, Morey & Skodol, 2011).Deze beperkingen vormen binnen het Alternatieve

Model ‘criterium A’. Daarmee is dit criterium A ook een nieuwe poging om de kern van

persoonlijkheidsstoornissen specifieker te definiëren en tegemoet te komen aan de kritiek dat de

algemene definitie van persoonlijkheidsstoornissen, zoals ze in DSM-IV gebruikt werd, te vaag en

algemeen zou zijn.

In de volgende paragraaf wordt de structuur van de schaal voor het Niveau van

Persoonlijkheidsfunctioneren verder beschreven.

Schaal voor het Niveau van Persoonlijkheidsfunctioneren

De Schaal voor het Niveau van Persoonlijkheidsfunctioneren (Level of Personality Functioning Scale)

gaat uit van een hiërarchische structuur. De veronderstelling is dat ‘Ernst’ bepaald wordt door

problemen in het zelf- en/of interpersoonlijk functioneren. Op haar beurt kennen beide

kernconcepten elk twee elementen: identiteit en zelfsturing, respectievelijk empathie en intimiteit.

Deze vier elementen kennen ieder op hun beurt elk drie aspecten. Elk van deze twaalf aspecten kan

op vijf niveaus van ernst worden beoordeeld. Dat geeft dus in totaal zestig (12 aspecten x 5 niveaus)

mogelijke indicatoren van ernst. Tabel 1 geeft een overzicht van de structuur van de schaal.

Hieronder geven we meer uitleg over de twee kernconcepten, vier elementen en twaalf aspecten.

Zelf functioneren: het vermogen om vanuit een duidelijk gevoel van eigenheid en een realistische

zelfinschatting sturing te kunnen geven aan gedrag in functie van het bereiken van betekenisvolle

doelen, waarbij emoties en impulsen voldoende gereguleerd kunnen worden op basis van een goede

zelfreflectie, zodat het leven persoonlijk betekenisvol kan zijn.

1. Identiteit: een eigen uniek zelf ervaren, gekoppeld aan een voldoende positief en stabiel

gevoel van eigenwaarde en het vermogen om emoties te reguleren.

1.1. Eigenheid ervaren, duidelijk begrensd van de ander: het gaat hierbij om het vermogen

om in uiteenlopende situaties en bij verschillende personen toch min of meer dezelfde

unieke persoon te kunnen blijven (‘herkenbaar ik’, ‘eigenheid’). Problemen kunnen zich

zowel uiten onder de vorm van verlies van eigenheid en overdreven aanpassing aan de

verwachtingen van anderen of zelfs overnemen van kenmerken van de ander

(‘versmelten’), als in de zin van extreem rigide blijven en zich niet kunnen aanpassen aan

wat vanuit de situatie verwacht wordt.

1.2. Gevoel van eigenwaarde, en gepaste zelfwaardering: verwijst naar het vermogen om een

goede en voldoende realistische inschatting van de eigen kwaliteiten te kunnen maken

en daaraan een voldoende positief gevoel van eigenwaarde te ontlenen dat ook

voldoende stabiel is, zelfs onder spanning of bij kritische bedenkingen van anderen.

1.3. Vermogen om een palet aan emoties te ervaren en te reguleren: het vermogen om een

scala aan emoties bij zichzelf te kunnen toelaten, herkennen, ervaren, reguleren en

uitdrukken. Problemen kunnen zich zowel voordoen wanneer emoties overspoelend zijn

als wanneer emoties onvoldoende herkend en onderdrukt worden.

2. Zelfsturing: het vermogen om betekenisvolle doelen te stellen en na te streven en om daarbij

rekening te houden met realistische persoonlijke maatstaven en maatschappelijke normen.

Ook valt het vermogen tot zelfreflectie onder dit subdomein, in de zin van betekenis (en

daarmee ook sturing) kunnen geven aan eigen gedrag vanuit innerlijke ervaringen.

2.1. Nastreven van samenhangende en betekenisvolle doelen op korte en langere termijn: het

vermogen om zowel op korte als op lange termijn (‘levensdoelen’) coherente en

betekenisvolle doelen na te streven. Coherent verwijst naar het feit dat deze doelen

onderling samenhangen. In een gezonde ontwikkeling horen de doelen die men stelt ook

bij de inschatting van wat men kan en bij het beeld van wie men is (zie identiteit).

2.2. Het gebruik van constructieve persoonlijke maatstaven voor gedrag: verwijst naar de

persoonlijke eisen en normen die men aan zichzelf stelt als een leidraad voor gedrag,

maar ook naar de prosociale, maatschappelijk bepaalde normen en regels waar men zich

aan behoort te houden.

2.3. Vermogen tot productieve zelfreflectie: verwijst naar het vermogen om over zichzelf op

een productieve manier te kunnen reflecteren. Productief is daarbij tegengesteld aan

piekeren en rumineren, waarbij de zelfreflectie niet tot iets zinvols leidt.

Interpersoonlijk functioneren: het vermogen om stabiele, positieve intieme en andere (bv.

samenwerkings-) relaties aan te gaan en zich daarin af te stemmen op de ervaringen van de

ander en daarmee rekening te houden in het stellen van interpersoonlijk (wederkerig) gedrag

3. Empathie: het vermogen om zich in te leven in de ervaringen van de ander, het perspectief

van anderen te kunnen verdragen, ook als dat verschilt van het eigen perspectief, en om te

begrijpen hoe het eigen gedrag invloed heeft op anderen.

3.1. Begrip en waardering voor andermans ervaringen en drijfveren: zich kunnen inleven in de

ervaringen; gevoelens en motieven van anderen en daarbij voldoende flexibel en open

van geest zijn. Problematisch is wanneer men voortdurend anticipeert op zeer eenzijdige

aspecten van de belevingswereld van anderen.

3.2. Vermogen om uiteenlopende gezichtspunten te tolereren: in staat zijn om te verdragen

dat anderen een verschillend perspectief kunnen hebben en dat er dus uiteenlopende

visies naast elkaar kunnen bestaan om naar een zelfde gebeurtenis te kijken. In

problematische zin kan het voorkomen dat een andere mening als bedreigend wordt

ervaren, alsof daarmee het eigen perspectief afgewezen wordt (onafhankelijke

standpunten ‘independence of mind’ verdragen).

3.3. Inzicht in het effect van het eigen gedrag op anderen: begrijpen dat wat iemand doet

effecten kan hebben op anderen en mee vorm geven aan de interactie met anderen.

Problemen kunnen zich zowel uiten in het onder- als overschatten van het eigen effect

op anderen of verward geraken door de impact van het eigen gedrag op anderen.

4. Intimiteit: het vermogen om een brede reeks van voldoende positieve, stabiele, wederkerige

contacten aan te gaan en te onderhouden in zowel een persoonlijke als sociaal-

maatschappelijke context en om sommige van die contacten uit te bouwen tot voldoende

diepgaande en duurzame intieme relaties.

4.1. Intense en duurzame persoonlijke relaties met anderen: hierbij gaat het om het

vermogen om verschillende bevredigende en langdurige relaties uit te bouwen en te

onderhouden, zowel in persoonlijke als maatschappelijke context

4.2. Wens en vermogen tot nabijheid: verlangen naar intimiteit en nabijheid en het vermogen

om nabijheid te verdragen

4.3. Wederkerig en respectvol interpersoonlijk gedrag: in staat om in relaties wederkerigheid

toe te laten en een samenwerking te baseren op de belangen van alle partijen.

Tabel 1: Overzicht van kernconcepten, elementen en aspecten van het Niveau van

Persoonlijkheidsfunctioneren

Kernconcept Element Aspect

Zelf-functioneren

Identiteit

Eigenheid ervaren, duidelijk begrensd van de ander

Gevoel van eigenwaard een gepaste zelfwaardering

Vermogen om een palet aan emoties te ervaren en te reguleren

Zelfsturing

Nastreven van samenhangende en betekenisvolle doelen op

korte en langere termijn

Het gebruik van constructieve persoonlijke maatstaven voor

gedrag

Vermogen tot productieve zelfreflectie

Interpersoonlijk

functioneren

Empathie

Begrip en waardering voor andermans ervaringen en drijfveren

Vermogen om uiteenlopende gezichtspunten te tolereren

Inzicht in het effect van het eigen gedrag op anderen

Intimiteit

Intense en duurzame persoonlijke relaties met anderen

Wens en vermogen tot nabijheid

Wederkerig en respectvol interpersoonlijk gedrag

Ontwikkeling van de STiP-5.1

Het Alternatieve Model voor Persoonlijkheidsstoornissen van de DSM-5 geeft geen concrete

aanwijzingen hoe het Niveau van Persoonlijkheidsfunctioneren kan worden ingeschat. De APA

Werkgroep leek aanvankelijk te suggereren dat dit door elke clinicus zou kunnen worden gescoord

aan de hand van een gebruikelijk klinisch gesprek. Daarmee week ze af van de aanbevelingen om

semi-gestructureerde interviews te gebruiken voor het vaststellen van persoonlijkheidsstoornissen

(Widiger & Samuel, 2005). Het is inderdaad maar de vraag of een ongestructureerd interview door

een niet-getrainde clinicus de benodigde informatie oplevert om een betrouwbare en valide

inschatting te maken van het Niveau van Persoonlijkheidsfunctioneren. Inmiddels wordt overigens

ook vanuit de APA gewerkt aan een toegevoegde module bij de SCID: SCID-AMPD (SCID – Alternative

Model for Personality Disorders).

Doelstellingen

Met de komst van het Alternatieve Model voor Persoonlijkheidsstoornissen in DSM-5 wilden de

auteurs een betrouwbaar en valide instrument ontwikkelen om de verschillende aspecten waarop de

inschatting van ernst van persoonlijkheidspathologie gebaseerd is, systematisch in kaart te brengen.

In lijn met de aanbevelingen voor het vaststellen van persoonlijkheidsstoornissen binnen DSM-IV

werd gekozen voor een klinisch interview. Aan de ene kant zorgt een (semi-)gestructureerd interview

ervoor dat systematisch alle aspecten in kaart gebracht kunnen worden, wat een meerwaarde biedt

ten aanzien van een klassieke klinisch gesprek. Aan de andere kant geeft een interview meer

mogelijkheden dan een vragenlijst om door te vragen wanneer antwoorden onvoldoende zicht

bieden op een specifiek aspect van het functioneren, bijvoorbeeld door naar concrete voorbeelden

uit het dagelijks leven te vragen. Bovendien kan de interviewer actief de verzamelde informatie

toetsen aan de criteria van de Schaal voor Niveau van Persoonlijkheidsfunctioneren en daarmee de

brug leggen tussen de informatie van de respondent over diens functioneren en de scoringscriteria.

Hierdoor kan de interviewer mee bewaken of de antwoorden effectief aansluiten bij de te toetsen

concepten waarmee de relevantie van de antwoorden ten aanzien van de criteria vergroot wordt.

Bij de ontwikkeling van het instrument werd bewust gekozen voor een semi-gestructureerd

interview. Dat betekent dat de interviewer de leidraad flexibel kan gebruiken. In sommige gevallen

zal het nodig zijn om goed door te vragen wanneer de spontaan gegenereerde informatie

onvoldoende toelaat om de mate van ernst van het betreffende aspect in te kunnen schatten. In

andere gevallen kan een enkele vraag wellicht volstaan om zich een goed beeld te kunnen vormen

van het niveau van functioneren op het betreffende aspect. Naar onze mening biedt zo’n opzet de

beste verhouding tussen het streven naar een betrouwbare en valide inschatting aan de ene kant en

de benodigde tijdsinvestering aan de andere kant. Als alle 60 indicatoren van ernst systematisch en

gestructureerd bevraagd zouden worden, zou dat mogelijk de meest betrouwbare inschatting

opleveren. Tegelijk zou zo’n interview erg veel tijd kosten. Bovendien denken we dat het vaak niet

nodig is om alle ernstindicatoren door te vragen om tot een betrouwbare inschatting van ernst te

komen. Meestal kan de interviewer op basis van het spontaan gegenereerde antwoord het aantal

mogelijke ernstscores al aanzienlijk beperken. Doorvragen is dan enkel geïndiceerd om af te toetsen

op welk van de resterende (vaak twee) niveaus van functioneren de respondent gescoord kan

worden. Het interview maakt daartoe gebruik van een zogenaamde ‘trechter-structuur’ (zie verder).

Dit laat de interviewer toe om snel en toch betrouwbaar door het interview te gaan wanneer de

informatie eenduidig en gemakkelijk te interpreteren is. Wanneer de informatie vager en minder

eenduidig te interpreteren is, dan laat deze structuur een meer gedetailleerd en uitvoerige bevraging

toe. Het voortdurend checken van de criteria aan de verzamelde informatie en het toetsen van

mogelijke scoringsopties, spelen daarin een belangrijke rol (zie verder). Een bijkomend voordeel is

dat deze structuur een natuurlijk gesprek toelaat, waarin de interviewer zelf keuzes kan maken om

door te vragen of over te gaan naar een volgende sectie, om de informatie van de respondent samen

te vatten en te toetsen of toch bijkomende voorbeelden uit te vragen om een betere inschatting te

kunnen maken.

Uitgangspunten bij de ontwikkeling van dit interview waren:

1. Het interview moet leiden tot een betrouwbare en valide inschatting van het Niveau van

Persoonlijkheidsfunctioneren, zoals geoperationaliseerd in het Alternatieve Model voor

Persoonlijkheidsstoornissen in de DSM-5 (zoals uiteindelijk verschenen in Sectie III van de

DSM-5). Het interview dient daarom zo nauw mogelijk aan te sluiten bij de Schaal voor

Niveau van persoonlijkheidsfunctioneren uit DSM-5.

2. Het interview moet relatief kort zijn, waarbij een afnameduur van maximaal 45-60 minuten

haalbaar wordt geacht na enige training.

3. Het interview dient eenvoudig aan te leren zijn, zodat naast klinisch psychologen, GZ-

psychologen, psychotherapeuten en psychiaters, ook basispsychologen en arts-assistenten in

staat zijn om het interview na training af te nemen.

4. De scoring dient eenvoudig en eenduidig te zijn, maar tegelijk ook voldoende

gedifferentieerd zodat zowel per aspect en element een afzonderlijke score kan worden

gegeven.

5. Het interview dient zoveel mogelijk het actuele persoonlijkheidsfunctioneren in kaart te

brengen (gemeten aan de hand van concrete voorbeelden uit de laatste weken/maanden).

