FI Handout 2

Evidence-Based Parent Education and Intervention

What we know…

Model: Problem-Solving Skills Training (PSST) plus Parent Management Training (PMT)

Goal:

· Reduce aggressive and antisocial behavior in children through problem-solving skills instruction and parent training

Description:
· Cognitive Problem-Solving Skills Training (PSST) aims to develop interpersonal cognitive problem-solving skills; children are taught how to approach interpersonal problems

· Parent Management Training (PMT) is a program in which parents are trained to alter their child’s behavior in the home

Intervention Procedures:
· PSST:

· 12-20 weekly individual therapy sessions with the child, each lasting 30-50 minutes

· Goal of treatment sessions is to develop the use of problem-solving steps

· Therapists model cognitive processes, prompt the use of skills, and deliver feedback using structured activities

· PMT:

· 16-20 weekly parent training sessions, each lasting 45-60 minutes

· Goal is to develop an intervention program at home and at school

· Parents are trained to alter interactions with their child, promote prosocial behavior, and decrease deviant behavior; they are also trained to identify, define, and observe problem behaviors and to implement interventions such as a token reinforcement system at home

Methodological Rigor:
· 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
· Interventions manualized
· Validity measures
· Null findings reported

· Familywise error rate controlled

· Program components linked to primary outcomes
· Counterbalancing of change
Results:

· PSST alone and PSST in combination with PMT produced reliable and significant reductions in antisocial behavior and increased prosocial behavior among children; these results were evident after treatment and at one-year follow-up

· Combined treatment tends to be more effective than either treatment alone

· The group that received both PSST & PMT reported improved parent functioning and child behaviors at home and school after treatment and over a one-year follow-up period

Selected References:

Kazdin, A. E., Esveldt-Dawson, K., French, N. H., & Unis, A. S. (1987). Effects of parent management training and problem-solving skills training combined in the treatment of antisocial child behaviour. Journal of the American Academy of child and Adolescent Psychiatry, 26, 416-424.

Kazdin, A. E., Siegel, T. C., & Bass, D. (1992). Cognitive problem-solving skills training and parent management training in the treatment of antisocial behavior in children. Journal of Consulting and Clinical Psychology, 60, 733-747.

What we don’t know…

	· Replication results

· Outcome effects with adolescent age children
· Long-term outcome
	· Outcome effects when the treatment is given outside of a university clinic or inpatient hospital clinic

