

Jeugdige zedendelinquenten: specialisten, generalisten en 'first offenders'

Sanne Hissel, Catrien Bijleveld, Jan Hendriks, Brenda Jansen, Annemat Collot d'Escury-Koenigs

Regioplan Beleidsonderzoek, NSCR, de Waag, UvA

Samenvatting

In dit onderzoek wordt bekeken of binnen jeugdige zedendelinquenten subgroepen met verschillende delictcombinaties te onderscheiden zijn. Uit latente klasse analyse blijkt dat binnen een groep van 510 jeugdige zedendelinquenten de subgroepen 'specialisten', 'generalisten' en exhibitionisten bestaan. Tevens wordt een relatief grote groep starters of 'first offenders' onderscheiden. Specialisten en generalisten blijken te verschillen op een aantal kenmerken. Specialisten zijn vaker slachtoffer (geweest) van pesterijen. Generalisten scoren significant slechter op gezinskenmerken: zij komen vaker uit gescheiden gezinnen, uit gezinnen waar drugs worden gebruikt of de ouders werkloos zijn. Generalisten zijn vaker verwaarloosd en vaker mishandeld. Ook hebben generalisten in het verleden significant vaker een rechterlijke interventie opgelegd gekregen. Hieruit blijkt dat specialisten en generalisten niet zozeer verschillen op persoon(lijkheids)kenmerken maar op gezinskenmerken (generalisten) en sociaal isolement (specialisten).

Er werd verondersteld dat specialisten en generalisten verschillende recidivepatronen hebben: specialisten zouden meer naar zedendelicten recidiveren, en generalisten meer naar algemene en geweldsdelicten. Generalisten recidiveren ten opzichte van zowel specialisten als first offenders sneller en meer: dit geldt zowel voor algemene recidive als voor geweldsrecidive. Er blijken geen verschillen te zijn tussen de verschillende subgroepen in zedenrecidive.

In de media wordt regelmatig aandacht geschonken aan jeugdige zedendelinquenten. Groepszedendelicten door jongeren hebben de afgelopen jaren nogal eens de aandacht getrokken. Zedendelicten zorgen voor afschuw en maatschappelijk onbehagen, zeker wanneer kinderen slachtoffer worden van het delict.

Adolescenten nemen een aanzienlijk deel (één op

de vier) van de seksuele delicten voor hun rekening (Huls, Schreuders, Ter Horst-van Breukelen, van Tulder, 2000; zie verder Becker & Kaplan, 1988; Fehrenbach, Smith, Monastersky & Deisher, 1986; Vizard, Monck & Misch, 1995). Tevens blijkt uit onderzoek, dat vijftig procent van de volwassen zedendelinquenten al in hun jeugd seksueel misbruik heeft gepleegd of hierover gefantaseerd heeft (Groth, Longo & McFadin, 1982). Afwijkend seksueel gedrag bij jeugdigen kan dus het begin van een lange carrière van zedendelinquentie zijn. Volgens Boelrijk (1998) en Van Wijk (2000) neemt de ernst van deze delicten (mate van dwang, gebruik van geweld) na verloop van tijd toe. De mogelijkheden tot ingrijpen zijn het grootst wanneer er vroeg geïntervenieerd wordt.

Onderzoek wijst uit dat jeugdige zedendelinquenten een heterogene groep vormen en dat dé jeugdige zedendelinquent niet bestaat. Hoewel eerdere typologieën veelal gebaseerd waren op klinische ervaringen (zie bijvoorbeeld Van Wijk, 2000; en Hendriks, 2006), lieten Hendriks & Bijleveld zien hoe empirisch onderscheid gemaakt kan worden tussen groeps- en solo-

Drs. S.C.E.M. Hissel, klinisch psycholoog. Regioplan Beleidsonderzoek, cluster Criminaliteit en Veiligheid.

Prof. dr. C.C.J.H. Bijleveld, criminoloog. NSCR Leiden.

Dr. J. Hendriks, forensisch psycholoog/ klinisch psycholoog, hoofd Jeugd, De Waag Den Haag/Leiden

Dr. B.R.J. Jansen, ontwikkelingspsycholoog, programmagroep ontwikkelingspsychologie, UvA.

Dr. A.M.L. Collet d'Escury, klinisch ontwikkelingspsycholoog, programmagroep ontwikkelingspsychologie, UvA en praktijk Ivg en communicatief beperkten.

Correspondentie: prof. Dr. C. Bijleveld, NSCR, Postbus 792, 2300 AT Leiden. E: bijleveld@nscr.nl

T: + 31 71 5278523; F: +31 71 5278527.

Ontvangen: 14 juni 2006; Geaccepteerd: 31-10-2006

daders (1999) en tussen kindmisbruikers¹ en leeftijdgenootmisbruikers (Hendriks, Bijleveld & Muizer, 2002). Uit deze onderzoeken komt naar voren dat de kindmisbruikers binnen de groep jeugdige zedendelinquenten de meest problematische groep is in termen van intrapsychische problematiek. Recent onderzoek naar recidive van residentieel behandelde jeugdige zedendelinquenten (Hendriks & Bijleveld, 2005a), liet (hoewel het in absolute zin om kleine aantallen recidivisten ging) zien, dat zedenrecidive louter werd aangetroffen bij de kindmisbruikers. Diegenen die leeftijdgenoten hadden misbruikt, recidiveerden daarentegen meer naar andere (gewelds)delicten. Hendriks & Bijleveld (2005b) rapporteerden dat de zedenrecidive van ambulantly behandelde jeugdige zedendelinquenten iets lager lag dan die van residentieel behandelde zedendaders; ook binnen de ambulantly behandelde groep bleken de daders die kinderen hadden misbruikt relatief een hoog risico op zedenrecidive te hebben. Hendriks, Bijleveld & Muizer (2002) hadden reeds laten zien dat kindmisbruikers meer eerdere zedendelicten in hun criminele carrière hebben.

Deze samenhang tussen het risico op zedenrecidive en de keuze van een jeugdig slachtoffer roept de vraag op, of het verhoogde risico op zedenrecidive, dat bij de kindmisbruiker wordt gevonden, niet eigenlijk verklaard kan worden uit de daarmee samenhangende specialisatie in zedendelinquentie. Deze 'zedenspecialist' staat daarmee in contrast tot de 'generalist'. Bij de generalist is het zedendelict onderdeel van een reeks eerdere, ernstige delicten. Bij deze laatste groep zou niet de parafilie maar het antisociale aspect dominant zijn. Een empirisch onderbouwde typologie tussen 'specialisten' en 'generalisten' is niet alleen uit theoretisch oogpunt interessant, maar zou ook aangrijpingspunten kunnen bieden voor preventie en interventie en beslissingen omtrent de aard van een eventuele behandeling.