Procedure

Een eerste versie van het interview werd ontwikkeld door de eerste twee auteurs (JH en HB) op basis

van twee afzonderlijk door deze auteurs ontwikkelde interviews. Uitgangspunt voor het formuleren

van interviewvragen waren de omschrijvingen die in de DSM-5 voorstellen werden gegeven van de

diverse niveaus van ernst. Deze initiële leidraad werd ter beoordeling voorgelegd aan de

podiumleden (HdS, AK & TI). Daaruit werd een eerste proefversie ontwikkeld. Diverse podiumleden

hebben deze versie van de STiP getest bij verschillende patiënten. Deze interviews werden op video

opgenomen en in enkele bijeenkomsten van het podium gezamenlijk bekeken. De focus lag daarbij

op de geschiktheid van de interviewvragen om de achtereenvolgende aspecten van het Niveau van

Persoonlijkheidsfunctioneren in kaart te brengen en op de stijl van interviewen die daarvoor het

meest geschikt was. Deze leidraad werd door podiumleden, maar ook door collega’s uit de

instellingen waar de podiumleden ten tijde van de ontwikkeling van de STiP-5 werkzaam waren, in

een uitgebreide reeks van interviews verder uitgetest en op tal van punten bijgesteld, om uiteindelijk

te komen tot een eerste versie van de STiP-5 (Berghuis, Hutsebaut, Kaasenbrood, de Saeger &

Ingenhoven, 2013). In de loop van 2013 en 2014 werd deze leidraad opnieuw uitgebreid getest en

werd een eerste pilot uitgevoerd (Kamphuis et al., 2014). Op basis van deze bevindingen werd de

leidraad opnieuw grondig gereviseerd. Het resulterende interview werd in juni 2015 vastgelegd als

STiP-5.1. (Hutsebaut, Berghuis, de Saeger, Kaasenbrood & Ingenhoven, 2015; deze versie).

Beschrijving van het instrument

Het ‘Semi-gestructureerd Interview voor Persoonlijkheidsfunctioneren DSM-5’- STiP-5.1 – is een

semi-gestructureerd interview. In de inleiding van het interview wordt aan de cliënt kort uitleg

gegeven over het doel van het interview, namelijk om meer zicht te krijgen op de persoonlijkheid, op

hoe iemand doorgaans zichzelf en het contact met anderen ervaart. In het interview zelf worden de

vier grote elementen van zelf- en interpersoonlijk functioneren geëxploreerd: identiteit, zelfsturing,

intimiteit en empathie. Deze elementen worden in het interview verder ingedeeld in de betreffende

onderliggende aspecten. Elke nieuwe sectie van het interview bevraagt een aspect van het

persoonlijkheidsfunctioneren.

De interviewleidraad omvat drie kolommen. Op de linkerbladzijde staat de vertaling van de

scoringscriteria voor elk betreffend aspect. Deze vormen de leidraad voor uiteindelijke scoring en de

interviewer zal de verzamelde informatie van de respondent moeten koppelen aan één van deze

niveaus om een score toe te kennen. Doorgaans heeft de interviewer daartoe informatie nodig over

verschillende componenten van dit aspect. Om bijvoorbeeld een score voor het aspect ‘Eigenheid’ te

kunnen geven, dient men zowel zich een indruk te vormen van het gevoel van eigenheid van de

persoon als van de mate waarin de persoon dat gevoel van eigenheid kan behouden in diverse

omstandigheden. In de rechterkolom op de rechterbladzijde staan deze verschillende componenten

van het betreffende aspect. Ze vormen een ‘short-cut’ voor de benodigde informatie om het

betreffende aspect te kunnen scoren. In de middenkolom tenslotte staan de vragen. In het interview

worden vier soorten vragen onderscheiden:

1. Open vragen: de bevraging van elk nieuw aspect begint met een open vraag. Voor elke

component van het betreffende aspect (zie rechterkolom) wordt een nieuwe open vraag

gesteld. De open vragen worden in de regel steeds op dezelfde wijze gesteld. Ze bieden de

respondent de mogelijkheid om spontaan informatie te genereren op basis waarvan het

niveau van persoonlijkheidsfunctioneren kan worden geëvalueerd en zorgen voor een

natuurlijk en betrokken gesprek.

2. Hulpvragen: naargelang van de duidelijkheid van het antwoord op de open vraag en de

mogelijkheid om op basis van het antwoord van de respondent een niveau te scoren, kunnen

meer verduidelijkende (hulp)vragen worden gesteld. Als op basis van het antwoord op de

eerste vragen al voldoende een beeld van het betreffende aspect van het Niveau van

Persoonlijkheidsfunctioneren verkregen wordt, is het niet nodig om ook alle bijbehorende

‘hulp-vragen’ nog te stellen. De verschillende hulpvragen toetsen doorgaans verschillende

stukjes informatie die van belang kunnen zijn om een specifieke score toe te kennen. Het is

vaak niet nodig om alle hulpvragen te stellen.

3. Toetsingsvraag: als men ook na de hulpvragen nog twijfelt, kan een toetsingsvraag worden

gesteld. De interviewer formuleert dan twee uitersten van de twee niveaus waartussen hij/zij

twijfelt en legt dat in vragende vorm voor aan de respondent. Bijvoorbeeld: Bedoel je dat je

wel een beeld hebt van wie je bent, maar in contact met anderen zo bezig bent met wat zij

van jou verwachten, dat je dat steeds opnieuw dreigt te verliezen en niet meer echt jezelf

kan zijn OF bedoel je dat je eigenlijk helemaal geen idee hebt van wie je eigenlijk bent? Deze

vraag vat een variant van niveau 2 van Eigenheid die nauw aansluit bij niveau 1 en een

variant van niveau 3 die nauw aansluit bij 4 en legt beide opties aan de respondent voor.

Verderop in deze handleiding staan een hele reeks voorbeelden van toetsingsvragen die als

inspiratie kunnen dienen om het verschil tussen twee niveaus van

persoonlijkheidsfunctioneren, te toetsen.

4. Checkvragen: als de interviewer denkt op basis van de antwoorden van de respondent een

niveau te kunnen scoren, legt hij/zij dat voor door het item van de LPF-schaal te formuleren

in een checkvraag: ‘Als ik je antwoord samenvat, bedoel je dan dat je in contact met anderen

jezelf erg laat bepalen door wat anderen van je verwachten en daardoor ook beïnvloedbaar

bent afhankelijk van bij wie je bent (niveau 2)? Een ideale checkvraag parafraseert de

informatie van de respondent op zo’n manier dat die dicht aansluit bij de scoringscriteria.

Ook hiervan staan verderop in deze handleiding voorbeelden voor elk aspect.

De sequentie van vragen kan schematisch worden voorgesteld door een trechter: open vragen om

globale informatie over het betreffende aspect te verkrijgen en steeds verder vernauwen en

versmallen tot men uiteindelijk een score kan toekennen.

Schematische voorstelling ‘Trechter-model’

Tijdens opleiding in het instrument is gebleken dat dit van de interviewer enige training vraagt. De

interviewer moet inschatten of hij/zij voldoende informatie heeft, of die informatie toelaat om een

score toe te kennen en om check- en toetsingsvragen te stellen om de informatie te linken aan een

unieke score.

Afname van het totale interview duurt ongeveer 45-60 minuten. De focus ligt zoveel mogelijk op het

actuele functioneren. De interviewer vraagt daarom zoveel mogelijk naar recente voorbeelden en

tracht zicht te krijgen op het functioneren tijdens de laatste maanden. Als richtlijn kan gesteld

worden dat er evidentie moet zijn voor een bepaald Niveau van Persoonlijkheidsfunctioneren tijdens

de afgelopen zes maanden, zoals aan de hand van concrete voorbeelden wordt toegelicht. Als de

levensomstandigheden van de respondent de laatste zes maanden echter ingrijpend gewijzigd zijn

(vb door een opname) kan het raadzaam zijn om een wat langer periode (van voor de opname) in

ogenschouw te nemen.

De interviewer scoort de achtereenvolgende aspecten van het Niveau van

Persoonlijkheidsfunctioneren tijdens het afnemen van het interview. Direct na afloop van het

Open vragen

(Hulpvragen)

(Toetsvragen)

Checkvragen

Score

interview maakt de interviewer zijn scores definitief. Het is immers denkbaar dat er in de loop van

het interview bijkomende informatie is, die een eerder toegekende score in een ander licht stelt. Er

wordt aan elk aspect een score toegekend, zodat de interviewer na het interview twaalf scores heeft.

Die kunnen vervolgens geaggregeerd worden tot scores voor de vier elementen, de twee

kernconcepten, en één totaalscore voor het Niveau van Persoonlijkheidsfunctioneren. Onderzoek

moet aantonen wat de meest valide wijze is om uiteenlopende scores op de verschillende aspecten

te middelen. Op dit moment wordt aanbevolen om te komen tot een score voor de verschillende

hogere niveaus (elementen, kernconcepten, totaal) op basis van klinische interpretatie.

Richtlijnen voor afname

Zoals bij de meeste interviews is de kwaliteit van afname belangrijk om te komen tot een

betrouwbare en valide scoring. Dat geldt wellicht nog meer voor mensen met ernstige

persoonlijkheidsproblematiek, die vaak wantrouwiger of sensitiever zijn. Voor de houding tijdens het

interview kunnen de volgende richtlijnen gelden:

• Neem een gepaste en vriendelijke houding aan.

• In het interview wordt het wat informelere ‘Je’ gebruikt, maar naargelang van de

geïnterviewde kan ook het formelere ‘U’ worden gebruikt.

• Wees duidelijk en transparant over het doel van het interview.

• Begin elk nieuw thema met een open vraag. Geef de respondent voldoende tijd om zijn/haar

gedachten te ordenen en laat dus even een stilte vallen, ook wanneer de respondent niet

meteen een antwoord formuleert. Moedig indien nodig de respondent aan om rustig even

de tijd te nemen om na te denken over een antwoord.

• Als het duidelijk wordt dat de respondent geen nieuwe of verduidelijkende informatie meer

geeft en het nog onduidelijk is wat het niveau van functioneren is, stel dan de meer

gestructureerde hulpvragen.

• Als je twijfelt, vraag dan naar concrete voorbeelden, liefst zo recent mogelijk. Zorg dat je bij

twijfel een zeer gedetailleerd beeld hebt van het functioneren van de respondent voor je

scoort. Detaillering kan bijvoorbeeld verkregen worden door expliciet te vragen naar

affecten, gedachten en gedragingen (Affects, Behaviour, Cognition = ABC). Hou daarbij goed

voor ogen welk aspect je aan het uitvragen bent (bv is er echte nabijheid in de relatie?).

Het interview is semi-gestructureerd. Zodra de interviewer zich een duidelijk beeld kan vormen van

het Niveau van Persoonlijkheidsfunctioneren, kan – na check – worden overgegaan naar het

volgende aspect. Indien een inschatting van het niveau onduidelijk blijft, kan worden doorgevraagd.

Bij het doorvragen kan men afwijken van de vragen in de interviewleidraad, zolang de focus maar

gericht blijft op het verzamelen van bijkomende informatie om de diverse componenten van het

aspect helder te krijgen. De interviewer kan daarbij volgende ‘filter’ gebruiken om steeds gerichter te

vragen:

• Begin open en explorerend:

o Zou je jezelf willen beschrijven? Wat voor iemand ben je?

• Clarificeer de zaken die niet meteen duidelijk zijn:

o Wat bedoel je daar precies mee?

o Hoe moet ik dat zien?

o Kan je dat nog eens verder toelichten?

o Ik begrijp nog niet helemaal wat je bedoelt, denk ik. Kan je het nog wat verder

uitleggen?

• Concretiseer waar twijfel over blijft bestaan

o Hoe uit zich dit precies?

o Kan je daar een voorbeeld van geven?

• Vat samen en check, maar hou steeds ruimte open voor de respondent om te ontkennen

o Dus, begrijp ik goed dat…. Of is het wellicht toch nog anders?

Als je uiteindelijk nog twijfelt tussen twee niveaus, kan je een toetsende vraag stellen. Daarbij

formuleer je beide niveaus op een voor de geïnterviewde begrijpelijke manier, zodat de verschillen

tussen beide niveaus worden uitvergroot. Aan de geïnterviewde kan vervolgens gevraagd worden

waarin hij/zij zichzelf het best herkent en waarom.

Een bijzondere moeilijkheid vormt het afnemen van het interview bij respondenten die (bewust of

onbewust) vaak een overdreven positief, maar oninvoelbaar beeld van zichzelf en de eigen

vermogens geven. Het gaat om mensen bij wie het verhaal dat ze (rationeel) over zichzelf en anderen

vertellen niet geïntegreerd is met de (emotionele) beleving van zichzelf of van anderen (‘pretend’

mode). Dit komt bijvoorbeeld nogal eens voor bij mensen met een narcistische

persoonlijkheidsproblematiek en bij de ‘as-if’-persoonlijkheid. Bij zulke respondenten kunnen de

volgende richtlijnen gevolgd worden:

• Neem de tijd om concrete voorbeelden grondig te bevragen en stop niet voor je helder hebt

hoe het precies in elkaar zit bij deze cliënt

• Vraag voldoende door naar affectieve facetten van de ervaring en ga na of de respondent in

staat is om bij expliciete vragen iets van emoties bij zichzelf en anderen te verwoorden, dan

wel of hij/zij duidelijke moeite vertoont om contact te maken met eigen en andermans

affectieve beleving (bv. bij het bevragen van het thema relaties).

• Registreer je eigen affectieve ervaring tijdens het gesprek.

Richtlijnen voor scoring

Het interview wordt gescoord tijdens de afname. Dat gebeurt door het betreffende niveau per aspect

op een scoringsblad te omcirkelen. De interviewer gaat pas over tot scoring wanneer hij/zij

voldoende informatie heeft om een aspect te kunnen scoren en na een checkvraag. De interviewer

zal steeds tot op zekere hoogte de informatie van de respondent moeten interpreteren in het licht

van de criteria. Lukt het onvoldoende om een bepaald aspect helder te krijgen, dan kan een

voorlopige score worden aangeduid met een V voor de score. Mogelijk komt er in het vervolg van het

interview verdere informatie die een definitieve score mogelijk maakt. Het principe is dat elk

onderdeel van het interview op zich de nodige informatie moet opleveren om het desbetreffende

bevraagde aspect te scoren. Dat neemt echter niet weg dat er verderop in het interview soms

informatie wordt gegeven door de cliënt op basis waarvan een eerdere inschatting van een aspect

herzien dient te worden worden. Finale scoring gebeurt op basis van de interpretatie van alle

interviewmateriaal. Dit houdt ook in dat de score kan afwijken van de zelfinschatting van de

respondent, bijvoorbeeld wanneer de interviewer denkt voldoende evidentie te hebben dat een

cliënt zichzelf overschat op een bepaald gebied van functioneren.

Het is erg belangrijk dat de interviewer uiteindelijk komt tot één score. Onze ervaring leert dat

diagnostici soms gemakshalve twee scores aangeven (bijvoorbeeld niveau 2-3), wat weinig

informatief is. Toetsingsvragen kunnen helpen om te differentiëren tussen deze twee niveaus.

Als alle aspecten gescoord zijn, kan de interviewer nadien per element en vervolgens voor de twee

kernconcepten en de uiteindelijk globale eindscore bepalen of berekenen. Op dit moment is het

empirisch onduidelijk of bepaalde aspecten of elementen een groter gewicht zouden moeten krijgen

in de bepaling van ernst. Daarom geven we als instructie mee dat de interviewer een klinisch oordeel

maakt over het niveau van functioneren per ‘overkoepelend’ construct, wat volgens hem/haar het

meeste recht doet aan de ernst van persoonlijkheidspathologie op het betreffende element of

kernconcept.

