

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

**A Grounded Theory of Parents Experiences of
Incredible Years Parent Management Training
within Whirinaki, a Child and Adolescent Mental
Health Service**

A thesis submitted in partial fulfilment of the requirements for a
degree of Master of Science in Psychology at Massey University,
Palmerston North, New Zealand.

Kaye Elizabeth Wolland

2010

Abstract

This thesis presents an exploration of parent's experiences of Incredible Years Parent Management Training within Whirinaki, Child and Adolescent Mental Health Service, Counties Manukau District Health Board. Nine participants were interviewed and selected based on their attendance at over 50% of the sessions of Incredible Years Parent Management Training groups offered over the course of one year. They had children with symptomology of Attention-Deficit Hyperactivity Disorder and/or Oppositional Defiant Disorder. The sample included both mothers and fathers representing various family compositions.

Using grounded theory methodology, a theory was developed which has created an understanding of the processes involved as parents seek to attribute meaning to their child's behaviour. It is anticipated that the findings which emerged from this study will enhance treatment outcomes for parents and create innovation in exploring how systemic strategies could be applied within a Child and Adolescent Mental Health Service framework, to incorporate more efficient service delivery and most importantly further meet the needs of parents and families.

Acknowledgements

I would like to acknowledge the following people for their contribution to this thesis;

Firstly, to the parents who participated in the research with such honesty, clarity and insight. The personal experiences that they kindly shared will inform others who will follow in their footsteps. Their sharing of experiences has also resulted in enlightenment for us as clinicians and will no doubt create reflection on our own practice in working with other children, parents and families within the context of Incredible Years Parent Management Training.

To my supervisor Cheryl Woolley for her patience and determination in helping me to see this project through.

To the staff at Whirinaki:

-my "Koru" team colleagues who had to endure my endless ruminations and procrastinations and were still enthusiastic to hear my exciting discoveries

-to all the staff who were group facilitators at the time the parents completed their groups.

- to Leonie Picard, Service Manager and Kay McCabe, Co-Clinical Head (at the time of the project) for providing management support for my project which took much longer than intended.

-to Ingrid Altena, Project Manager at the Werry Centre for planting the seed and initiating my enthusiasm for facilitating and researching Incredible Years Parent Management Training

-to my husband Stacey for supporting and encouraging me to complete my study, keeping the kids occupied and never complaining about the cost or time that the project has taken

-to other family members who have assisted in childminding whilst I attend to my study, my sister Louise, and my parents in law Judy and Guy.

Contents

ABSTRACT	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
LIST OF FIGURES	v

PART ONE: INTRODUCTION & LITERATURE REVIEW

CHAPTER 1: INTRODUCTION	2
Whirinaki, CAMHS	2
Referrals of Children with Disruptive Behaviour Symptomology	2
History of IYrs PMT within NZ	2
IYrs PMT Inter-Sectorial Collaboration & Delivery within NZ	3
IYrs PMT within Whirinaki CAMHS	3
IYrs PMT & the Local Context-Counties Manukau	4
CHAPTER 2: ATTENTION-DEFICIT HYPERACTIVITY DISORDER AND OPPOSITIONAL DEFIANT DISORDER	5
Introduction to ADHD & ODD	5
ADHD Behavioural Characteristics	5
ADHD DSM IV Definition	6
ADHD Prevalence	6
ODD Behavioural Characteristics	6
ODD DSM IV Definition	6
ODD Prevalence	7
Co-Morbid ADHD & ODD Prevalence	7
CHAPTER 3: HISTORY AND ETIOLOGY OF ATTENTION-DEFICIT HYPERACTIVITY DISORDER AND OPPOSITIONAL DEFIANT DISORDER	8
History of ADHD	8
History of ODD	9
Etiology ADHD	9
Genetics ADHD	10
Biochemical ADHD	10
Environmental /Social Factors ADHD	10
Other Etiologic Factors ADHD	11
Etiology ODD	11
Genetics ODD	11

Neurological Factors ODD	12
Psychological & Environmental Factors ODD	12
Attachment Theory & Disruptive Behaviour Symptomology	12
ADHD/ODD Comorbidity	13
Co-morbid ADHD & Encopresis	14
Co-morbid ADHD/ODD & Mood Disorders	14
Disruptive Behaviour Symptomology & Suicidal Ideation	15
ADHD & Aspergers Syndrome	16
CHAPTER 4: ASSESSMENT & TREATMENT	18
Introduction to Assessment & Treatment of ADHD & ODD	18
Assessment of ADHD/ODD in NZ	18
Accessibility to Services and Help-Seeking	18
Psychopharmacology	19
Psychosocial Approaches	21
Parental Beliefs about Medication & Psychosocial Treatment	21
CHAPTER 5: PARENT MANAGEMENT TRAINING	23
Introduction to PMT	23
Historical Influences of PMT	23
PMT Variations	23
PMT Components	24
Effectiveness of PMT	24
Characteristics of PMT Interventions	24
Characteristics of Participants	25
Sustainable Treatment Effects	25
PMT & Fathers	25
Limitations of Current Research on PMT	28
PMT & Early Intervention	29
Therapeutic Processes within Structured Groups	29
CHAPTER 6: INCREDIBLE YEARS	31
Incredible Years Overview	31
Incredible Years Training Series	31
Incredible Years Parent Management Training Programme	31
Teacher Training Programme	32
The Child Programme	32
Incredible Years Effectiveness & Efficacy	32
Effectiveness within Community Settings	33
Incredible Years PMT in New Zealand	33

