

RESEARCH

Open Access

Psychometric evaluation and wording effects on the Chinese version of the parent-proxy Kid-KINDL

Chih-Ting Lee^{1,2}, Chung-Ying Lin^{3*†}, Meng-Che Tsai^{4*†}, Carol Strong⁵ and Yi-Ching Lin⁶

Abstract

Background: The pediatric quality of life (QoL) questionnaire, the child-rated Kid-KINDL, has wording effects. However, no studies have examined for its parallel questionnaire, the parent-proxy Kid-KINDL. This study aimed to examine the psychometric properties and wording effects of the parent-proxy Kid-KINDL.

Methods: Parents with 8- to 12-year-old children ($n = 247$) completed the parent-proxy Kid-KINDL, 83 of them completed it again 7–14 days later, and 241 of their children completed the child-rated Kid-KINDL. Internal consistency was examined using Cronbach's α ; test-retest reliability and concurrent validity, using Pearson correlation coefficients (r); construct validity and wording effects, using confirmatory factor analyses (CFAs).

Results: The internal consistency of the parent-proxy Kid-KINDL total score was acceptable ($\alpha = .86$). Test-retest reliability ($r = .33-.60$) and concurrent validity ($r = .27-.42$) were acceptable or nearly acceptable for all subscales and the total score. The CFA models simultaneously accounting for QoL traits and wording effects had satisfactory fit indices, and outperformed the model accounting only for QoL traits. However, four subscales had unsatisfactory internal consistency, which might be attributable to wording effects.

Conclusion: When children are unable to complete a QoL questionnaire, the parent-proxy Kid-KINDL can substitute with all due cautions to wording effects and inconsistent reliability among different raters.

Keywords: Children, Confirmatory factor analysis, Kid-KINDL, Parent proxy, Wording effect

Abbreviation: CFA, Confirmatory factor analysis; CFI, Comparative fit index; CTCM, Correlated trait and correlated method model; CTUM, Correlated trait and uncorrelated method model; GFI, Goodness of fit index; IFI, Incremental fit index; MTMM, Multitrait multimethod; QoL, Quality of life; RMSEA, Root mean square error of approximation; SRMR, Standardized root mean square residual; TLI, Tucker-Lewis index

Background

Health-related quality of life (QoL) is an important overall health indicator for healthcare professionals who make clinical decisions, and many QoL instruments have been well developed [1, 2]. Some QoL instruments for children [1] use both a child self-report and a parent-

proxy report, thereby providing healthcare professionals additional information about the child's QoL. Despite being a secondary outcome measure for healthcare professionals, a parent-proxy report can be the primary outcome measure when the child is unable to make a self-assessment, for example, when the child has severe mental retardation [3, 4]. Therefore, the parent-proxy report is also an important instrument for making clinical decisions.

Translations of the child self-report of the Kid-KINDL, one commonly used QoL instrument, have been examined for psychometric properties in many languages [5–10]. According to the findings on the Chinese version in Taiwan [10], validating the child-reported

* Correspondence: cylvlin36933@gmail.com; ache93@yahoo.com.tw

†Equal contributors

³Department of Rehabilitation Sciences, Faculty of Health and Social Sciences, Hong Kong Polytechnic University, 11 Yuk Choi Road, Hung Hom, Kowloon, Hong Kong

⁴Department of Pediatrics, National Cheng Kung University Hospital, College of Medicine, National Cheng Kung University, 1 University Road, Tainan 70101, Taiwan

Full list of author information is available at the end of the article

Kid-KINDL involved assessing a wording concept in addition to the QoL concept. Positively worded and negatively worded items have different effects on the child-reported Kid-KINDL, and the Kid-KINDL showed substantially improved construct validity when the wording effect was considered.

The use of negatively worded items together with positively worded items is not consistently applied across different QoL instruments [1–5]. Some argue for combined use of negatively and positively worded items, because they can reduce or eliminate acquiescence bias, and ceiling or floor effects resulting from all “yes” or all “no” answers [11–13]. Despite these potential advantages, negatively worded items can confuse respondents because of increasing difficulty in interpreting items. There is a rising concern about their harmful effects on the covariance structure of the scale. For example, some studies found that three negatively worded items of the World Health Organization QoL questionnaire resulted in unsatisfactory item properties [14–16], and thus suggested deleting these items. As such, it is important to investigate whether there is wording effect in the parent-proxy Kid-KINDL, because the scale consists of both negatively and positively worded items. We also need to determine whether the threat of wording effects on construct validity, if it exists, can be minimized or controlled through statistical methods; which indicates that the construct validity of the scale is satisfactory under examination. As long as this parent-proxy scale is valid and reliable, healthcare providers may have more confidence to use it.

However, the parent-proxy Kid-KINDL had not been translated into Chinese, and its psychometric properties had not been evaluated for Taiwan’s population. Therefore, this study examined the psychometric properties and wording effects on our Chinese translation of the parent-proxy Kid-KINDL. Also, we hypothesized that this wording effect also existed in the parent-proxy Kid-KINDL because it contains parallel items.

