

6. BIBLIOGRAPHY

- ARONSTAM, M. 1989. *Gestaltterapie. In Suid Afrikaanse Handboek van Abnormale gedrag.* Redigeer deur D.A. Louw. Johannesburg: Southern
- BABIE, E. & MOUTON, J. 2001. *The practise of Social Research.* 9th Edition Belmont. CA: Wadsworth/Thomson
- BABBIE, E. 1999. *The basics of social research.* Belmont: Wadsworth Publishing Company
- BARNETTE, R.L. 1996. *People making people: Child development in context.* Hutchinson & Co. Publishers: London
- BEE, R. 1998. *The developing child.* Harper & Row Publishers: New York
- BLOM, B 2000. *'n Gestaltpelteapeutiese hulpprogram vir Maatskaplike Werker vir JuniorPrimere skoolkinders se Emosionele Intellegensie. Ongepubliseerde PH. D Proefskerif (Maatskaplike Werk).* Bloemfontein: Universiteit van Oranje Vrystaat
- BLOM, R. 2004. *Handbook of Gestalt play therapy. Practical guidelines for child therapists.* Fichardtpark: Druiforma
- BLOOM , M. 1997. *The scientist-practitioner concept revisited.* Social work research, 21 (3): 190-193
- BOIKANYO, S.R. & DONNELL, P. 1997. *Children and youth at risk into the 21st century.* Masakhane Youth Consultancy: S.A.
- BRENDTRO, L & DU TOIT, L. 2005. *Response Ability Pathways: Restoring Bonds of Respect* .Pretext Publishers: Cape Town
- BRINEGAR, G. 1992. *Breaking free from domestic violence.* Compare Publishers: USA
- CAPE TIMES 22 NOVEMBER 1997
- CHILD CARE AMENDMENT ACT 1996

CLARKSON, P & MACKEWN, J. 1994. *Fritz Perls*. Sage Publications: London AND New Delhi: Sage

CLARKSON, P. 1989. *Gestalt Counselling in Action*. London: Sage

COHEN, O. & RONEN, T. 1999. *Young children's adjustments to their parents – reflecting in their drawings*. Journal of Divorce and Remarriage,

COLLINS, N. 2000. *Collins English Dictionary*. Harper Collins Publishers

CRESSWELL, J.V. 1998. *Qualitative inquiry and research design: Choosing among five traditions*. Thousand Oaks: Sage

DE VOS, A.S. 2002. *Research at Grass Roots*. 2nd Edition. Edited by A.S. de Vos. For Social Sciences and Human Professions. Van Schaik Publishers: Pretoria

DENHAM, S. VAN SALISCH, M. OLOTOHOF, T, KACHANOFF, A. & CAERLY, S. 2002. In SMITH, P.K. & HART, C.H. 2002. *Blackwell Handbook of childhood social development*. London: Blackwell Publishers

DE KLERK, R & LE ROUX, R. 2003. 'n Praktiese gids vir ouers en onderwysers, emosionele intelligensie vir kinders en tieners. Kaapstad: Human & Rossouw

DE WITT, M.W. & BOOYSEN, M. I. 1995 *Socialisation of the young child*. Cape & Transvaal Publishers: Parow, Cape

DOMESTIC VIOLENCE ACT (No 116 of 1998)

EBERSOHN, L. & ELOFF, I. 2003. *Lifeskills and assets*. Pretoria: Van Schaik

ESTRUP, L. 2000. *Gestalt therapy, theory and methodology*. M(diac) reading list handbook.

FISLEER, R.L. 1999. *Children in changing families: Result of a pilot study of a program for children of separation and divorce.* Association of Family and Conciliation Courts, 37(2): 240-256

EVERETTE, C.A. 1989. *Children of Divorce: Developmental and clinical issues.* New York: Haworth

FAREIRA, S.G. & READ, M.C. 2002. *Gestalt Play therapy with grieving and traumatised children. In Handbook of Gestalt play therapy. Practical guidelines for child therapists.* Edited by R. Blom. Fichardtpark: Dru forma.