Uitgebreide toelichting bij de interviewleidraad en het scoren van de diverse niveaus

Om ervoor te zorgen dat het interview efficiënt blijft, is het aantal vragen beperkt. Het interview

vraagt van de interviewer om voortdurend te checken of hij/zij voldoende informatie heeft om een

betreffend niveau te scoren en deze informatie te koppelen aan de criteria. Daarbij is het de taak van

de interviewer om deze informatie goed te integreren (een soort van ‘Gestalt’ van de informatie te

maken) en te ‘vertalen’ naar de criteria. In de volgende sectie geven we meer handvaten bij de

verschillende vragen, wat de interviewer in opleiding kan helpen om verder te verdiepen of

alternatieve versies van vragen te bedenken. We geven per aspect toelichting bij de vragen en

aanwijzingen voor scoring. Scoring is niet steeds vanzelfsprekend. In deze paragraaf kan de

interviewer enkele handvaten vinden om het onderscheid te maken tussen de verschillende niveaus

per aspect. Tenslotte staan bij elk aspect voorbeelden van check- en toetsingsvragen. Deze vragen

hoeven niet zo letterlijk gesteld te worden. Idealiter leunt de check- of toetsingsvraag nauw aan bij

de informatie van de geïnterviewde en legt die vraag een zo duidelijk mogelijke brug met de criteria,

zodat de score kan ‘gedubbelcheckt’ worden bij de geïnterviewde. Checkvragen worden gebruikt

wanneer de interviewer een uitgesproken hypothese heeft over het niveau. Toetsingsvragen worden

gebruikt wanneer de interviewer twijfelt tussen twee niveaus.

1.1. Eigenheid ervaren, duidelijk begrensd van de ander

Betekenis

Hier scoor je de mate waarin iemand een gevoel van eigenheid (‘herkenbaar ik’) heeft en kan

behouden in diverse omstandigheden zonder dat dit leidt tot rigide koppigheid.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op twee componenten:

1. Heeft de persoon een duidelijk gevoel van eigenheid (‘dit ben ik’)?

2. Is de persoon in staat om dat gevoel van eigenheid te behouden onder stress en in contact

met anderen?

Leidraad

Het interview begint met een open vraag: Zou je jezelf willen beschrijven? Wat voor iemand ben je?

De interviewer kan eventueel de geïnterviewde helpen door andere varianten van deze vraag te

stellen, zoals Wat kenmerkt jou het meest? Wat vind je typische eigenschappen waarmee je jezelf zou

kunnen beschrijven? enzovoort. Doorgaans kunnen geïnterviewden een meer of minder uitgewerkt

beeld geven van zichzelf. Je kan de geïnterviewde aanmoedigen om rustig na te denken en nog meer

typische kenmerken van zichzelf weer te geven. Dat geeft doorgaans een eerste indicatie in welke

mate mensen een duidelijke representatie van zichzelf hebben. Deze eerste open vraag kan gevolgd

worden door hulpvragen, om wat specifieker door te vragen op het gevoel van eigenheid,

bijvoorbeeld In hoeverre heb je een duidelijk beeld van wie jij bent? Deze vraag sluit wat dichter aan

bij de criteria. Ze laat ook toe om mensen te doen stilstaan of de beschrijving die ze net hebben

gegeven dus ook betekent dat ze een helder beeld hebben van wie ze zijn. Deze eerste vragen gaan

na of mensen een duidelijk gevoel van eigenheid hebben, dan wel of het gevoel van eigenheid vaag

is. Een tweede onderdeel van dit aspect is of mensen ook in staat zijn om dat gevoel van eigenheid /

die afgrenzing te behouden in contact met anderen of onder stress. Daartoe stel je de geïnterviewde

de vraag In welke mate lukt het je om echt jezelf te zijn en te blijven? De hulpvragen die volgen,

sluiten dichter aan bij de criteria en kunnen sommige mensen helpen om bij zichzelf gemakkelijker te

herkennen of hun gevoel van eigenheid stevig en stabiel is of toch kan gaan wankelen in sommige

situaties. Merkt de geïnterviewde dat hij/zij in sommige situaties zich gaat aanpassen of

beïnvloedbaar is? Zo ja, gaat het dan om momenten of is dit iets wat de persoon doorgaans in alle

omstandigheden kenmerkt? En als dat gebeurt, hoeveel van ‘zichzelf’ blijft er overeind? Hebben

mensen dan de neiging om helemaal te vervloeien met anderen? Houden ze nog een kernstukje van

zichzelf overeind? Het helpt hierbij om deze vragen te parafraseren in de taal van de geïnterviewde:

situaties waarin je jezelf niet bent, waarin je jezelf verliest, waarin je je gedraagt op een manier dat je

jezelf er niet meer in herkent, waarin het moeilijk is om voor jezelf helder te krijgen wat je zelf vindt

van iets enzovoort. Je vraagt hier dus zowel na of mensen herkennen dat ze hun eigenheid verliezen,

hoe sterk ze die eigenheid dan verliezen en hoe structureel dat gebeurt. De laatste hulpvraag is

bedoeld om de andere kant van de medaille te bevragen: te weinig aanpassing, te rigide ‘zichzelf’

blijven, tegenafhankelijkheid (koppigheid).

Scoring van de niveaus

Niveau 0: de persoon heeft een duidelijk gevoel van eigenheid, wat meestal reeds tot uiting komt in

een voldoende rijke beschrijving van zichzelf. De persoon is in staat om zich aan te passen aan

bepaalde sociale omstandigheden zonder het gevoel van eigenheid te verliezen. Ook voelt de

persoon niet voortdurend de behoefte om zijn of haar eigenheid te bevestigen tegenover anderen

(wat tot uiting kan komen in rigide koppigheid). De persoon is in staat om zichzelf te blijven, zelfs in

emotioneel spannende situaties.

Let op: een omvangrijke opsomming van persoonskenmerken hoeft niet noodzakelijk te betekenen

dat iemand een duidelijk gevoel van eigenheid heeft. Sommige respondenten noemen bijvoorbeeld

kenmerken die anderen over hen noemen. Soms zijn kenmerken onderling zo tegenstrijdig, dat het

goed is om verder te vragen en na te gaan of iemand zichzelf wel als geheel, onderscheidbaar en

geïntegreerd ervaart.

Niveau 1: idem aan 0, dit wil zeggen dat de persoon doorgaans reeds bij de open vraag in staat is om

een vrij adequaat en consistent beeld van zichzelf te geven. Onder stress of oplopende emoties

echter kan iemand het moeilijker hebben om ‘bij zichzelf’ te blijven, waardoor men zich bijvoorbeeld

te veel gaat aanpassen of zijn/haar eigenheid te veel verliest. Dat is echter niet structureel zo (zie 2),

maar veeleer in specifieke omstandigheden. Een voorbeeld zou kunnen zijn dat de geïnterviewde

aangeeft bij dominante personen het moeilijk te vinden zichzelf te blijven en zich dan overmatig gaat

aanpassen.

Niveau 2: te weinig eigenheid. Het genereren van een zelfbeschrijving is moeilijk, soms eenzijdig of

erg ‘door de ogen van de anderen’. Soms kunnen mensen nog wel een eerste (oppervlakkige)

zelfbeschrijving geven, maar geven ze bij doorvragen toch aan dat ze het moeilijk vinden om echt te

weten wie ze zelf zijn. Wie men is, laat men erg bepalen door bij wie men is. Dat kan ertoe leiden dat

mensen bij uiteenlopende personen of in verschillende situaties zich anders gedragen, voelen, zien,…

Het verschil met 1 is dat dit zich niet alleen voordoet onder stress. Mensen op dit niveau passen zich

voortdurend aan aan wat de ander van hen verwacht. Het verschil met 3 is dat zij buiten zulke sociale

(beoordelingscontext) vaak wel meer gevoel van eigenheid (eigen mening, ideeën) hebben. In het

interview kunnen mensen aangeven dat ze voortdurend bezig zijn met zich aan te passen aan de

verwachtingen van anderen, waardoor ze het moeilijk vinden om te weten wie ze nu echt zelf zijn,

wat de eigen meningen of opvattingen zijn.

Niveau 3: zeer weinig eigenheid, wat zich zowel kan uiten in sterke aanpassing aan anderen, als in

sterk benadrukken van verschillen (tegen-afhankelijkheid; ‘ik heb niemand nodig’; ‘anderen moeten

mij niet zeggen wie ik moet zijn’). Vaak gevoel van leegte. De zelfbeschrijving is weinig

gedifferentieerd, stereotiep of te concreet. Een voorbeeld is dat men aangeeft zich erg verschillend

te gedragen in diverse subgroepen, dat men erg verward is over wie men nu ‘echt’ is. Verschil met

niveau 4 is dat er toch iets van kern-zelf is. Mensen vervloeien niet helemaal en altijd met de ander.

Niveau 4: helemaal geen eigenheid of gevoel van autonomie. Verwarring is veel groter, totale

versmelting of extreme paranoia. De persoon weet geen zelfbeschrijving te genereren of die bestaat

uit losse eigenschappen of gedragingen.

Voorbeelden van checkvragen

Als de interviewer op basis van de informatie van de geïnterviewde zich een duidelijk beeld kan

vormen van het niveau van persoonlijkheidsfunctioneren voor wat dit aspect betreft, wordt een

checkvraag gesteld. Daarin wordt het antwoord van de respondent samengevat en geparafraseerd

op een manier die nauw aansluit bij de criteria. Het doel is te checken of de beoogde score

overeenkomt met de beleving van de geïnterviewde.

Niveau 0: Als ik het samenvat, dan begrijp ik dat je een duidelijk beeld hebt van jezelf en dat je dat

beeld ook meestal goed kan vasthouden, zonder dat je je te zeer laat beïnvloeden, terwijl je toch

voldoende je kan aanpassen wanneer de situatie dat vraagt?

Niveau 1: Als ik je goed begrijp, dan zeg je dat je doorgaans wel een vrij duidelijk beeld hebt van

jezelf, maar dat er niettemin geregeld momenten zijn dat het moeilijk voor je is om echt jezelf te

blijven, in het bijzonder wanneer er een conflict dreigt?

Niveau 2: Als ik je goed begrijp, dan zeg je dat je erg bezig bent met wat anderen van je verwachten

en erg geneigd bent om je daar steeds aan aan te passen, waardoor het moeilijk voor je is om echt te

weten wie jij nu bent?

Niveau 3: Als ik je goed begrijp, dan zeg je dat je niet goed weet wie je bent, vaak in de war bent over

jezelf en daardoor je heel erg kan laten beïnvloeden waardoor je je ook anders gaat gedragen bij

uiteenlopende mensen?

Niveau 4: Als ik het goed samenvat, dan begrijp ik dat je heel erg in de war bent over wie je bent en

daardoor haast als een kameleon je aanpast aan de personen bij wie je bent zonder dat er nog iets

van jezelf overeind blijft?

Voorbeelden van toetsingsvragen

Als de interviewer twijfelt over twee niveaus, kan een toetsingsvraag gesteld worden. Idealiter

sluiten deze nauw aan bij de informatie van de geïnterviewde en leggen ze de brug naar de twee

niveaus waartussen men twijfelt. In de toetsingsvraag helpt het om de verschillen tussen beide

niveaus wat extra te benadrukken in de formulering.

Niveau 0 versus 1: Bedoel je dat je doorgaans een duidelijk beeld hebt van wie je bent en dat gevoel

ook steeds blijft houden OF bedoel je dat er regelmatig situaties zijn waarin je merkt dat je jezelf

enigszins verliest, je anders gaat gedragen waardoor je niet echt jezelf bent of kan zijn?

Niveau 1 versus 2: Bedoel je dat je meestal wel een vrij duidelijk beeld hebt van wie je bent en alleen

in specifieke omstandigheden daar wat meer over twijfelt of je meer gaat aanpassen OF bedoel je

dat je eigenlijk steeds bezig bent met je aan te passen aan wat anderen van je verwachten waardoor

het voor jou moeilijk is om te weten wie jij nu echt bent?

Niveau 2 versus 3: Bedoel je dat je weliswaar vaak bezig bent met wat anderen van je verwachten en

je daaraan aanpast, maar toch daarachter enig idee hebt van wie jij bent en wat jij vindt OF bedoel je

dat je eigenlijk niet echt een idee hebt wie je bent en je van daaruit steeds gaat aanpassen aan (of

afzetten tegen) anderen?

Niveau 3 versus 4: Bedoel je dat je weliswaar vaak erg in de war bent over wie jij bent en daardoor

geneigd bent je te laten beïnvloeden door anderen, maar dat je desondanks toch ergens iets van

jezelf behoudt OF bedoel je dat je helemaal niets van jezelf behoudt en je als het ware als een

kameleon voortdurend en helemaal aanpast?

1.2. Eigenwaarde is stabiel met gepaste zelfinschatting

Betekenis

Dit aspect verwijst naar de mate waarin iemand een zelf-gereguleerd positief gevoel van

eigenwaarde heeft, dat realistisch is op basis van eigen verwezenlijkingen en niet te zeer afhankelijk

is van externe omstandigheden.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op drie componenten:

1. Heeft de persoon een voldoende positief gevoel van eigenwaarde?

2. Is dat gevoel van eigenwaarde consistent met zelfverwezenlijking en persoonlijke

kwaliteiten?

3. Is dat gevoel van eigenwaarde voldoende stabiel (bv. bij falen of kritiek)? Is het gevoel van

eigenwaarde vooral intern gereguleerd of vooral afhankelijk van externe omstandigheden of

externe beoordeling (zoals kritiek of falen)?

Leidraad

Na de vragen over eigenheid wordt het gevoel van eigenwaarde bevraagd. De eerste vraag is

algemeen en open: Hoe tevreden ben je met jezelf? Doel is om zicht te krijgen op de algemene

kwaliteit van het gevoel van eigenwaarde. De interviewer tracht goed in kaart te krijgen hoe intens

eventuele gevoelens van (on)tevredenheid zijn. Daartoe dienen de hulpvragen. Je wil weten of

ontevredenheid soms of vaak doorschiet in afkeer, walging en zelfhaat en of gevoelens van

tevredenheid soms doorschieten in arrogantie en overmatige eigendunk. Een tweede component is

de basis voor dit gevoel van eigenwaarde: Kun je toelichten wat maakt dat je zo (on)tevreden bent

over jezelf? De geïnterviewde tracht het gevoel van eigenwaarde te koppelen aan de zelfinschatting:

waarop is het gevoel van eigenwaarde gebaseerd. Dit is van belang om uit te maken of de

zelfinschatting realistisch is. Een derde component is de regulatie van het gevoel van eigenwaarde: In

hoeverre kan dat gevoel over jezelf wisselen? Kan de persoon enige kritiek of falen verdragen zonder

dat het gevoel van eigenwaarde hierdoor te zeer gaat wisselen? Is het gevoel van eigenwaarde erg

afhankelijk van externe gebeurtenissen, waardoor het instabiel is? Of kan het tegen een stootje? Is

het vooral intern en zelf-gereguleerd of sterk afhankelijk van externe factoren?

Scoring van de niveaus

Niveau 0: de persoon heeft in het algemeen een positief gevoel van eigenwaarde, dat consistent is

met de verwezenlijkingen en capaciteiten en gebaseerd is op een realistische inschatting van zichzelf.

Mensen zeggen dat ze doorgaans tevreden zijn over zichzelf, dat dat gevoel van tevredenheid relatief

stabiel is en kunnen die tevredenheid ook wel staven met verwezenlijkingen.