Methods

Participants

Parents with 3rd- to 6th-grade children (8–12 years old) in southern Taiwan were the target sample. After signing informed consents, 247 parents filled out the parent-proxy Kid-KINDL, and 241 of their children completed the child-reported Kid-KINDL. After 7 to 14 days of the first test, 83 parents completed the parent-proxy Kid-KINDL again. All the children completed the child-reported Kid-KINDL in group (each group consisted of 10 to 15 children completed at the same time) under the supervision of one author (C-Y Lin) and one of the children’s teachers. In addition, the children took the parent-proxy Kid-KINDL and a background information

sheet for their parents to complete at home. The 83 test-retest parent-proxies were also completed by the parents at home. The Institutional Review Board of National Cheng Kung University Hospital approved the study (IRB no: ER-98-0256), and all the participants handed in a written informed consent.

Instruments

The parent-proxy Kid-KINDL was used to evaluate the children’s QoL, ranging from 1 to 5, with 1 meaning “always” and 5 meaning “never” for positively worded items, and 1 meaning “never” and 5 meaning “always” for negatively worded items. Six subscale scores (physical well-being, emotional well-being, self-esteem, family, friends, and school; each with 4 items) and one total score (24 items) can be computed and transformed into a 0–100 scale using the developers’ instructions [17]. A higher score stands for a better QoL. The parent-proxy Kid-KINDL was translated into Chinese for Taiwanese children using forward translation (by two independent Taiwanese translators), reconciliation (by two forward-translation translators and the second author), and backward translation (by one German translator). In addition, the backward-translation version was examined by the developers, and the final Chinese version was reworded by the second author until the developers accepted it. The child self-rated Kid-KINDL with items parallel to the parent-proxy Kid-KINDL has satisfactory psychometric properties [10], and was used as a criterion for the parent-proxy Kid-KINDL.

Data analysis

Floor and ceiling effects were the responses at 0/100 divided by all responses ($n = 247$). We used Cronbach’s α coefficients to assess internal consistency; Pearson correlation coefficients (r) to assess test-retest reliability (between the first-time and second-time parent-proxy) and concurrent validity (between the parent-rated and child-rated Kid-KINDL) for each comparable subscale. Cronbach’s $\alpha > .7$ suggests acceptable reliability [18], and an $r > .3$ suggests acceptable test-retest reliability and concurrent validity [19, 20]. The construct validity of the Kid-KINDL was examined using multitrait-multimethod (MTMM)-designed confirmatory factor analysis (CFA) with six competing models. We used seven models, six of which were the same models used in another study [10]; the seventh was a general model. One item (Fr4 “felt different from other children”) was eliminated for all CFAs based on the suggestion of previous studies [21–23]; the reasons of the elimination include (1) the uncertainty of the item concept belongs to positive wording [22, 23] or negative wording [17], and (2) the unsatisfactory internal consistency shown in previous study when including the item ($\alpha = 0.533$ for the friend subscale

using all items; $\alpha = 0.765$ after deleting the item Fr4) [10]. Our current results also showed that the friend subscale had higher internal consistency when deleting the item ($\alpha = 0.79$) than including the item ($\alpha = 0.63$).

In brief, Model 0 (Fig. 1) was a one-general-factor model with all items loaded on the general factor; Model 1 (Fig. 1) was a six-QoL-factor model; Models 2 and 3 (Fig. 2) were two wording-factor models with oblique and orthogonal wording factors, respectively; Model 4 (Fig. 3) was a correlated traits (i.e., QoL factors) and correlated methods (i.e., wording factors) model (CTCM); Model 5 (Fig. 3) was a correlated traits and one-wording factor model (CTC [M - 1]); Model 6 (Fig. 4) was a correlated traits and uncorrelated methods model (CTUM). Arrows without any assigned value on Figs. 1, 2, 3, 4 and 5 were freely estimated for their coefficients, while those with a value of 1 had their loadings fixed as 1. In addition, no parameters were constrained to be equal.

If Model 1 outperforms Model 0, the result supports the multidimensionality (i.e., 6-factor structure) of the parent-proxy Kid-KINDL. If Models 2 and 3 outperform Model 0, the result supports the existence of wording effects in the parent-proxy Kid-KINDL. If Models 4 to 6 outperform Models 1 to 3, the results indicate that the wording effects and multidimensionality simultaneously exist in the parent-proxy Kid-KINDL. Also, the

construct validity of the parent-proxy Kid-KINDL can be supported as a 6-factor framework.

Acceptable data-model fit indices in CFA models include a non-significant χ^2 ; $\chi^2/df < 2$, goodness of fit index (GFI), Tucker-Lewis index (TLI), comparative fit index (CFI), and incremental fit index (IFI) $> .9$; and a root mean square error of approximation (RMSEA) and standardized root mean square residual (SRMR) $< .08$ [24, 25]. Given the high power of the χ^2 test in a large sample, even a minor misfit of a model can result in its rejection; therefore, the other indices were used instead [26, 27]. In addition, we used 4 CFA models (Models 1, 4, 5, and 6) to test convergent and discriminant validity: high factor loadings on each Kid-KINDL subscale suggested satisfactory convergent validity; low correlation coefficients among different subscales indicated good discriminant validity [28]. However, because the acceptable factor loadings (for convergent validity) and correlation coefficients (for discriminant validity) may be varied among different fields, we proposed the cutoff of .3 for factor loadings and .7 for correlation coefficients [29] in this study. In other words, a factor loading $< .3$ indicates that an item is not well fit in its subscale; a correlation coefficient $> .7$ between two subscales suggests that the two subscales are not discriminant. Additionally, the 7 CFA models competed using a χ^2 difference test to examine both trait and wording effects [28, 30].