FOUCHE, C.B. 2002. *Selection of a researchable topic. In Research at Grass Roots. For the Social Sciences and Human Services Professions.* 2nd Edition. Edited by A.S. de Vos. Pretoria: Van Schaik

FOUCHE, C.B & DELPORT, C.S.L. 2002. *Introduction to the research process. In Research at Grass Roots.* For the Social Services and Human Professions. 2nd Edition. Edited by A.S. de Vos. Pretoria: Van Schaik

FOWLER, HW & FOWLER F.G. 1999. *Concise Oxford English Dictionary.* Oxford University Press: Oxford

GREEFF, M. 2002. *Information collection: interviewing. In Research at Grass Roots. For the Social Sciences and Human Service Professions.* 2nd Edition. Edited by A.S. de Vos. Pretoria: Van Schaik

HERBET, M. & HARPER- DORTON, K. 2002. *Working with children, adolescents and their families.* 3rd Edition. London: MPG Books Limited

<http://www.childrensmovement.org.za/situationmain.htm> – *Situation of Children in South Africa*

http://www.scottsman.com/Missour_Shores/how_family_violence_affects_chil.htm – *How Family Violence Affects Children*

<http://www.chilrenrightscentre.co.za/topics/violence.html> – *Children's Rights in a Violent Society*

JANSON, C & HARRIS, O. 1986. *Family treatment in social work*. Peacock Publishers: U.S.A.

JONNASCH, T. 2003. *Class Assignment M(diac). Gestalt Theory of personality*

JOYCE, P & SILLS, C. 2001. *Skills in Gestalt Counselling and Psychotherapy*. London: Sage

JUDD, C.M., SITH, E.R. & KIDDER, L.H. 1998. *Research methods in social relations*. London: Holt, Rinehart & Winston

KIRKPATRICK, E.M. 1980. *Chambers Universal Learners dictionary*. Edingburgh: Great Brittain

KRIEL, E. 2003. *Rapcan court supporters training manual*. Rapcan: Cape Town

KRITZINGER, A. 2003. *Class Assignment M(diac). Dialogue in Gestalt Therapy*

LADD, G.V., BUHS, E.S. & TROPP, V. 2002. *Childrens interpersonal skills and relationships in school setting. Adaptive significance and implications for school base prevention and intervention programs*. In SMITH, P.K. & HART, C.H. 2002. Blackwell Handbook of childhood social development. London: Blackwell Publishers (Ltd)

LAIBLE, F.J. & THOMSON, R.A. 2000. *Child Development*. Volume 71.
No. 5

LEWIS, S. 1999. *Childhood Trauma: Understanding childhood trauma in South Africa*. David Phillip Publishers: S.A.

LOUW, D, A; VAN EDE D.M & FERNS I. 1998. *Die middeljarige. Menslike Ontwikkeling*: Pretoria

MALLINCKRODT, B., KING, J. & COBLE, H. 1998. *Family Dysfuction, Alexithymia, and Client Attachment to Therapist*. Journal of Counselling Psychology, vol. 45, no. 4, p. 497-504

MARTIN, U. 2003. *Class Assignment M(diac). The importance of emotional intelligence. The therapist in the field*

MAXWELL, J.A. 2000. *Qualitative Research Design: An Interactive Approach*. London: Sage

MORGAN, S.R. 1985. *Children in Crisis*. London: Taylor & Francis, College Hill Press

MOUTON, J, WARNER; S H.C. 1992. *Basiese begrippe: Metodo logie van die Geesteswetenskappe*. Derde Druk. Gutenberg Boekdrukkers: Pretoria.

MOUTON, J. 2002. *Understanding Social Research*. Pretoria: Van Schaik

NEUMAN, M.G. 2003. *Helping Your Kids Cope with Divorce the Sandcastles Way*. Time Books: New York Random House.