Literatuur

Er zijn verscheidene theorieën die inzicht trachten te geven in het ontstaan van seksueel afwijkend gedrag. Een aantal van deze theorieën is monocausaal, zoals leer-, biologische, psychodynamische of sociaal-culturele theorieën. Zij belichten slechts één aspect van seksuele deviatie (Van Wijk, 2000, Hendriks 2006). Veel onderzoekers gaan echter uit van een multifactoriële etiologische verklaring voor (jeugdige) zedendelinquentie (zie bijvoorbeeld Barbaree, Marshall & McCormic, 1998; Van Beek, 1999). Bij multifactoriële theorieën

wordt verondersteld dat het plegen van zedendelicten niet veroorzaakt wordt door één factor, maar door een combinatie van meerdere factoren. Verschillen worden dan gezocht in onder andere motivatie en persoonlijkheidsproblematiek (zie bijvoorbeeld Vizard, Monck & Misch, 1995; Van Wijk & Blokland, 1999, Hendriks, 2006). Vrijwel alle theorieën gaan er van uit dat (jeugdige) zedendelinquenten een heterogene groep zijn en dat onderzoek, naar bijvoorbeeld risicofactoren, dient te worden uitgesplitst naar relatief homogene groepen binnen de grotere groep. Ook voor volwassen zedendelinquenten zijn dit soort typologieën ontwikkeld; Knight (MTC) en Malamuth (confluentie model) lieten zien dat er gespecialiseerde seksualiserende plegers zijn (parafiel, hyperseksueel, obsessief-compulsief met seks bezig) en generalistische crimineel plegers (impulsief en/of psychopatisch); zie bijvoorbeeld Knight & Sims-Knight, 2003; Knight & Prentky, 1993).

Het model van Becker en Kaplan (1988) gaat uit van drie verschillende wegen die de jeugdige zedendelinquent na zijn eerste vergrijp kan inslaan. Op de 'doodlopende weg' zal de delinquent niet meer in herhaling vallen. Op de 'delinquente weg' recidiveert de zedendelinquent; de recidive kan echter zowel zedendelicten als andere criminele activiteiten betreffen die ook gelijktijdig kunnen worden gepleegd. De derde weg is de 'seksueel deviante weg'; een delinquent die dit pad inslaat, zal voornamelijk zedendelicten blijven plegen.

Van Wijk (2000) gaat uit van vijf typen jeugdige zedendelinquenten, respectievelijk: 'verkrachters', 'aanranders', 'ontuchtplegers', 'incestplegers', en 'exhibitionisten'. Deze vijf typen kunnen volgens Van Wijk onderverdeeld worden in twee typologieën: de 'antisociale of criminogene plegers', waartoe verkrachters en aanranders behoren, en de 'seksualiserende plegers', waartoe ontuchtplegers, incestplegers en exhibitionisten behoren.

Bruinsma (1996), tenslotte, gaat uit van een indeling in drie categorieën: de 'situatieve' de 'opportunistische' en de 'met voorbedachte rade' dader. De 'situatieve dader' is te vergelijken met de 'doodlopende weg' - dader van Becker & Kaplan (1988). De 'opportunistische dader' is een delinquent die in emotioneel en materieel opzicht nauwelijks grenzen respecteert en een uitgebreide, relatief ernstige, criminele voorgeschiedenis heeft. De 'voorbedachte rade dader', als laatste, bereidt in fantasie het delict uitgebreid voor en zou een grote kans op recidive hebben.

¹ Kindmisbruikers misbruiken minderjarigen die minimaal vijf jaar jonger zijn dan zichzelf.

Tabel 1. Overzicht van de verschillende typologieën

	Becker & Kaplan	Bruinsma	Van Wijk
Type 1	Delinquente weg	Opportunistische dader	Antisociale/crimogene pleger (verkrachting/aanranding)
Type 2	Seksueel deviante weg	Voorbedachte rade dader	Seksualiserende pleger (ontucht/incest/exhibitionisme)
	Doodlopende weg	Situatieve dader	

De typologieën van Becker en Kaplan, Van Wijk, en Bruinsma overlappen gedeeltelijk, zoals weergegeven in Tabel 1.

In het eerste type dader kan de generalistische dader en in het tweede type de specialistische dader herkend worden. In het derde type zien we de 'once-only-plegers', jeugdige daders van zedendelicten die geen verdere criminele carrière opbouwen.

Hoewel in de literatuur regelmatig melding gemaakt wordt van, en onderverdelingen worden gemaakt in, verschillende typen zedendaders en daders die het zedendelict als onderdeel van een veelzijdige (gewelddadige) criminele carrière begaan, is voor zover deze auteurs bekend nauwelijks eerder onderzocht in hoeverre dergelijke typologieën empirisch terug te vinden zijn.

In het hiernavolgende zal derhalve empirisch onderzocht worden in hoeverre jeugdige daders die zedendelicten plegen als onderdeel van een meer actieve en ernstige criminele carrière (deze daders worden hierna generalisten genoemd) verschillen van jeugdige daders die specialiseren in zedendelicten en geen of nauwelijks andere delicten plegen (deze daders worden hierna 'specialisten' genoemd). Vervolgens wordt onderzocht of, indien dergelijke subgroepen empirisch zinvol te onderscheiden zijn, het groepslidmaatschap samenhangt met persoon(lijkheid)skenmerken en de latere criminele carrière. Er wordt voortgebouwd op een eerder onderzoek van Roos (2001, ongepubliceerd) waarin geconcludeerd werd dat specialisten en generalisten niet verschilden op sociabiliteit, neuroticisme, spanningsbehoefte of impulsiviteit, maar dat generalisten vaker slachtoffer waren van fysieke mishandeling dan specialisten. Als verklaring voor het onverwachte resultaat werd destijds geopperd dat de steekproef mogelijk te klein was en verhoudingsgewijs weinig generalisten bevatte. In onderhavig onderzoek zijn deze twee mogelijke bezwaren ondervangen.

Hypothesen

De eerste hypothese luidt, dat het theoretisch veronderstelde onderscheid tussen generalisten en specia-

listen teruggevonden kan worden. In navolging van eerder onderzoek luidt de tweede hypothese, dat specialisten hoger zullen scoren dan generalisten op de variabele neuroticisme (Van Wijk, 2000; Roos, 2001; Hendriks & Bijleveld, 2005a) en dat generalisten hoger zullen scoren dan specialisten op de variabelen sociabiliteit (Vizard et al., 1995; Van Wijk, 2000; Roos, 2001; Hendriks, 2006), spanningsbehoefte (Hendriks & Bijleveld, 1999; Roos, 2001) en impulsiviteit (Van Wijk, 2000; Roos, 2001; Hendriks, Bijleveld & Muizer, 2002). Daarnaast wordt verwacht dat specialisten vaker dan generalisten slachtoffer zullen zijn (geweest) van seksueel misbruik en dat generalisten vaker dan specialisten slachtoffer zijn (geweest) van fysieke mishandeling, en in algemene zin meer zullen hebben blootgestaan aan ongunstige gezinsfactoren (Van Wijk, 2000; Roos, 2001; Hendriks & Bijleveld, 2005a). De laatste hypothese luidt dat specialisten vaker dan generalisten zullen recidiveren naar een zedendelict en dat generalisten vaker dan specialisten zullen recidiveren naar een algemeen (niet zeden-) delict en vaker naar een geweldsdelict (Roos, 2001; Hendriks, Bijleveld & Muizer, 2002; Hendriks & Bijleveld, 2005a; Hendriks, 2006).