Fig. 2 Models 2 and 3 are a 2-oblique-wording-factor (positive and negative wording) and a 2-orthogonal-wording-factor model, respectively; arrows without an assigned value were freely estimated; negatively worded items are in **bold**

Specifically, a significant χ^2 difference test between Models 1 and 0 suggests discriminant trait effects, between Models 2–3 vs. 0 suggests discriminant wording effects, and between Models 4–6 and 1 suggests that both trait and method effects exist. SPSS 16.0 (SPSS Inc., Chicago, IL, USA) and AMOS 7.0 (SPSS Inc.) were used for the analyses.

Results

Of the 247 participants, 57 were fathers, 178 mothers, 9 others, and 3 anonymous. The mean \pm SD subscale scores they gave for their children’s QoL were 78.80 \pm 16.42 (physical), 80.85 \pm 13.42 (emotional), 71.15 \pm 19.45 (self-esteem), 76.59 \pm 14.65 (family), 76.82 \pm 15.51 (friends), and 69.33 \pm 16.90 (school). In addition, the mean total score was 75.59 \pm 10.98. No floor effects were found in any

subscales or the total score (0–1.2 %). Minimal ceiling effects were found in the subscales (5.3–15 %) but not in the total scores (0 %). We additionally compared the scores between child-rated and parent-proxy Kid-KINDL using a total of 241 child–parent pairs. Our results showed that parents tended to rate a higher score than did their children, particularly in total score and subscale scores of physical, self-esteem, friend, and school (Table 1). After removing negatively worded items, parents still rated a higher score than did their children. The significant differences were shown in total score and subscale scores of physical, self-esteem, and family (Table 1). Whether we decide to remove or retain negatively worded items from the scale should not change the score on the self-esteem subscale, because the subscale items are all originally positively worded. Thus, the significant differences between

child-rated and parent-proxy Kid-KINDL were slightly different between analyzing all items and analyzing positively items only.

The internal consistency was acceptable for the total score and for the physical and self-esteem subscales. However, the others did not reach the .7 recommendation ($\alpha = .59-.64$). For test-retest reliability, the correlation coefficients were adequate for all subscales and the total score. All subscales but the physical ($r = .27$), emotional ($r = .25$), and self-esteem ($r = .21$) had acceptable concurrent validity (Table 2).

Models 4 to 6 had better data-model fits than did Models 1 to 3. Except for the RMSEA (.07) in Model 1, none of the fit indices were acceptable in Models 1 to 3 (Table 3). In addition, all fit indices were acceptable in Models 4 to 6, except for the GFI (.89) in Model 5. The χ^2 difference tests for Models 4–6 vs. 1 (Model 4 vs. 1: $\Delta\chi^2 [\Delta df=24] = 191.56$; Model 5 vs. 1: $\Delta\chi^2 [\Delta df=10] = 126.15$; Model 6 vs. 1: $\Delta\chi^2 [\Delta df=23] = 190.46$; All P_s

< .0001) corresponded to the fit indices, which indicated existing wording effects. The physical subscale had a low correlation with the other subscales ($r < .3$), except for the emotional subscale ($r = .31-.55$). However, the emotional, self-esteem, friends, family, and school subscales were moderately correlated with each other (Table 4). Nevertheless, the correlations among the six subscales were not $> .7$, which indicated acceptable discriminant validity of the Kid-KINDL. Moreover, χ^2 difference tests showed that Models 1 to 3 were significantly better than was Model 0 (Models 1 vs. 0: $\Delta\chi^2 [\Delta df=16] = 687.37$; Models 2 vs. 0: $\Delta\chi^2 [\Delta df=2] = 379.61$; Models 3 vs. 0: $\Delta\chi^2 [\Delta df=1] = 371.42$; All $P_s < .0001$), which indicated that both QoL traits and wording effects were discriminant. In addition, the correlation between the two methods was extremely weak ($r = .05$) and nonsignificant in Model 4.

Convergent validity results showed that most items fit well in their assigned subscales in the QoL-related

Fig. 5 Model 6 is a correlated traits and uncorrelated methods model (CTUM model); arrows without an assigned value were freely estimated; negatively worded items are in **bold**

models (i.e., Models 1, 4, 5, and 6). However, six items (Items P4 “strong and full of energy”, SE1 “proud of myself”, SE4 “had lots of good ideas”, Fa4 “stopped from doing certain things”, S3 “worried about my future”, and S4 “was afraid of bad marks or grades”) did not reach the suggested .3 cutoff in some or all QoL-related models (Table 5).