OAKLANDER, V. 1978. *Windows to our children*. Real People Press: Utah

OAKLANDER, V. 1988. *Windows to our children. A Gestalt therapy approach to children and adolescents*. 2nd Edition. New York: The Gestalt Journal Press

OAKLANDER, V. 1992. *The relationship of Gestalt therapy to children*. The Gestalt Journal, 5(1): 64-74

OAKLANDER, V. 1994a. *From meek to bold. A case study of Gestalt play therapy. In Play Therapy in Action: A casebook for Practitioners*. Edited by T Kottman and C. Schaefer. London: Jason Aronson

OAKLANDER, V. 1994b. *Gestalt play therapy*. In Handbook of play therapy Volume Two: Advances and Innovations. Edited by K.J. O'Conner and C.E. Schaefer. New York: Wiley Interscience.

PRETORIUS, A.M. 1993. *Die ontwikkeling en evaluering van 'n ouerbegeleidingsprogram vir die enkelouergesin*. Ph. D – proefschrift (Sielkunde). Bloemfontein: Universiteit van die Vrystaat.

PURCELL-LEE, C. 2002. *Dialogue and Being, Gestalt!* June 2002, Vol.4, No. 2

R.A.P.C.A.N (Resources aimed at the prevention of abuse and neglect). 2000.

Child sexual abuse in South Africa. LP Printers: South Africa

Leadership Volume 56

RSA

READ, M. 2002. *'n Gestaltanalise van die laerskoolkind se verlieservarings in egskeidings*. Ongepubliseerde MA-verhandeling. Bloemfontein: Universiteit van die Vrystaat

REYNOLDS, V. 1997. *Child Development*. Stanley Thornes Publishers: England

ROOTH, E. 1997. *Introduction to life skills – Hands-on approaches to life skills education*. Pretoria: Via Africa

RUMBLE, S. 2003. *Class assignment for M(diac) on Organism in Gestalt*.

SCHOEMAN, J.P. 2001. *Beginners in play therapy manual*. RSA

SCHOEMAN, J.P. 2002. *Advanced course in play therapy*. RSA

SHAFFER, D.R. 1999. *Developmental Psychology. Childhood & Adolescence*. 5th Edition. United States of America: Brooks.Cole Publishing Company

SHARMA, C. CROSS, W. & VENNIS, D. 2000. *Observing Children: A Practical guide.* 2nd Edition. New York: Continuum

SINAY, S. 1997. *Gestalt for beginners.* Writers and Readers Limited: London

SMITH, R. 1981. *Leer die kind ken.* Academia: Pretoria

SMITH,P.K., COWIE, H. & BLADERS, M. 1989. *Understanding children's development* 3rd Edition. Oxford: Blackwell.

SMUTS, J.C. 1895. *Gestalt Therapy and Gestalt Psychology.* Gestalt Journal, Fall 1981, Vol. IV, No.2. p4. (<http://www.gestalt.org/barlow.htm>)

SOUTH AFRICAN CONSTITUTION. 1996. *Section 28*

STRYDOM, H. 2002. *Information Collection: Participant observation. In Research at Grass Roots. For the Social Sciences and Human Service Professions.* 2nd Edition. Edited by A.S. de Vos. Pretoria: Van Schaik

THOMPSON, C.L. & RUDOLPH, L.B. 2000. *Ethical aspects of Research in Social Sciences and Human Service Professions. In Research at Grass Roots. For the Social Service Profession.* 2nd Edition. Edited by A.S. de Vos. Pretoria: Van Schaik

TUCKER, BUEL AND ASSOCIATES. 2004. *Family Violence Wheel* (<http://www.crfoundation.org/info/condlict6.htm>)

UNITED NATIONS CONVENTIONS ON THE RIGHTS OF THE CHILD 1989

VAN DER MERWE, M. 1994. *A social work model for short term intervention with young children of divorce.* Social Work Practise, July (2): 10-15

VAN DER MERWE, M 1996e. *Dramatic play. In entering a child's world. A play therapy approach.* Edited by J.P. Schoeman and M. van der Merwe. Pretoria: Kagiso Tertiary

VAN STADEN, S.M. & VAN DER WESTHUIZEN, C.H.J. 2000. *Strategiee vir die Hantering van Gesinsprobleme en Persoonlike ontwikkeling*. Universiteit van Pretoria: Pretoria

