

PCIT for Spanish Speaking Parents
and
Immigrant Families

By
Dr. Jose Cholula, MA, EdD, LPC, CAC-IIIC
Registered Psychologist

Immigrant Families

- ❧ Case Example
- ❧ What is an Immigrant Parent?
- ❧ Spanish Speaking/Immigrant Families
 - ❧ Aspirations for Children
 - ❧ Child's Acculturation
- ❧ Immigrant Families in Southern California

Population Barriers

- ❧ Mental Health Services
 - ❧ Stereotypes
 - ❧ Unfamiliarity to mental health services
 - ❧ Provide psycho-education
 - ❧ Normalize their point of views
- ❧ Education Barriers
 - ❧ Language barriers
 - ❧ Regions
 - ❧ Slow learning process
 - ❧ Acculturation
 - ❧ Housing

Cultural Norms

❧ Methods of Discipline

❧ Corporal punishment

❧ *“La Chancla, yelling, etc.”*

❧ Social Interactions

❧ Parties, church, shopping stores, swap-meet

❧ Medial Influence

❧ Soap operas

❧ Short films

❧ *La Rosa de Guadalupe*

❧ *El Dicho*

Common Diagnosis

❧ Oppositional Defiant Disorder

- ❧ Aggression toward parent
- ❧ Sassing back to parents
- ❧ Refusing to follow directions

❧ Conduct Disorder

- ❧ Hitting, fighting, destroying property

❧ ADHD

- ❧ Impulsive, inability to control energy
- ❧ Behavioral symptoms lead to other underlie diagnosis

Barriers in PCIT

❧ Potential Barriers in PCIT

❧ Intake

❧ Illiterate

- ❧ Read signs of expressions by the parent

- ❧ Complete intake paperwork with the parent if necessary

❧ DPICS

- ❧ Emotional affect

- ❧ Poor interaction

❧ CDI

- ❧ Relationship enhancement

- ❧ Supportive communication

❧ PDI

- ❧ Compliance with BE DIRECT vs. corporal punishment

- ❧ Teaching management skills

CDI Tips

❧ Praise

❧ Thank you for; *Gracias por...*

❧ I am proud of you for; *Estoy orgulloso/a por*

❧ Reflect

❧ Mirror; *Espejo*

❧ Imitate

❧ *Imitar*

❧ Describe

❧ Phone; *Telefono*

❧ Enjoyment

❧ Enjoy every minute; *El ultimo dia*

PDI Tips

- ❧ Two Choice Time Out Sequence
 - ❧ Model
 - ❧ Focus on few steps at a time of, not all 12 steps at once
 - ❧ Flashcards
 - ❧ Educate parents to plan ahead
 - ❧ Automatic time out
 - ❧ Parties, Church, Park, Markets, Swap-Meet
 - ❧ Automatic Time Outs
 - ❧ Model
 - ❧ Teach on few steps at a time of, not all 10 steps at once
 - ❧ Select and describe a specific space/location for time out

PDI Tips

❧ House Rules

- ❧ Rules are always on effect

- ❧ Child breaks house rule use;

 - ❧ Automatic time out or two choice removal of privileges

- ❧ Logical and natural consequences

- ❧ Consider multi-families systems

- ❧ Consider possible language barrier

- ❧ Culturally accepted house rules

 - ❧ Hierarchy

 - ❧ Family values

 - ❧ Family traditions

Tips for PCIT Therapist

- ❧ Awareness of cultural factors
- ❧ Awareness of barriers for parents and PCIT therapist
- ❧ The learning and application of PCIT is slow
 - ❧ Language
 - ❧ Philosophy
 - ❧ Cognitive
 - ❧ Mental health diagnosis
- ❧ Patience is essential
- ❧ Modeling is essential
- ❧ Awareness of transference/countertransference