Table 1 Score comparisons between child-rated and parent-proxy Kid-KINDL (n = 241)

	Child-rated Mean ± SD	Parent-proxy Mean ± SD	t-value (p-value)
Retaining all negatively worded items			
Physical	75.86 ± 18.70	79.15 ± 16.29	2.41 (0.017)
Emotional	80.26 ± 17.85	81.09 ± 13.42	0.66 (0.51)
Self-esteem ^a	58.27 ± 27.79	71.40 ± 19.54	6.70 (<0.001)
Family	75.86 ± 17.91	76.64 ± 14.76	0.66 (0.51)
Friend	68.36 ± 18.94	77.23 ± 15.35	7.37 (<0.001)
School	63.54 ± 21.50	69.71 ± 16.77	4.49 (<0.001)
Total	70.36 ± 14.40	75.87 ± 10.92	5.99 (<0.001)
Removing all negatively worded items			
Physical	68.93 ± 29.21	80.16 ± 21.47	5.22 (<0.001)
Emotional	80.82 ± 23.71	84.02 ± 15.03	1.96 (0.051)
Self-esteem ^a	58.27 ± 27.79	71.40 ± 19.54	6.70 (<0.001)
Family	75.77 ± 20.15	80.68 ± 14.81	3.94 (<0.001)
Friend	85.90 ± 19.38	87.75 ± 14.55	1.38 (0.17)
School	76.02 ± 20.71	77.42 ± 17.36	1.01 (0.32)
Total	74.16 ± 16.91	80.35 ± 11.81	5.73 (<0.001)

^aAll items in self-esteem subscale are positively worded; thus, the scores were the same across retaining all negatively worded items and removing all negatively worded items

Discussion

Generally speaking, our results suggest practically acceptable reliability and validity for the Chinese version of the parent-proxy Kid-KINDL scores. The internal consistency in our study ($\alpha = .59-.86$) corresponds to the previous data from Germany ($\alpha = .59-.86$) [5], Norway ($\alpha = .67-.89$) [6], and Serbia ($\alpha = .50-.85$) [7]. Our findings are also comparable to the Chinese version of the child-reported Kid-KINDL ($\alpha = .52-.87$) [10]. In addition, the four subscales with $\alpha < .7$ in the current study had low values of subscale internal consistency that was also found in other studies [5, 7, 10]. One reason for the low internal consistency might be a small number of items (4 items) that were included in each subscale. Another reason might be that both positively and negatively worded items were concomitantly used in these subscales [10, 13]. Given that there was sound test-retest reliability for the total score, this suggested the stable reproducibility of the parent-

Table 2 Internal consistency, test-retest reliability, and concurrent validity of the parent-proxy Kid-KINDL

Subscales	No. of items	Cronbach’s α (n = 247)	r for test-retest (n = 83)	r for concurrent validity ^a (n = 241)
Physical	4	.71	.56	.27
Emotional	4	.63	.63	.25
Self-esteem	4	.83	.33	.21
Family	4	.64	.43	.38
Friend	4	.63	.38	.42
School	4	.59	.54	.40
Total	24	.86	.60	.39

^aCriterion for concurrent validity is the child-reported Kid-KINDL

Table 3 Goodness-of-fit indices for parent-proxy Kid-KINDL^a (n = 247)

Variables	Model 0	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6
χ^2	1159.51*	472.14*	779.90*	788.09*	280.58*	345.99*	281.68*
df	231	215	229	230	191	205	192
χ^2/df	5.02	2.20	3.41	3.43	1.47	1.67	1.47
GFI	.69	.85	.78	.78	.91	.89	.91
TLI	.51	.86	.74	.71	.94	.92	.94
CFI	.56	.88	.74	.73	.96	.93	.96
IFI	.56	.88	.74	.74	.96	.93	.96
RMSEA	.13	.07	.10	.10	.04	.05	.04
SRMR	.13	.09	.10	.11	.05	.07	.05

Model 0 is a 1-general-factor model

Model 1 is a 6-QoL-factor (physical, emotional, self-esteem, family, friend, and school) model

Model 2 is a 2-oblique-wording-factor (positive and negative wording) model

Model 3 is a 2-orthogonal-wording-factor (positive and negative wording) model

Model 4 is a correlated traits (QoL factors) and correlated methods (wording factors) model (CTCM model)

Model 5 is a correlated traits and one-wording-factor model (CTC [M – 1] model)

Model 6 is a correlated traits and uncorrelated methods model (CTUM model)

GFI goodness-of-fit Index, TLI Tucker-Lewis Index, CFI comparative fit index, IFI incremental fit index, RMSEA root mean square error of approximation, SRMR standardized root mean square residual

*P < .05

^aItem Fr4 (felt different from other children) was eliminated in all CFA models based on the suggestion of previous studies (Helseth & Lund [21]; Lin et al. [10]; Lee et al. [22]; Wee et al. [23])

Table 4 Correlations between QoL factors in models^a (n = 247)

