Handout 24

Evidence-Based Parent Education, Training and Interventions

What we know…

Model: Time-Limited Social Learning Family Therapy

Goal:

· Address aggressive and disruptive behavior problems in children
Description:

· Therapy based on the social learning theory and works on altering systems or environment, including the family system, to foster change

Intervention Procedures:
· Four phases to treatment: (a) pretreatment, (b) treatment, (c) generalization, (d) follow-up
· Sessions focus on the following topics that are typical components of the basic parent training paradigm:
· Discipline (e.g., time-out, loss of privileges)
· Reinforcement (e.g., point system)
· Encouragement
· Generalization of skills to other areas of family function
· School consultation and involvement
· Sessions that are unique to the Social Learning Family Therapy model include:
· Self-control
· Setting up for success
· Family communication
Methodological Rigor:
· High randomization

· Control-comparison group

· Equivalent mortality with low attrition

· Appropriate unit of analysis

· Sufficiently large N

· Reliable outcome measures

· Multiple assessment methods

· Measures obtained from multiple sources

· Group equivalence established

· Clinical significance of change assessed

· Intervention manualized

· Validity of measures reported

· Null findings reported

· Familywise error rate controlled

Results:
· Findings reported from parent reports, independent observers, and teacher reports

· Effectively changed child behavior at home and school

· Negative or aggressive child behavior decreased while positive behaviors increased

· Improved family problem-solving abilities, family cohesion, empathy, and general family environment

· Decreased family conflict

· Gains from the family therapy were maintained over a nine-month period without additional treatment

Selected Reference:

Sayger, T. V., Horne, A. M., Walker, J. M., & Passmore, J. L. (1988). Social learning therapy with aggressive children: Treatment outcome and maintenance. Journal of Family Psychology, 1, 261-285.

What we don’t know…

· Outcome effects outside of the university clinic setting

· Outcome effects with children in grades other than 2-6

· Long-term outcomes past 9 months

· Outcome effects with females

· Outcome effects with families who seek treatment and are not recruited

· Outcomes of replication studies

· Extent to which parent perceptions are accurate reports of child behavior

