

Parent training programs in Hong Kong: an evidence-based approach

Cynthia Leung

The Hong Kong Polytechnic University

Sandra Tsang

The University of Hong Kong

Parenting in Ecological-systems Context (Bronfrenbrenner, 1979)

Behavior
Emotion
Sensation
Thinking

Bio
Psycho
Social
Spiritual

- 1. Individual
- 2. Micro
- 3. Messo
- 4. Exo
- 5. Macro

6. Chronological

Outline and basic premises

- 1. Family as first context of child development.**
- 2. Parents as first agents of child development and socialization.**
- 3. Increasingly complex world calls for support to parents to be effective**
- 4. Parent education (PE) is**
 - **a range of educational, supportive and remedial measures**
 - **help parents and prospective parents to**
 - ✓ **understand themselves and their children**
 - ✓ **enhance their mutual relationship**
 - ✓ **promote individual, family and social well-being.**
- 5. PE should be goal, theory and culture-driven as well as evidence-informed to be meaningful and productive.**
- 6. Key criteria for good PE**
- 7. Examples of promising PE programs: from overseas to HK**
- 8. Way forward**
- 9. References**

What can help
HK Chinese parents
to deliver
quality parenting to
young children?

National Institute for Health and Clinical Excellence

NICE Guideline (TA102)

- Be structured and based on social-learning theory**
- Relationship-enhancing strategies**
- A sufficient number of sessions**
- Enable parents to identify their own parenting objectives**
- Role-play during sessions and homework between sessions**
- Delivered by appropriately trained and skilled facilitators**
- Adhere to the program manual**
- Demonstrate proven effectiveness through randomized controlled trials**

Overseas “NICE” PE Programs for children with behaviour difficulties

Triple P (3P親子正策課程)

PCIT(親子互動輔導服務)

The Positive Parenting Program (Triple P)

- Behavioral family intervention based on social learning principles
- Level 4 group program
 - Four two-hour group sessions
 - Four telephone follow-up sessions
 - Homework

The Triple P

- **Randomized controlled trial studies**
- **Study 1 (Leung, Sanders, Leung, Mak & Lau, 2003)**
 - **Participants- 91 parents with children between 3 to 7 years old**
 - **Intervention - 46**
 - **Control - 45**
 - **Results**
 - **Significant decrease in child behavior problems**
 - **Significant decrease in dysfunctional parenting practices**
 - **Significant decrease in parent conflict**
 - **Significant increase in parenting sense of competence and marital satisfaction**

The Triple P

- **Study 2 (Leung, Fan & Sanders, 2013)**
 - **Parents of children who were clients of SAHK, a non-governmental organization providing professional rehabilitation services to clients with neurological impairment**
 - **Participants- 81 participants**
 - **42 participants in the intervention group**
 - **39 participants in the control group**
- **Results**
 - **Significant decrease in child behavior problems**
 - **Significant decrease in dysfunctional parenting practices**
 - **Significant decrease in parent conflict**
 - **Significant decrease in parental stress**
 - **Gains maintained 6 months after program completion**

The Parent-Child Interaction Therapy (PCIT)

- o An intervention program for oppositional and defiant children aged 2 to 8**
- o Therapist coaching parents behind one-way mirror with ear-bug equipment in vivo situation**

The Parent-Child Interaction Therapy (PCIT)

- Randomized controlled trial design
- 111 target parents with children aged between 2 and 7 years old
 - Intervention group - 54 parent-child dyads
 - Control group - 57 parent-child dyads
- Results
 - Significant decrease in child behavior problems and parenting stress
 - Significant decrease in inappropriate parenting strategies
 - Significant increase in positive parenting strategies
 - Gains maintained 3 months after program completion

**Locally developed “NICE” PE
programs:
Programs for disadvantaged
families**

HOPE (學得樂導航計劃)

**Healthy Start Home Visit Program
(健康由家庭開始)**

PACE (啓步兒童成長計劃)

Hands-On Parent Empowerment (HOPE)

- **Target clients – new immigrant families**
- **Content**
 - **Developmental skills**
 - **Behaviour management techniques**
- **Delivery format**
 - **Group meetings**
 - **Role play**
 - **Home work - worksheets with children**
- **Program structure**
 - **Three series – basic, intermediate, advanced**
- **Funded by Public Policy Research Fund**

Leung, Tsang & Dean (2011)

Hands-On Parent Empowerment (HOPE)

- **Theoretical framework**

- **Piaget, Montessori, Vygotsky, social learning, cognitive behavioural and developmental theory**