Subscales	Physical	Emotional	Self-esteem	Family	Friends
Model 1 (QoL model)/Model 4 (CTCM) ^b					
Emotional	.55/.48				
Self-esteem	.10/.25	.41/.47			
Family	.24/.29	.51/.49	.69/.61		
Friends	.04/.12	.40/.42	.68/.35	.57/.38	
School	.14/.16	.38/.32	.62/.40	.51/.33	.57/.33
Model 5 (CTC [M – 1])/Model 6 (CTUM)					
Emotional	.31/.48				
Self-esteem	.20/.25	.67/.50			
Family	.27/.30	.64/.51	.69/.63		
Friends	.13/.13	.63/.44	.68/.38	.57/.40	
School	.18/.17	.51/.35	.63/.44	.51/.37	.57/.36

Model 1 is a 6-QoL-factor (physical, emotional, self-esteem, family, friend, and school) model

Model 4 is a correlated traits (QoL factors) and correlated methods (wording factors) model (CTCM model)

Model 5 is a correlated traits and one-wording-factor model (CTC [M – 1] model)

Model 6 is a correlated traits and uncorrelated methods model (CTUM model)

^aItem Fr4 (felt different from other children) was eliminated in all CFA models based on the suggestion of previous studies (Helseth & Lund [21]; Lin et al. [10]; Lee et al. [22]; Wee et al. [23])

^bThe correlation coefficient between the two methods (positive wording vs. negative wording) was .05

Table 5 Standardized factor loadings in confirmatory factor analysis (CFA) models (n = 247)

Domain	Model #		Domain	Model #	
Item #	Models 1/4	Models 5/6	Item #	Models 1/4	Models 5/6
Physical			Family		
P1	.84/.83	.73/.83	Fa1	.79/.68	.78/.69
P2	.82/.78	.68/.78	Fa2	.87/.75	.88/.76
P3	.73/.69	.62/.69	Fa3	.41/.42	.40/.43
P4	.24/.27	.33/.27	Fa4	.23/.28	.21/.28
Emotional			Friends ^a		
E1	.51/.44	.74/.46	Fr1	.56/.40	.56/.41
E2	.38/.30	.34/.33	Fr2	.81/.48	.80/.49
E3	.67/.67	.42/.67	Fr3	.91/.86	.91/.86
E4	.67/.55	.39/.56			
Self-esteem			School		
SE1	.64/.23	.64/.27	S1	.83/.93	.82/.91
SE2	.81/.59	.81/.62	S2	.85/.57	.86/.61
SE3	.81/.45	.82/.48	S3	.14/.05	.15/.07
SE4	.70/.29	.70/.33	S4	.24/.22	.25/.24

Model 1 is a 6-QoL-factor (physical, emotional, self-esteem, family, friend, and school) model

Model 4 is a correlated traits (QoL factors) and correlated methods (wording factors) model (CTCM model)

Model 5 is a correlated traits and one-wording-factor model (CTC [M – 1] model)

Model 6 is a correlated traits and uncorrelated methods model (CTUM model)

Negatively worded items are in *italics*

^aItem Fr4 (felt different from other children) was eliminated in all CFA models based on the suggestion of other studies (Helseth & Lund [21]; Lin et al. [10]; Lee et al. [22]; Wee et al. [23])

proxy Kid-KINDL. Concurrent validity also shows that the parent-proxy Kid-KINDL score is comparable to the child-rated Kid-KINDL score. The clinical utility of the parent-proxy Kid-KINDL could be inferred when assessing child quality of life and care.

Construct validity as well as the wording effects were evaluated and supported by our six CFA models. Model 1, which considered no wording effects, showed that all fit indices were unacceptable. The fit indices of Models 4 to 6, which considered wording effects, were substantially better than those of Model 1. Specifically, the construct of parent-rated Kid-KINDL was established when accounting for wording effects, and indirectly supported that wording effects exist. The performance of these four models in the present study is comparable to the child-reported Kid-KINDL study [10], which also demonstrated the best model fit in Models 4 and 6. Therefore, we have extended the results of wording effects to the parent-proxy Kid-KINDL. Nevertheless, our finding which showed that the method effects of item wording were artifacts (i.e., one kind of error caused by response style) agreed with those of other studies on the Rosenberg self-esteem scale [31–33]. Although the artifacts might be invariant over time [33, 34], we propose that rewording these sentences so that they express clear concepts will solve this problem. The effect of artifacts on the parent-proxy Kid-KINDL should be reduced in the future refinement of the questionnaire.

Based on the results of factor loadings, six items did not fit quite well in their originally assigned subscales. Despite its unfulfilled criteria of model fit, we still could justify the factor loadings of items SE1 (*proud of myself*) and SE4 (*had lots of good ideas*) remaining in the self-esteem subscale, as they are proved acceptable in Models 1 and 4, and almost acceptable in Models 5 and 6. Further, we argued for some additional modifications for the other four items with the following considerations. Item P4 (*strong and full of energy*) reflects an overall physical condition and might be slightly out of the physical subscale because the other three items on this subscale (*felt ill; headache or stomachache; tired and sleepy*) measure mainly physical problems. Item Fa4 (*stopped from doing certain things*) might not directly measure the quality of family life because it somehow mixes with the concept of parental monitoring and social control behavior [35]. Item S3 (*worried about my future*) also could not be able to be confined within the school domain because *future* is related to many factors (e.g., friendship, self-esteem, and family context), and *worry* contains the concept of emotions. Likewise, item S4 (*was afraid of bad marks or grades*) combines the concepts of school and emotions.

