

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

BIBLIOGRAFIE

Abrams, R. (2009). *Electroconvulsive therapy*. 4th Edition. Oxford: Oxford University Press.

Allen, R.P. (2004). *Scripts and strategies in hypnotherapy. The complete works*. Williston: Crown House Publishing.

Altamura, A. & Percudani, M. (1993). The use of antidepressants for long-term treatment of recurrent depression: rationale, current methodologies and future directions. *Journal of Clinical Psychiatry*, (54), 1-23.

Amatruda, K. & Simpson, P.H. (2000). *Sandplay, the sacred healing. A guide to symbolic process*. New Mexico: Trance Sand Dance Press.

American Psychiatric Association (APA). (1994). *Diagnostic and statistical manual of mental disorders DSM-IV-TR*. 4th Edition. New York: APA.

American Psychiatric Association (APA). (2007). *Diagnostic and statistical manual of mental disorders DSM-IV-TR*. 4th Edition. New York: APA.

Amman, R. (1991). *Healing and transformation in sandplay: creative processes become visible*. Illinois: Open Court Publishing Company.

Anderson, H.H. & Anderson, G.L. (Eds.) (1951). *An introduction to projective techniques*. New York: Prentice Hall.

Bandler, R. & Grinder, J. (1976). *The structure of magic*. New York: Science and Behavior Books.

Bandler, R. & Grinder, J. (1979). *Frogs into princes: neuro-linguistic programming*. New York: Real People Press.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Bandler, R. & Grinder, J. (1982). *Reframing: neuro-linguistic programming*. New York: Real People Press.

Bandler, R. & Grinder, J. (1997). *Patterns of the hypnotic techniques of Milton H. Erickson, MP*. New York: Metamorphous Press.

Bandura, A. (1997). *Self-efficacy in changing societies*. Cambridge: Cambridge University Press.

Bandura, A., Pastorelli, C., Barbaranelli, C. & Caprara, G.V. (1999). *Self efficacy. Pathways to childhool depression*. Cambridge: Cambridge University Press.

Banyan, C.D. & Kern, G.F. (2001). *Hypnosis and hypnotherapy: basic to advanced techniques and procedures for the professional*. Minnesota: Abbot Publishing House Inc.

Barlow, D.H. & Durand, V.M. (1995). *Abnormal psychology*. London: Brooks/Cole Publishing Company.

Barlow, D.H. & Durand, V.M. (2005). *Abnormal psychology*. 4th Edition. London: Brooks/Cole Publishing Company.

Barrett, D. (2010). *Hypnosis and hypnotherapy*. California: Greenwood Publishing group.

Battino, M.S. & South, T.L. (2002). *Ericksonian approaches: a comprehensive manual*. London: Crown House Publishing.

Beck, A.T. & Alford, B.A. (2009). *Depression: causes and treatment*. 2nd Edition. Philadelphia: University of Pennsylvania Press.

Beck, A.T., Rush, A.J., Shaw, B.F. & Emery, G. (1979). *Cognitive therapy of depression*. New York: Guilford Press.

Beck, J.S. (2005). *Cognitive therapy for challenging problems: what to do when the basics don't work*. New York: Guilford Press.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Becham, E. & Leber, W. (Eds.) (1995). *Handbook of depression*. New York: Guilford Press.

Becvar, D.S. & Becvar, R.J. (2009). *Family therapy: a systemic integration*. 7th Edition. Boston: Allyn & Bacon/Pearson.

Bellak, L. & Abrams, D.M. (1997). *The thematic apperception test. The children's apperception test and the senior apperception technique in clinical use*. 6th Edition. Boston: Allyn and Brown.

Benner, P. (Ed.) (1994). *Embodiment, caring and ethics in health and illness*. New York: SAGE Publications.

Berlinger, N.T. (2005). *Rescuing your teenager from depression*. New York: Guilford Press.

Best, J.W. & Kahn, J.V. (2006). *Research in education*. New York: Allyn & Bacon.

Bettelheim, B. (1975). *The use of enchantment*. New York: Alfred Knopf.

Bloomberg, L.D. (2008). *Completing your qualitative dissertation: a roadmap from beginning to end*. California: Sage Publications.

Boeije, H. (2010). *Analysis in qualitative research*. London: Sage Publications.

Boik, B.L. & Goodwin, E.A. (2000). *Sandplay therapy. A step-by-step manual for psychotherapists of diverse orientations*. New York: John Wiley & Sons, Inc.

Bradway, K. & McCoard, B. (1997). *Sandplay: silent workshop of the psyche*. New York: Routledge.

Brandell, J.R. (2000). *Of mice and metaphors*. New York: Basic Books.

Brink, H.J. (2001). *Fundamentals of research methodology for health professionals*. Johannesburg: Juta Publishers.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Brinkmann, S. & Kvale, S. (2008). Ethics in qualitative psychological research. In: Willig, C. & Rogers, W.S. (Eds.), *The SAGE handbook of qualitative research in psychology* (pp. 263-279). London: Sage Publications.

Bronfenbrenner, U. (1977). Toward an experimental ecology of human development. *American Psychologist*, (32), 513-531.

Bronfenbrenner, U. (1979). *The ecology of human development: experiments by nature and design*. New York: Harvard College.