Niveau 1: hoewel het zelfwaardegevoel meestal positief is, zijn er toch geregeld momenten dat het

zelfwaardegevoel verminderd is (of wat kunstmatig opgeblazen). Men is dan te kritisch naar zichzelf

of schat de eigen capaciteiten en verwezenlijkingen te goed of te negatief in. Dit is echter niet

structureel zo. Mensen kunnen aangeven dat ze geregeld te kritisch kunnen zijn voor zichzelf of dat

ze soms de neiging hebben om wat te gaan zweven.

Niveau 2: het gevoel van eigenwaarde hangt af van goed- of afkeuring van anderen (extern

gereguleerd). Uit zich vaak in schaamte, sterke onzekerheid of minderwaardigheid of net in

overschatting die arrogant overkomt. Mensen geven in het interview bijvoorbeeld aan dat ze zich

steeds minderwaardig voelen (dus niet bij momenten) en dat ze voortdurend bezig zijn met het

vermijden van kritiek.

Niveau 3: Het gevoel van eigenwaarde is zeer negatief (positief) en/of de speelbal van externe

omstandigheden. Vaak extreme zelfverwijten of zelfoverschatting. Ongenuanceerd zwart-wit denken

over zichzelf, wat maakt dat men helemaal geen genuanceerde inschatting van zichzelf kan maken. In

vergelijking met 2 is de intensiteit van de zelfhaat en het gebrek aan nuance veel extremer of is het

gevoel van eigenwaarde veel wisselvalliger. In het interview kunnen mensen bijvoorbeeld aangeven

dat de minste kritiek hen de grond kan inboren, waarop ze in zelfhaat gehuld gaan.

Niveau 4: Totaal verstoord gevoel van eigenwaarde, helemaal afhankelijk van anderen of compleet

losgekoppeld van de externe realiteit (megalomanie). Extreme vervormingen in de zelfbeoordeling.

Het verschil met niveau 3 is dat de zelfdepreciatie of zelfverheerlijking oninvoelbaar is, niet in

overeenstemming met de realiteit. Bijvoorbeeld, zichzelf een monster vinden of complete zelfafkeer

zonder enige basis.

Voorbeelden van checkvragen

Als de interviewer op basis van de informatie van de geïnterviewde zich een duidelijk beeld kan

vormen van het niveau van persoonlijkheidsfunctioneren voor wat dit aspect betreft, wordt een

checkvraag gesteld. Daarin wordt het antwoord van de respondent samengevat en geparafraseerd

op een manier die nauw aansluit bij de criteria. Het doel is te checken of de beoogde score

overeenkomt met de beleving van de geïnterviewde.

Niveau 0: Als ik je goed begrijp, dan zeg je dat je overwegend een positief gevoel van eigenwaarde

hebt en dat negatieve gebeurtenissen, zoals een mislukking, daar wel even een klein deukje in

kunnen aanbrengen, maar dat je daar meestal snel van herstelt?

Niveau 1: Als ik samenvat wat je vertelt, dan begrijp ik dat je doorgaans wel een positief gevoel van

eigenwaarde hebt, maar dat je niettemin bij momenten de neiging hebt om te kritisch voor jezelf te

zijn, waardoor je tijdelijk minder tevreden over jezelf kan zijn?

Niveau 2: Als ik je goed begrijp, dan zeg je dat je je doorgaans minderwaardig voelt en ontevreden

bent over jezelf, waarbij je gevoel van eigenwaarde sterk afhankelijk is van wat mensen van je

vinden?

Niveau 3: Als ik je goed begrijp, dan zeg je dat je gevoel van eigenwaarde erg kan wisselen: soms nog

oké, maar geregeld heel negatief, waarbij kleine zaken je gevoel van eigenwaarde kunnen onderuit

halen?

Niveau 4: Als ik het samenvat, dan zeg je dat je een extreem negatief beeld hebt van jezelf, dat

helemaal niet meer overeenkomt met wat je reeds in je leven hebt bereikt, maar waarbij het lijkt

alsof deze verwezenlijkingen geen invloed hebben op hoe je over jezelf denkt?

Voorbeelden van toetsingsvragen

Als de interviewer twijfelt over twee niveaus, kan een toetsingsvraag gesteld worden. Idealiter

sluiten deze nauw aan bij de informatie van de geïnterviewde en leggen ze de brug naar de twee

niveaus waartussen men twijfelt. In de toetsingsvraag helpt het om de verschillen tussen beide

niveaus wat extra te benadrukken in de formulering.

Niveau 0 versus 1: Bedoel je dat je doorgaans een positief gevoel van eigenwaarde hebt dat ook wel

tegen een stootje kan OF bedoel je dat je meestal wel een positief gevoel van eigenwaarde hebt,

maar toch merkt aan jezelf dat je bij momenten te kritisch kan zijn, waardoor je op zulke momenten

ook minder tevreden bent met jezelf?

Niveau 1 versus 2: Bedoel je dat je doorgaans wel tevreden bent met jezelf, ook al zijn er momenten

dat je erg kritisch bent voor jezelf OF bedoel je dat je je doorgaans minderwaardig voelt, wat

versterkt wordt wanneer je het idee hebt het niet goed te hebben gedaan voor anderen?

Niveau 2 versus 3: Bedoel je dat je je doorgaans minderwaardig voelt OF bedoel je dat die gevoelens

van minderwaardigheid echt kunnen doorschieten in zelfhaat en je gevoel van eigenwaarde erg kan

wisselen?

Niveau 3 versus 4: Bedoel je dat je gevoel van eigenwaarde erg kan wisselen en kan doorschieten in

heel negatief denken over jezelf OF bedoel je dat je echt jezelf als een monster ziet, ook al komt dat

niet overeen met hoe anderen je zien of wat je hebt verwezenlijkt?

1.3. Emoties

Betekenis

Dit aspect verwijst naar de mate waarin iemand een hele range aan emoties kan ervaren, reguleren

en uitdrukken zonder daardoor overspoeld te worden of die emoties te moeten wegdrukken.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op vier componenten:

1. Wat is de reikwijdte van het palet aan ervaren emoties?

2. Wat is de intensiteit van emoties?

3. Hoe zeer sluiten emoties aan bij de interne of externe aanleiding of context?

4. Hoe kunnen emoties worden gereguleerd?

Leidraad

De eerste vraag inventariseert de range van emoties die iemand doorgaans ervaart: Welke emoties

ervaar je zoal in je dagdagelijkse leven? De interviewer kan aanmoedigen om stil te staan bij welke

emoties iemand zoal ervaart. In de hulpvragen kunnen nog niet genoemde basisemoties verder

bevraagd worden: Herken je bij jezelf ook gevoelens van boosheid/verdriet/angst/blijheid? Durven

mensen boos zijn, mogen ze genieten en blij zijn enzovoort. In tweede instantie onderzoekt de

interviewer de intensiteit van de meest voorkomende emoties: Hoe intens (sterk) kunnen deze

gevoelens voor je zijn? Het doel is de geïnterviewde te laten nadenken over de intensiteit van zijn of

haar sterkste emoties, in het bijzonder om in te schatten of boosheid kan doorschieten in woede en

agressie en verdriet kan doorschieten in wanhoop. Dit kan verder worden geëxploreerd: hoe vaak

gebeurt het dat je zo woedend bent? Overheerst dit echt je dagelijkse leven (zie niveau 4)? Komen

de momenten van wanhoop sporadisch voor of vormen ze een voortdurend aanwezige ondertoon

(niveau 3)? Ten derde wordt de ‘gepastheid’ van de emotionele reactie onderzocht, dit wil zeggen de

mate waarin ze (voor de respondent) begrijpelijk horen bij een interne of externe aanleiding. ‘On-

gepastheid’ kan daarbij zowel de vorm aannemen van hyperresponsiviteit als hyporesponsiviteit

(weinig emotionele ervaring bij ingrijpende gebeurtenissen): In hoeverre is er altijd een duidelijke

aanleiding voor je emotionele reactie. Is jouw emotionele reactie daar passend bij? Hulpvragen

kunnen verder helpen verduidelijken: zijn emotionele reacties vaak te groot en uit proportie met de

aanleidingen, waardoor emotionele reacties sterk extern bepaald worden en mensen de ‘emotionele

speelbal’ zijn van kleinere en grotere gebeurtenissen rondom hen heen (niveau 3)? Zullen

emotionele reacties vooral ‘zelf-gecentreerd’ zijn, in het bijzonder getriggerd worden door

gebeurtenissen waardoor het zelfbeeld bedreigd wordt (niveau 2)? Hoe snel kunnen zulke intense

gevoelens bij je worden opgeroepen? Kunnen ze te groot zijn of net te klein, in situaties waarin je ze

wel zou verwachten? Tenslotte wordt de regulatie van emoties onderzocht: Hoe goed kan je omgaan

met deze heftige emoties? De interviewer krijgt een aantal hulpvragen om verder in kaart te brengen

hoeveel grip mensen ervaren op hun emoties, hoe zeer mensen van streek kunnen raken door de

heftigheid van emoties en hoe zeer ze daartoe emoties proberen te onderdrukken (en in welke mate

ze daarin slagen). Het doel is om voldoende informatie te verzamelen over de mogelijkheden van de

geïnterviewde om emoties te reguleren op een adaptieve manier.

Scoring van de niveaus

Niveau 0: de persoon is in staat om verschillende emoties te ervaren (rijk emotioneel leven) en om

die emoties te kunnen uitdrukken en reguleren

Niveau 1: de persoon is in staat de meeste emoties te ervaren. Toch kan de intensiteit van sommige

emoties, de persoon van streek brengen, wat als onaangenaam wordt ervaren en waardoor de

persoon probeert om bepaalde ontregelende emoties weg te drukken wanneer ze te intens dreigen

te worden. Een voorbeeld is dat mensen aangeven dat ze erg kunnen schrikken van hun eigen

boosheid en daarom proberen om zulke intense boosheid te vermijden.

Niveau 2: de interne regulatie van emoties vermindert ten opzichte van niveau 1. Emoties worden in

belangrijke mate bepaald door goed- en afkeuring. Intense emoties zijn vaak zelf-gecentreerd:

schaamte, woede, maar ook euforie bij goedkeuring. Op dit niveau vind je mensen die proberen

controle te krijgen over hun emoties, vaak door ze gedeeltelijk weg te drukken en voor zichzelf te

houden, daar doorgaans redelijk in slagen (in vergelijking met niveau 3), waardoor hun affectrange

weliswaar beperkter is. Echter, wanneer het zelf gekwetst (of opgehemeld wordt) raakt de

emotionele reactie uit proportie (woede, schaamte, euforie).

Niveau 3: op dit niveau zijn mensen nog meer dan bij niveau 2 de emotionele speelbal van allerlei

externe gebeurtenissen, waardoor hun emoties voortdurend wisselen of uit proportie zijn met de

aanleidingen. De keerzijde van deze medaille is dat mensen proberen hun emoties te

overcontroleren wat kan leiden tot vage gevoelens van wanhoop of leegte. Meestal wisselen ze af

tussen toestanden van overspoeling en van leegte.

Niveau 4: emoties passen helemaal niet bij de externe context en zijn daardoor vaak extreem

oninvoelbaar. Ze passen in extreme mate niet bij wat er verteld wordt (bv. lachen wanneer negatieve

zaken worden verteld). Vaak is er extreme haat en agressie of ernstige paranoia, die alle andere

emoties overheersen (‘open liggen’). Mensen worden voortdurend overheerst door woede. Een

andere variant van niveau 4 is totale ontkoppeling tussen de subjectieve ervaring van emoties en de

arousaltoestand. Mensen voelen dan hun emotionele reactie niet. Ze reageren helemaal niet meer

(subjectief) emotioneel, zelfs niet bij ingrijpende gebeurtenissen. Vaak uit dit zich in langdurige vage

somatische klachten. Niveau 4 impliceert dat mensen hun emoties helemaal niet

herkennen/ervaren/uitdrukken.

Voorbeelden van checkvragen

Niveau 0: Als ik je goed begrijp, zeg je dat je verschillende emoties ervaart, ze goed kan hanteren,

zelfs wanneer ze bij momenten wat intenser worden en er ook over kan delen in contact met

anderen?

Niveau 1: Als ik het goed samenvat, dan zeg je dat je de meeste emoties bij jezelf herkent en ze

doorgaans ook wel kan hanteren, behalve wanneer ze echt intens worden. Dan kan je je

ongemakkelijk voelen en heb je de neiging ze weg te drukken.

Niveau 2: Als ik je goed begrijp, dan zeg je dat je emoties erg bepaald worden door zaken als kritiek

of afkeuring. Je kan daar erg sterk op reageren, bijvoorbeeld je erg schamen of erg boos worden.

Niveau 3: Als ik je goed begrijp, dan zeg je dat je emoties voortdurend kunnen wisselen, zonder dat je

erg grip op ervaart, terwijl je je op andere momenten leeg kan voelen.

Niveau 4: Als ik je goed begrijp, dan zeg je dat je weinig tot geen emoties bij jezelf herkent (of dat je

je steeds en altijd woedend voelt).

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je doorgaans je emoties goed herkent, kan hanteren en delen OF

bedoel je dat er geregeld momenten zijn dat je emoties te sterk kunnen worden voor je, wat je als

erg vervelend ervaart en waardoor je de neiging hebt die emoties wat weg te drukken?

Niveau 1 versus 2: bedoel je dat je doorgaans de meeste emoties wel kan ervaren en hanteren, ook

al kunnen sterke emoties je van streek brengen OF bedoel je dat je voortdurend zoekt naar controle

over je emoties omdat je merkt dat je zo van streek gebracht kan worden door bijvoorbeeld

afkeuring, dat je geen grip meer hebt op de schaamte of woede die je dan ervaart?

Niveau 2 versus 3: Bedoel je dat je voortdurend zoekt naar controle over je emoties en dan vooral

over situaties die je kunnen kwetsen en gevoelens van boosheid of schaamte kunnen oproepen OF

bedoel je dat je je er helemaal niet in slaagt om iets van controle te ervaren, waardoor je emoties

steeds wisselen?

Niveau 3 versus 4: Bedoel je dat je emoties erg kunnen wisselen, waardoor je weinig controle over je

emoties ervaart OF bedoel je dat je nooit iets voelt (altijd en overal woede voelt / merkt dat je

emoties totaal ongepast zijn in de situatie)?