- **Reference programs**

- **Triple P, PCIT, Home Instruction Program for Preschool Youngsters (HIPPY)**

- **Adherence to local needs**

- **Preschool curriculum guide**

- **Local experts**

- **Focus group**

Hands-On Parent Empowerment (HOPE)

- **Randomized controlled trial study - 120 participants**
 - **Intervention group (HOPE program) - 66 parents**
 - **Control group (6 session parent education program) - 54 parents**
- **Results**
 - **Significant decrease in child behavior problems**
 - **Significant decrease in parenting stress**
 - **Significant increase in social support**

Healthy Start Home Visit Program

- A home visit program targetting disadvantaged families in Tuen Mun area
- Parent assistants to deliver the home visit program, under the supervision of a project co-ordinator
- Reference programs
 - HOPE
 - HIPPY
 - Nurse-Family Partnership

Healthy Start Home Visit Program

- **A 20-session program covering**
 - **Healthy life styles**
 - **Learning**
 - **Child behaviour management**
- **Structured training program for parent assistants - 25 training sessions and 7 revision sessions**
 - **Knowledge test**
 - **Skills demonstration**
- **Program developed with input from psychologists, social workers, dentist/dental therapist, medical practitioners, nutritionists and physiotherapist**
- **Funded by Quality Education Fund**

Healthy Start Home Visit Program – Pilot Study

○ Results (Home visit program recipients)

- Significant decrease in parental stress
- Significant increase in social support
- Significant decrease in child behavior problems, sedentary activities, home injuries and hospital visits
- Significant increase in child cognitive scores, parent reported school readiness and oral health practices

○ Results (Parent assistants)

- Significant decrease in child behavior problems and parenting stress

Leung, Tsang & Heung (in press)

Healthy Start – RCT preliminary results

- **26 parent-child dyads**
 - **Intervention – 13 dyads (mother-child)**
 - **Control – 13 dyads (mother-child)**
- **Results (Home visit program recipients)**
 - **Significant decrease in parental stress**
 - **Significant increase in social support and self-efficacy**
 - **Significant decrease in child behavior problems**
 - **Significant increase in child cognitive scores and parent reported effort motivation**
- **Results (Parent assistants)**
 - **Significant decrease in child behavior problems and parenting stress**
 - **Significant increase in self-efficacy**

Parent and Child Enhancement (PACE)

- **Target clients: disadvantaged families with 2-year-old children not attending nursery schools**
- **Content**
 - **Developmental skills**
 - **Behaviour management techniques**
- **Delivery format**
 - **Group meetings**
 - **First hour – children learning activities**
 - **Second hour – parent training**
 - **Role play**
 - **Home work - worksheets with children**
- **Duration – 40 sessions (2 session per week)**

Parent and Child Enhancement (PACE)

- **Theoretical framework**
 - **Piaget, Montessori, Vygotsky, social learning, cognitive behavioural and developmental theory**
- **Funded by Public Policy Research Fund**

Parent and Child Enhancement (PACE)

○ Pilot study – 23 parent-child dyads

- 12 children currently attending nursery school
- 11 children on waiting list for nursery school

○ Results

- Significant decrease in child behaviour problems
- Significant increase in child prosocial behaviour
- Significant increase in child cognitive scores
- Significant increase in parent reported school readiness, academic self-esteem and motivation
- Significant increase in teacher reported school readiness and motivation

**Locally developed “NICE” PE
programs:
Universal program**

HOPE-20 (教兒樂家長培訓課程)

HOPE-20

- **Abridged from HOPE**
- **Funder: LO YING SHEK CHI WAI FOUNDATION**
- **New features**
 - **Extension to parents of younger children: from 4 to 2-year-old children**
 - **Broader target group: from new immigrants to all parents**
 - **More service settings: conducted in nursery schools**
- **Evidence-based strategies**
 - **Group format to facilitate discussion and sharing**
 - **Structured program with theoretical basis**
 - **Child development**
 - **Ecological systems theory**
 - **Learning theories (cognitive behavioral and social-learning)**
 - **Positive psychology**
 - **Role play to master micro-skills**
 - **Daily homework activities with children to consolidate learning**
 - **Trained staff – social worker**

HOPE-20

- **Curriculum**
 - **Area A. Child management skills**
 - Building up quality relationship with children
 - Promoting positive behaviour
 - Management of undesirable behaviour
 - **Area B. Skills to promote child learning and social functioning**
 - Encouraging curiosity
 - Developing language skills
 - Learning of basic preschool concepts
 - Play
 - Discovery learning
 - Everyday environment
- **Pilot trial**
 - 4 preschools – 39 parents

HOPE-20 Pilot Trial

○ Parent outcomes

- Significant decrease in parental stress
- Significant increase in social support and parenting sense of competence

○ Child outcomes

- Significant decrease in problem behaviour
- Significant increase in prosocial behaviour
- Significant increase in cognitive and language skills
- Significant increase in school readiness (parent and teacher report)
- Significant increase in behaviour academic self-esteem (parent and teacher report)
- Significant increase in effort and task motivation (parent and teacher report)

How NICE are these HK PEs?