Methode

Steekproef

De onderzoeksgroep bestaat uit 510 mannelijke, jeugdige delinquenten bij wie in de periode 1990 tot 2001 een persoonlijkheidsonderzoek is verricht bij het Bureau voor Forensische Diagnostiek (FORA), te Leiden, Rotterdam of Amsterdam (voorheen Ambulant Bureau Jeugdwelzijnzorg -ABJ-) of door de FPD (Forensisch Psychiatrische Dienst) of die voor een zedendelict residentieel werden behandeld bij forensische polikliniek De Waag of residentieel in justitiële jeugdinrichting Harreveld. Het zedendelict waarvoor het persoonlijkheidsonderzoek werd uitgevoerd of de residentiele behandeling plaatsvond, wordt in dit onderzoek het uitgangsdelict genoemd. De jongeren waren doorgaans tussen de 12 en 17 jaar ten tijde van het uitgangsdelict, maar konden jonger zijn als het een niet-strafrechtelijk onderzoek betrof, en waren in inci-

dentele gevallen ouder als toch onder het jeugdstrafrecht vervolgd werd. Alle jongens waren ofwel veroordeeld voor het zedendelict of hadden het delict (deels) bekend. Het gaat bij de zedendelicten om hands-on zedendelicten zoals verkrachting, aanranding, incest en ontucht, en om een zeer gering aantal hands-off zedendelicten zoals exhibitionisme. Alle respondenten hebben een actieve rol gespeeld bij het zedendelict dat aanleiding vormde voor het persoonlijkheidsonderzoek.

Meetinstrumenten

Vragenlijst

Voor de persoon(lijkheid)skenmerken zijn van de jongens de dossiers van de persoonlijkheidsonderzoeken respectievelijk de behandeldossiers gescoord. De scoring van de dossiers heeft in diverse fasen plaatsgevonden in die zin, dat over het merendeel van de hier in één bestand geanalyseerde dossiers al in eerdere onderzoeken werd gerapporteerd (Hendriks & Bijleveld, 1999; Hendriks, Bijleveld & Muizer, 2002; Hendriks & Bijleveld, 2005a; Hendriks & Bijleveld, 2005b; Hendriks, 2006); informatie over de betrouwbaarheid van de scoring is in de desbetreffende artikelen gegeven. Voor de variabelen was de interbeoordelaar doorgaans goed, en in een aantal gevallen voldoende.

Met behulp van het scoringsinstrument Jeugdige Zedendelinquenten (Hendriks, 2006) zijn demografische kenmerken, persoonlijkheidskenmerken, gezinskenmerken, relationele kenmerken en schoolkenmerken uit de dossiers gescoord.

In dit onderzoek wordt allereerst gebruik gemaakt van persoonlijkheidsonderzoeken die verricht zijn in het kader van de zogenaamde Pro Justitia Rapportage. Deze dossiers zijn aangelegd ten behoeve van strafrechtelijke of civielrechtelijk aangevraagde persoonlijkheidsonderzoeken, naar aanleiding van minimaal één zedendelict.

Er zijn verschillende tests gebruikt waarmee tijdens het onderzoek het intelligentieniveau en de persoon(lijkheid)svariabelen zijn gemeten. De tests waren niet altijd dezelfde, gezien het gegeven dat verschillende instanties de onderzoeken verrichten, en gezien de lange tijd waarover wij dossiers geanalyseerd hebben. Neuroticisme is doorgaans gemeten met de Nederlandse Persoonlijkheden Vragenlijst - NPV(J) (Luteijn, Starren & van Dijk, 1985; Luteijn, van Dijk & van der Ploeg, 1989), de Adolescenten Temperament Lijst - ATL (Feij & Kuijper, 1984) en de Amsterdamse Biografische Vragenlijst - ABV(K) (Wilde, 1970; Van Dijk & Wilde, 1982). Sociabiliteit is gemeten met de Nederlandse Verkorte MMPI - NVM (Luteijn en Kok,

1995) de ATL en de ABVK. Impulsiviteit en spanningsbehoefte zijn tevens gemeten met de ATL. Intelligentie is doorgaans gemeten met de WISC-RN (De Bruijn et al., 1986) of de Raven (Raven, 1938).

Slachtofferschap was in de dossiers doorgaans vermeld op basis van de eigen rapportage van de jongere. Delinquentie voor het uitgangsdelict is bepaald op basis van in het dossier vermelde delicten; het gaat hier om zowel bij de politie bekende delicten als om zelfgerapporteerde delinquentie. Zie voor het overige Hendriks (2006).

Alle dossiers zijn blind gescoord in die zin, dat zij gescoord zijn voordat recidive-informatie beschikbaar kwam.

Justitiële documentatie

Recidive na het uitgangsdelict is bepaald op basis van de Justitiële Documentatie. Delicten waar de persoon van werd vrijgesproken of waar een technisch sepot op volgde, werden niet als recidive geclassificeerd. Delicten werden ingedeeld in zeden- en geweldsrecidive conform de standaardclassificatie van het Centraal Bureau voor Statistiek. Zedenrecidive werd bij de geweldsrecidive buiten beschouwing gelaten. Zie voor het overige Hendriks (2006).

Analysemethode

Voor de beschrijving van de groep jeugdige zedendelinquenten in termen van delicten, achtergrondkenmerken en persoonlijkheidsvariabelen, wordt gebruik gemaakt van eenvoudige frequentietellingen en kruistabellen. Om te onderzoeken of de respondenten empirisch te onderscheiden zijn op basis van hun delictgedrag vóór het uitgangsdelict, is gebruik gemaakt van latente klasse analyse (LKA). LKA is een geschikte techniek om te onderzoeken of de antwoordpatronen op een beperkt aantal categorische variabelen voorspeld kunnen worden, door te veronderstellen dat de respondenten onderverdeeld kunnen worden in een beperkt aantal latente klassen (Mooijaart, 1998). De mate waarin dat lukt, wordt beoordeeld op grond van een aantal criteria: de likelihood ratio (LR), die een indicatie geeft van verschillen tussen de verdeling van de gegevens op grond van het geschatte model en zoals gemeten; de pb(LR) oftewel de parametrische bootstrap van de likelihood ratio, die met behulp van speciale zgn. resampling technieken een soortgelijke indicatie geeft, waarbij echter rekening wordt gehouden met zeldzame combinaties van antwoordpatronen; als laatste is daar de BIC oftewel het Bayes Informatie Criterium dat de mate waarin het model past beoordeelt, maar daarbij ook kijkt hoe spaarzaam het model is. Nadat bepaald is dat een model past, kunnen

respondenten ook daadwerkelijk aan de latente klasse worden toebedeeld waartoe zij met de grootste waarschijnlijkheid behoren. Dit gebeurt met behulp van de posteriori kansen, dat wil zeggen de kansen op lidmaatschap van de diverse klassen; een persoon wordt toegewezen aan de klasse waarvoor zijn posteriori kans het hoogst is. Zie voor een uitgebreidere beschrijving Appendix 1.