2.1. Doelen

Betekenis

Dit aspect verwijst naar de mate waarin men in staat is om zijn/haar leven te sturen op basis van

realistische en haalbare doelen, zowel op korte, middellange als lange termijn. Het gaat erom dat

men een perspectief voor ogen heeft van wat men wil bereiken en dat men in staat is om

gedrag/leven te sturen volgens dat perspectief.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op drie componenten:

1. Stelt de persoon zichzelf doelen?

2. Gaat het om authentieke, persoonlijke doelen?

3. Zijn die doelen haalbaar en realistisch?

Leidraad

Deze sectie begint met een open vraag: Welke doelen heb je jezelf de afgelopen tijd gesteld? Hou

hierbij voor ogen dat het niet alleen de bedoeling is om te vragen naar de grote levensdoelen. Die

kunnen een soort van overkoepelende richting geven, maar dreigen ook soms vaag of te abstract te

worden. Grote doelen kunnen geconcretiseerd worden door te vragen naar de kleinere doelen die

mensen in het kader daarvan de laatste maand hebben nagestreefd. Bijvoorbeeld: als je terugblikt op

de laatste maand, wat waren dat zaken die je wilde bereiken? Waar ben je mee bezig geweest om te

verwezenlijken? De hulpvragen helpen mensen om verder te exploreren of ze in staat zijn zich doelen

te stellen om hu leven richting te geven. Verder ook of ze in staat zijn bij te sturen wanneer bepaalde

subdoelen niet meteen bereikbaar zijn: kunnen mensen bijstellen, zonder daarom de sturing in hun

leven te verliezen? Ten tweede wordt gevraagd naar de persoonlijke betekenis van deze doelen:

Waarom zijn dit belangrijke doelen voor je? De interviewer probeert te exploreren of deze doelen

echt ‘van binnenuit’ sturing geven aan het leven, bij de ‘persoon zelf’ horen. Hulpvragen toetsen

opnieuw af of de doelen niet eerder aangepast zijn aan anderen en hun verwachtingen. Ten derde

wordt bevraagd hoe realistisch en haalbaar de doelen zijn en in welke mate mensen erin slagen om

hun doelen ook te verwezenlijken: In hoeverre slaag je er doorgaans in om de doelen die je jezelf

stelt, ook te verwezenlijken? Het kan belangrijk zijn om hier concrete voorbeelden te bevragen. Hoe

pakt de geïnterviewde zijn/haar doelen aan? Leeft de geïnterviewde in een droomwereld van

onrealiseerbare doelen?

Scoring van de niveaus

Niveau 0: mensen stellen zich doelen, die zijn persoonlijk, passen bij de eigen capaciteiten, en

worden ook nagestreefd en gerealiseerd. Men heeft een duidelijk beeld van waar men naar toe wil in

zijn/haar leven, zowel op korte als lange termijn, en kan daar systematisch naar toe werken.

Niveau 1: op dit niveau kunnen mensen zich doelen stellen die richting en sturing geven aan het

eigen gedrag en die voldoende persoonlijk zijn. Echter heeft de persoon de neiging om te

dwangmatig gericht te zijn op bepaalde doelen of net telkens te falen om de laatste stap te zetten in

het realiseren van doelen. Het verschil met 1 zit vooral in de verwezenlijking, die gedeeltelijk faalt.

Mensen kunnen bijvoorbeeld aangeven dat ze de neiging hebben om zich te veel vast te bijten in

bepaalde doelen, te weinig te kunnen loslaten. Of ze geven aan dat ze er steeds niet helemaal in

slagen om hun doelen te bereiken, zoals ze zouden willen.

Niveau 2: op dit niveau missen mensen echt persoonlijke doelen, die ‘van binnenuit’ sturing geven

aan het leven. Er kunnen dus wel doelen zijn, maar die worden in functie van goedkeuring,

waardering of vermijden van afkeuring door anderen gesteld. Men streeft alleen maar na waarmee

men denkt het goed te doen voor anderen. Doelen missen een echte authentieke kwaliteit.

Niveau 3: op dit niveau zijn mensen niet meer in staat om consistente doelen te stellen en om deze

coherent na te streven. Doelen wisselen voortdurend. Mensen kunnen daardoor weinig stabiel

richting geven aan hun leven. Een verschil met niveau 2 is dat men stabiele doelen mist en dat de

zelfsturing daardoor veel moeilijker is.

Niveau 4: op dit niveau stellen mensen zich ofwel geen enkel doel meer ofwel totaal onrealistische

doelen die helemaal niet in lijn liggen met de eigen capaciteiten of het levenspad tot dan toe. In het

interview kunnen mensen bijvoorbeeld aangeven dat ze alleen bezig zijn met overleven (’s ochtends

opstaan en proberen de avond te halen) of ze noemen totaal onrealistische doelen, die ze helemaal

niet kunnen realiseren. Bijvoorbeeld extreem megalomane doelen, zonder enige verwezenlijking.

Voorbeelden van checkvragen

Niveau 0: Als ik je goed begrijp, zeg je dat je voor jezelf duidelijke doelen hebt en daar ook naar kan

handelen, zodat je goed weer welke richting je op wilt met je leven?

Niveau 1: Als ik je goed begrijp, heb je voor jezelf wel duidelijke doelen, maar lukt het je soms niet

goed om ze te verwezenlijken, doordat je je er te zeer in vastbijt of doordat je net geremd bent en

het wat laat hangen?

Niveau 2: Als ik je goed begrijp, dan zeg je dat je wel bepaalde doelen hebt, maar dat je daarover

tegelijk zegt dat je ze vooral stelt omdat je denkt dat anderen van je verwachten dat je ze nastreeft?

Niveau 3: Als ik het samenvat, dan begrijp ik dat je het erg moeilijk vindt om voor jezelf een

duidelijke richting in je leven te vinden. De doelen die je je stelt, kunnen erg wisselen en je slaagt er

niet goed in om ze te verwezenlijken?

Niveau 4: Als ik je goed begrijp, kan je eigenlijk geen richting geven aan je leven. Je leeft niet om

bepaalde doelen te bereiken, maar vooral om te overleven (of de doelen die je stelt zijn erg moeilijk

te realiseren)?

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je duidelijke doelen voor ogen hebt en er meestal ook in slaagt die te

bereiken OF bedoel je dat je weliswaar duidelijke doelen hebt, maar de neiging hebt om je te zeer

vast te bijten in bepaalde doelen of net geremd te zijn om je doelen te bereiken?

Niveau 1 versus 2: Bedoel je dat je weliswaar wel de neiging kan hebben om je te zeer vast te bijten

in je doelen, maar niettemin wel voor jezelf duidelijke en persoonlijke doelen hebt in je leven OF

bedoel je dat je moeite hebt om echt persoonlijke doelen te formuleren en na te streven omdat je

doelen meestal aangepast zijn aan wat je denkt dat anderen van je verwachten?

Niveau 2 versus 3: Bedoel je dat je weliswaar de neiging hebt om je doelen aan te passen aan wat

anderen van je verwachten, maar dat dit niettemin duidelijke doelen zijn OF bedoel je dat je doelen

erg vaag en soms tegenstrijdig zijn, waardoor je niet echt goed richting kan geven aan je leven?

Niveau 3 versus 4: Bedoel je dat je weliswaar probeert richting te geven aan je leven door doelen te

zoeken, hoe moeilijk ook OF bedoel je dat je er eigenlijk totaal niet in slaagt om enige richting te

geven aan je leven, alleen maar overleeft (of volstrekt onhaalbare doelen stelt die waarbij zelfs een

begin van verwezenlijking veraf is)?

2.2. Normen/maatstaven

Betekenis

Bij Normen gaat het om de persoonlijke en maatschappelijke maatstaven die men hanteert om

zichzelf te beoordelen en te sturen. Geïnternaliseerde normen vormen een leidraad voor gedrag en

maken het eigen leven zinvol. Normen leunen aan bij het ideaal-beeld dat men van zichzelf heeft,

aan welke verwachtingen men moet voldoen.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op twee componenten:

1. Heeft de persoon duidelijke interne normen en maatstaven waaraan hij/zij dient te voldoen

of zich aan dient te houden als leidraad in zijn/haar leven?

2. Hoe hanteert iemand deze normen en hoe goed slaagt de persoon erin te leven naar deze

normen, dit wil zeggen noch te streng of rigide, noch te laks of passief?

Leidraad

Waar doelen betrekking hebben op concrete projecten, zijn normen abstractere geïnternaliseerde

verwachtingen die men van zichzelf heeft en waarlangs men het eigen gedrag legt. De eerste vraag

bevraagt de eigen geïnternaliseerde normen: Wat zijn voor jou de belangrijkste normen of leefregels

in je leven? Welke eisen stel je aan jezelf of welke verwachtingen heb je van jezelf? De hulpvragen

werden geformuleerd om de interviewer enkele alternatieve bevragingen aan te reiken. Waar het

om gaat, is dat de interviewer zich een beeld kan vormen of de geïnterviewde een aantal

geïnternaliseerde maatstaven voor gedrag heeft, een sociaal en maatschappelijk aanvaard beeld van

hoe je moet zijn of net niet mag zijn (musts en musn’ts). Belangrijk is dat deze normen ook sturing

kunnen geven aan het leven en het leven zinvol maken. Als de interviewer twijfelt of deze normen

effectief zin geven, kan dat expliciet nagevraagd worden: Helpen deze normen om je leven zin te

geven doordat je een beeld hebt van hoe het te leven? Helpen ze ervoor te zorgen dat je leven zinvol

is? Ten tweede wil de interviewer zich een beeld kunnen vormen van de wijze waarop de persoon

omgaat met dit geïnternaliseerd beeld, met deze normen: vormen ze een duidelijke, maar ook

flexibele leidraad voor het eigen gedrag of verstikken ze de persoon? Hoe ga je om met deze normen

(verwachtingen)? Hoe goed lukt het je om je aan deze normen te houden? De hulpvragen kunnen

helpen om te toetsen of de persoon de neiging heeft te streng te zijn en de lat te hoog te leggen dan

wel of men erg laks is en de normen nauwelijks sturing geven aan het gedrag.

Scoring van de niveaus

Niveau 0: men heeft duidelijke normen/verwachtingen voor zichzelf en slaagt er ook in die te

bereiken, waardoor het leven richting en zin krijgt.

Niveau 1: de persoon kan soms te streng zijn in het hanteren van de eigen normen. Bijvoorbeeld

soms onrealistische persoonlijke maatstaven (vb te streng voor zichzelf) of sociaal-onwenselijke

maatstaven, waardoor men enigszins geremd is in het verwezenlijken ervan. Cruciaal onderscheid

met 2 is dat deze normen nog steeds consistent zijn en ‘van zichzelf’ voelen.

Niveau 2: de persoon stelt zichzelf een extreem hoog streefniveau of net extreem laag; maatstaven

worden niet verwezenlijkt omdat ze niet eigen en authentiek voelen. De persoon onttrekt vaak

kunstmatig hoge normen aan de omgeving of hanteert nauwelijks maatstaven. Hieronder passen bv

de extreem perfectionisten, die het gevoel hebben geen enkele fout te mogen maken.

Niveau 3: Persoonlijke maatstaven en normen zijn vaag of tegenstrijdig. Het leven wordt beleefd als

betekenisloos of bedreigend. Dit zijn vaak mensen die veel leegte en zinloosheid in hun leven

ervaren. Ze hebben weinig geïnternaliseerde normen die het leven zinvol maken.

Niveau 4: Nagenoeg geen persoonlijke maatstaven; hoegenaamd niet in staat om eigen maatstaven

te verwezenlijken. Waar 3 nog enigszins leidraden heeft en probeert te volgen, ontbreken die hier.

Voorbeelden van checkvragen

Niveau 0: Als ik het samenvat, dan begrijp ik dat je voor jezelf een aantal duidelijke maatstaven hebt,

die belangrijk voor je zijn en die je leven ook richting geven?

Niveau 1: Als ik je goed begrijp, dan bedoel je dat je weliswaar voor jezelf een aantal duidelijke

maatstaven hebt, maar dat je de neiging hebt om te hoge verwachtingen aan jezelf te stellen,

waardoor je vaak niet helemaal bereikt wat je van jezelf verwacht?

Niveau 2: Als ik het samenvat, dan bedoel je dat je de neiging hebt om je eigen gedrag erg aan te

passen aan wat je denkt dat anderen verwachten (pleasen), waarbij je niet mag falen of teleurstellen,

maar waardoor je nooit echt het gevoel hebt echt te kunnen waarmaken wat zou moeten // Als ik

het samenvat, dan begrijp ik dat je de neiging hebt om erg snel op te geven om aan bepaalde

maatstaven te voldoen?

Niveau 3: Als ik het samenvat, dan begrijp ik dat je niet goed weet wat je van jezelf verwacht,

waardoor je leven vaak als zinloos of betekenisloos aanvoelt?

Niveau 4: Als ik je goed begrijp, dan is het erg vaag voor je wie of wat je zou moeten zijn, waardoor je

leven helemaal zinloos aanvoelt?

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je duidelijke verwachtingen aan jezelf stelt, die je ook in de meeste

gevallen kan realiseren OF bedoel je dat je de neiging hebt om te steile verwachtingen aan jezelf te

stellen waardoor je vaak niet helemaal bereikt wat je zou wensen?

Niveau 1 versus 2: Bedoel je dat je een aantal duidelijke eigen verwachtingen hebt voor jezelf, ook al

slaag je er niet altijd in die te verwezenlijken omdat je wat streng bent voor jezelf OF bedoel je dat je

je eigen verwachtingen steeds afstemt op anderen en dan van jezelf verwacht dat je volledig moet

waarmaken wat anderen zouden verwachten, waardoor die verwachtingen ook niet meer van jezelf

voelen?

Niveau 2 versus 3: Bedoel je dat je verwachtingen weliswaar erg afgestemd zijn op wat anderen van

jou verwachten en daardoor niet echt van jezelf aanvoelen OF Bedoel je dat je helemaal geen

duidelijke maatstaven hebt, waardoor je leven als zinloos aanvoelt op heel wat momenten?

Niveau 3 versus 4: Bedoel je dat je wel op zoek bent naar maatstaven voor jezelf, maar dat je eigen

maatstaven vaag en tegenstrijdig zijn OF Bedoel je dat helemaal geen maatstaven hebt?

2.3. Zelfreflectie

Betekenis

Bij Zelfreflectie gaat het om de mate waarin men in staat is te reflecteren op innerlijke ervaringen

(emoties, intenties, gedachten) en er betekenis aan te geven. Het gaat om de mate waarin iemand

zich er bewust van is een ‘mind’ te hebben, een innerlijke wereld van emoties en verlangens etc, die

betekenis geeft aan het eigen gedrag. Vanuit die betekenisgeving kan men het eigen gedrag ook

sturen (Zelfreflectie als aspect van zelfsturing). Een kernvraag is: kan de persoon begrijpen waarom

hij/zij doet wat hij/zij doet vanuit de link met achterliggende emoties, intenties?

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op de volgende component:

Is de persoon in staat om op de eigen mentale processen te reflecteren (gedachten, gevoelens,

verlangens, bedoelingen) versus erg verward worden, of niet kunnen uitzoomen uit eigen mentale

processen?

Leidraad

Let op: zelfreflectie wordt in dit interview op dezelfde wijze bevraagd als de andere aspecten. De

Niveau voor Persoonlijkheidsfunctioneren – Schaal geeft niet veel aanwijzingen voor het

differentiëren tussen de scores. Wat bevraagd moet worden is in welke mate de persoon merkt dat

hij/zij in staat is om te reflecteren op de eigen binnenwereld van gevoelens, gedachten en intenties

op een productieve manier: Hoe goed ben je doorgaans in staat om te begrijpen wat er in je omgaat:

wat je denkt, wat je voelt en wat je wilt? De hulpvragen parafraseren deze vraag: hoe goed begrijpen

mensen hun eigen gedrag? Kunnen ze erg in de war raken over hun eigen gedachten en gevoelens?