Bronfenbrenner, U. (2005). (Ed.) *Making human beings human: bioecological perspectives of human development*. California: SAGE Publications.

Brooks, R. & Goldstein, S. (2002). *Raising resilient children*. New York: McGraw Hill Companies.

Bryant, M. & Mabbutt, P. (2006). *Hypnotherapy for dummies*. West Sussex: John Wiley & Sons Ltd.

Bucher, J.A. (1999). *The application of problem-solving therapy to psychosocial oncology care*. New York: The Haworth Medical Press.

Burns, N. & Grove, S.K. (1993). *The practice of nursing research conduct: critique and utilization*. 2nd Edition. Philadelphia: W.B. Saunders.

Butcher, J.N. (2009). *Oxford handbook of personality assessment*. Oxford: Oxford University Press.

Butcher, J., Mineka, S. & Hooley, J.M. (2007). *Abnormal Psychology*. 14th Edition. Oxford: Oxford University Press.

Burns, G.W. (2005). *One hundred and one stories for kids and teens*. Using metaphors in therapy. New Jersey: John Wiley & Sons Inc.

Burns, G.W. (Ed.) (2007). *Healing with stories. Your casebook collection for using therapeutic metaphors*. New York: John Wiley & Sons.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Burns, G.W. (2009). *Happiness, healing, enhancement*. New York: John Wiley & Sons.

Cameron-Bandler, L. & Gordon, D. (1978). *Therapeutic metaphors*. New York: Meta Publications.

Capra, F. (1982). *The turning point: science, society and the rising culture*. New York: Oxford Press.

Capucci, D. & Gross, D.R. (1999). *Counseling and psychotherapy*. Oxford: Oxford University Press.

Cara, E. & MacRae, A. (2005). *Psychosocial occupational therapy, a clinical practice*. Canada: Thomson Delmar Learning.

Carey, L.J. (1999). *Sandplay therapy with children and families*. London: Jessica Kingsley Publishers.

Carey, L.J. (2006). *Expressive and creative arts methods for trauma survivors*. London: Jessica Kingsley Publishers.

Carey, L.J. (2010). Death of a grandparent or parent. In: Webb, N.B & Doka, K.J. (Eds.), *Helping bereaved children: a handbook for practitioners* (pp. 51-68). New York: Guilford Press.

Carey, L.J. (2011). *A salty lake of tears. A soul journey*. New York: Fisher King Press.

Carlson, T.D. & Erickson, M.J. (2003). *Spirituality and family therapy*. Phoenix: Zeig, Tucker & Theisen Inc.

Carr, A. (2004). Positive psychology. *The science of happiness and human strengths*. New York: Brunner Routledge.

Chips, A. (2004). (Ed.) *Clinical hypnotherapy: a transpersonal approach*. New Delhi: Sterling Publisher (Pty) Ltd.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Christophersen, E.R. & Mortweet, S.L. (2001). *Treatments that work with children. Empirically supported strategies for managing childhood problems.* Washington: Sheridan Books.

Cohen, L., Manion, L. & Morrison, K. (2002). *Research methods in education.* 5th Edition. London: Routledge Falmer.

Compton, W.C. (2005). *Introduction to positive psychology.* United Kingdom: Thomson Publishers.

Conn, J.H. (1939). The child reveals himself through play. *Mental Hygiene*, (23), 1-21.

Connole, H., Smith, B. & Wiseman, R. (1993). *Issues and methods in research.* Australia: Distance Education Centre.

Corey, G. (2008). *Theory and practice of counseling and psychotherapy.* 8th Edition. Belmont: Thompson Brooks/Cole.

Crabtree, B.F. & Miller, W.L. (1998). *Doing qualitative research.* 2nd Edition. London: SAGE Publishers.

Crenshaw, D.A. (2007). *Evocative strategies in child and adolescent psychotherapy.* Maryland: Rowman and Littlefield Publishers, Inc.

Creswell, J.W. (2003). *Qualitative inquiry and research design. Choosing among five approaches.* London: Sage Publications.

Creswell, J.W. (2005). *Qualitative inquiry and research design. Choosing among five approaches.* London: Sage Publications.

Creswell, J.W. (2009). *Research design: a qualitative, quantitative and mixed methods approaches.* 2nd Edition. California: Sage Publications.

Cronkite, R. & Moos, R. (1995). Life context, coping processes and depression. In: Beckham, E. & Leber, W. (Eds.), *Handbook of depression* (pp. 569-587). New York: Guilford Press.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Cryan, J.F. & Leonard, B.E. (2010). *Depression: from psychopathology to pharmacotherapy*. Switzerland: Reinhardt & Druck, Basel.

Cummings, E.M. & Davies, P. (2010). *Marital conflict and children. An emotional security perspective*. New York: Guilford Press.

Daley, D.C. & Zuckoff, A. (1999). *Improving treatment compliance: counseling and systems strategies*. Minnesota: Stanton Publication Services Inc.

Damluji, N.F., Downey, M.L. & Sievert, R.R. (2005). *Feeling terrific: four strategies for overcoming depression using mood regulation therapy*. New York: iUniverse.

DeBattista, C. & Schatzberg, A. (1995). Somatic therapy. In: Glick, I. (Ed.), *Treating depression* (pp. 153-181). San Francisco: Jossey-Bass.