Cultural Considerations of Incredible Years for Maori	34
CHAPTER 7: RISK/PROTECTIVE FACTORS & LOCAL CONTEXT	35
Introduction to Risk & Protective Factors	35
Parental Coercive Behaviour	35
Parental Psychiatric Disorders	36
Parent Demographics	36
Academic Achievement/Learning Difficulties	37
Family Violence & Criminal Activities	37
Parenting Stress	37
Marital Discord	38
Alcohol	39
Protective Factors	40
Counties Manukau Demographics	40
Risk Factors for Children within Counties Manukau	41
Summary	41
PART TWO: METHODOLOGY	
CHAPTER 8: GROUNDED THEORY	44
Introduction to Grounded Theory	44
Rationale of Grounded Theory	44
Underlying Assumptions	45
Data Methods and Tools	45
Evaluation	47
Summary	48
CHAPTER 9: THE RESEARCH METHOD	50
Procedure	50
Sample Selection	50
Whirinaki, CAMHS Delivery of IYrs PMT	50
IYrs PMT Content	51
Treatment Materials	51
Data Collection	51
Participants	52
Ethical Considerations	54
Cultural Considerations	54
Data Analysis	54

PART THREE: RESULTS AND DISCUSSION

RESULTS	57
CHAPTER 10: EMOTIONAL & SOCIAL PROCESSES OF LIVED EXPERIENCE	58
"Entrapment"	58
"Under Siege"	63
"Combat"	66
"Battle Fatigue"	71
CHAPTER 11: CLINICAL WORK AND TREATMENT	73
"Engagement"	73
"Collaboration"	74
"Reflection"	76
"First Aid"	78
CHAPTER 12: INCREDIBLE YEARS GROUP	80
"Inner Conflicts of Group Experience"	80
"External Conflicts of Group Experience"	88
"Comradeship"	89
CHAPTER 13: NEW MEANINGS AND ACTIONS	94
"Tactics"	94
"Courage under Fire"	100
"Compensation & Reclamation"	102
CHAPTER 14: PRESERVATION	108
"Maintenance"	108
"Reappearance"	109
"Review"	109
"Reformulation"	111
CHAPTER 15: DISCUSSION	112
Emotional & Social Processes of Lived Experience	112
<i>Judgement</i>	112
<i>Learned Helplessness</i>	113
<i>Coercion Theory</i>	115
<i>Parental Attributions</i>	116
<i>Psychological Distress/Stressors</i>	116
<i>Parental Self-Efficacy</i>	118
<i>Insularity</i>	119

<i>Societal Contextual Factors of Parental Experience</i>	119
Clinical Work & Treatment	120
<i>Parental Help Seeking & Scaffolding for Success</i>	120
<i>Therapeutic Relationships between Clinicians & Parents</i>	121
<i>Clinicians as Gatekeepers</i>	122
Incredible Years Group	123
<i>Diversity: Learning & Culture</i>	123
<i>Male Concepts of Masculinity & Gender Role Stress within IYrs PMT</i>	124
<i>Parental Mental Health Implications for IYrs PMT</i>	126
<i>Group Therapeutic Processes</i>	127
<i>Social Learning Principles</i>	128
<i>Fidelity & Enhancing Treatment Outcome</i>	129
<i>Emergent Attributions</i>	130
<i>Enhancement of Self-Esteem & Self Efficacy</i>	130
<i>Consistent Parenting</i>	131
<i>Rewriting Family Scripts</i>	132
New Meanings and Actions	133
<i>Cognitive Restructuring</i>	133
<i>Family Empowerment & Advocacy</i>	134
<i>Enhancing Parent-Child Relationships & Promotion of Wellbeing</i>	134
Preservation	136
<i>Relapse Prevention</i>	136
The Research Process	137
Limitations	138
Implications for Clinicians & Future Development of IYrs PMT within Whirinaki, CAMHS	139
Implications for Future Research	146
Summary	147
REFERENCES	149
APPENDICES	180
Appendix A: Participant Information Sheet	180
Appendix B: Participant Profile Form	182
Appendix C: Participant Consent Form	185
Appendix D: Interview Schedule	186
Appendix E: Consent to Release Tape Transcript	188
Appendix F: Figure 1	189

List of Figures

Figure 1	“War Zone to Cease Fire” Parents Experiences of Incredible Years Parent Management Training within Whirinaki, CAMHS	189
----------	--	-----