Hebben mensen de neiging om puur rationeel te analyseren? Of net alleen gevoelsmatig? Probeer

ook goed het onderscheid te maken tussen constructieve zelfreflectie en oeverloos piekeren en

rumineren.

Scoring van de niveaus

Niveau 0: de persoon is in staat tot reflectie en constructieve betekenisgeving. De persoon begrijpt

zichzelf, zijn/haar eigen gedrag, intenties enzovoort.

Niveau 1: de persoon is wel in staat tot reflectie op de eigen ervaringen, maar vaak met het accent

op hetzij intellectuele kennis (rationaliseren etc), hetzij gevoelsmatige kennis. Er is te weinig

integratie van affectieve en cognitieve aspecten.

Niveau 2: de persoon heeft een beperkte capaciteit om te kunnen reflecteren op de eigen innerlijke

ervaringen.

Niveau 3: De persoon heeft duidelijke beperkingen in de capaciteit om te reflecteren en om de eigen

innerlijke ervaringen te begrijpen.

Niveau 4: De persoon is diepgaand onvermogend om te kunnen reflecteren, vaak met grove

projecties van de eigen motieven op anderen.

Voorbeelden van checkvragen

Niveau 0: Als ik je goed begrijp, dan zeg je dat je doorgaans goed in staat bent om je eigen gedachten

en gevoelens te begrijpen, waardoor je doorgaans ook wel begrijpt waarom je doet wat je doet.

Niveau 1: Als ik het samenvat, dan begrijp je meestal je eigen gedachten en gevoelens wel, al heb je

de neiging om te gaan zoeken naar rationele verklaringen (op gevoel te vertrouwen).

Niveau 2: Als ik het samenvat, dan zeg je dat je het vaak moeilijk vindt om je eigen gedachten en

gevoelens goed te begrijpen

Niveau 3: Als ik je goed begrijp, dan zeg je dat je jezelf vaak erg weinig begrijpt en weinig begrijpt

waarom je doet wat je doet?

Niveau 4: Als ik je goed begrijp, dan zeg je dat je jezelf niet begrijpt en dat het lijkt alsof je erg

gestuurd wordt van buitenaf.

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je doorgaans jezelf goed begrijpt OF bedoel je dat je de neiging hebt

om je eigen gedrag te veel te gaan analyseren en rationaliseren, waardoor je jezelf verliest in

gepieker?

Niveau 1 versus 2: Bedoel je dat je weliswaar de neiging hebt om erg te gaan piekeren, maar

niettemin doorgaans wel jezelf voldoende begrijpt OF bedoel je dat je vaak veel moeite hebt om je

eigen gedachten en gevoelens te begrijpen?

Niveau 2 versus 3: Bedoel je het geregeld moeilijk vindt om jezelf te begrijpen OF bedoel je dat je

vaak echt in de war bent en jezelf helemaal niet begrijpt?

Niveau 3 versus 4: Bedoel je dat je veel moeite ondervindt om je eigen gedachten en gevoelens te

begrijpen OF bedoel je dat je echt niets van jezelf snapt en helemaal niets snapt van je eigen gedrag?

3.1. Begrip ander

Betekenis

Dit aspect verwijst naar het vermogen van de persoon om zich sensitief af te stemmen op de

gedachten en gevoelens (‘mind’) van de ander en om daar op gepaste wijze betekenis aan te geven.

Belangrijk daarbij is om de gedachten en gevoelens van anderen als dusdanig te waarderen en

erkennen, dit wil zeggen met erkenning van een zekere onwetendheid tegenover deze mentale

fenomenen en zonder te rigide focus op specifieke aspecten van de belevingswereld van anderen of

overmatige interpretatie ervan.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op de volgende twee componenten:

1. Kan de persoon de gedachtegang en gevoelswereld van anderen doorgaans goed volgen en

begrijpen?

2. Is de persoon in staat om de gedachten en gevoelens van de ander als ander te erkennen en

begrijpen? Heeft de persoon de neiging om specifiek gevoelig te zijn voor bepaalde emoties

bij anderen (vb boosheid, afwijzing, verlating) wat erg de interpretatie van bedoelingen van

anderen kleurt?

Toelichting: de eerste component wijst op het vermogen van mensen om zich een beeld te vormen

van de emoties en gedachten van anderen, van de ‘mind’ van anderen als basis voor het begrijpen

van het gedrag van de ander. De tweede component verwijst naar het vermogen om in die

afstemming echt de gevoelens en gedachten van de ander zelf te begrijpen, het vermogen om zich

echt in anderen te verplaatsen, met inachtneming van bepaalde grenzen tussen zelf en ander.

Problemen kunnen zich manifesteren doordat eigen gedachten, gevoelens of intenties worden

geprojecteerd op de ander (vaak niveau 3), doordat men overmatige interpretaties oplegt aan de

gedachten en gevoelens van de ander en voorbij gaat aan wat men kan weten daarover of doordat

men te eng en rigide slechts bepaalde aspecten van de belevingswereld waarneemt, bijvoorbeeld

voor zoverre die relevant zijn voor zichzelf (vaak niveau 2).

Leidraad

Bevraging van dit facet start met een open vraag: De volgende vragen gaan over hoe je in staat bent

om anderen te begrijpen, waarmee ik bedoel hoe je je afstemt op wat anderen precies voelen, willen

of bedoelen, hoe je je in de ander in kan leven. Kan je een beeld geven van wat jou daarin goed en

minder goed lukt? In welke mate lukt het jou doorgaans om te begrijpen wat anderen precies voelen,

denken of willen? De interviewer stimuleert de reflectie van de geïnterviewde op zijn of haar mate

van bewustzijn van de ‘mind’ van ander en zijn of haar vermogen om daar constructief betekenis aan

te geven. De hulpvragen zijn varianten om hier een indruk van te krijgen, vooral wanneer men de

indruk heeft dat er sprake is van een erg laag niveau van dit facet. Als mensen bijvoorbeeld erg

weinig kunnen antwoorden op de open vraag of er wat van in de war geraken, kan nagevraagd

worden of ze bezig zijn met de gedachten en gevoelens van anderen of daar helemaal niet bij

stilstaan. Misschien maakt het hen helemaal niets uit wat anderen denken en voelen? Misschien

raken ze erg in de war van de gedachten en gevoelens van anderen? De tweede component is

bedoeld om de andere niveaus te differentiëren. Daarbij gaat het met name om het vermogen om

‘echt’ empathisch te zijn, dit wil zeggen niet zozeer zelf allerhande invullingen te maken van de

belevingswereld van anderen of zich slechts op een beperkt deel van de belevingen van de ander te

richten, maar echt in staat zijn om de gevoelens en gedachten van de ander als ander te begrijpen: In

hoeverre merk je dat je geneigd bent te snel in te vullen hoe anderen denken of zich voelen waarbij je

voorbij gaat aan hoe anderen werkelijk zich voelen of wat ze werkelijk denken? De hulpvragen zijn

een variant van deze vraag, die iets concreter deze component bevraagt. Merken mensen soms bij

zichzelf dat ze te zeer gericht zijn op specifieke emoties (bijvoorbeeld of anderen boos op hen zijn)

van anderen of specifieke pijnpunten (bijvoorbeeld waar ze anderen kunnen ‘raken’)?

Scoring van niveaus

Niveau 0: de persoon is meestal in staat om andermans ervaringen en motieven gepast te begrijpen.

Niveau 1: de persoon is meestal in staat om andermans ervaringen en motieven gepast te begrijpen

maar neigt ertoe om te rigide bepaalde verwachtingen in te vullen bij anderen, bijvoorbeeld het idee

dat anderen hoge eisen stellen (gebukt gaan onder wat men ervaart als verwachtingen van anderen).

Niveau 2: de persoon is in sterke mate gericht op de belevingswereld van anderen, maar vooral om

zich daaraan aan te passen of rekening mee te houden of omdat dit functioneel is voor de eigen

belangen. Mensen kunnen dus wel de gedachten en gevoelens van anderen lezen en interpreteren,

maar doen dat niet om de ander als ander te begrijpen, maar wel uit ‘eigenbelang’.

Niveau 3: de persoon is erg sensitief voor welbepaalde aspecten van de belevingswereld van

anderen, bijvoorbeeld de zwakke plekken die men vervolgens uitbuit. Dit kan zich ook uiten in de

neiging om erg rigide bepaalde intenties in te vullen bij anderen (‘je zult me in de steek laten zoals

iedereen’). Kenmerkend voor niveau 3 is dat bepaalde mentale inhouden al proactief ingevuld

worden: anderen kunnen haast niet het tegendeel bewijzen.

Niveau 4: de persoon is helemaal niet in staat om andermans ervaringen en motieven in overweging

te nemen en te begrijpen. Haast desinteresse in de ervaringswereld van anderen.

Voorbeelden van checkvragen

Niveau 0: Als ik het samenvat, dan zeg je dat je meestal goed in staat bent om je af te stemmen op

de gedachten en gevoelens van anderen en om die te begrijpen? Het is niet dat je onfeilbaar bent,

maar je wordt zelden echt verrast door reacties van anderen.

Niveau 1: Als ik je goed begrijp, dan zeg je dat je doorgaans vrij goed in staat bent om de gedachten

en gevoelens van anderen te begrijpen, maar dat je toch ook geregeld de neiging hebt om te gevoelig

te zijn en te snel in te vullen wat anderen van je denken of verwachten?

Niveau 2: Als ik je goed begrijp, dan zeg je dat je weliswaar erg bezig bent met wat anderen denken

en voelen, maar dan vooral om daar vervolgens rekening mee te kunnen houden, bijvoorbeeld zodat

ze je niet zullen kwetsen?

Niveau 3: Als ik het samenvat, dan zeg je dat je sterk de neiging hebt om de gedachten en gevoelens

van anderen voortdurend in te vullen?

Niveau 4: Als ik het samenvat, dan zeg je dat je vaak heel erg in de war bent over wat anderen

denken en voelen / vaak helemaal niet stilstaat bij het feit dat anderen gevoelens hebben of een

eigen denkwijze / vaak weinig of niets begrijpt van de gedachten en gevoelens van anderen?

Voorbeelden van toetsvragen

Niveau 0 versus 1: Bedoel je dat je de gedachten en gevoelens van anderen doorgaans goed begrijpt

OF bedoel je dat je geregeld bij jezelf opmerkt dat je de neiging hebt om te snel aan te voelen dat

anderen bepaalde zaken van je verwachten of denken, zonder dat ze dat misschien echt doen?

Niveau 1 versus 2: Bedoel je dat je weliswaar de neiging hebt om geregeld iets in te vullen van de

verwachtingen van anderen, maar doorgaans wel vrij goed de gedachten en gevoelens van anderen

begrijpt OF bedoel je dat je voortdurend bezig bent met wat anderen denken en voelen, maar vooral

om je daarop te kunnen afstemmen en minder om echt de ander zelf te begrijpen?

Niveau 2 versus 3: Bedoel je dat je erg bezig bent met wat anderen denken en voelen, weliswaar

vooral met als doel je daar op te kunnen afstemmen OF bedoel je dat je erg geneigd bent steeds zelf

in te vullen wat anderen denken en voelen en daarbij vaak voorbijgaat aan hun eigen gedachten en

gevoelens?

Niveau 3 versus 4: Bedoel je dat je nog wel probeert te begrijpen wat anderen denken en voelen en

daar misschien te eenzijdig zelf invulling aan te geven OF bedoel je dat je nauwelijks stil staat bij de

gevoelens en gedachten van anderen en daar doorgaans weinig van begrijpt?

3.2. Perspectieven

Betekenis

Bij dit facet gaat het om het vermogen om te accepteren dat anderen andere gezichtspunten hebben

en dat er verschillende perspectieven op de realiteit (‘waarheden’) kunnen zijn die gelijkwaardig

naast elkaar kunnen en mogen bestaan zonder dat als een bedreiging voor het eigen gezichtspunt te

ervaren. Het gaat erom dat men ‘door de ogen van de ander’ kan kijken naar de realiteit en dus kan

begrijpen hoe anderen tot hun visie op bepaalde zaken komen.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op de volgende twee componenten:

1. Kan de persoon inzien en begrijpen dat anderen een andere visie op iets kunnen hebben?

2. Hoe ervaart de persoon het wanneer anderen een andere mening hebben over iets?

Leidraad

De eerste component die men helder moet proberen te krijgen, is of de persoon begrijpt dat er

verschillende perspectieven op dezelfde werkelijkheid kunnen zijn. Hoe goed lukt het jou doorgaans

om het gezichtspunt van anderen te begrijpen, wanneer dat verschilt van jouw gezichtspunt? Wat

lukt jou daar goed en minder goed in? De interviewer probeert zich een beeld te vormen van het

vermogen van mensen om ‘in de schoenen van de ander’ te staan en ‘door de ogen van de ander’

naar de werkelijkheid te kijken. De hulpvragen verduidelijken dit verder: in hoeverre slagen mensen

er in zich te verplaatsen in het perspectief van anderen? Of zijn ze zich doorgaans er niet bewust van

dat anderen op een andere manier kunnen kijken naar de realiteit? Of er niet in geïnteresseerd? De

tweede component exploreert de ervaring van verschillende perspectieven. Hoe goed kan je ermee

omgaan wanneer anderen een duidelijk andere mening of kijk op iets hebben, anders dan jouw

mening? De interviewer tracht zich een beeld te vormen van de weerstand of zelfs vijandigheid die er

bij de geïnterviewde kan ontstaan wanneer anderen een andere mening hebben (‘independence of

mind’ vertonen)? Gaat het om een ‘milde koppigheid’(niveau 1), een duidelijke weerstand (niveau 2)

of roept het vijandigheid en dreiging op wanneer anderen een andere kijk hebben (niveau 3)?

Scoring van niveaus

Niveau 0: de persoon is in staat om het perspectief en de mening van anderen te begrijpen en te

waarderen, ook al is men het er niet mee eens. Men kan door de ogen van anderen naar de realiteit

kijken en begrijpen hoe anderen aan hun kijk of opvattingen komen.

Niveau 1: de persoon is weliswaar in staat om het perspectief van anderen te begrijpen, maar kan

daar toch vaak een zekere weerstand tegen ondervinden (en wat obstinaat blijven vasthouden aan

de eigen mening)

Niveau 2: de persoon is heel erg gericht op het eigen perspectief en niet goed in staat om te

bedenken dat anderen mogelijk anders denken. Egocentrisch. Mijn waarheid is de waarheid.

Niveau 3: de persoon is meestal onvermogend om andere gezichtspunten te erkennen. Andere

meningen worden vaak als bedreigend ervaren (als je het niet met me eens bent, ben je dus tegen

mij). Het verschil met 2 is dat het verschil in perspectief meteen persoonlijk dreigt te worden (‘voor

of tegen mij’).

Niveau 4: de persoon heeft geen oog voor het perspectief van ander en is enkel gericht op de ander

om de eigen behoeften te laten bevredigen of om schade te voorkomen.

Voorbeelden van checkvragen

Niveau 0: Als ik het goed begrijp, dan zeg je dat je doorgaans een bepaalde kwestie vanuit

verschillende oogpunten kan begrijpen, zelfs al ben je het niet eens met sommige van die

oogpunten?