De Domenico, G.S. (2002). Sandtray-Worldplay. *Sandtray Network Journal*, 6(1), 214-234.

Degun-Mather, M. (2006). *Hypnosis, dissociation and survivors of child abuse: understanding and treatment*. West Sussex, John Wiley & Sons, Ltd.

De Vos, A.S. (Ed.) (1998). *Research at grass roots: A primer for the caring professions*. Pretoria: Van Schaik Publishers.

Denzin, N.K. & Lincoln, Y.S. (1998). *The landscape of qualitative research: theories and issues*. California: Sage Publishers.

Denzin, N.K. & Lincoln, Y.S. (2003). *The landscape of qualitative research. Theories and issues*. 2nd Edition. California: Sage Publishers.

Donald, D., Lazarus, S. & Lolwana, P. (2002). *Educational psychology in South Africa*. Cape Town: Oxford University Press.

Dowd, T. & Rugle, L. (Eds.). (1999). *Comparative treatments of substance abuse*. New York: Springer Publishing Company Inc.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Drewes, A. A. (2009). (Ed.) *Blending play therapy with cognitive behavioral therapy*. New Jersey: John Wiley & Sons Inc.

Drydan, W. (2007). (Ed.) *Dryden's handbook of individual therapy*. 5th Edition. London: SAGE Publication Ltd.

Drydan, W. & Neenan, M. (2006). *Rational emotive behaviour therapy: 100 key points and techniques*. New York: Routledge.

Dubovsky, S. (1997). *Mind-body deceptions: the psychosomatics of everyday life*. New York: Norton.

D'Zurilla, T.J. & Nezu, A.M. (2006). *Problem-solving therapy: a positive approach to clinical intervention*. 3rd Edition. New York: Springer Publishing Company.

Edgette, J.H. & Edgette, M.P.H. (1995). *The handbook of hypnotic phenomena in psychotherapy*. New York: Brunner/Mazel Publishers.

Egan, G. (1998). *The skilled helper. A problem-management approach to helping*. 6th Edition. London: Brooks/Cole Publishing Company.

Elias, J. (2006). *Finding true magic. Transpersonal hypnosis and hypnotherapy*. New York: Five Wisdoms Press.

Engle, D. & Arkowitz, H. (2006). *Ambivalence in psychotherapy: facilitating readine*. New York: Guilford Publication Inc.

Emunah, R. (1994). *Acting for real: drama therapy process, technique and performance*. New York: Brunner/Routledge.

Everett, C.A. & Lee, R.E. (Eds.) (2006). *When marriages fail: systemic family therapy interventions and issues*. New York: Haworth Press, Inc.

Erickson, M. (1954). Pseudo-orientation in time as a hypnotherapeutic procedure. In: Rossi, E. (Ed.), *The collected papers of Milton H. Erickson on hypnosis* (pp. 397-423). New York: Guilford Press.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Erickson, M. (1980). A therapeutic double bind utilizing resistance. In: Rossi, E. (Ed.), *The collected papers of Milton H. Erickson on hypnosis* (pp. 229-232). New York: Guilford Press.

Feist, J. & Feist, G.J. (2009). *Theories of personality*. 7th Edition. Boston: McGraw Hill Higher Education.

Fieldman, M. & Bettis, J. (2009). *Doubt, conviction and the analytical process: selected papers of Michael Fieldman*. London: Routledge.

Flick, U. (2009). *An introduction to qualitative research*. London: Sage Publications.

Forgashi, C. & Copeley, M. (2008). *Healing the heart of trauma and dissociation with EMDR and ego state therapy*. New York: Springer Publishing Company.

Freedman, J. & Combs, G. (1990). *Narrative therapy: the social construction of preferred realities*. New York: W.W. Norton & Company.

Freud, S. (1962). *The complete psychological works of Sigmund Freud*. London: Hogarth Press.

Friedberg, R.R., McClure, J.M. & Garcia, J.H. (2009). *Cognitive therapy techniques for children and adolescents*. New York: Springer Publishing Company.

Friedman, H.S. & Mitchell, R.R. (Eds.) (2008). *Supervision of sandplay therapy*. London: Routledge.

Frisch, M.B. (2006). *Quality of life therapy: applying a life satisfaction approach to positive psychology*. New York: John Wiley & Sons.

Gabbard, G.O., Beck, J.S. & Holmes, J. (2007). *Oxford textbook of psychotherapy*. Oxford: Oxford University Press.

Gardner, R.A. (1986). *Therapeutic communication with children: the mutual storytelling technique*. New York: Science House Inc.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Geary, B.B. & Zeig, J.K. (Eds.) (2001). *The handbook of Ericksonian psychotherapy*.
Phoenix: The Milton H. Erickson Foundation Press.

Geldard, K. & Geldard, D. (2002). *Counselling children. A practical introduction*.
London: Sage Publications.

Gerstein, J. (2002). Metaphors for living: stories and related experiential exercises for individual, group and family growth. New York: Wood & Barnes Publishing.

Gilligan, S.G. (1989). *Therapeutic trances. The cooperation principle in Ericksonian hypnotherapy*. New York: Brunner/Mazel Publishers.