Voor de onderzoeksvraag ging het om de vraag of het eerdere delictgedrag (dat wil zeggen vóór het uitgangsdelict) beschreven zou kunnen worden door de respondenten in te delen in twee (of meer) latente klassen (waarbij verondersteld wordt dat dit dan specialisten en generalisten zouden zijn). Het delictpatroon dat zo getracht werd te beschrijven, was op basis van de frequenties op de volgende vier variabelen:

1. Heeft de jongere eerder een hands-on zedendelict gepleegd?
2. Heeft de jongere eerder een hands-off zedendelict gepleegd?
3. Heeft de jongere eerder een licht ander crimineel delict gepleegd?
4. Heeft de jongere eerder een zwaar/ernstig ander crimineel delict gepleegd?

Op elke vraag kon een '0' gescoord worden, hetgeen betekende dat de jongere dit type delict niet eerder had gepleegd; '1', hetgeen betekende dat het delict éénmaal eerder gepleegd was, of '2', hetgeen betekende dat het delict '2 keer of vaker' eerder was gepleegd. De onderverdeling 'lichte' en 'zware' delicten is gemaakt aan de hand van een door het WODC ontwikkelde indexschaal, waarbij delicten naar wetsartikel geordend zijn op grond van de justitiële reactie. De categorie zware delicten bestaat onder andere uit delicten die tegen het leven gericht zijn, (ernstige) geweldsdelicten gericht tegen personen, vermogensdelicten die gepaard gaan met geweld en/of schade en drugsdelicten. Lichte delicten zijn onder andere eenvoudige diefstal, vernieling en delicten tegen openbare orde en gezag (Van der Heiden-Attema & Bol, 2000; Roos, 2001). Gezien het feit dat veel jongeren in de onderzoeksgroep nog niet of nauwelijks eerder delicten voor het uitgangsdelict hadden gepleegd, en dus niet indeelbaar zouden kunnen zijn, werd tevens bezien of een meerklassen model mogelijk de data goed zou kunnen beschrijven. Hiervoor is het programma PANMARK voor de LKA (zie Van de Pol, Langeheine & De Jong, 2000) gebruikt; om te onderzoeken of het

model paste, is gebruik gemaakt van de gebootstrapte LR, de pb(LR), die zonder aannames over de verdeling op de variabelen een maat geeft voor de mate waarin het model past.

Na toewijzing van de respondenten aan de groepen zijn verschillen op de variabelen tussen deze groepen geanalyseerd met kruistabellen en met t- en chi-kwadraat toetsen. Alleen significante resultaten zijn gerapporteerd.

Als laatste is recidive onderzocht met behulp van overlevingsduuranalyse. Met behulp van de log-ranktoets of Breslowtoets is onderzocht of de verschillende groepen verschillende recidivepatronen hebben.

Resultaten

Beschrijving groep

De onderzoeksgroep bestaat uit 510 jeugdige, mannelijke zedendelinquenten¹. Twee derde van deze jongens is van Nederlandse afkomst, de rest heeft een andere etnische achtergrond. De gemiddelde leeftijd is 14,5 jaar, de range is 9-18 jaar ten tijde van het uitgangsdelict, dat in een aantal gevallen een aantal jaren voor het persoonlijkheidsonderzoek lag. Bijna 50% had geweld gebruikt ten tijde van het delict, meestal als het slachtoffer een leeftijdgenoot was. De mediane leeftijd van de slachtoffers was 8 jaar; driekwart van de slachtoffers was jonger dan 12. Een op de zes daders had alleen (een) mannelijk(e) slachtoffer(s) gemaakt; tweederde alleen vrouwelijke slachtoffers, en ook ongeveer een op de zes daders hadden slachtoffers van beide seksen gemaakt. Vooral bij de residentieel behandelde groep (N=114) werd veelvuldig een parafilie vastgesteld (21% van de gevallen, bij nog eens 23% waren daar vermoedens van); bij de niet-residentieel behandelde daders (N = 396) kwam dat slechts in een incidenteel aantal gevallen voor. In zijn totaal bezien is de onderzoeksgroep laaggemiddeld intelligent. Van de jongens voor wie gegevens voorhanden zijn op spanningsbehoefte is bijna de helft bovengemiddeld tot hoog spanningsbehoefte. Het grootste deel van de jongens, ruim 70%, heeft een (zeer) negatief zelfbeeld. Meer dan de helft van de jongens is bovengemiddeld tot hoog impulsief en bijna twee derde is aanzienlijk tot zeer beïnvloedbaar. Bijna twee derde van de jongens scoort bovengemiddeld tot hoog op neuroticisme, en bijna de helft is laag extravert. Ruim driekwart van de jongens heeft een lacunaire tot zeer gebrekkige gewetensontwikkeling.

Van een groot aantal jongens was in het dossier melding gemaakt van psychopathologie: 3% had een

1 Niet voor alle variabelen zijn gegevens voor de gehele steekproef beschikbaar

leerstoornis, 6% een pervasieve stoornis, 9% ADHD, 24% een gedragsstoornis na, 4% zindelijkheidsproblematiek, 6% ernstige gedragsproblematiek, 13% anders, en 35% had geen psychopathologie. Veertig procent van de onderzoeksgroep is (mogelijk) zelf seksueel misbruikt.

Latente Klasse Analyse

Met behulp van Latente Klasse Analyse (LKA) is getracht de jeugdige zedendelinquenten te classificeren. Tabel 2 geeft een overzicht van de modellen met oplopende aantallen klassen, en de waarden van de gebootstrapte LR, het Bayes Informatie Criterium en het aantal vrijheidsgraden (df). De modellen zijn niet alleen aan de hand van deze diagnostische criteria geëvalueerd, maar ook aan de hand van de vraag of de resultaten (goed) interpreteerbaar zijn. De modellen zijn gedraaid met oplopende aantallen klassen: een model met 2 klassen, met 3 klassen, 4 klassen, 5 klassen. Het is gebruikelijk het model met de minste klassen te selecteren dat toch een goede beschrijving van de data geeft ($p > .05$). Het vierklassen model bevatte ten opzichte van het drieklassen model een interessante extra klasse, terwijl de eerdere drie klassen inhoudelijk niet essentieel verschilden van de klassen in het drieklassenmodel. Daarnaast was de BIC voor zowel het drieklassen als het vierklassen model laag. Vervolgens is in model 4a, ook een model met 4 klassen, een restrictie opgelegd welke inhoudt dat voor lidmaatschap van de latente klasse generalisten minimaal één zwaar delict moet zijn gepleegd, een restrictie die overeenstemt met het algemeen veronderstelde antisociale profiel van dit type dader.