Niveau 1: Als ik het samenvat, dan zeg je dat je wel in staat bent om verschillende meningen en

oogpunten te begrijpen, maar dat je soms nogal koppig aan je eigen mening kan vasthouden?

Niveau 2: Als ik het samenvat, dan zeg je dat je je doorgaans niet zo bewust bent van de wijze

waarop anderen naar iets kijken en het moeilijk hebt om je in hen te verplaatsen om te begrijpen

waarom ze tot hun mening zijn gekomen?

Niveau 3: Als ik je goed begrijp, dan vind je het vaak erg moeilijk om je echt te verplaatsen in het

perspectief van anderen en voelt het vaak zelfs als een strijd aan wanneer je met anderen in een

discussie of meningsverschil terecht komt?

Niveau 4: Als ik je goed begrijp, dan raak je erg in de war in contacten met anderen en kan je hen

helemaal niet volgen?

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je gemakkelijk open kan staan voor de wijze waarop anderen naar

iets kijken en de mening die ze daarover gevormd hebben, doorgaans gemakkelijk kan en ook wilt

begrijpen OF bedoel je dat je weliswaar hen meestal kan volgen, maar bij jezelf ook een soort van

koppigheid ervaart om dat ook te doen?

Niveau 1 versus 2: Bedoel je dat je weliswaar soms wat koppig kan zijn maar toch doorgaans in staat

bent om de mening van anderen te begrijpen bij een verschil van mening OF bedoel je dat je bij jezelf

vaak merkt dat je weinig oog hebt voor de mening van anderen en geneigd bent erg koppig vast te

houden aan hou jij de dingen ziet?

Niveau 2 versus 3: Bedoel je dat je het vaak moeilijk vindt om je te verplaatsen in de mening van een

ander OF bedoel je dat je bij een verschil van mening niet alleen de ander vaak niet goed kan volgen,

maar zelfs dat het bij zulke discussies erg kan aanvoelen dat er een echte strijd ontstaat, waarin je

van je moet afbijten?

Niveau 3 versus 4: Bedoel je dat je het weliswaar erg moeilijk kan vinden wanneer anderen

verschillen van mening, maar dat je ook wel beseft dat anderen een andere kijk kunnen hebben, OF

bedoel je dat je doorgaans helemaal niet bezig bent met anderen en erg in de war kan raken van hun

standpunten?

3.3. Impact

Betekenis

Bij dit facet wordt verwezen naar het vermogen om betekenis te kunnen geven aan de interactie

tussen jou en anderen vanuit een juiste inschatting van de impact van eigen gedrag en houding op

anderen. Dit vermogen ligt aan de basis van het vermogen om te begrijpen hoe interactionele

patronen in iemands leven tot stand komen, waarom een interactie verloopt zoals ze verloopt.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op het volgende component:

Kan de persoon begrijpen en juist inschatten welke impact zijn/haar gedrag heeft op anderen?

Leidraad

De interviewer wil zich een beeld kunnen vormen van de capaciteit van de persoon om in te schatten

welke impact het eigen gedrag op anderen heeft. Hoe goed kan je inschatten wat de impact is van

wat jij doet op anderen? Hoe zeer ben je je daar bewust van? Wat lukt jou daar goed en minder goed

in? Voor heel wat mensen zal het wellicht nieuw zijn om dit vermogen bij zichzelf in te schatten.

Daarom zijn een reeks hulpvragen toegevoegd, waarin beperkingen in dit vermogen getoetst

worden: Gebeurt het wel eens dat mensen merken dat ze te weinig rekening houden met anderen?

Gebeurt het wel eens dat mensen verrast zijn over de gevolgen van wat ze doen voor anderen?

Overschatten mensen wel eens hun eigen impact? Of zijn ze zich er net veel te weinig van bewust?

Raken ze in de war omdat ze niet kunnen volgen hoe interacties zich ontvouwen?

Scoring van niveaus

Niveau 0: de persoon kan doorgaans goed inschatten wat de impact is van het eigen gedrag op

anderen.

Niveau 1: de persoon is zich soms net wat te weinig bewust van de consequenties van het eigen

gedrag op anderen.

Niveau 2: de persoon onder- of overschat doorgaans de impact van het eigen gedrag op anderen.

Men kan zich moeilijk een goed en realistisch beeld vormen van de consequenties van het eigen

gedrag, bijvoorbeeld door te denken dat kleine acties grote gevolgen kunnen hebben voor hoe

anderen over de eigen persoon denken.

Niveau 3: de persoon kan heel slecht inschatten wat de impact is van de eigen gedragingen op

anderen. Men kan bijvoorbeeld totaal ontkennen dat kwetsende zaken zeggen, echt kwetst. Of men

wordt verwijtend en devaluerend wanneer anderen reageren op gedrag.

Niveau 4: de persoon is erg verward en gedesoriënteerd over hoe sociale interacties verlopen.

Voorbeelden van checkvragen

Niveau 0: Als ik je goed begrijp, zeg je dat je doorgaans goed begrijpt welke impact jouw gedrag op

anderen kan hebben?

Niveau 1: Als ik je goed begrijp, dan zeg je dat er momenten zijn dat je niet goed kan inschatten welk

effect jouw gedrag op anderen heeft?

Niveau 2: Als ik je goed begrijp, dan zeg je dat je vaak moeilijk kan inschatten welke impact jouw

gedrag op anderen heeft, waarbij je de neiging hebt om de gevolgen van wat je doet voor anderen te

overschatten/onderschatten?

Niveau 3: Als ik je goed begrijp dan vind je het erg moeilijk om te begrijpen waarom jouw gedrag een

bepaalde impact heeft op anderen, waardoor je soms erg verrast en soms ook verbijsterd kan zijn

over hoe mensen vervolgens op jou reageren?

Niveau 4: Als ik het samenvat, dan zeg je dat je vaak erg in de war kan geraken over hoe contacten

verlopen en waarom mensen op jou op een bepaalde manier reageren?

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je doorgaans echt wel goed kan inschatten welke impact jouw

gedrag op anderen heeft OF bedoel je dat je bij momenten die impact minder goed inschat (over- of

onderschat)?

Niveau 1 versus 2: Bedoel je dat er momenten zijn dat je de gevolgen van wat je doet voor anderen

niet goed inschat OF bedoel je dat nagenoeg steeds de neiging hebt om de impact van wat je doet te

over- of onderschatten?

Niveau 2 versus 3: Bedoel je dat je moeilijkheden ondervindt om goed de gevolgen van je eigen

gedrag op anderen in te schatten OF bedoel je dat je echt verrast en verbijsterd kan zijn over hoe

mensen op jouw gedrag reageren?

Niveau 3 versus 4: Bedoel je dat je vaak echt niet goed kan inschatten welke effecten jouw gedrag op

anderen heeft waardoor je geregeld echt verrast en zelfs verbijsterd bent OF bedoel je dat je geen

idee hebt van hoe jouw gedrag op anderen overkomt waardoor jouw contacten zeer lastig te volgen

zijn voor je?

4.1. Verbondenheid

Betekenis

Onder verbondenheid wordt het vermogen begrepen om positieve relaties en bevredigende

contacten aan te gaan met anderen, zowel in de persoonlijke als maatschappelijke sfeer. Het betreft

het vermogen om zich te kunnen inschakelen in het sociale leven.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op de volgende componenten:

1. Is de persoon in staat tot positieve verbondenheid met anderen?

2. Is deze verbondenheid betekenisvol?

3. Is deze verbondenheid voldoende stabiel en langdurig positief?

Leidraad

In het interview dien je op drie componenten van verbondenheid zicht te krijgen: valentie (positief),

kwaliteit, diepgang of betekenis van de verbondenheid en stabiliteit. Daarbij is het van belang dat

mensen zowel persoonlijk als sociaal-maatschappelijk in staat zijn tot positieve, betekenisvolle en

stabiele verbondenheid in diverse gradaties van diepgang. De interviewer zal dus ook voldoende

zicht moeten krijgen op de omvang van het sociale netwerk. Beperkt dit zich louter tot de familie of

is de persoon ook in staat tot positieve, betekenisvolle en stabiele relaties op het werk, in de buurt,

met vrienden? De eerste vraag nodigt de geïnterviewde uit om een algemeen beeld te geven van

diens interpersoonlijke capaciteiten: Kun je een beeld geven van hoe je contacten met anderen

doorgaans lopen? Wat loopt er voor jou doorgaans goed en minder goed in het aangaan van

contacten? En in het onderhouden van vriendschappen en relaties? Dit is een algemene vraag die

mensen stimuleert om hun oppervlakkige contacten en meer diepgaande relaties te beschouwen. De

interviewer tracht in dit stukje zicht te krijgen op het vermogen tot positieve verbondenheid: lopen

contacten doorgaans soepel of moeizaam? Hebben mensen diverse contacten in de sociale realiteit

of trekken ze zich terug? Indien er virtueel geen sociale contacten zijn, is het van belang om de

achtergrond daarvan goed te exploreren: is dit steeds zo geweest? Verlangen mensen wel naar

contacten? Of trekken ze zich terug uit desinteresse of uit angst dat alle contacten steeds

beschadigend, overspoelend en dergelijke zijn (niveau 4)? Ten tweede vraagt de interviewer de

persoon om stil te staan bij de betekenisvolheid van contacten: Hoe bevredigend vind je de contacten

die je hebt? Hoe zeer voel je je ook echt verbonden met anderen? Zijn mensen in staat om diepgang

en betekenis te geven aan hun relaties of blijven ze oppervlakkig en afstandelijk? Zijn de contacten

die men heeft ook echt betekenisvol? Tenslotte gaat de interviewer na wat het vermogen is van de

geïnterviewde om deze contacten duurzaam positief te houden: Hoe goed lukt het jou om contacten

met vrienden, partners, collega’s, buren en dergelijke goed in stand te houden zodat ze stabiel zijn en

doorheen de tijd ook positief blijven? Het volstaat niet dat men telkens tijdelijk hechte contacten

aangaat, ze dienen ook stabiel positief te blijven. De hulpvragen kunnen de open vraag verder

verduidelijken.

Scoring van de niveaus

Niveau 0: de persoon heeft verschillende bevredigende, positieve, langdurige relaties in zowel de

persoonlijke als maatschappelijke sfeer. Men is in staat zich sociaal in te schakelen in diverse relaties,

met diverse gradaties van diepgang.

Niveau 1: de persoon heeft verschillende positieve, langdurige relaties in zowel de persoonlijke als

maatschappelijke sfeer, maar de mate van diepgang is wat minder. Relaties neigen ertoe wat

afstandelijker, oppervlakkiger te zijn en mensen zijn wat geremder.

Niveau 2: de persoon heeft wel een wens naar verbondenheid, maar het realiseren ervan wordt vaak

geremd, waardoor de relaties vaak wat oppervlakkig blijven , bijvoorbeeld omdat men erg gericht is

op de behoefte van de ander.

Niveau 3: de persoon verlangt vaak in sterke mate naar verbondenheid, maar is niet goed in staat om

contacten langdurig positief en bevredigend te houden. Mensen kunnen zulke betekenisvolle,

stabiele relaties niet realiseren of ze raken snel vertroebeld.

Niveau 4: de persoon heeft nauwelijks verlangen naar verbondenheid, hetzij uit desinteresse, hetzij

uit angst beschadigd te worden. Daarom is men ofwel erg afstandelijk, gedesorganiseerd of slechts in

staat tot zeer negatieve contacten.

Voorbeelden van checkvragen

Niveau 0: Als ik je goed begrijp, dan zeg je dat je zowel thuis als op je werk en met je vrienden

positieve en langdurige contacten kan aangaan, die voor jezelf ook betekenisvol en bevredigend zijn?

Niveau 1: Als ik het samenvat, dan zeg je dat je zowel thuis als op school en met je vrienden positieve

en langdurige contacten kan aangaan, maar dat je merkt dat je zelf wat geremd bent, enigszins

afstandelijk misschien, waardoor je relaties eerder oppervlakkig blijven?

Niveau 2: Als ik het goed begrijp, dan zeg je weliswaar verlang naar hechtere en betekenisvollere

relaties met anderen, maar dat je het lastig vindt om zulke contacten te realiseren waardoor je

relaties haast allemaal oppervlakkig blijven?

Niveau 3: Als ik je goed begrijp, dan zeg je dat je wel hunkert naar echte en langdurige relaties, maar

dat het erg moeilijk voor je is om zulke relaties ook voor langere tijd positief en stabiel te houden?

Niveau 4: Als ik je goed begrijp, dan zeg je dat je anderen op afstand houdt en je met helemaal

niemand verbonden voelt / dat je contacten haast allemaal negatief zijn ?

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je relaties met anderen thuis en op je werk voor jou betekenisvol zijn

OF bedoel je dat er toch iets van remming is in je waardoor je relaties ertoe neigen wat aan de

oppervlakte te blijven?

Niveau 1 versus 2: Bedoel je dat je relaties met anderen thuis, in je vriendenkring en op je werk

positief en betekenisvol zijn, maar misschien net wat te oppervlakkig OF bedoel je dat ongeveer al je

relaties oppervlakkig blijven en je er niet in slaagt om iets van diepgang of betekenis te realiseren in

je relaties?

Niveau 2 versus 3: Bedoel je dat de meeste van je relaties weliswaar eerder oppervlakkig zijn, maar

doorgaans wel stabiel en overwegend positief OF bedoel je dat je er niet in slaagt om relaties

langdurig stabiel en positief te houden, hoe zeer je daar ook naar verlangt?

Niveau 3 versus 4: Bedoel je dat je hunkert naar echte betekenisvolle verbondenheid met anderen

ook al lukt je er niet goed in dat langdurig te realiseren OF bedoel je dat je daar niet in geïnteresseerd

bent en anderen liefst op afstand houdt omdat je toch niet goeds verwacht van relaties?

4.2. Nabijheid

Betekenis

Dit aspect verwijst naar het vermogen van mensen om gelijkwaardige, wederkerige en veilige

intieme relaties met anderen uit te bouwen. Het vergroot de component van ‘betekenisvolheid’ van

het aspect ‘verbondenheid’ uit.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op de volgende componenten:

1. Heeft de persoon een capaciteit tot intieme/nabije verbondenheid (i.t.t. afstandelijk en

oppervlakkig)?