Adherence to NICE Standards

	Triple P	PCIT	HOPE	Healthy Start	HOPE-20	PACE
Social learning	★	★	★	★	★	★
Structured	★	★	★	★	★	★
Relationship	★	★	★	★	★	★
Own goal	★	★	★	★	★	★
Role play	★	★	★	★	★	★
Home work	★	★	★	★	★	★
Sufficient sessions	★	★	★	★	★	★
Trained facilitator	★	★	★	😊	★	★
Program manual	★	★	★	★	★	★
Evidenced-based	★	★	★	😊	😊	😊

NICE by-products: Local outcome measures

Outcome measures

- **Instruments widely used in parent training evaluation internationally**
 - **Parenting Stress Index (Lam, 1999)**
 - **Eyberg Child Behaviour Inventory (Leung, Chan, Pang & Cheng, 2003)**
 - **Child Behaviour Checklist (Leung et al., 2006)**
 - **Strength and Difficulty Questionnaire (Lai et al., 2010)**

Outcome measures

o Parent outcomes

- o Parental Stress Scale (Cheung, 2000; Leung & Tsang, 2010)
- o Parenting Sense of Competence (Ngai, Chan and Holroyd, 2007)
- o Parenting Styles and Dimensions Questionnaire – short form (PSDQ-SF) (Herman Tse)

Outcome measures

○ Child development and learning

○ Preschool Developmental Assessment Scale

○ Cognitive (Leung, Mak, Lau, Cheung & Lam, 2010)

○ Language (Wong, Leung, Siu & Lam, 2010; 2012)

○ Social (Leung, Cheung, Lau & Lam, 2011)

○ Behaviour academic competence (Leung, Lo & Leung, 2012) – parent and teacher report

○ Effort and task motivation (Leung & Lo, 2013) – parent and teacher report

○ Gumpel School Readiness Inventory (Dorothy Ho) – parent and teacher report

Outcome measures

o Others:

- o **General Self Efficacy Scale (Schwarzer, 1993)**
- o **Duke-UNC Functional Social Support Questionnaire (Broadhead, Gehlbach, de Gruy & Kaplan, 1988)**
- o **General Health Questionnaire-12 (Pan & Golding, 1990)**
- o **Chinese Kansas Marital Satisfaction Scale (Shek, Lam, Tsoi & Lam, 1993)**

Observations

- **NICE PE programs have been established in HK because of the support from different parties, in completing the projects, and recognizing the results**
 - **Agencies**
 - **Staff**
 - **Parents**
 - **Research team**
 - **Funders: government research grants, Jockey Club, private donors**

Examples of PE programs by Cynthia & Sandra in HK

Primary prevention

- 親職學習多面體 – 學前、小學、中學篇 http://embhsc.hkedcity.net/chi/publications_others.php
- HOPE-20 (Hands-on parent empowerment program 20 sessions)

Secondary and tertiary prevention

- Families at risk (e.g. Low SES, new arrivals): HOPE-30; PACE-40 (Parent and Child Enhancement), Healthy Start family visit
- Children with Specific learning disabilities/Dyslexia
 - Home-school cooperation individualized education programs
- Parent-child conflict
 - Father-adolescent conflict
 - Parent-adolescent mediation parallel groups
- Conduct disorder
 - PCIT (Parent-child interactive therapy)
 - Parallel group for children with aggression and their parents
- Drug prevention
 - Engagement of parents in anti-drug work: Research Report and four program manuals on implementation guidelines, prevention programs for general parents, parents with at risk children and parents with drug-taking history.