Gilligan, S.G. (2003). *The legacy of Milton H. Erickson: selected papers of Stephen Gilligan*. Phoenix: Zeig, Tucker & Theisen Inc.

Glesne, C. & Pehkin, A. (1991). *Becoming qualitative researchers: an introduction*. New York: Longman.

Glick, I. (Ed.) (1995). *Treating depression*. San Francisco: Jossey-Bass.

Goldman, A.L. (2006). *Simulating minds: the philosophy, psychology and neuroscience of mindreading*. Oxford: Oxford University Press.

Gordon, D. (1978). *Therapeutic metaphors*. California: Meta Publications.

Gotlib, I.H. & Hammen, C.L. (Eds.) (2009). *Handbook of depression*. 2nd Edition. New York: Guilford Press.

Gross, J.J. & Thompson, R.A. (2007). Emotion regulation: conceptual foundations. In: Gross, J.J. (Ed.), *Handbook of emotion regulation* (pp. 34-39). New York: Guilford Press.

Guba, J. (2009). Paradigmatic controversies, contradictions and emerging confluences revisited. In: Denzin, N.K. & Lincoln, Y.S. (Eds.), *The SAGE handbook of qualitative research* (191-216). 3rd Edition. California: SAGE.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

- Guion, L.A. (2002). *Triangulation: Establishing the validity of qualitative studies*. [elektroniese weergawe] Beskikbaar by: <http://www.geocities.com> [Datum besoek: 2009-04-11].
- Gullotta, T.P., Adams, G.R. & Ramos, J.M (2005). *Handbook of adolescent behavioural problems: evidence-based approaches to prevention and treatment*. New York: Guilford Press.
- Haley, J. (1993). *Uncommon therapy: the psychiatric techniques of Milton H. Erickson*. New York: Brunner/Mazel, Inc.
- Haley, J. (1994). Typically Erickson. In: Zeig, J.K. (Ed.), *Ericksonian methods. The essence of the story* (pp. 3-24). New York: Brunner/Mazel, Inc.
- Hartshorne, K. (1992). *Crisis and challenge: black education 1910-1990*. Cape Town: Oxford University Press.
- Havens, R.A. (2003). *The wisdom of Milton H. Erickson*. London: Crown House Publishing, Ltd.
- Havens, R.A. & Walters, C. (2002). *Hypnotherapy scripts. A neo-ericksonian approach to persuasive healing*. New York: Brunner-Routledge.
- Hees-Stauthamer, J. (2005). Sandplay: zandspeltherapie volgens de methode van Dora Kalff. *Journal of Sandplay Therapy*, 40(1), 132-143.
- Hepworth, D.H., Rooney, R.H., Rooney, G.D., Strom-Gottfried, K. & Larsen, J. (2009). *Direct social work practice: theory and skills*. 8th Edition. Belmont: Brooks/Cole, Lengage Learning.
- Hersen, M. (2004). *Comprehensive handbook of psychological assessment*. Canada: John Wiley & Sons.
- Hills, P.J. (1986). *Teaching, learning and communication*. Kent: Croom Helm Ltd.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Holloway, I. & Wheeler, S. (1996). *Qualitative research for nurses*. Oxford: Blackwell Science.

Hong, G. (2011). *Sandplay therapy: research and practice*. New York: Routledge.

Horner, A.J. (2005). *Dealing with resistance in psychotherapy*. New York: Springer Publishing Company.

Hughes, L. & Lavery, M. (2004). *Critical thinking: an introduction to the basic skills*. 4th Edition. Canada: C. Broadview Press Ltd.

Hunter, C.R. (2000). *The art of hypnotherapy*. 2nd Edition. New York: Springer Publishing Company.

Hunter, C.R. & Tebbetts, C. (2000). *The art of hypnosis: mastering basic techniques*. 3rd Edition. New York: Springer Publishing Company.

James, U. (2010). *Clinical hypnosis textbook. A guide for practical intervention*. 2nd Edition. London: Radcliffe Publishing Ltd.

Janesick, V.J. (2000). *Handbook of qualitative research*. 2nd Edition. London: Sage.

Johnson, J.E., James, F.C. & Wardle, F. (2005). *Play, development and early education*. New York: Marcel Dekker Inc.

Kaelber, C.T., Moul, E. & Farmer, M.E. (1995). Epidemiology of depression. In: Beckham, E.E. & Leber, W.R. (Eds.), *Handbook of depression* (pp. 3-36). 2nd Edition. New York: Guilford Press.

Kalff, D.M. (1980). *Sandplay. A psychotherapeutic approach to the psyche*. California: Sigo Press.

Kalff, D.M. (1991). Introduction to sandplay therapy. *Journal of Sandplay Therapy*, 1(1), 34-47.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Kalff, D.M. (2003). *Sandplay. A psychotherapeutic approach to the psyche*. California: Temenos Press.

Kalff, D.M. (2004). *Jungian sandplay therapy*. [Elektroniese weergawe] Beskikbaar by: <http://www.theresebimka.com/Articles.htm>. [Datum besoek: 2006/2/11].

Kalff, D.M. (2007). Sandplay. A contribution from C.J. Jung's point of view on child therapy. *Journal of Sandplay Therapy*, (16), 50-54.