This study has some limitations. First, we did not use an experimental design to tackle the effects of positively

and negatively worded items in the Kid-KINDL. The best method to determine the wording effects is to compare two versions of questionnaires (the original and another with all negatively worded items) or three versions of questionnaires (the original, one with all negatively worded items, and one with all positively worded items). The comparisons will then provide us informative findings to explore the existence of the wording effects. However, we did not do so because Kid-KINDL is an established and standardized instrument across many countries, and we did not have the permission to revise the structure of the Kid-KINDL. Hence, future studies with an experimental design may be needed to elaborate the issues of wording effects for Kid-KINDL. Second, raters of different genders (e.g., father and mother) participated in this study, and they might rate their children's QoL differently. Jozefiak et al. [6] reported that father-proxy and mother-proxy reports were only moderately correlated. Gender and other personal factors may explain the substantial disagreement among raters of different categories. Third, none of the parents who participated in this study had children being diagnosed with or under medical treatments for health problems. This would limit the generalizability of our findings to specific clinical conditions that are potentially related to the impaired QoL. Validation of these results in clinical samples of children would be needed to explore the disease-specific utility. Fourth, the use of MTMM-designed CFA models did not meet the basic requirements of at least 3 traits and 3 methods [28, 30, 36]. This is particularly because of the wording effects: there is no third method that can examine the wording effects when considering positive and negative wordings. Most studies on positive and negative wording effects using MTMM-designed CFA models [10, 33, 34, 37] also encountered the same problems as we did. Therefore, alternative approaches such as two methods [38, 39] or only two traits [40] have been proposed to tackle this problem. Our use of the two methods has shown the acceptability of the parent-proxy Kid-KINDL in terms of its psychometric properties.

Based on our findings, future studies may need to further investigate in the following topic: whether removing or retaining negatively worded items from the subscales affects the comparison of QoL scores across children and their parents. We assume that removing or retaining these items will impact the QoL results because children and parents may have different interpretations on the same negatively worded items. Our assumption can somewhat be supported by the results of Table 1, which demonstrates that disparity between child-rated and parent-proxy Kid-KINDL scores is subject to different analyses using all Kid-KINDL items or removing negatively worded items. Despite our finding, future research

is needed to support our surmise. Specifically, because of variation in individual perceptions and interpretations, the measures of QoL will yield different results across child-rated and parent-proxy Kid-KINDL. Given this problem, differential item functioning analysis [41–43] can be carried out to better understand the impacts of negatively worded items in the QoL instrument.

Conclusion

In sum, the present study validated that the Chinese version of the parent-proxy Kid-KINDL could be a feasible substitute for the child-rated Kid-KINDL in Taiwan. In addition, the wording effects were demonstrated in the parent-proxy Kid-KINDL, as shown in the child-rated Kid-KINDL. Therefore, we tentatively conclude that using the parent-proxy Kid-KINDL for children who are unable to answer the child-rated Kid-KINDL seems plausible in some clinical situations, where children are too young or too sick to self-report. Because the wording effects pertained to the parent-proxy Kid-KINDL, there might be inconsistency in measurement as different raters (e.g., fathers, mothers, and other relatives) gave their report. Thus, caution is required when using its scores as proxy for children's self-report QoL, especially in some subscales. Future studies should be aimed at improving the psychometric quality of the parent-proxy Kid-KINDL and the clinical validation.

Acknowledgements

Not applicable.

Funding

This study was funded by the Taiwan Ministry of Science and Technology (MOST 103-2410-H-006-001) and also partly funded by the grant awarded to Chih-Ting Lee from the National Cheng Kung University Hospital (NCKUH-10503004).

Availability of data and materials

The datasets generated during and/or analyzed during the current study are not publicly available because the Institutional Review Board of National Cheng Kung University Hospital requested to protect the participant privacy, but are available from the corresponding author on reasonable request.

Authors' contributions

CYL, CTL, and YCL analyzed the data; CYL and CTL wrote the first draft of the manuscript. YCL critically reviewed and revised some parts of the manuscript. CYL made up the initial study design and collected the data. MCT helped interpret the data analyses. MCT and CS further contributed to the study design and critically reviewed the manuscript. CYL and MCT revised and finally approved the manuscript. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Consent for publication

Not applicable.

Ethics approval and consent to participate

The Institutional Review Board of National Cheng Kung University Hospital approved the study (IRB no: ER-98-0256), and all the participants handed in a written informed consent.