2. Is er sprake van wederkerigheid/gelijkwaardigheid in deze relaties (versus egocentrisme)?

3. Is er sprake van ervaren veiligheid in langdurige intieme relaties?

Leidraad

De vragen onder ‘nabijheid’ zoomen in op de capaciteit van mensen om echt betekenisvolle, intieme,

wederkerige relaties aan te gaan, waarin ze zich veilig kunnen voelen, gebaseerd op vertrouwen in de

duurzaamheid en wederkerigheid van relaties. Hoe belangrijk is het voor jou om ook intieme, nabije

relaties met andere mensen uit te bouwen? Waarom wel/niet? Deze vraag gaat in op het verlangen,

nog niet meteen op het vermogen om zulke relaties ook te realiseren. De interviewer tracht zicht te

krijgen op onderliggende verwachtingen en verlangens, wat kan toelaten om niveau 4 – waarin er

totale desinteresse of volstrekte terugtrekking voorkomen – uit te sluiten. Het is wel belangrijk om

een ontkennend antwoord goed te exploreren: verlangen mensen er echt niet meer naar of voelen

ze zich onmachtig om zulke relaties te realiseren? Deze eerste open vraag wordt gevolgd door een

tweede, die het vermogen om zulke relaties te realiseren bevraagt: Hoe goed lukt jou dat? Hoe goed

lukt het jou om anderen echt dichtbij te laten komen? Belangrijk is dat de interviewer voldoende zicht

krijgt op het vermogen van mensen om zulke nabijheid in diverse relaties te realiseren. Het volstaat

bijvoorbeeld niet om een erg goed en intiem contact met een zus te hebben om dit vermogen te

hebben. De hulpvragen herformuleren deze vraag op diverse manieren en kunnen helpen om deze

component verder te exploreren. Ten tweede dient de interviewer zich een beeld te vormen van de

kwaliteit van deze relaties, met name de mate waarin er een gelijkwaardig en wederkerig zorgzaam

aspect in deze relaties zit: Hoe gelijkwaardig en wederkerig zijn jouw nabije relaties met anderen?

Vaak zullen de hulpvragen nodig zijn om dit goed af te toetsen. Wederkerigheid houdt in dat de

relatie om beiden draait. Mensen die hier meer moeite mee ondervinden zullen er vaak (subtiel)

vanuit gaan dat hun belangen belangrijker zijn, dat anderen vooral rekening met hen moeten houden

of zullen relaties gebruiken om hun gevoel van eigenwaarde te stabiliseren. De interviewer dient

deze component goed te exploreren aangezien de meeste mensen spontaan een wenselijk antwoord

geven of in eerste instantie niet goed de mate van wederkerigheid in hun relaties kunnen inschatten.

Ten derde zal de interviewer zich een beeld moeten vormen van de stabiliteit en ervaren veiligheid in

zulke nabije relaties. Zijn mensen in staat om nabijheid en gehechtheid of intimiteit te verdragen of

roept dit angsten op vanuit de verwachting dat anderen (uiteindelijk) onbetrouwbaar zullen blijken?

Hoe goed lukt het je om dergelijke nabije relaties ook vast te houden, te bestendigen?Hoe zeker of

veilig voel je je in zulke relaties? Deze component is vooral bedoeld om de ernstige problemen in

nabijheid te identificeren (niveau 3 en 4).

Scoring van de niveaus

Niveau 0: de persoon verlangt naar en is in staat om verschillende zorgzame, wederkerige nabije

relaties te realiseren. Dit niveau veronderstelt dus dat zowel partnerrelaties, maar ook

vriendschappen een zekere diepgang, betekenis en wederkerigheid kennen.

Niveau 1: op dit niveau zijn mensen eveneens in staat tot diverse wederkerige, zorgzame intieme

relaties, maar kan er (bij momenten) meer afstand ontstaan, in het bijzonder wanneer er oplopende

spanningen zijn. Mensen kunnen bijvoorbeeld op momenten van spanning of conflict iets van afstand

ervaren in de relatie, van waaruit ze voorzichtiger zijn en geremder in de betekenisvolle vormgeving

van zulke relaties.

Niveau 2: op dit niveau staan intieme relaties vooral in het teken van het reguleren van de eigen

zelfwaardering, wat kan leiden tot de verwachting om volledig door anderen begrepen te worden.

Op dit niveau is er geen echt wederkerigheid, omdat de gerichtheid op de ander bepaald wordt door

eigenbelangen.

Niveau 3: op dit niveau heeft men de ander absoluut nodig, maar is men tegelijk haast zeker in de

steek gelaten of misbruikt te worden. Hier gaat het vaak om de intense conflicten in afstand en

nabijheid.

Niveau 4: Relaties hebben op dit niveau slechts betekenis in termen van directe behoeftebevrediging

of vermijden van schade.

Voorbeelden van checkvragen

Niveau 0: Als ik het goed samenvat, dan zeg je dat je zowel met je partner als met diverse goede

vrienden prettige, zorgzame en wederkerige relaties kan aangaan?

Niveau 1: Als ik het goed samenvat, dan zeg je dat je weliswaar met verschillende van je vrienden

zorgzame en wederkerige relaties kan aangaan, maar dat je niettemin merkt dat er iets van een

remming is om echt volledig jezelf te zijn en dat je vooral bij oplopende emoties snel afstand ervaart

in zulke contacten?

Niveau 2: Als ik je goed begrijp, dan zeg je dat je relaties met anderen erg draaien rond het goed

willen doen voor anderen om goedkeuring te krijgen waarmee je gevoel van eigenwaarde versterkt

en dat je tegelijk erg teleurgesteld kan zijn wanneer anderen jou niet aanvoelen of begrijpen?

Niveau 3: Als ik je goed begrijp dan zeg je dat je enerzijds erg hunkert naar nabije relaties, maar

anderzijds ook er voortdurend vanuit gaat dat belangrijke relaties toch zullen stuklopen?

Niveau 4: Als ik het goed samenvat, dan zeg je dat je anderen helemaal vermijdt omdat je er vanuit

gaat dat relaties voor jou toch alleen maar schadelijk zijn / dat je anderen alleen opzoekt als je hen

nodig hebt?

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat nabije relaties met anderen prettig, zorgzaam en wederkerig zijn OF

bedoel je dat je merkt dat er toch iets van een remming of afstand is in je nabije contacten en dan

misschien vooral op momenten van sterke emoties, omdat je bijvoorbeeld dan afstand neemt of

tracht te voorkomen dat emoties zo hoog oplopen?

Niveau 1 versus 2: Bedoel je dat je relaties doorgaans wederkerig en zorgzaam zijn, zij het misschien

niet zo intiem en nabij als je zou willen OG bedoel je dat je je doorgaans ze afstemt op anderen dat

ze niet echt wederkerig zijn en je bijvoorbeeld erg teleurgesteld kan zijn als anderen jou niet

begrijpen?

Niveau 2 versus 3: Bedoel je dat je relaties erg draaien rond ‘het goed doen’ om goedkeuring te

krijgen, waardoor ze misschien niet zo hecht en nabij zijn als je zou willen, maar meestal wel stabiel

OF bedoel je dat je relaties voortdurend wisselen tussen intieme betrokkenheid en angst voor

afwijzing en dat je er ergens vanuit gaat dat anderen je toch in de steek zullen laten?

Niveau 3 versus 4: Bedoel je dat het erg moeilijk voor is om je nabije relaties stabiel te houden en je

daarin vaak bezig bent met afwijzing door anderen OF bedoel je dat je vermijdt om nabij te zijn

omdat je ervan overtuigd bent dat anderen je uiteindelijk toch zullen beschadigen (dat je enkel

nabijheid zoekt wanneer je hen nodig hebt om je eigen behoeften te bevredigen)?

4.3. Wederkerigheid

Betekenis

Onder ‘wederkerigheid’ wordt het vermogen begrepen om samen te werken met anderen, op zo’n

manier dat recht gedaan kan worden aan zowel de eigen belangen als die van de ander, waardoor de

samenwerking tot wederzijds voordeel kan leiden. Het gaat om het vermogen tot wederkerige

samenwerking in relaties, waarbij men in staat is de inbreng van anderen echt naar waarde te

schatten en te integreren met de eigen inbreng.

Nodige informatie

Om dit aspect te scoren heeft de interviewer zicht nodig op de volgende componenten:

1. Is de persoon in staat tot constructieve samenwerking?

2. Is de persoon in staat flexibel om te gaan met de inbreng van anderen (noch te veel, noch te

weinig)?

Leidraad

De criteria om het aspect ‘wederkerigheid’ te scoren verwijzen in belangrijke mate naar het

vermogen tot samenwerking met anderen. Daar zijn de vragen dan ook op gericht: Hoe goed lukt het

je in het algemeen om met anderen samen te werken aan een taak of opdracht? De hulpvragen

exploreren verder het vermogen tot constructieve samenwerking. Raken mensen snel in conflict

wanneer ze moeten samenwerken? Zijn mensen gericht op samenwerking of werken ze liever

alleen? En als ze liever alleen werken, waar heeft dat dan mee te maken? Ten tweede probeert de

interviewer zich een beeld te vormen van de wederkerigheid binnen die samenwerking: Hoe ga je

daarbij om met de inbreng van anderen? De interviewer tracht te exploreren of mensen in staat zijn

flexibel te reageren op de inbreng van anderen. Kunnen ze rekening houden met de ideeën van

anderen? Of nemen ze de ideeën van anderen gewoon over zonder nog iets van de eigen inbreng te

kunnen overeind laten?

Scoring van de niveaus

Niveau 0: de persoon is in staat tot constructieve samenwerking, met wederzijds voordeel en met

het vermogen om daarbij de ideeën van anderen te integreren.

Niveau 1: op dit niveau kan de samenwerking beperkt worden doordat men te hoge verwachtingen

heeft van de ander of van de samenwerking of doordat men de ideeën en inbreng minder goed kan

appreciëren en integreren.

Niveau 2: op dit niveau heeft de persoon weinig aandacht voor belangen van anderen in de

samenwerking

Niveau 3: de persoon ondervindt grote problemen om met anderen constructief samen te werken. Er

ontstaat vaak snel een strijd, waarin de inbreng van anderen alles of niets is, met idealisering of

devaluering.

Niveau 4: op dit niveau is er geen sprake van wederkerigheid. De persoon is louter gericht op de

eigen behoeften en belangen.

Voorbeelden van checkvragen

Niveau 0: Als ik je goed begrijp, dan zeg je dat je doorgaans gemakkelijk en positief kan samenwerken

met anderen en dat je daarin zowel je eigen inbreng naar voor kan brengen als rekening kan houden

met de inbreng van anderen?

Niveau 1: Als ik je goed begrijp, dan zeg je dat samenwerken soms moeilijk loopt omdat je er

mogelijk te veel van verwacht of omdat je het soms moeilijk vindt om echt voldoende rekening te

houden met de inbreng van anderen?

Niveau 2: Als ik het samenvat, dan zeg je dat er niet echt sprake is van wederkerige samenwerking en

dat het je erg veel moeite kan kosten om oog te hebben voor de inbreng van anderen?

Niveau 3: Als ik je goed begrijp, dan zeg je dat samenwerken echt moeilijk voor je is en vaak uitloopt

op een strijd waarbij je de inbreng van anderen maar erg moeilijk naar waarde kan schatten?

Niveau 4: Als ik het samenvat, dan zeg je dat je niet tot samenwerking met anderen kan komen. Je

wil alleen vermijden dat anderen je kunnen kwetsen, waardoor er geen wederkerigheid is?

Voorbeelden van toetsingsvragen

Niveau 0 versus 1: Bedoel je dat je doorgaans in staat bent tot een prettige en positieve

samenwerking met anderen OF bedoel je dat je merkt dat je in een samenwerking al snel wat te hoge

verwachtingen hebt of wat minder goed rekening kan houden met de inbreng van anderen,

waardoor het moeizaam dreigt te lopen?

Niveau 1 versus 2: Bedoel je dat samenwerken echt een uitdaging voor je inhoudt om niet te veel te

verwachten of echt rekening te houden met de inbreng van anderen OF bedoel je dat je eigenlijk

vaak niet tot echte ‘samen-werking’ komt omdat je de neiging hebt om erg gericht te zijn op je eigen

ideeën en belangen?

Niveau 2 versus 3: Bedoel je dat samenwerken doorgaans moeilik verloopt omdat je vergeet

rekening te houden met anderen daarin OF bedoel je dat samenwerking heel snel uitloopt in een

strijd waarin je de neiging hebt om de inbreng van anderen te devalueren?

Niveau 3 versus 4: Bedoel je dat samenwerken echt moeilijk voor je is en vaak tot strijd leidt OF

bedoel je dat je eigenlijk helemaal niet bezig bent met samenwerking en je uitsluitend op jezrlf

terugtrekt?

Registratie en verslaglegging

In bijlage XX kan men een scoringsformulier vinden dat kan worden ingevuld. Dit formulier brengt de

relevante scores samen. Facultatief kan de interviewer kort beargumenteren waarom hij/zij een

bepaalde score heeft toegekend. Ook wordt aangeraden om enkele observatiegegevens mee op te

nemen.

Indien het interview voor klinische doeleinden (diagnostiek, indicatiestelling, plannen van

behandelinterventies) wordt gebruikt, dan is het doorgaans zinvol om de beknopte informatie aan te

vullen met een uitgebreider verslag van de interviewthema’s. Aangeraden wordt om de belangrijkste

interviewgegevens per thema weer te geven en dat te voegen bij het scoringsformulier. De

interviewer kan uitgebreider beargumenteren waarom de ernst op een bepaald niveau wordt

ingeschat, wat eventuele aandachtspunten in behandeling kunnen zijn en welke problemen kunnen

interfereren met behandelvoortgang.

Psychometrische eigenschappen

Er is verder onderzoek nodig naar de psychometrische eigenschappen. Een eerste publicatie zal in

2015 worden gesubmit.

Scholing en training

Het is op dit moment onduidelijk welke scholing vereist is. De auteurs raden sterk aan om minstens

een inleidende cursus te volgen, waarin het Alternatieve model voor DSM-5

Persoonlijkheidsstoornissen wordt toegelicht en waarin opzet en format van het interview worden

geïllustreerd. Zulke training kan op één dag. Dit laat de clinicus toe om het interview zelf te gaan

toepassen in de klinische praktijk. Wil men het interview voor onderzoeksdoeleinden gebruiken, dan

wordt gevraagd contact op te nemen met één van de auteurs.

Bijlage 1: Scoringsformulier STiP-5

Naam respondent:

Naam interviewer:

Afnamedatum:

Voornaamste observatiegegevens:

Scoringsformulier

LPF-

totaal

Kerncon-

cept

Element Aspect Score Opmerkingen

(argumenten,

bedenkingen etc)

Ernst:

Totaal-

score=

…..

Zelf-

functio-

neren

Score = …..

Identiteit

Score = ….

Eigen uniek zelf ervaren, en

duidelijk begrensd zijn van de

ander

Eigenwaarde is stabiel met

gepaste zelfwaardering

Vermogen om een palet aan

emoties te ervaren en te

reguleren

Zelfsturing

Score = ….

Nastreven van samenhangende

en betekenisvolle doelen op

korte en langere termijn

Het gebruik van constructieve

persoonlijke maatstaven voor

gedrag

Vermogen tot productieve

zelfreflectie

Inter-

persoonlijk

functio-

neren

Score = …..

Empathie

Score = …..

Begrip en waardering voor

andermans ervaringen en

drijfveren

Vermogen om uiteenlopende

gezichtspunten te tolereren

Inzicht in het effect van het eigen

gedrag op anderen

Intimiteit

Score = …..

Diepe en duurzame positieve

verbondenheid met anderen

Wens en vermogen tot nabijheid

Wederkerig en respectvol

interpersoonlijk gedrag

Bijlage 2: Uitgebreide registratie ter aanvulling op Scoringsformulier

Thema Interviewinformatie Observaties en interpretaties

Eigenheid

Gevoel van

eigenwaarde

Emoties

Doelen

Normen

Verbondenheid

Nabijheid

Wederkerigheid

Begrip

Perspectieven

Impact