Kanter, J.S. (Ed.) (1996). *Clinical depression during addiction recovery: process, diagnosis and treatment*. New York: Marcel Dekker Inc.

Kaslow, F. (Ed.) (1996). *Handbook of relational diagnosis and dysfunctional family patterns*. New York: John Wiley & Sons.

Keeves, J.P. & Sowden, S. (1997). Analysis of evidence in humanistic studies. In: Walberg, H.J. & Haertel, G.D. (Eds.), *The international encyclopedia of educational evaluation* (133-154). London: Oxford Press.

Kellermann, P.F. & Hudgins, M.K. (Eds.) (2001). *Psychodrama with trauma survivors. Acting out your pain*. USA: Jessica Kingsley Publishers.

Kierkegaard, S. (1950). *The pont of view*. London: Oxford University Press.

Klenke, K. (2004). *Qualitative research in the study of leadership*. London: Emerald Group Publishing Ltd.

Klippstein, H. (Ed.) (1991). *Ericksonian hypnotherapeutic group inductions*. New York: Brunner/Mazel Publishers.

Knaus, W.J. (2011). *The cognitive behavioral workbook for depression. A step by step program*. Pennsylvania: University of Pennsylvania Press.

Kohen, P. & Murray, K. (2006). Depression in children and youth. In: Yapko, M.D. (Ed.), *Hypnosis and treating depression: applications in clinical practice*. (pp. 189-216). New York: Routledge.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Kokkonen, M. & Pulkkinen, L. (2001). Examination of the paths between personality, current mood, its evaluation and emotional regulation. *European Journal of Personality*, 15(2), 83-104.

Krefting, L. (1991). Rigor in qualitative research: The assessment of trustworthiness. *The American Journal of Occupational Therapy*, 45(3), 214-221.

LaBay, M. (2003). *Hypnotherapy: a client-centered approach*. Louisiana: Pelican Publishing Company.

Landreth, G.L. (2002). Play therapy. *The art of the relationship*. 2nd Edition. New York: Brunner/Routledge.

Lankton, S.R. (Ed.) (1989). Ericksonian hypnosis: application, preparation and research. New York: Brunner/Mazel, Inc.

Lankton, S.R. (1985). *Elements and dimensions of an Ericksonian approach*. Philadelphia: Brunner/Mazel, Inc.

Lankton, S.R. (2004). *Assembling Ericksonian therapy. The collected papers of Stephen Lankton*. Phoenix: Aeig, Tucker & Theisen Inc.

Lankton, S.R. & Lankton, C.H. (1983). *The answer within: a clinical framework of ericksonian hypnotherapy*. New York: Brunner-Routledge.

Leedy, P.D. & Omrod, J.E. (2001). *Practical research: planning and design*. New York: Brunner/Routledge.

Leonard, V.W. (1994). A heideggerian phenomenological perspective on the concept of person. In: Benner, P. (Ed.), *Embodiment, caring and ethics in health and illness* (pp. 43-63). New York: SAGE Publications.

Lesaffre, E. & Verbeke, G. (2007). Clinical trials and intervention studies. *Health Education Quarterly*. 16(2), 315-330.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Levine, P.A. (1997). *Waking the tiger. Healing trauma.* California: North Atlantic Books.

Levine, P.A. & Kline, M. (2007). *Trauma through a child's eyes. Awakening the ordinary miracle of healing.* California: North Atlantic Books.

Lichtman, M. (2009). *Qualitative research in education: a user's guide.* California: Sage Publishers.

Lindlof, T.R. & Taylor, B.C. (2002). *Qualitative communication research methods.* California: Sage Publishers.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Lopez, S.J., Snyder, C.R., & Rasmussen, H. (2003). Striking a vital balance: developing a complementary focus on human weakness and strength through positive psychological assessment. In: Lopez, S.J. & Snyder, C.R. (Eds.), *Positive psychological assessment: A handbook of models and measures* (pp. 30-49). 1st Edition. Washington: American Psychological Association.

Loue, S. (2008). *The transformative power of metaphor in therapy*. New York: Springer Publishing Group.

Louw, D.A. & Van Ede, D.M. (1998). *Human development*. 2nd Edition. Cape Town: Kagiso Tertiary.

Lovorn, S. (1994). Multiple addictions, multiple personalities: an Ericksonian inspired view. In: Zeig, J.K. (Ed.), *Ericksonian methods: the essence of the story* (pp. 433-444). New York: Brunner/Mazel Inc.

Lowe, R.D. (2004). *Family therapy: a constructive framework*. London: SAGE Publications Ltd.

Lowenfeld, M. (2005). *Child psychotherapy, war and the normal child: selected papers of Margaret Lowenfeld*. Brighton: Sussex Academic Press.

Luber, M. (2009). *Eye movement desensitization and reprocessing*. New York: Springer Publishing Company.

MacMillan, J.H. & Schumacher, S. (2001). *Research in education: A conceptual introduction*. 5th Edition. New York: Addison Wesley Longman, Inc.

Maguire, J. (1985). *Creative storytelling: choosing, inventing and sharing tales for children*. New York: McGraw-Hill.

Malchiodi, C.A. (1999). *Medical art therapy with adults*. London: Jessica Kingsley Publishers Ltd.

