NAVORSINGSUITSETTE 2012
OPVOEDKUNDIGE SIELKUNDE
Artikels in geakkrediteerde tydskrifte

BOZALEK V & CAROLISSEN R. 2012. The potential of critical feminist citizenship frameworks for citizenship and social justice in higher education. Perspectives in Education. 30(4): 9-18.
CAROLISSEN R. 2012. “Belonging” as a Theoretical Framework for the Study of Psychology and Globalization. Journal of Social Issues. 68(3): 630-642.
CAROLISSEN R, VAN WYK S & PICK-CORNELIUS M. 2012. ‘I want my family to be white’: Coloured adolescent schoolgirls’ articulations of identity in a South African peri-urban community. South African Review of Education. 18(1): 39-55.

CHATAIKA T, MACKENZIE JM, SWART E & LYNER-CLEOPHAS M. 2012. Access to education in Africa: Responding to the United Nations Convention on the rights of people with disabilities. Disability and Society. 27(3): 385-398.
DREYER L, ENGELBRECHT P & SWART E. 2012. Making learning support contextually responsive. Africa Education Review. 9(2): 270-288.
NGQELA N & LEWIS A. 2012. Exploring adolescent learners’ experiences of school violence in a township high school. Child Abuse Research in South Africa (CARSA). 13(1): 87-97.
PEROLD M, OSWALD M & SWART E. 2012. Care, performance and performativity: Portraits of teachers’ lived experiences. Education as Change. 16(1): 113-127.
SWART E & OSWALD M. 2012. An Ethic of Care in Participatory Research in School Community Settings. Journal of Psychology In Africa. 22(4): 551-558.
Boekhoofstukke
BOZALEK V & CAROLISSEN R. Designing the project: Theoretical approaches. In Community, Self and Identity: educating South African university students for citizenship. HSRC Press, Cape Town, 2012: 32-43.

CAROLISSEN R. Community Psychology As a Globalized Commodity? A South African Perspective. In Community Psychology & the Socio-economics of Mental Distress – International Perspectives, Palgrave Macmillan, Hampshire, UK, 2012: 156-170.

CAROLISSEN R. Student experiences of the CSI module. In Community, Self and Identity: educating South African university students for citizenship. HSRC Press, Cape Town, 2012: 59-72.
CAROLISSEN C & ROHLEDER P. Community and identity: A theoretical review. In Community, Self and Identity: educating South African university students for citizenship. HSRC Press, Cape Town, 2012: 44-55.

DANIELS D & DASSOO N. Muslim Women Academics in Higher Education: Reflections from South Africa. In Terence J. Lovat (Ed.) Women in Islam: Reflections on Historical and Contemporary Research. Springer, 2012: 185-196.

LEIBOWITZ B, BOZALEK V, CAROLISSEN R, NICHOLLS L, ROHLEDER P & SWARTZ L. Educating the educators: Creating a powerful learning environment. In Community, Self and Identity: educating South African university students for citizenship. HSRC Press, Cape Town, 2012: 117-129.
NICHOLLS L, ROHLEDER P, BOZALEK V, CAROLISSEN R, LEIBOWITZ B & SWARTZ L. ‘Apartheid was your past, not mine’. In Community, Self and Identity: educating South African university students for citizenship. HSRC Press, Cape Town, 2012: 73-86.
Doktoraal afgehandel

DE VILLIERS, M. A transpersonal exploration of the mother-daughter relationship in transitional life cycles. PhD, 2012. 215 pp. Promotor: Newmark R.

Magister afgehandel

BISHOP S. The experiences of siblings of children with autism. MEdPsig, 2012. 160 pp. Studieleier: Louw C.

BUTTERFIELD A. Employing metacognitive procedures in Natural Sciences teaching. MEdPsig, 2012. 224 pp. Studieleiers: Oswald MM & Botha ML.

COETZEE A. Mentors en kinders se ervaring van ‘n mentorprogram. MEd, 2012. 122 pp. Studieleier: Carolissen R.

COETZEE, J. Exploring the influence of pet assisted activities on aggressive behaviour amongst grade R learners. 205 pp. MEd, 2012. Studieleier: Louw C.

DU PLESSIS, A. The experiences of parents of children with reading difficulties. MEdPsig, 2012. 141 pp. Studieleier: Dreyer L.

DU TOIT M. Parent and guardian support of Korean migrant learners’ primary schooling experience. MEdPsig, 2012. 117 pp. Studieleier: Carolissen R.

HANEKOM PW. Finding an educational niche for our son with PDD: an auto ethnography. MEd, 2012. 131 pp. Studieleier: Daniels D.

HOFFMAN E. Raising a child with autism: exploring family support structures. MEdPsig, 2012. 118 pp. Studieleier: Daniels D.

KAGEE MH. Teachers’ understanding and managing of religious and cultural diversity in an independent Islamic school. MEdPsig, 2012. 96 pp. Studieleier: Daniels D.

KUFFNER B. Adolescents in special schools’ perceptions of their learning disabilities. MEdPsig, 2012. 117 pp. Studieleier: Collair L.

LINDEN, PM. Children with Autism Disorder receiving Applied Behaviour Analysis Therapy: Parents’ experiences. MEdPsig, 2012. 116 pp. Studieleier: Collair L.

MAHEMBE, M. The psycho-social experiences of immigrant learners at a Western Cape primary school. MEdPsig, 2012. 143 pp. Studieleier: Collair L.

PATERSON C. Classroom behaviour of children living in contexts of adversity. MEdPsig, 2012. 145 pp. Studieleier: Perold M.

SIMPSON ASJ. Adolescent identity experiences of historically disadvantaged scholarship recipients attending independent South African high schools. MEdPsig, 2012. 92 pp. Studieleier: Carolissen R.

SINGH SAM. Schooling experiences of Xhosa speaking learners as a minority in a high school: implications for support. MEdPsig, 2012. 98 pp. Studieleier: Dreyer L.

UPHAM CL. An exploration of adolescents’ perceptions of gambling. MEdPsig, 2012. 225 pp. Studieleier: Louw C.

VENTER LE. Theoretical approaches underpinning educational psychologists’ practice in district-based support teams. MEdPsig, 2012. 156 pp. Studieleier: Perold M.

OS2012NU
