


Loani Marx
Co-authors: M van Niekerk & D Franzsen
MSc study at The University of the Witwatersrand

The Perceptions of Occupational Difficulties, Support and Intervention of adolescents with learning difficulties (LDs) and their parents in South Africa

This presentation was made possible by funding from:
The National Research Foundation through the University of Cape
Town
and
The University of the Witwatersrand Occupational Therapy
Department

UNIVERSITY OF THE
WITWATERSRAND,
JOHANNESBURG


Introduction & Rationale

Occupational therapy for adolescents with
LDs (ADHD & SLDs)

Intervention dilemmas

No follow-
through

Focus \neq
Adolescent
occupations

Limited
evidence


Treated as big children or little adults?


Image¹

OR


Image²


Introduction & Rationale

Occupational therapy for adolescents with
LDs (ADHD & SLDs)

Intervention dilemmas

No follow-
through

Focus \neq
Adolescent
occupations

Limited
evidence


Literature review

- Mainly from psychology – key studies by Brook & Boaz³⁻⁵
- = very little occupational therapy literature specific to population
- Suggestions to adjust occupational therapy paradigms by Journey & Loukas⁶ and Loukas⁷


Method

- Descriptive, explorative, qualitative study design
- Card sort of occupations – ranking of occupations
- Focus groups & interviews – inductive data analysis
- Occupation by Design model by Pierce^{8,9}
- 18 Adolescents aged 13 – 21 years with LD (SLD / ADHD / LSEN school) – not intellectual disabilities
- 9 Parents (of adolescents participating)


Occupational difficulties

3 themes

1. Developmental difficulties

2. Occupational difficulties

3. Intervention-related difficulties


Support & intervention

Main sources of support:

1. Teachers / school environment
2. Parents(mother) & other family
3. Friends / Self-determination
4. Other adults / professionals (occupational therapist, psychologist, counsellor, coach)

3 themes

1. Support and mentoring

2. Intervention

3. Promotion of self-determination


Image¹¹


Conclusion & Recommendations

- 5 Principles for intervention
 1. Adolescent-centred
 2. Environment
 3. Now & future
 4. Skills & adaptations
 5. Strengths & weaknesses

Note: Proper discharge practices


Image¹²


Image¹³


Contact details


- Correspondence:

loanimarx.ot@gmail.com


Thank you - funding

- National Research Foundation and the University of Cape Town
- University of the Witwatersrand Occupational Therapy Department and Faculty of Health Sciences research grant


References

1. Sinek ,S. Image from: The Best Entrepreneurs Are Like Children. Available: <https://goo.gl/images/fwPxPL> . Accessed [07.05.2018].
2. Dalrymple, H. Image from: Medicines for children : What parents need to know. Available: <https://goo.gl/images/BnA7by> . Accessed [07.05.2018].
3. Brook, U, Boaz, M. Attention deficit and hyperactivity disorder (adhd) and learning disabilities (ld): Adolescents perspective. *Patient Education and Counseling*.2005; 58(2):187-191.
4. Brook, U, Boaz, M. Attention deficit and learning disabilities (adhd/ld) among high school pupils in holon (israel). *Patient education and counseling*.2005; 58(2):164-167.
5. Brook, U, Boaz, M. Attention deficit and hyperactivity disorder/learning disabilities (adhd/ld): Parental characterization and perception. *Patient Education and counseling*.2005; 57(1):96-100.
6. Journey, BJ, Loukas, KM. Adolescents with disability in school-based practice: Psychosocial intervention recommendations for a successful journey to adulthood. *Journal of Occupational Therapy, Schools, & Early Intervention*.2009; 2(2):119-132.
7. Loukas, KM. Occupational therapy with adolescents in school-based practice: A qualitative inquiry of emergent roles, philosophy and practice: Creighton University; 2007.
8. Pierce, D. Occupation by design: Dimensions, therapeutic power, and creative process. *American Journal of Occupational Therapy*.2001; 55(3):249-259.
9. Pierce, DE.2003 Occupation by design: Building therapeutic power. Philadelphia PA: FA Davis Company; [cited 2015 05.05.].
10. Alexander, J. Image from: American Association for Marriage and Family Therapy: Adolescent behaviour problems. Available: <https://goo.gl/images/iGzWwD>. Accessed [07.05.2018].
11. Ridgefield: The recovery village. Image from: Drug intervention guide. Available: <https://goo.gl/images/mRmxxv>. Accessed [07.05.2018].
12. Sandvik. Image from: Sandvik mining: Take 5 App. Available: <https://goo.gl/images/rNeaP8>. Accessed [07.05.2018].
13. Bright Ideas Trust. Image from: Black happy teens. Available: <https://goo.gl/images/UD175y>. Accessed [07.05.2018].

