

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

THE DEVELOPMENTAL CLINIC

PALMERSTON NORTH

1977-78

A thesis presented in partial fulfilment of the requirements
for the degree of Master of Arts in Education
at Massey University.

Ann Behrens
1979

SUMMARY

This thesis presents an exploration of the Developmental Clinic which operates in Palmerston North. The present psychologist has worked there for two years, the period of time the clinic has been administered by the Department of Education Psychological Service in this area. Little information was available about the clinic, its operation, its philosophy and its programme when she began so this study has been firstly a means of providing that information as a basic resource that clinic staff and others can refer to locally. As the clinic continues this information can be added, the thesis serving as an introduction.

Some effort has been made to evaluate the clinic informally and highlight problems that exist as well as conveying the very positive feelings clinic staff and others have towards the clinic. Already some of these problems are being considered and action taken to remedy them. Because the clinic is a very flexible and evolving organisation one action leads very quickly to another, and comments made at one point become outdated shortly afterwards.

ACKNOWLEDGEMENTS

I would like firstly to thank Professor Hill of Massey University for the kindly support he gave me as my supervisor.

This was also provided by the staff of the Psychological Service in Palmerston North and by a number of teachers in local schools who became aware of the reasons for my frequent absence from their schools. I am very grateful for this.

During the period I was writing this thesis I was assisted by local paediatricians, the visiting therapist, and the clinic staff who were prepared to give their time to consider questions posed. Their interest in the clinic is demonstrated by their efforts to change existing situations to conform with what seems a more desirable approach to the problem of handicap. Often changes occurred as a result of an interview. It is very rewarding working alongside people such as these. Particular thanks goes too to the parents who answered questions, put forward ideas and often rang several weeks later with a new thought. Their interest was very supporting.

Special thanks go to Marie Goss for typing this thesis. Her experience is invaluable.

Finally I must commend my family for their patience. As my daughter has stated, I will now be able to teach her to knit, a skill she has done without for two years while her mother has pursued other interests.

TABLE OF CONTENT

Page

SUMMARY	
ACKNOWLEDGEMENTS	
CHAPTER ONE	THE DEVELOPMENTAL CLINIC: AN EARLY INTERVENTION PROJECT FOR INFANTS WITH A POTENTIAL HANDICAP
	1
Section One:	Introduction
	1
Section Two:	History
	7
CHAPTER TWO	THE CLINIC'S ROLE, PHILOSOPHY AND THEORY
	11
Section One:	The Need to Reconcile the Medical Approach with the Educational Approach
	11
Section Two:	The Clinic's Philosophy
	13
Section Three:	Theory
	19
	Rationale for Intervention
	27
CHAPTER THREE	THE ADMINISTRATION AND STRUCTURE OF THE CLINIC
	32
Section One:	Structure
	32
	The Playroom
	34
	The Hospital Base
	39
	Staff Involved in the Clinic
	41
	The Physiotherapist
	42
	The Speech Therapist
	44
	The Psychologist
	45
	Referrals
	46
	Appointments
	49
	Equipment
	51
	On Graduation
	52
Section Two:	Coordination of Facilities
	54
	Comprehensive Approach
	59
CHAPTER FOUR	PROGRAMMES
	66
Section One:	The Whole Child
	66
	Flexibility
	75

	Page
Resources	79
Assessment, Diagnosis and Stimulation	80
Reports	84
The Rate of Development	85
The Problems of Blindness	86
Section Two: Parents	91
Adjusting Expectations	94
CHAPTER FIVE THE FAMILIES INVOLVED	99
Section One: Four Case Studies	99
Children Receiving Long-Term Programming (Category A)	100
Problems Relating to Clinic Failure	118
Section Two: Parent Reactions to Assistance Given	124
Parent's Group	130
CHAPTER SIX CONCLUSION	132
A Multidisciplinary Approach	132
A Central Base	133
The Overall Concept Involved	134
Education	134
Clinic Structure	135
Transport	135
The Role of the Psychologist	136
Speech Therapist	136
Infant Education	136
BIBLIOGRAPHY	146

LIST OF TABLES

Page

TABLE 1	Indicates persons who attend the clinic with the child receiving long-term programming	138
TABLE 2	This table indicates the services offered each child who have become directly involved in that child's handicap. The children listed are those receiving long-term programming at the Developmental Clinic	139
TABLE 3	Indicates the chronological age at referral and the agency referring . . .	140
TABLE 4	Indicates the chronological age at referral and the major handicap presented at referral	140
TABLE 5	Indicates years in which referrals made and the chronological ages of children referred in those years . . .	141
TABLE 6	Indicates the presenting broad diagnosis of children receiving long-term programming in the clinic	142
TABLE 7	Indicates specific problems handled by the physiotherapist during 1978 with children receiving long-term programming	143
TABLE 8	Indicates specific problems handled by Speech Therapist, June-December 1978	144
TABLE 9	Indicates specific problems the psychologist has dealt with during 1978 with a group of children receiving long-term programming	145