Maree, J.G. (2007). *Persoonlike mededeling*, Universiteit van Pretoria, 10 April 2007.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Maree, K. (Ed.) (2007). *First steps in research*. Pretoria: Van Schaik Publishers.

Maree, J.G. & Beck, G. (2004). Using various approaches in career counselling for traditionally disadvantaged (and other) learners: some limitations of a new frontier. *Suid-Afrikaanse Tydskrif vir Opvoedkunde*, 23(4), 80-87.

Maree, J.G. & van der Westhuizen, C. (2009). *Head start in designing research proposals in the social context*. Pretoria: Van Schaik Publishers.

Markowitz, J.C. (2004). *Interpersonal Psychotherapy for Dysthymic Disorder*. Arlington: American Psychiatric Publishing Inc.

Marshall, C. & Rossman, G.B. (2010). *Designing qualitative research*. 5th Edition. London: SAGE Publications.

Matthews, W.J. (1999). The case of Paul: A systematic approach to Ericksonian utilization and therapeutic change. In: Dowd, T. & Rugle, L. (Eds.), *Comparative treatments of substance abuse* (pp. 131-159). New York: Springer Publishing Company Inc.

Mauthner, M. Birch, M. Jessop, J. & Miller, T. (2003). *Ethics in qualitative research*. London: Sage Publications.

Maxwell, J.A. (1996). *Qualitative research design*. California: SAGE Publications.

Mayan, M.J. (2001). *An introduction to qualitative methods: a training module for students and professionals*. London: SAGE Publications.

McCarthy, D. (2008). *Speaking about the unspeakable: non-verbal methods and experiences in therapy with children*. London: Jessica Kingsley Publishers Ltd.

McNally, R.J. (2005). *Remembering trauma*. New York: Harvard University Press.

McNally, R.J. (2011). *What is mental illness?* New York: Harvard University Press.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Meloy, J.M. (2002). *Writing the qualitative dissertation: understanding by doing*. 2nd Edition. New York: Routledge.

Miller, G. (2004). *Learning the language of addiction counselling*. 2nd Edition. New Jersey: John Wiley & Sons.

Mills, J.C. & Crowley, R.J. (2001). *Therapeutic metaphors for children and the child within*. New York: Brunner-Routledge.

Mitchell, R.R. & Friedman, S. (1994). *Sandplay: past, present and future*. London: Routledge.

Mondimore, F. (1993). *Depression: the mood disease*. Baltimore: Johns Hopkins University Press.

Montessori, M. (1914). *Dr. Montessori's own handbook*. New York: Frederick A. Stokes.

Moragne, W. (2011). *Depression*. New York: Lerner Publication Group.

Mouton, J. (2003). *How to succeed in your masters and doctoral studies. A South African guide and resource book*. Pretoria: Van Schaik Publishers.

Mowrer, E.A. (1961). *An end to make-believe*. London: Routledge.

Murray, C. & Lopez, A. (1997). *Global mortality, disability and the contribution of risk factors: global burden of disease study*. Baltimore: The John Hopkins University Press.

Naudé, H. (2005). *Persoonlike mededeling*, Universiteit van Pretoria, 2 November 2005.

Neuberger, J. (2000). The educated patient: new challenges for the medical profession. *Journal of Internal Medicine*, 24(7), 6-10.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Neuman, W.L. (2000). *Social research methods. Qualitative and quantitative approaches*. 4th Edition. London: Allyn & Bacon.

Nieuwenhuis, J. (2007). Introducing qualitative research. In: Maree, K. (Ed.), *First steps in research* (pp. 47-66). Pretoria: Van Schaik Publishers.

Norcross, J.C & Goldfried, M.B. (2005). *Handbook of psychotherapy integration*. 2nd Edition. New York: Oxford University Press.

Norton, C.C. (1997). *Reaching children through play therapy. An experiential approach*. Denver: The Publishing Cooperative.

Oaklander, V. (1988). *Windows to our children*. United States of America: The Gestalt Journal Press.

Oaklander, V. (2006). *Hidden treasure: a map to the child's inner self*. United Kingdom: Karnac Books.

O'Conner, R. (1999). *Undoing depression*. New York: Berkley Books.

Odendaal, F.F., Schoonees, P.C., Swanepoel, C.J., Du Toit, S.J. & Booyens, C.M. (1979). *Verklarende handwoordeboek van die Afrikaanse taal*. 2de Uitgawe. Johannesburg: Perskor-Boekdrukkery.

Odom, S.L., Horner, R.H., Snell, M.E., Blacher, J. (2007). *Handbook of developmental disabilities*. New York: Guilford Press.

O'Donohue, W. & Cummings, N.A. (Eds.) (2006). *Clinical strategies for becoming a master psychotherapist*. London: Elsevier Inc.

O'Hanlon, B. (1994). The third wave. *Family Therapy Networker*, (Nov/Dec), 1-16.

Olds, L.E. (1992). *Metaphors of interrelatedness: toward a systems theory of psychology*. New York: University of New York.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Olness, K. & Kohen, D.P. (1996). *Hypnosis and hypnotherapy with children*. 3rd Edition. New York: Guilford Press.

