

Evidence for the Effectiveness of a National School-Based Mental Health Program in Chile

Por: [Guzman, J](#) (Guzman, Javier)^[1,2,3]; [Kessler, RC](#) (Kessler, Ronald C.)^[5]; [Squicciarini, AM](#) (Squicciarini, Ana Maria)^[1]; [George, M](#) (George, Myriam)^[6]; [Baer, L](#) (Baer, Lee)^[4,5]; [Canenguez, KM](#) (Canenguez, Katia M.)^[4,5]; [Abel, MR](#) (Abel, Madelaine R.)^[4]; [McCarthy, A](#) (McCarthy, Alyssa)^[7]; [Jellinek, MS](#) (Jellinek, Michael S.)^[5]; [Murphy, JM](#) (Murphy, J. Michael)^[4,5]

JOURNAL OF THE AMERICAN ACADEMY OF CHILD AND ADOLESCENT PSYCHIATRY

Volumen: 54

Número: 10

Páginas: 799-807

DOI: 10.1016/j.jaac.2015.07.005

Fecha de publicación: OCT 2015

[Ver información de revista](#)

Resumen

Objective: Skills for Life (SFL) is the largest school-based mental health program in the world, screening and providing services to more than 1,000,000 students in Chile over the past decade. This is the first external evaluation of the program.

Method: Of the 8,372 primary schools in Chile in 2010 that received public funding, one-fifth (1,637) elected to participate in SFL. Each year, all first- and third-grade students in these schools are screened with validated teacher- and parent-completed measures of psychosocial functioning (the Teacher Observation of Classroom Adaptation Re-Revised [TOCA-RE.] and the Pediatric Symptom Checklist Chile [PSC-CL]). Students identified as being at risk on the TOCA-RR in first grade are referred to a standardized 10-session preventive intervention in second grade. This article explores the relationships between workshop participation and changes in TOCA-RR and PSC-CL scores, attendance, and promotion from third to fourth grades.

Results: In all, 16.4% of students were identified as being at-risk on the TOCA-RR. Statistically significant relationships were found between the number of workshop sessions attended and improvements in behavioral and academic outcomes after controlling for nonrandom selection into exposure and loss to follow-up. Effect sizes for the difference between attending most (7-10) versus fewer (0-6) sessions ranged from 0.08 to 0.16 standard deviations.

Conclusion: This study provides empirical evidence that a large-scale mental health intervention early in schooling is significantly associated with improved behavioral and academic outcomes. Future research is needed to implement more rigorous experimental evaluation of the program, to

examine longer-term effects, and to investigate possible predictors of heterogeneity of treatment response.

Palabras clave

Palabras clave de autor: children's mental health; school-based interventions; behavior problems; academic achievement

KeyWords Plus: PEDIATRIC SYMPTOM CHECKLIST; PSYCHOSOCIAL DYSFUNCTION; BEHAVIORAL-PROBLEMS; INCOME COUNTRIES; CHILDREN; INTERVENTIONS; STUDENTS; TRIAL; SCHOOLCHILDREN; ACHIEVEMENT

Información del autor

Dirección para petición de copias: Murphy, JM (autor para petición de copias)

+ Massachusetts Gen Hosp, Child Psychiat Serv, Yawkey 6A, Boston, MA 02114 USA.

Direcciones:

- [1] Junta Nacl Auxilio Escolar & Becas JUNAEB Chile, Skills Life Program, Santiago, Chile
- + [2] Univ Desarrollo, Santiago, Chile
- + [3] Boston Univ, Sch Educ, Boston, MA 02215 USA
- + [4] Massachusetts Gen Hosp, Boston, MA 02114 USA
- + [5] Harvard Univ, Sch Med, Boston, MA USA
- + [6] Univ Chile, Santiago, Chile
- + [7] Rutgers State Univ, New Brunswick, NJ 08903 USA

Direcciones de correo electrónico: mmurphy6@partners.org

Financiación

Entidad financiadora	Número de concesión
Chilean government	
JUNAEB branch of the Chilean Ministry of Education	
Fuss Family Fund	

[Ver texto de financiación](#)

Editorial

ELSEVIER SCIENCE BV, PO BOX 211, 1000 AE AMSTERDAM, NETHERLANDS

Categorías / Clasificación

Áreas de investigación: Psychology; Pediatrics; Psychiatry

Categorías de Web of Science:Psychology, Developmental; Pediatrics; Psychiatry

Información del documento

Tipo de documento:Article

Idioma:English

Número de acceso: [WOS:000362056800007](#)

ID de PubMed: 26407489

ISSN: 0890-8567

eISSN: 1527-5418

Información de la revista

- **Impact Factor:** [Journal Citation Reports®](#)