VASTA,R.; HAITH, M.M.; MILLER, S.A. 1999. *Child Psychology*. John Wiley & Sons Inc.; USA

WAIT, J.W.V., MEYER, J.C. & LOXTON,H.S. 2003. *Lecture notes in human development*. Cape Town: Ebony Books

W.C.E.D. (Western Cape Education Department) 2002 *Circular 96/2002 on Prohibition of corporal punishment* .RS.A

W.C.E.D.(Western Cape Education Department) 2001. *Alternatives to corporal punishment*. Pretoria

W.C.E.D. (Western Cape Education Department). 2001 *Abuse No More. Dealing Effectively with child abuse*. Western Cape

WEBSTER, M. 1986. *Webster's third new international dictionary*. Merriam – Webster Incorporated Publishers: U.S.A.

WHITEMAN, T.A. 2001. *Your Kids and Divorce. Helping Them Grow beyond the Hurt*. United States of America: Leming. H. Revell

YONTEF, G. 1993. *Awareness, Dialogue and Process*. The Gestalt Journal Press: New York

YONTEF, G.M. & JACOBS, L. 2000. *Gestalt Therapy. In Current Psychotherapies*. 6th Edition. Edited by R.J. Corsini and D. Wedding. Illinois: Peacock

ZAAIMAN, S.J. 2003. *Research, Hugenot College: Notes for M.(diac) students*. Wellington: Hugenote Kollege

ZIMMERMAN, J. & THAYER, E.S. 2003. *Adult children of divorce. How to overcome the legacy of your parents' breakup and enjoy love, trust and intimacy.* Canada: New Harbinger Publications

ZEENA. 2004. *Family Relationships: Family Violence.*
(<http://www.northstar.k12.ak.us/schools/tan/health/family/james.html>)

ANNEXURE 1

CONSENT FORM FOR PARENTS

I, PARENT OF

.....
(NAME OF PARENT)

(NAME OF LEARNER)

WHO IS IN GRADE AT HEREBY GIVE
(NAME OF SCHOOL)

**PERMISSION FOR MY CHILD TO TAKE PART IN A
RESEARCH**

**STUDY WHERE HE WILL BE USED AS A CASE STUDY BY AN
INTERVIEW THAT WILL BE CONDUCTED.**

**I ALSO ACKNOWLEDGE THAT THE RESEARCH HAVE BEEN
DISCUSSED WITH ME AS WELL AS ISSUES AROUND
CONFIDENTIALITY.**

**YOU WILL BE INFORMED BY INTERVIEW OF THE OUTCOME
OF THE RESEARCH.**

.....
(NAME OF PARENT)

.....
(DATE)

CONSENT FORM FOR LEARNER

**I, HEREBY GIVE PERMISSION TO
(NAME OF LEARNER)**

TAKE PART IN A RESEARCH STUDY.

**I WILL PARTAKE IN AN INTERVIEW, WHERE I WILL SHARE
MY CIRCUMSTANCES AT HOME.**

**I HAVE BEEN EXPLAIED THAT THE INTERVIEW WILL BE
CONFIDENTIAL. I HAVE BEEN INFORMED THAT FEEDBACK FROM
THIS RESEARCH WILL BE EXPLAINED TO ME.**

.....
(NAME OF LEARNER

INCOMPLETE SENTENCE – QUESTIONNAIRE

1. Today I wish I were
2. Last year this time
3. If I had a Million Rand, I would
4. Someday I would like to
5. I Love
6. I Always wander about
7. What I like about myself is
8. The most important person in my life is because
.....
.....

ANNEXURE 4

FIND ATTACHED DRAWINGS OF THE RESPONDENTS

ANNEXURE 5

HUGENOTE KOLLEGE

MDIAC en DDIAC Voorlegging aan Etiese Komitee

Hierdie vorm moet saam met u navorsingsvoorstel by u studieleier ingehandig word indien u navorsingsprosedure en –werkswyse die volgende behels:

1. U prosedure die insameling van inligting by respondentie of proefpersone insluit en/of
2. U navorsing etiese implikasis of kwessies aanraak wat eties gesproke bevraagteken kan word.