Pajares, F. & Urclan, T.C. (2006). *An empirical study of the self-efficacy beliefs of adolescents*. New York: Guilford Press.

Payne, M. (2006). *Narrative therapy: an introduction for counsellors*. 2nd Edition. California: Sage Publishers.

Pearce, J. (1977). *Magical child*. New York: Bantam Publishers.

Pearson, M. & Wilson, H. (2001). *Sandplay and symbol work. Emotional healing and personal development with children, adolescents and adults*. Melbourne: Australian Council for Educational Research Ltd.

Pervin, L.A. & John, O.P. (1997). *Personality. Theory and research*. 7th Edition. New York: John Wiley & Sons, Inc.

Pequegnat, L. & Stover, J.A. (2006). *Clinical trials*. [Elektroniese weergawe] Beskikbaar by: <http://www.prssinfo.clinicaltrials.gov/definitions.html>. [Datum besoek: 2009-09-22].

Piaget, J. (1951). *Play, dreams and imitation in childhood*. New York: Norton Press.

Piantanida, M. & Garman, N.B. (1999). *The qualitative dissertation: a guide for students and faculty*. California: Corwin Press Inc.

Plug, C., Louw, D.A., Gouws, L.A. & Meyer, F.W. (1991). *Psigologiese woordeboek*. Kaapstad: Heinemann Publishers (Pty) Ltd.

Polit, D. & Hungler, P. (1987). *Nursing research: principles and methods*. Philadelphia: Lippincott.

Prendergast, M. (2006). *Understanding depression*. London: Penguin Books.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Prochaska, J.O. & Norcross, J.C. (2007). *Systems of psychotherapy. A transtheoretical analysis.* 6th Edition. United States: Brooks & Cole.

Richardson, L. (1994). Writing: a method of inquiry. In: Denzin, N.K. & Lincoln, Y.S. (Eds.), *Handbook of qualitative research* (pp. 931-943). Thousand Oaks: Sage Publications.

Robin, A.L. & Foster, S.L. (2003). *Negotiating parent-adolescent conflict: a behavioral family system approach.* New York: Guilford Press.

Rogers, C.R. (1997). *On becoming a person. A therapist's view of psychotherapy.* London: Constable & Company Ltd.

Rosen, S. (1988). What makes Ericksonian therapy so effective? In: Zeig, J.K. & Lankton, S.R. (Eds.), *Developing Ericksonian therapy* (pp. 5-21). State of the art. New York: Brunner/Mazel, Inc.

Rossi, E.L. (1972). Psychological shocks and creative moments in psychotherapy. *American Journal of Clinical Hypnosis*, (16), 9-22.

Rossi, E.L. (1980). (Ed.) *Innovative hypnotherapy by Milton H. Erickson.* London: Irvington Publishers, Inc.

Rossi, E.L. (1985). *Milton H. Erickson: The cheerful work ethic of an American farm boy.* *Milton H. Erickson Foundation Newsletter*, (24), 9.

Roszman, G.B. & Rallis, S.F. (2003). *Learning in the field: an introduction to qualitative research.* London: SAGE Publishers.

Rowley, D.T. (1986). *Hypnosis and hypnotherapy.* Surry Hills: Croom Helm Australia Pty. Ltd.

Ruggiero, E.N. (2007). *A closet full of sweaters: a phenomenological examination of the use of therapeutic metaphor in mother-preadolescent daughter relationships.* New Jersey: John Wiley & Sons Inc.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Rutter, M., Bishop, D., Pine, D., Scott, S., Stevenson, J.S., Taylor, E.A. & Thapa, A.T. (2008). *Rutter's child and adolescent psychiatry*. Massachusetts: Blackwell Publishing Ltd.

Schaffer, D., Psych, F.R.C. & Waslick, B.D. (Eds.) (1999). *The many faces of depression in children and adolescents*. Washington: American Psychiatric Publishing Inc.

Schaffer, D.R. (1999). *Developmental psychology*. 5th Edition. London: Brooks/Cole Publishing Company.

Schaefer, C.E., McCormick, J. & Ohnogi, A. (2005). *International handbook of play therapy advances in assessment, theory, research and practice*. New York: Jason Aronson.

Schaffer, D.R. & Kipp, K. (2009). *Developmental psychology: childhood and adolescence*. 8th Edition. New York: Guilford Press.

Schulberg, H., Katon, W., Simon, G. & Rush, A. (1998). Treating major depression in primary care practise. *Archives of General Psychiatry*, 49(1), 34-41.

Schulberg, H. & Rush, A. (1994). Clinical practice guidelines for managing major depression in primary care practice: implications for psychologists. *American Psychologist*, 49(1) 34-41.

Seale, C. (2000). *The quality of qualitative research*. Sage Publications: London.

Seligman, M. (1989). Explanatory style: predicting depression, achievement and health. In: Yapko, M. (Ed.), *Brief therapy approaches to treating anxiety and depression* (pp. 5-32). New York: Brunner/Mazel.

Seligman, M. (1990). *Learned optimism*. New York: Knopf.

Seligman, L. (2006). *Theories of counseling and psychotherapy: systems, strategies and skills*. New York: Pearson Prentice Hall.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Short, D., Erickson, B.A. & Klein, R. (2005). *Hope and resiliency. Understanding the psychotherapeutic strategies of Milton H. Erickson*. United Kingdom: Crown House Publishing Limited.