Tabel 2. Overzicht van de resultaten van diverse modellen

model	LR	pb(LR)	df	BIC
2	61,78	0	64	2451,89
3	28,01	0,54	60	2443,05
4	17,55	0,67	58	2445,05
5	12,44	0,9	54	2464,88
4a	18,21	0,84	59	2439,50

Zoals uit tabel 2 blijkt, past model 2 niet. Zowel het model met 3 klassen past, als het model met 4 klassen past, blijktens de pb(LR). De BIC (waarvoor geldt dat bij een lagere BIC een spaarzamer beter passend model is verkregen) is echter hoger voor 4 klassen. Het 5 klassen model past weliswaar maar de BIC is weer

beduidend slechter. Model 4a, waarin geëist wordt dat een generalist minimaal één zwaar delict moet hebben gepleegd, lijkt het beste te passen: de pb(LR) is groter dan .05 en de BIC is het laagste van alle modellen. Model 4a geniet de voorkeur. Zowel model 4a als het meest zuinige model, het ongerestricteerde drieklassenmodel, wordt getoond in Tabel 3. De eerste drie klassen van beide modellen hebben dezelfde interpretatie. Daarom wordt hier slechts een beschrijving gegeven van model 4a.

De kansen dat personen in de eerste klasse nooit eerder een hands on delict, hands off delict, een licht en een zwaar delict hebben gepleegd, liggen dichtbij of zijn gelijk aan 1 (0,85, 1, 0,77 en 0,89, respectievelijk). De eerste klasse kan daarom worden geïnterpreteerd als een groep first offenders. Het antwoordpatroon van de tweede klasse ligt dichtbij het patroon dat verwacht wordt van specialisten: de kans op een eerder gepleegd (zwaar) delict is 0, maar de kansen op één (kans = 0,16) of meerdere (kans = 0,62) zedendelicten zijn aanzienlijk. Het antwoordpatroon van de derde klasse lijkt het meest op dat wat verwacht kan worden van generalisten: de kans op een eerder licht delict is 0, terwijl de kans dat iemand uit deze klasse twee keer of vaker een zwaar delict heeft gepleegd 0,62 is (hier was geëist dat men minstens één maal eerder een zwaar delict moest hebben gepleegd). Er is een zeer kleine restgroep van exhibitionisten (zie tabel 3), waarbinnen de kans op minimaal 2x eerder een hands off zedendelict gelijk is aan 1.

Vervolgens zijn de respondenten toebedeeld aan een van deze klassen 1, 2, 3 of 4. De persoon is toegewezen aan de klasse waarvoor zijn posteriori kans het hoogst is. Overigens blijkt uit vergelijking van de toewijzingen volgens model 3, 4 en 4a dat de toewijzingen volgens de diverse modellen tamelijk stabiel is.

Van de groep van 510 jeugdige zedendelinquenten, bleken tachtig respondenten geïnterpreteerd te worden als specialist en 59 als generalist. Vier jongens werden geïnterpreteerd als exhibitionisten. De overige 367 respondenten, bijna driekwart van de groep, waren first offenders. In principe is dit de 'restgroep', die geen eerdere (hands-on of hands-off) zedendelicten heeft gepleegd. Aangezien het mogelijk is dat een jongere wel degelijk één of meerdere delicten heeft gepleegd, maar dat deze niet bekend zijn bij het justitiële systeem, moet achter het begrip first offender altijd 'voor zover bekend' gedacht worden. Het blijkt dus dat het verwachte onderscheid, zoals geformuleerd in de eerste hypothese, op basis van eerder delictgedrag inderdaad bestaat.

Overigens blijkt ook dat, hoewel er een duidelijk verband is, specialisten lang niet altijd (zoals wel ver

Tabel 3. Modelschattingen van het ongerestricteerde drie-lassenmodel en van het gekozen model

		<u>hands on</u>			<u>hands off</u>			<u>lichte delicten</u>			<u>zware delicten</u>		
		nee	1x	≥2x	nee	1x	≥2x	nee	1x	≥2x	nee	1x	≥2x
Model 3													
FO	(0.72)	0.87	0.07	0.06	1.00	0.00	0.00	0.79	0.13	0.08	0.89	0.05	0.06
SPEC	(0.16)	0.18	0.13	0.69	0.82	0.05	0.13	0.73	0.05	0.22	1.00	0.00	0.00
GEN	(0.12)	0.55	0.18	0.27	0.94	0.00	0.06	0.00	0.27	0.73	<u>0.13</u>	0.35	0.52
Model 4a													
FO	(0.75)	0.85	0.07	0.08	1.00	0.00	0.00	0.77	0.14	0.09	0.89	0.05	0.06
SPEC	(0.14)	0.22	0.16	0.62	0.82	0.05	0.12	0.74	0.00	0.26	1.00	0.00	0.00
GEN	(0.10)	0.59	0.19	0.23	1.00	0.00	0.00	0.00	0.27	0.73	<u>0.00</u>	0.38	0.62
EXHB	(0.01)	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.41	0.59	0.38	0.41	0.21

ondersteld) kindmisbruikers zijn en generalisten lang niet altijd leeftijdgenootmisbruikers.

Uit vergelijking van de gevonden indeling met het gepleegde uitgangsdelict blijkt bijvoorbeeld dat ongeveer tweederde van de specialisten kindmisbruiker is, de overige eenderde is dat niet. De overlap tussen de twee indelingen is niet meer dan zestig procent.

Opvallend is ook dat de first offenders ongeveer even oud zijn als de specialisten (14 jaar en 4 maanden ten opzichte van 14 jaar en 3 maanden); de generalisten zijn gemiddeld een half jaar ouder (14 jaar en 10 maanden). Het is dus niet zo dat de starters jonger zijn; voor een deel is dat overigens zo omdat juist een deel van de specialisten relatief jong is.

Verschillen tussen de typen zedendelinquenten op persoon(lijkheid)skenmerken

Nadat is vastgesteld dat de veronderstelde groepen inderdaad als 'bestaand' beschouwd mogen worden, is gekeken of de groep generalisten en de groep specialisten van elkaar verschillen op de vier eerder genoemde persoonlijkheidsvariabelen (neuroticisme, sociabiliteit, spanningsbehoefte en impulsiviteit) en op de variabelen voor eigen slachtofferschap. Hiervoor zijn de scores op deze variabelen voor de specialisten en generalisten vergeleken.

Na toetsing bleken de specialisten op geen van de persoonlijkheidsvariabelen significant te verschillen van de generalisten. Specialisten zijn echter significant

vaker slachtoffer (geweest) van pesterijen ($\chi^2 = 9.926$, $df = 1$, $p < .002$); specialisten hebben net geen significant slechtere relaties met hun leeftijdsgenoten. Specialisten bleken niet te verschillen van generalisten op slachtofferschap van seksueel misbruik; opvallend genoeg bleken juist de first offenders significant vaker melding te maken van eigen slachtofferschap van seksueel misbruik ($\chi^2 = 9.514$, $df = 1$, $p < .01$).