Observations

- o **NICE PE programs has expanding demand**
 - o **From 3-6 to younger and older children**
 - o **From challenged target groups to all**
 - o **From remedial to preventive**

Observations

- o Program participating parties can observe and articulate program positive impacts
 - o Child behavior
 - o Child learning
 - o Parental emotions
 - o Parental competence

Pre-school teachers find PI conducted in their schools for their students helped their teaching too:

- o *Such a project can help our parents. When you help the parents improve, it improves the school, that is, improve the children's learning. I think this (programme) helps the students, which means (it) helps the parents, and in fact, (it) helps the school. [preschool principal]*

- o (Leung, Tsang & Dean, 2011, on HOPE-30 Outcome Evaluation)

Observations

Program participating parities have suggestions for improvement (e.g. Leung, Tsang & TWGHs 2012 PCIT efficacy and effectiveness report)

- o **Extend child age coverage**
- o **Arrange back up services (e.g. respite support for children and families; residential placement for children)**
- o **Extend from normal children to children with SEN**
- o **Increase involvement of fathers**
- o **Increase involvement of grandparents**
- o **Improved availability: accessibility, timing, for hard-to-reach parents**
- o **Consolidate practice wisdom for improved services and effective dissemination**
- o **Enhance policy/service advocacy and support**
 - o **Family-friendly work policies to enable parents to have time with their children, or to use services**
- o **Cultivate research mindset in service-providers and recipients**

HK PE way forward:

Service needs

- More cost-effective/efficient intervention: brief, flexible
- Culture-sensitive practice:
 - HK vs “Chinese”, current and future vs “traditional”
- Age-specific practice:
 - Advanced intervention along child developmental stages
- Gender-specific practice:
 - Fathering vs mothering; Sons vs daughters
- Caregiver-specific practice:
 - Parents/grandparents, and domestic helpers
- Competence/Challenge-specific practice (PCIT; EPA, 2008):
 - Gifted, normal vs SEN children & families; children & families at risk (drugs)
 - Strong pre-and in-service training for staff, and service support
- Setting-specific practice (Leung & Tsang, 2012):
 - Social service centre vs preschool education settings/home

HK PE way forward:

Research needs

- Shorter and sharper tools for evaluative research (e.g. Parental Stress Scale by Leung & Tsang, 2010)
- Systematic service evaluation
 - Program format and duration
 - Culture-specific
 - Age-specific
 - Gender-specific
 - Caregiver-specific
 - Program worker characteristics
 - Longitudinal follow-up to test sustainability of intervention effect
- Accessing hard-to-research realms:
 - Subtleties; hidden messages; incongruities
 - Non-specific variables
- Cultivation of research-mindset in service providers and users

HK PE Way forward: **Theoretical** assertions

○ Popular theoretical assertions:

- Early intervention
- Structured programs with cognitive and behavioral input on knowledge, attitude and skills
- Systemic approach
 - Parent-child dyadic systems
 - Group work
 - Peer support and social capital building
- Positive psychology: strength-based in addition to problem-based
- Parents leading children

○ Emerging assertions:

- Focus on parents as persons
- Parents self-reflect for self-correction
- Focus on both process and outcome
- Indigenously developed programs

References (1)

- **CIFA Healthy Start award**
- **Dinkmeyer, D., & McKay, G.D. (1976). Systematic training for effective parenting: A parent's handbook. Circle Pines, MN: American Guidance Service.**
- **Fung, A.L.C. & Tsang, S.K.M. (2006). Parent-child parallel-group intervention for childhood aggression in Hong Kong. Emotional and Behavioral Difficulties, 11(1), March 2006, 31-48.**
- **Gordon, T. (1975). Parent effectiveness training. N.J.: Penguin Books Ltd.**
- **Leung, C. & Tsang, S. (2010). The Chinese Parental Stress Scale: Psychometric evidence using Rasch modeling on clinical and non-clinical samples. Journal of Personality Assessment, Jan 2010, 92, 26-34.**
- **Leung, C., Tsang, S.K.M. & T.W.G.Hs. (2012). Parent-Child Interaction Therapy (PCIT) service in Hong Kong: An efficacy and effectiveness study report. Report on research supported by The Hong Kong Jockey Club. Hong Kong, 69 pages.**
- **Leung, C. & Tsang, S. (2012). Hands On Parent Empowerment (HOPE) project: Comparison between social service centres and preschools. Advances in Applied Sociology, 2(3), 187-195.**

References (2)