Afdeling A Persoonlike besonderhede

1. Volle name	ROCHSHANA KEMP
2. Studierigting	M(DIAC) SPEL TERAPIE
3. Studentenommer	3444-866-7
4. Naam van studieleier	DR. S.M. VAN STADEN
5. Titel van u beoogde studie	A GESTALT THEORETICAL PERSPECTIVE ON DOMESTIC VIOLENCE IN MIDDLE CHILDHOOD
6. Aanvangsdatum van studie	2003
7. Aanvangsdatum van Empiriese navorsing	2004

Afdeling B Etiese aspekte (Beantwoord vrae 2 tot 5 indien dit op u van toepassing is)

1. Gee ‘n uiteensetting val al die etiese sake wat u meen u self oor moet verantwoord ten opsigte van u navorsingsprosedure en –werkswyse:

* Voluntary participation where the participants (parents and learners) will be involve in giving written permission. (see Annexure 2,3)
* Giving recognition to resources that will be quoted.
* The participants will not be disadvantaged in any way.
* Confidentiality and anonymity will be ensured from the beginning, this will be done in writing.

2. Beskryf hoe u die vertroulikheid met betrekking tot die identiteit van u proefpersone of respondents sal waarborg:

- | |
|--|
| * By keeping all information in a safe. |
| * By signing contract with them. |
| * For reports to be available to myself and supervisor only. |
| |
| |
| |
| |
| |

3. Beskryf hoe u die ingesamelde inligting gaan ontleed en verduidelik hoe gaan verseker dat u ontleding sal lei 'n weteskaplik korrekte en eties aanvaarbare voorstelling van u ondersoekveld:

The information that will be gathered from the semi-structured interview will be compiled and the information will be integrated with theory and not the researchers own interpretations.

4. Verduidelik hoe u die sekuriteit van ingesamelde inlichting (soos vraelyste, video opnames, kasset opnames, dokumente met inhoudsontleding, waarnemingsnotas) gaan verseker na die navorsing voltooi is.

After the research it could possibly be destroyed, otherwise kept in a safe.

5. Gee die name van die assistant wat u in die navorsing gaan gebruik en verduidelik hoe u hulle gaan verbind tot vertroulikheid met betrekking tot die navorsing:

Learner A- by semi-structured interviews with them, parents and educators.
Learner B- by semi-structured interviews with them, parents and educators.
Learner C-by semi-structured interviews with them, parents and educators.
These learners will be new referral for the Athlone area for the month of June/July 2004.
The signing of contract will ensure confidentiality

Afdeling C Etiese Kode

Hiermee onderneem ek om:

- die moontlike gevolge van my voorgenome navorsing vir deelnemers sorgvuldig te oorweeg,
- te verseker dat deelnemers vrywillig en met instemming aan die navorsing sal deelneem, hulle privaatheid en waardigheid te respekteer en dat daar ne enige geïmpliseerde benadering sal wees indien hulle sou weier om deel te neem of onttrek aan die navorsing ne,
- te sorg dat die deelnemers beskerm sal word teen ongeoorloofde fisiese, verstandelike of geestelike ongemak, angs, besering, gevaaar of benadering,
- die bespreking of evaluering van dienste of gevalle, waar van toepassing, alleen vir professionele doeleinades te doen en alleen met mense wat direk en professioneel daarby betrokke is,
- all inligting wat van deelnemers verkry is, vertroulik te hanteer en
- slegs krediet te neem vir die resultate wat direk kom van die wetenskaplike en navorsingsaktiwiteite en bydraes krediet sal gee vir die bydraes van ander mense of bronre.

Handtekening: _____

Datum: November 2004

Afdeling D Bylaes

Heg vorms vir ingelige toestemming, briewe om toeganklikheid te verkry of ander dokumente met betrekking tot vertroulikheid aan, indien beskikbaar.