Nader onderzoek liet zien dat generalisten significant slechter scores op gezinskenmerken. Er worden bij generalisten vaker drugs gebruikt in het gezin ($\chi^2 = 8.088$, $df = 1$, $p < .004$). Generalisten komen vaker uit gescheiden gezinnen ($\chi^2 = 15.120$, $df = 1$, $p < .001$) en de ouders zijn vaker werkloos ($\chi^2 = 8.059$, $df = 1$, $p < .005$). Tevens zijn generalisten significant vaker slachtoffer van (zowel pedagogische als emotionele) verwaarlozing ($\chi^2 = 16.278$, $df = 1$, $p < .001$) en van (lichamelijke en geestelijke) mishandeling ($\chi^2 = 9.744$, $df = 1$, $p < .002$). Zie tabel 5.

Verschillen tussen de typen zedendelinquenten op recidive

Van de groep van 510 jeugdige zedendelinquenten is de criminele carrière na behandeling respectievelijk na het persoonlijkheidsonderzoek in kaart gebracht met behulp van de justitiële documentatie. De periode waarover recidive bezien is, varieerde van enkele maanden tot achttien jaar na het uitgangsdelict. De mediane tijd

Tabel 4. Relatie type slachtoffer en indeling specialist/generalist

	specialist	generalist
kindmisbruiker	40	17
leeftijdgenootmisbruiker	19	13

Tabel 5 Significante verschillen in kenmerken tussen typen zedendelinquenten

Kenmerken	Significante verschillen
Slachtoffer van pesterijen	specialisten > generalisten ($p < .002$)
Drugsgebruik in gezin	specialisten < generalisten ($p < .004$)
Gescheiden gezinnen	specialisten < generalisten ($p < .001$)
Werkloosheid ouders	specialisten < generalisten ($p < .005$)
Slachtoffer van verwaarlozing	specialisten < generalisten ($p < .001$)
Slachtoffer van mishandeling	specialisten < generalisten ($p < .002$)
Melding van eigen slachtofferschap	first offenders > specialisten en generalisten ($p < .01$)

waarover de jongeren gevolgd zijn is zes jaar en vijf maanden. In principe zit er een zekere incongruentie in de vergelijkingen, aangezien voor de residentieel behandelde ouders recidive is gezien na ontslag uit de instelling, terwijl voor ambulante behandelde ouders recidive vanaf de pleegdatum van het uitgangsdeldict, of als dat onbekend was, vanaf de datum van het persoonlijkheidsonderzoek is gezien. Ook is de groep generalisten iets ouder. Tegelijkertijd zijn generalisten minder vaak residentieel behandeld, hetgeen weer iets compenseert in die zin dat delicten gemiddeld vanaf ongeveer dezelfde leeftijd als recidive worden geregistreerd.

Algemene recidive

De overleving van de verschillende groepen wordt telkens afgebeeld met behulp van de overlevingsfunctie. Deze functie geeft, tegen de tijd in jaren, de personen die nog niet gerecidiveerd hebben als percentage van het aantal personen dat nog at risk is. Zie Figuur 1.

Er is te zien dat specialisten (de bovenste curve) relatief minder en generalisten (de onderste curve) relatief meer recidiveren. De curve van de first offenders

Figuur 1. Overleving naar algemene delicten

loopt tussen deze twee eerdere in; zij nemen dus wat betreft recidive een gemiddelde positie in. Deze verschillen in het beloop van algemene recidive tussen specialisten (S), generalisten (G) en first offenders (FO) zijn significant (Log rank = 44.92 df = 2, $p < .0001$). Bij paarsgewijze vergelijking zijn de verschillen telkens significant.

Zedenrecidive

Op zedenrecidive blijken de drie groepen niet te verschillen. Dit is misschien verrassend omdat verwacht zou mogen worden dat specialisten het meeste recidiveren naar zedendelicten. Er dient echter te worden bedacht dat al deze jeugdige zedendelinquenten onderzocht zijn om onder andere hun risico op zedenrecidive in te schatten. Jongeren met een laag ingeschat recidiverisico kregen doorgaans geen behandeling, bij jongeren met een hoog ingeschat recidiverisico werd doorgaans een behandeling specifiek op het zedenaspect van hun delict aanbevolen, met als doel het risico op zedenrecidive omlaag te brengen. Als die behandeling werkt, zou dus een zekere nivellering van het risico moeten intreden. De hier gegeven curves zijn daarmee in overeenstemming. Desalniettemin is het zo dat bij de specialisten de zedenrecidive een veel groter deel van hun totale recidive uitmaakt. Hun criminele carrières kenmerken zich dus wel degelijk door relatief meer zedenrecidive.

Geweldsrecidive

Als laatste de recidive naar geweldsdelicten bekeken. Specialisten recidiveren hier beduidend minder en generalisten beduidend meer dan verwacht (Log rank = 15.44 df = 2, $p = .0004$). Ook hier blijven bij paarsgewijze vergelijking de verschillen significant. Het beeld dat naar voren komt, lijkt in grote mate op dat van de recidive naar algemene delicten. Zie Figuur 3.

Figuur 2. Overleving naar zedendelicten

Figuur 3. Overleving naar geweld

Discussie

Dit onderzoek had een tweeledig doel. Ten eerste is getracht het theoretisch veronderstelde onderscheid tussen generalisten en specialisten als subgroepen binnen de groep jeugdige zedendelinquenten empirisch terug te vinden. Daarnaast is gekeken of veronderstelde verschillen in achtergrondkenmerken en recidivepatronen tussen generalisten en specialisten teruggevonden kunnen worden.

De in dit onderzoek gehanteerde gegevens zijn afkomstig uit dossiers die persoonlijkheidsonderzoeken bevatten. Alle gegevens zijn afkomstig uit dossiers die zijn aangelegd ten behoeve van justitiële instanties. Aangezien door deze instanties enkel jongeren onderzocht worden die in aanraking zijn geweest met politie en justitie, is er in dit onderzoek sprake van een beper-

king. Er kan gesteld worden dat de gebruikte steekproef dus slechts een select deel van alle jeugdige zedendelinquenten in Nederland representeert. Dit geldt echter voor vrijwel elk criminologisch onderzoek. Bij FORA werd een relatief groot deel van alle persoonlijkheidsonderzoeken van jeugdigen in Nederland ten behoeve van forensische doeleinden verricht en vooral wat betreft zedenmisdrijven (Hendriks & Bijleveld, 1999, Hendriks, 2006). Justitiële jeugdinrichting Harreveld, waaruit de dossiers van de residentieel behandelde jeugdige zedendelinquenten betrokken werden, is specialist in Nederland op het gebied van behandeling van jeugdige zedendelinquenten. De onderzoeksgroep zal derhalve waarschijnlijk een redelijke afspiegeling vormen van het zwaardere segment binnen de populatie jeugdige zedendelinquenten in Nederland. Daarnaast is de groep – ook internationaal gezien – groot. Recidive na het uitgangsdeldict is bepaald op basis van de Justitiële Documentatie. Het kan in een zeer klein aantal gevallen (bij een korte observatieperiode na het uitgangsdeldict) voorkomen dat delictinformatie op het moment van analyse nog niet door Justitie was verwerkt in de documentatie; deze onderrapportage valt echter in het niet bij het veronderstelde zeer grote dark figure waar we bij zedendelicten rekening mee moeten houden. In die zin onderzoekt ook deze studie het topje van de ijsberg.