- Leung, C., Tsang, S.K.M., & Dean, S. (2011). Outcome Evaluation of the Hands-On Parent Empowerment: (HOPE) Programme. Research on Social Work Practice. *000(00)*, 1-13. DOI:10.1177/1049731511404904.
- Leung, C., Tsang, S.K.M., & Heung, K. (2008). Evaluation of the effectiveness of the Parent Child Interaction Therapy (PCIT) in treating families with children with behaviour problems in Hong Kong. Research on Social Work Practice OnlineFirst, published on August 5, 2008 as doi:10.1177/1049731508321713.
- Leung, C., Tsang, S.K.M. & T.W.G.Hs. (2012). Parent-Child Interaction Therapy (PCIT) service in Hong Kong: An efficacy and effectiveness study report. Report on research supported by The Hong Kong Jockey Club. Hong Kong, 69 pages.
- Leung, C.; Tsang, S.K.M. & Heung, K.Y.K. (accepted on 2/1/2013). Pilot evaluation of a home visit parent training program in disadvantaged families. *Research in Social Work Practice*.
- Sanders, M. R. (1999). Triple P-positive parenting program: Towards an empirically validated multilevel parenting and family support strategy for the prevention of behavior and emotional problems in children. Clinical Child and Family Psychology Review, *2*, 71-90.

References (3)

- Small, S.A., Cooney, S.M., & O'Connor, C. (2009). Evidence-informed program improvement: Using principles of effectiveness to enhance the quality and impact of family-based prevention programs. Family Relations, 58, 1-13.
- Tsang, S.K.M. (2004). Parent education in Hong Kong and implications for pediatricians. Hong Kong Journal of Pediatrics, 9:176-185.
- Tsang, S.K.M. (2011). Eradicating child poverty in Hong Kong. Keynote presentation invited by the Hong Kong Paediatrics Society in their 2011 Annual General Meeting held on 5.5.2011.
- Tsang, S.K.M. (2011). Parent engagement in youth drug prevention in Chinese families: Advancement in program development and evaluation. Special Issue on the “Development of a new curriculum in a positive youth development program in Hong Kong”, The Scientific World Child Health and Human Development Vol. 11, 2011, 2299-2309.(Impact factor 1.524) doi:10.1100/2011/276286

Reference (4)

- Tsang, S.K.M. & Leung, C. (2003). Evidence-based research of Hong Kong parent education programmes. 香港家長教育之實証研究. 中國家庭教育, 2003,1:18-23.
- Tsang, S.K.M. & Leung, C. (2007). Parent education database in Hong Kong – A pilot study. Illinois Child Welfare Journal. 2 (1& 2), 77-89.
- Tsang, S.K.M., Leung, C. & Chan, E.S.M. (2005). Evaluating a School-based model to develop home-school support teams for junior primary school students with dyslexia. Report on research supported by Quality Education Fund [QEF2002/0026]. Hong Kong: QEF. 45 pages. In Chinese.
- Tsang, S.K.M., Leung, C. & Lam, C.C.C. (2005). Towards building an educational and assessment accommodation service model for children with specific learning disabilities (SLD) and their families. Report on research supported by Research Grants Council [RGC HKU 7291/03H]. Hong Kong: RGC. 54 pages. English.

References (5)

- **Tsang, S.K.M. with Consultancy Team, Department of Social Work and Social Administration, HKU. (2010). Building effective family services: Review on the Implementation of the Integrated Family Service Centre Service Mode. Commissioned by Social Welfare Department of the Hong Kong SAR Government.**
<http://www.swd.gov.hk/doc/family/Report%20on%20Review%20on%20the%20Implementation%20of%20the%20IFSC%20service%20mode.pdf>
- **Tsang, S.K.M. with T.W.G.Hs (2008). Engagement of parents in anti-drug work: Research Report and four program manuals on implementation guidelines, prevention programmes for general parents, parents with at risk children and parents with drug-taking history. Commissioned by Narcotics Division, Hong Kong SAR Government.**
http://www.nd.gov.hk/pdf/EPA_Full_Report.pdf

Websites

- o Tsang, S.K.M. & Leung, C. (2009). Website on Parent Education Database: <http://parented.sw.hku.hk/>
- o Tsang, S.K.M. & TWGHs. (2009). Website on Engagement of parents in anti-drug work. <http://www.parentedu-fightdrug.org.hk> 「不可一·不可再」無毒家教有妙法 - 家長禁毒教育資源套

Examples of publications

- o Leung, C., Tsang, S. & Dean, S. (2011). Outcome Evaluation of the Hands-On Parent Empowerment (HOPE) Program. *Research on Social Work Practice, 21*, 549-561.
- o Leung, C., Tsang, S., Heung, K. & Yiu, I. (2009). Effectiveness of Parent-Child Interaction Therapy (PCIT) among Chinese families. *Research on Social Work Practice, 19*, 304-313.