Author details

¹Department of Family Medicine, National Cheng Kung University Hospital, College of Medicine, National Cheng Kung University, Tainan, Taiwan. ²Institute of Physical Education, Health and Leisure Studies, College of Management, National Cheng Kung University, Tainan, Taiwan. ³Department of Rehabilitation Sciences, Faculty of Health and Social Sciences, Hong Kong Polytechnic University, 11 Yuk Choi Road, Hung Hom, Kowloon, Hong Kong. ⁴Department of Pediatrics, National Cheng Kung University Hospital, College of Medicine, National Cheng Kung University, 1 University Road, Tainan 70101, Taiwan. ⁵Department of Public Health, National Cheng Kung University Hospital, College of Medicine, National Cheng Kung University, Tainan, Taiwan. ⁶Institute of Health Behaviors and Community Sciences, College of Public Health, National Taiwan University, Taipei, Taiwan.

Received: 19 July 2016 Accepted: 31 August 2016

Published online: 05 September 2016

References

- Ravens-Sieberer U, Erhart M, Wille N, Wetzel R, Nickel J, Bullinger M. Generic health-related quality-of-life assessment in children and adolescents: methodological considerations. *Pharmacoeconomics*. 2006;24(12):1199–220.
- Salek S. *Compendium of quality of life instruments*. Chichester: John Wiley & Sons; 1998.
- Limbers CA, Newman DA, Varni JW. Factorial invariance of child self-report across age subgroups: a confirmatory factor analysis of ages 5 to 16 years utilizing the PedsQL 4.0 generic core scales. *Value Health*. 2008;11(4):659–68.
- Lin C-Y, Luh W-M, Cheng C-P, Yang A-L, Su C-T, Ma H-I. Measurement equivalence across child self-reports and parent-proxy reports in the Chinese version of the pediatric quality of life inventory version 4.0. *Child Psychiatry Hum Dev*. 2013;44(5):583–90.
- Erhart M, Ellert U, Kurth BM, Ravens-Sieberer U. Measuring adolescents' HRQoL via self reports and parent proxy reports: an evaluation of the psychometric properties of both versions of the KINDL-R instrument. *Health Qual Life Outcomes*. 2009;7:77.
- Jozefiak T, Larsson B, Wichstrøm L, Matthejat F, Ravens-Sieberer U. Quality of life as reported by school children and their parents: a cross-sectional survey. *Health Qual Life Outcomes*. 2008;6:34.
- Stevanovic D. Serbian KINDL questionnaire for quality of life assessments in healthy children and adolescents: reproducibility and construct validity. *Health Qual Life Outcomes*. 2009;7:79.
- Stevanovic D, Lakić A, Vilotić J. The psychometric study of the Serbian KINDL questionnaire for health-related quality of life assessment in children and adolescents. *Scand J Caring Sci*. 2009;23(2):361–8.
- Wee H-L, Ravens-Sieberer U, Erhart M, Li S-C. Factor structure of the Singapore english version of the KINDL children quality of life questionnaire. *Health Qual Life Outcomes*. 2007;5:4.
- Lin C-Y, Luh W-M, Cheng C-P, Yang A-L, Ma H-I. Evaluating the wording effect and psychometric properties of the Kid-KINDL: using the multitrait-multimethod approach. *Eur J Psychol Assess*. 2014;30(2):100–9.
- Anastasi A. *Psychological testing*. 5th ed. New York: Macmillan; 1982.
- Nunnally J. *Psychometric theory*. 2nd ed. New York: McGraw-Hill; 1978.
- Podsakoff PM, MacKenzie SB, Lee JY, Podsakoff NP. Common method biases in behavioral research: a critical review of the literature and recommended remedies. *J Appl Psychol*. 2003;88:879–903.
- Chang K-C, Wang J-D, Tang H-P, Cheng C-M, Lin C-Y. Psychometric evaluation, using Rasch analysis, of the WHOQOL-BREF in heroin-dependent people undergoing methadone maintenance treatment: further item validation. *Health Qual Life Outcomes*. 2014;12:148.
- Lin TH, Yao G. Evaluating item discrimination power of WHOQOL-BREF from an item response model perspectives. *Soc Indic Res*. 2009;91:141–15.
- Ohaeri JU, Awadalla AW. The reliability and validity of the short version of the WHO Quality of Life Instrument in an Arab general population. *Ann Saudi Med*. 2009;29(2):98–104.
- Ravens-Sieberer U, Bullinger M. *KINDL-R-Questionnaire for measuring health-related quality of Life in children and adolescents revised version—manual*; 2000. Available at: <http://www.kindl.org/english/manual/>
- Portney LG, Watkins MP. *Foundations of clinical research: applications to practice*. Prentice-Hall Health: Upper Saddle River; 2000.
- Cheng C-P, Luh W-M, Yang A-L, Su C-T, Lin C-Y. Agreement of children and parents scores on Chinese version of Pediatric Quality of Life Inventory