Met behulp van Latente Klasse Analyse konden de veronderstelde groepen 'specialisten' en 'generalisten' teruggevonden worden. Ook de groep exhibitionisten en een 'restgroep', de zogenaamde 'first offenders', werd onderscheiden. De specialisten komen uit de analyses naar voren als een sociaal geïsoleerde groep. De specialisten zijn vergelijkbaar met de seksualiserende plegger van Van Wijk (2000), de voorbedachte dader van Bruinsma (1996) en de dader op de seksueel deviante weg van Becker en Kaplan (1988). Bij de generalisten herkennen we het algemene beeld dat in veel onderzoek naar jeugddelinquentie naar voren komt. De jongens zijn relatief vaak mishandeld en verwaarloosd, opgegroeid in gebroken gezinnen waar relatief vaak werkloosheid voorkomt en drugs worden gebruikt. In de generalisten herkennen we de antisociale plegger van Van Wijk (2000), de opportunistische dader van Bruinsma (1996) en de dader op de delinquente weg van Becker en Kaplan (1988). De specialist lijkt daarmee toch relatief het meest op de kindmisbruiker (zie Hendriks, 2006), al blijkt er zeker geen honderd procent overlap te zijn. In de generalist herkennen we zoals zou moeten, gegeven het label dat aan deze dader is meegegeven, de jeugdige delinquent. De interessantste groep in deze

studie is mogelijk die van de 'first offenders'. Van deze groep zal een deel zich tot generalist en een deel zich tot specialist ontwikkelen. Een ander deel zal niet of nauwelijks recidiveren. Vervolgonderzoek gericht op vroege classificatie en risico-inschatting van deze groep lijkt daarom geboden. Overigens is eigen slachtoffer-schap, waar 'first offenders' significant vaker dan specialisten en generalisten melding van maken, gebaseerd op zelfrapportage en daarmee moeilijk verifieerbaar.

Het veronderstelde onderscheid tussen generalisten en specialisten als zodanig is teruggevonden, evenals interpreteerbare verschillen in achtergrondproblematiek en recidivepatronen. Voor de generalist is het zedendelict onderdeel van een actieve criminele leefstijl; dat verklaart ook waarom nog relatief veel zedenrecidive bij deze groep teruggevonden wordt, als 'bijproduct' van deze leefstijl en de opportunistische modus operandi van dit soort daders. De specialistische dader is het minst goed te karakteriseren; een mogelijke verklaring daarvoor is dat er zich binnen deze groep daders nog meer homogene subgroepen bevinden zoals kind-misbruikers versus compulsieve aanranders. Kijkend naar mogelijke behandeling zou het logisch zijn om bij specialisten grotere nadruk te leggen op het zedenaspect en bij generalisten de anti-sociale aspecten te benadrukken (zie hiervoor Hendriks, 2006).

Literatuur

- Barbaree, H.E., Marshall, W.L., & McGormick, J. (1998). The development of deviant sexual behaviour among adolescents and its implications for prevention and treatment. *The Irish Journal of Psychology*, 19, 1-31.
- Becker, J.V., & Kaplan, M.S. (1988). The assessments of adolescent sexual offenders. *Advances in Behavioral Assessment of Children and families*, 4, 97-118.
- Beek, D.J. van. (1999). *De delictscenarioprocedure bij seksueel agressieve delinquenten; een onderzoek naar de bruikbaarheid van de delictscenarioprocedure in de behandeling van seksueel agressieve delinquenten in de Dr. Henri van der Hoevenkliniek*. Proefschrift, Universiteit Amsterdam. Arnhem: Gouda Quint XI.
- Blokland, A.A.J. (2005). *Crime over the life span*. Academisch proefschrift, in eigen beheer uitgegeven.
- Boelrijk, M.N.A. (1998). *Minderjarige zedendelinquenten en het strafrecht; de strafrechtelijke aanpak van minderjarige plegers van seksuele delicten*. Proefschrift, Amsterdam: VU Uitgeverij.
- Bruijn, E.E.J. de, Steene, G. van der, & Haassen, P.P. van (1986). *Wechsler Intelligence Scale for Children-Revised for the Netherlands (WISC-R)*. Lisse: Swets & Zeitlinger.
- Bruinsma, F. (1996). *De jeugdige zedendelinquent; diagnostiek, rapportage en behandeling*. Utrecht: SWP.
- Dam, C. van (2005). *Juvenile criminal recidivism*. Nijmegen: Radboud Universiteit, Academisch proefschrift.
- Dayton, C.M. (2003). Model comparisons using information measures. *Journal of Modern Applied Statistical Methods*, 2, 281-292.
- Dijl, H. van, & Wilde, G.J.S. (1982). *Handleiding bij de ABVK*. Amsterdam: Van Rossen.
- Feij, J.A., & Kuiper, C.M. (1984). *Adolescenten Temperament Lijst*. Lisse: Swets & Zeitlinger.
- Fehrenbach, P.A., Smith, W., Monastersky, C., & Deisher, R.W. (1986). Adolescent sexual offenders: Offender and offence characteristics. *American Journal of Orthopsychiatry*, 56, 225-233.
- Groth, A., Longo, R., & McFadin, B. (1982). Undetected recidivism among rapists and child molesters. *Crime and Delinquency*, 28, 482-485.
- Heiden-Attema, N. van der, & Bol, M.W. (2000). Moeilijke jeugd: risico en protectieve factoren en de ontwikkeling van delinquent gedrag in een groep risicjongeren. *Onderzoek en Beleid*, 183, 1-94.
- Hendriks, J., & Bijleveld, C. (1999). Jeugdige zedendelinquenten: Verschillen tussen groeps- en alleenplegers. *Delikt en Delinkwent*, 29, 722-736.
- Hendriks, J., & Bijleveld, C., Muizer, M. (2002). Jeugdige zedendelinquenten: Misbruikers van leeftijdgenoten gecontrasteerd met misbruikers van kinderen. *Delikt en Delinkwent*, 32, 489-506.
- Hendriks, J., & Bijleveld, C. (2005a). Recidive van jeugdige zedendelinquenten na residentiële behandeling. *Tijdschrift voor Seksuologie*, 29, 150-160.
- Hendriks, J., & Bijleveld, C. (2005b). Recidive van jeugdige zedendelinquenten: Poliklinisch behandelde versus niet behandelde. *Tijdschrift voor Seksuologie*, 29, 215-225.
- Hendriks, J. (2006). *Jeugdige zedendelinquenten: Een studie naar subtypen en recidive*. Proefschrift, Utrecht: Forum Educatief.
- Huls, F.W.M., Schreuders, M.M., Ter Horst-van Breukelen, M.H., & Tulder, F.P., van (2000). *Criminaliteit en Rechts-handhaving*. Den Haag, Ministerie van Justitie, WODC, 2001.
- Knight, R.A., Prentky, R.A. (1993). Exploring characteristics for classifying juvenile sex offenders. In H.W. Barbaree & W.L. Marshall & S.M. Hudson (Eds.), *The juvenile sex offender* (pp.45-83). New York: Guilford Press.
- Knight, R.A., & Sims-Knight, J.E. (2003). The developmental antecedents of sexual coercion against women: testing alternative hypotheses with structural equation modeling. In R.A. Prentky, E.S. Janus, & M.C. Seto (Eds.), *Sexually coercive behavior: Understanding and management* (pp.72-85). New York: The New York Academy of Sciences
- Langeheine, R., Pannekoek, J., & Van de Pol, F. (1995). *Boots-trapping goodness-of-fit measures in categorical data analysis* [User manual]. Statistics Netherlands.
- Luteijn, F., Starren, J., & Dijk, H. van (1985). *Nederlandse Persoonlijkheidsvragenlijst*. Lisse: Swets & Zeitlinger.
- Luteijn, F., Dijk, H. Van, & Ploeg, F.A.E. van der (1989). *(Junior) Nederlandse persoonlijkheidsvragenlijst*. Lisse: Swets & Zeitlinger.

