

[CHAPTER 10]
TECHNIQUES FOR GIVING ASSISTANCE:
AN ORTHOPEDAGOGIC PERSPECTIVE

Millie Olivier

1. THE ORTHOPEDAGOGIC USE OF PSYCHOTHERAPEUTIC TECHNIQUES
2. FAMILY THERAPY
 - 2.1 Introduction
 - 2.2 The structural approach of Salvador Minuchin in pedagogic perspective
 - 2.3 Characteristics of a healthy family
 - 2.4 Family phases
 - 2.5 Factors that need family restructuring
 - 2.6 Mapping the family structure (Family diagnostication)
 - 2.7 Intervention
 - * Investigating the symptoms
 - * Investigating the family structure
 - * Investigating family reality
 - 2.8 Concluding considerations
3. PLAY THERAPY
 - 3.1 Introduction
 - 3.2 Classification of child play
 - 3.2.1 Introduction
 - 3.2.2 Functional play
 - 3.2.3 Illusive play and role playing
 - 3.2.4 Constructive play
 - 3.2.5 Competitive play
 - 3.3 Direct play therapy
 - 3.3.1 Introduction
 - 3.3.2 *Orientation
 - * Questioning
 - * Exposition
 - * Functionalizing
 - 3.3.3 Indications for direct play therapy
 - 3.4 Indirect play therapy
 - 3.4.1 Introduction
 - 3.4.2 Method
 - * Introduction
 - * Choice of room and play material
 - * Orientation
 - * Questioning
 - * Exposition
 - * Functionalizing
4. IMAGINARY JOURNEY
 - 4.1 Introduction
 - 4.2 Indications and counter-indications
 - 4.3 Method
 - * Orientation

- * Questioning
- * Exposition
- * Functionalizing

5. BEHAVIOR MODIFICATION

5.1 Introduction

5.2 Recommendations for use

5.3 Designing a program

5.3.1 Identifying the target behavior

5.3.2 Exploring the child's experiential world

5.3.3 Planning the base-line period

5.3.4 Choice of consequences of desired and undesired behaviors

- * Introduction

- * Reinforcing desired behavior

- * Teaching new behavior

- * Eliminating undesired behavior

5.3.5 Selecting criteria for success

6. HUMAN MODELING

6.1 Introduction

6.2 Indications and counter-indications for use

6.3 Pedotherapeutic application of human modeling

6.3.1 Preparation

6.3.2 Method

- * Create a person

- * Situation-analysis

- * Problem solution

7. LOGOTHERAPY

7.1 Introduction

7.2 Some essentials of the pedagogic aim structure

- * Meaningful existence (ways of living)

- * Self-judgment and self-understanding

- * Respect for human dignity

- * Morally independent choosing and responsible acting

- * Norm identification

- * Outlook on life (philosophy of life)

7.3 Frankl's view of being human in connection with pedotherapy

- * The person is Dasein

- * The person is totality-in-function in communication with the world

- * A person is a meaning giving being

- * Each person is unique and unrepeatable

- * A person is possibility of choice

7.4 Concluding considerations

8. BIBLIOTHERAPY

8.1 Introduction

8.2 Possible applications of bibliotherapy

8.2.1 Introduction

8.2.2 The parent

8.2.3 The child

- 8.3 Choice of materials for indirect bibliotherapy
- 9. THERAPY TO PROMOTE SCHOOL READINESS
 - 9.1 Introduction
 - 9.2 School maturity and school readiness
 - 9.3 Play as preparation for school
 - 9.3.1 The nature of child play
 - 9.3.2 The use of child play
 - 9.4 Language as preparation for school
 - 9.4.1 Introduction
 - 9.4.2 Spoken language
 - 9.4.3 Written language
 - 9.5 Drawing as a means of preparation for school
 - 9.5.1 Introduction
 - 9.5.2 Free graphic expression
 - 9.5.3 Preparatory writing exercises
 - 9.6 Synthesis
- 10. THERAPLAY
 - 10.1 Introduction
 - 10.2 Application of different forms of child play
 - 10.3 The relationship between the therapist and the child
 - 10.4 Parental involvement
 - 10.5 Indications and counter indications
 - 10.6 Procedures
 - 10.7 Final considerations
- 11. OTHER TECHNIQUES
 - 11.1 Introduction
 - 11.2 Recommended literature
- 12. PROGNOSTICATION
 - 12.1 What is prognostication?
 - 12.2 Factors to consider in prognostication
 - 12.3 Final considerations
- 13. REFERENCES