- Version 4.0: Further psychometric development. *Appl Res Qual Life*. 2015. Advance online publication. DOI: 10.1007/s11482-015-9405-z
20. Varni JW, Seid M, Kurtin PS. PedsQL 4.0: reliability and validity of the pediatric quality of life inventory version 4.0 generic core scales in healthy and patient populations. *Med Care*. 2001;39(8):800–12.
 21. Helseth S, Lund T. Assessing health-related quality of life in adolescents: some psychometric properties of the first Norwegian version of KINDL. *Scand J Caring Sci*. 2005;19(2):102–9.
 22. Lee P-H, Chang L-I, Ravens-Sieberer U. Psychometric evaluation of the Taiwanese version of the Kiddo-KINDL generic children's health-related quality of life instrument. *Qual Life Res*. 2008;17(4):603–11.
 23. Wee H-L, Lee WWR, Ravens-Sieberer U, Erhart M, Li SC. Validation of the english version of the KINDL generic children's health-related quality of life instrument for an Asian population—results from a pilot test. *Qual Life Res*. 2005;14(4):1193–200.
 24. Lin C-Y, Luh W-M, Yang A-L, Su C-T, Wang J-D, Ma H-I. Psychometric properties and gender invariance of the Chinese version of the self-report pediatric quality of life inventory version 4.0: short form is acceptable. *Qual Life Res*. 2012;21(1):177–82.
 25. Su C-T, Ng H-S, Yang A-L, Lin C-Y. Psychometric evaluation of the short form 36 health survey (SF-36) and the world health organization quality of life scale brief version (WHOQOL-BREF) for patients with schizophrenia. *Psychol Assess*. 2014;26(3):980–9.
 26. Hoyle RH, Panter AT. Writing about structural equation modeling. In: Hoyle RH, editor. *Structural equation modeling: concepts, issues, and application*. Thousand Oaks: Sage; 1995.
 27. Ullman JB. Structural equation modeling. In: Tabachnick BG, Fidell LS, editors. *Using multivariate statistics*. Boston: Pearson Education, Inc; 2007. p. 676–780.
 28. Marsh HW, Bailey M. Confirmatory factor analysis of multitrait-multimethod data: a comparison of alternative models. *Appl Psychol Meas*. 1991;15(1):47–70.
 29. Rajmil L, Abad S, Sardon O, Morera G, Perez-Yarza EG, Moreno A, Detmar S, Fekkes M, Herdman M, Alonso J. Reliability and validity of the Spanish version of the TAPQOL: a health-related quality of life (HRQOL) instrument for 1-to 5-year-old. *Int J Nurs Stud*. 2011;48(5):549–56.
 30. Marsh HW. Confirmatory factor analysis of multitrait-multimethod data: many problems and a few solutions. *Appl Psychol Meas*. 1989;13(4):335–61.
 31. Greenberger E, Chen C, Dmitrieva J, Farruggia SP. Item-wording and the dimensionality of the Rosenberg self-esteem scale: do they matter? *Pers Individ Dif*. 2003;35:1241–54.
 32. Marsh HW. Positive and negative global self-esteem: a substantively meaningful distinction or artifactors? *J Pers Soc Psychol*. 1996;70(4):810–9.
 33. Marsh HW, Scalas LF, Nagengast B. Longitudinal tests of competing factor structures for the Rosenberg self-esteem scale: traits, ephemeral artifacts, and stable response styles. *Psychol Assess*. 2010;22(2):366–81.
 34. Motl RW, Distefano C. Longitudinal invariance of self-esteem and method effects associated with negatively worded items. *Struct Equ Model*. 2002; 9(4):562–78.
 35. Tsai M-C, Hsieh Y-P, Strong C, Lin C-Y. Effects of pubertal timing on alcohol and tobacco use in the early adulthood: a longitudinal cohort study in Taiwan. *Res Dev Disabil*. 2015;36:376–83.
 36. Brown TA. *Confirmatory factory analysis for applied research*. 2nd ed. New York: The Guilford Press; 2015.
 37. Fernandes HM, Vasconcelos-Raposo J. Factorial validity and invariance of the GHQ-12 among clinical and nonclinical samples. *Assessment*. 2012;20(2):219–29.
 38. Kenny DA. *Correlation and causality*. New York: Wiley; 1979.
 39. Chang C-C, Lin C-Y, Gronholm PC, Wu T-H. Cross-validation of two commonly used self-stigma measures, Taiwan versions of the Internalized Stigma Mental Illness Scale and Self-Stigma Scale-Short, for people with mental illness. *Assessment*. 2016. advance online publication.
 40. Marsh HW, Hocevar D. Confirmatory factor analysis of multitrait-multimethod matrices. *J Educ Meas*. 1983;20:231–48.
 41. Jafari P, Stevanovic D, Bagheri Z. Cross-cultural measurement equivalence of the KINDL questionnaire for quality of life assessment in children and adolescents. *Child Psychiatr Hum Dev*. 2015;47(2):291–304.
 42. Doostfateme M, Ayatollahi SM, Jafari P. Testing parent dyad interchangeability in the parent proxy-report of PedsQL™ 4.0: a differential item functioning analysis. *Qual Life Res*. 2015;24(8):1939–47.
 43. Lin C-Y, Kumar S, Pakpour AH. Rasch analysis of the Persian version of PedsQL™ oral health scale: further psychometric evaluation on item validity including differential item functioning. *Health Promot Perspect*. 2016;6(3): 145–51.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