- Luteijn, F., & Kok, A.R. (1995). *Nederlandse Verkorte MMPI*. Lisse: Swets & Zeitlinger.
- Mooijaart, A. (1998). Loglinear and Markov modeling of categorical longitudinal data. In C.C.J.H. Bijleveld & L.J.Th. van der Kamp, et al. *Longitudinal data analysis. Designs, models and methods*, pp. 318 - 370. London: Sage.
- Pol, F. van de, Langeheine, R., & Jong, W. van (2000). *Panmark, Vol. 3*. Assessment Systems Corporation, Saint Paul.
- Raftery, A.E. (1995). Bayesian model selection in social research (with Discussion). *Sociological Methodology*, 25, 111-196.
- Raven, J.C. (1938). *Progressive Matrices: A perceptual test of intelligence, individual form*. London: Lewis.
- Roos, E.B.E. (2001). *De jeugdige zedendelinquent onder de loep: generalisten versus specialisten. Dossieronderzoek naar een typologie bij jeugdige zedendelinquenten*. Amsterdam: Universiteit van Amsterdam.
- Vizard, E., Monck, E., & Misch, P. (1995). Child and adolescent sex abuse perpetrators: A review of the research literature. *Journal of Child Psychology and Psychiatry*, 36, 731-756.
- Wijk, A. Ph. van (2000). *Een verkennend onderzoek naar jeugdige zedendelinquenten*. Advies- en Onderzoeksgroep Beke, Arnhem/Vrije Universiteit Amsterdam.
- Wijk, A. Ph. van, & Blokland, A.A.J. (1999). Dé jeugdige zedendelinquent bestaat niet. *Proces*, 5/6, 67-70.
- Wilde, G.J.S. (1970). *Neurotische labiliteit gemeten volgens de vragenlijstmethode*. De Amsterdamse Biografische Vragenlijst. Amsterdam: Van Rossen.

Appendix

Met Latente klassenanalyse (LKA) wordt een groep personen onderverdeeld in een beperkt aantal klassen. Het lidmaatschap van de personen is op voorhand onbekend: Het is niet bekend welke persoon bij welke klasse hoort. Ook de inhoud van de klassen is niet van tevoren bekend: de klassen zijn latent. Personen binnen een klasse lijken op elkaar, maar verschillen van personen in de overige klassen. LKA wordt onder andere gebruikt om verschillende groepen van consumenten te onderscheiden, maar wordt ook in de psychodiagnostiek gebruikt om verschillende (sub)types van syndromen op te sporen.

Latente klassen worden gevormd op basis van responses op manifeste variabelen. De methode is multivariaat. De gedachte achter de techniek is dat de latente variabelen de responses op de manifeste variabelen bepalen. Dit impliceert de aanname van lokale onafhankelijkheid. Deze aanname houdt in dat de manifeste variabelen onafhankelijk zijn binnen elke latente klasse. In de beschreven toepassing zijn de latente klassen de groepen van delinquenten, terwijl de manifeste variabelen de vier genoemde variabelen zijn. Zowel de latente als de manifeste variabelen zijn van nominaal meetniveau in LKA.

De parameters in het LKA-model zijn de onconditionele en de conditionele kansen. De onconditionele kansen geven de proporties van de klassen weer. De conditionele kansen geven de kans op een bepaald antwoord weer, gegeven lidmaatschap van een bepaalde klasse (conditioneel op een klasse). Bij elke klasse hoort daarom een patroon van conditionele kansen. Door de conditionele kansen te interpreteren, kan de klasse vaak gedefinieerd worden. In de beschreven toepassing zijn de conditionele kansen de kansen op "nooit eerder gepleegd", "1 maal eerder gepleegd" of "meer dan 1 maal eerder gepleegd", voor de verschillende gedefinieerde delicten. Elke latente klasse in deze toepassing wordt gekenmerkt door drie (antwoordcategorieën) * vier (delict-types) = 12 conditionele kansen.

In een confirmatieve analyse wordt een model, dat van tevoren opgesteld is, getoetst. Bepaald wordt of de data, zoals die gegenereerd kunnen worden volgens het model, significant afwijken van de data, zoals die zijn verzameld bij proefpersonen. Wanneer het verschil tussen gegenereerde data volgens het model en verzamelde data niet te groot is (het verschil is niet significant), hoeft het model niet worden verworpen. Significantie van het verschil komt tot uiting in de likelihood ratio. Deze fitmaat is chi-kwadraat verdeeld, mits de cellen in de frequentietabel elk met minimaal vijf observaties gevuld zijn. Wanneer dit niet het geval is, biedt een non-parametrische bootstrap-methode uitkomst. Met deze methode worden meerdere malen (bv. 200 maal) data gegenereerd volgens het model. Telkens wordt de fitmaat uitgerekend en zo ontstaat een empirische verdeling van de fitmaat. De originele fitmaat kan worden vergeleken met deze waardes. (Langeheine, Pannekoek & van de Pol, 1995). Modellen, die elk een niet-significante LR hebben, kunnen worden vergeleken middels informatie-criteria, zoals de Bayesian Information Criterion (BIC; Dayton, 2003; Raftery, 1995). De BIC combineert zuinigheid (een klein aantal parameters) en fit van het model. Het model met de kleinste BIC is zuinig en geeft een bevredigende beschrijving van de data.

Ook een exploratieve procedure, zoals gebruikt in de beschreven toepassing, is gebruikelijk. Men start de procedure met het schatten (volgens een EM-methode) van een twee-klassenmodel. Wanneer dit model niet fit (het verschil tussen de data zoals gegenereerd volgens het model en de empirische data is significant), wordt een klasse toegevoegd. Toevoegen van klassen stopt wanneer het model fit. Restricties (kansen worden aan elkaar gelijk gesteld of gelijk gesteld aan een bepaalde waarde) worden toegepast om specifieke hypothesen te toetsen.

Voor elk antwoordpatroon kan de kans (a posteriori probability) worden uitgerekend dat het patroon is ontstaan gegeven een bepaalde klasse. Een proefpersoon wordt toegewezen aan de klasse waarvoor deze kans de hoogste is.