Siegelman, E.Y. (1990). *Metaphor and meaning in psychotherapy*. New York: Guilford Press.

Siegelman, E.Y. (1993). *Metaphor and meaning in psychotherapy*. New York: Guilford Press.

Sillerman, D. (2010). *Doing qualitative research*. 3rd Edition. London: Sage Publications.

Smith, J.M. (1995). *Intermediate accounting*. New York: South-Western College Publishing.

Solomon, J.C. (1938). Active play therapy. *American Journal of Orthopsychiatry*, 8(3), 479-498.

Solomon, J.C. (1940). Active play therapy: further experiences. *American Journal of Orthopsychiatry*, 10(4), 763-781.

Solomon, J.C. (1951). Therapeutic use of play. In: Anderson, H.H. & Anderson, G.L. (Eds.), *An introduction to projective techniques* (pp. 639-661). New York: Prentice Hall.

Snyder, D.K. & Whisman, M.A. (Eds.) (2003). *Treating difficult couples: helping clients with co-existing mental and relationship disorders*. New York: Guilford Press.

Stake, R.E. (2000). Case studies. In: Denzin, N.K. & Lincoln, Y.S. (Eds.), *The landscape of qualitative research. Theories and issues* (pp. 121-144). 2nd Edition. California: SAGE Publishers.

Steinhardt, L. (2000). *Foundation and form in Jungian sandplay*. London: Jessica Kingsley Publishers Ltd.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Sternberg, R.J. (1995). *In search of the human mind*. United States of America: Harcourt Brace & Company.

Sternberg, R.J. (2001). *In search of the human mind*. United States of America: Harcourt Brace & Company.

Stevens, D., Merikangas, K. & Merikangas, J. (1995). Comorbidity of depression and other medical conditions. In: Beckham, E. & Leber, W. (Eds.), *Handbook of depression* (pp. 147-199). New York: Guilford Press.

Strydom, J. (2002). *Distribution management*. Cape Town: New Africa Books.

Sunderland, M. (2004). *Using storytelling as a therapeutic tool with children*. Oxford: Speechmark Publishing Ltd.

Teglasi, H. (2001). *Essentials of TAT and other storytelling techniques assessment*. New York: John Wiley & Sons, Inc.

Terre Blanche, M. & Durrheim, K. (2002). *Research in practice: applied methods for the social sciences*. Cape Town: University of Cape Town Press.

Thase, M. & Glick, I. (1995). Combined treatment. In: Glick, I. (Ed.), *Treating depression* (pp. 183-208). San Francisco: Jossey Bass.

Thase, M. & Howland, R. (1995). Biological processes in depression: an updated review and integration. In: Beckham, & Leber, W. (Eds.), *Treating depression*. (pp. 213-279). San Francisco: Jossey Bass.

Thomson, L. (2005). *Harry the hypno-potamus. Metaphorical tales for the treatment of children*. Wales: Crown House Publishing.

Tsugawa, H. (2000). Play as therapeutic metaphors: Ericksonian play therapy. *The Japanese Journal of Brief Psychotherapy*, 9(1), 18-38.

Tyler, P. & Silk, K.R. (2008). *Cambridge textbook of effective treatments in psychiatry*. New York: Cambridge University Press.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Van der Kolk, B.A., McFarlane, A.C. & Weisaeth, L. (Eds.) (1996). *Traumatic stress: the effects of overwhelming experience on mind, body and society*. New York: Guilford Press.

Van Dyk, A. (1995). *Transpersonal sandplay therapy*. <http://www.sandplay.net> [Datum besoek: 2008-02-12].

VanFleet, G.O., Sywulak, A.E., Sniscak, C.C. & Guerney, L. (2010). *Child centered play therapy*. New York: Guilford Press.

Van Niekerk, P.A. (1986). *Ortopedagogiese diagnostiek*. Lansdowne: Citadel Pers.

Vaughn, S., Schumm, J.S. & Sinagub, J. (1996). *Focus group interviews in education and psychology*. California: Sage Publications Inc.

Veroff, J., Douvan, E. & Kulka, R.A. (1981). *Mental health in America*. New York: Basic Books.

Vithal, R. & Jansen, J.D. (2002). *Designing your first research proposal*. Cape Town: Juta & Co. Ltd.

Von Bertalanffy, L. (2003). *General system theory: foundations, development and applications*. New York: Haworth Press Inc.

Wake, L. (2010). *Role of brief therapy*. London: Studio Publishing Services Ltd.

Walberg, H.J. & Haertel, G.D. (Eds.) (1997). *The international encyclopedia of educational evaluation*. London: Oxford Press.

Waterman, B. (2003). *The birth of an adoptive, foster or stepmother: beyond biological mothering attachments*. London: Jessica Kingsley Publishers Ltd.

Webb, N.B. & Doka, K.J. (2010). *Helping bereaved children: a handbook for practitioners*. 3rd Edition. New York: Guilford Press.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Weinrib, E.L. (1983). *Images of the self. The sandplay therapy process.* Massachusetts: Sigo Press.

Weissman, M.M., Markowitz, J.C. & Klerman, G.L. (2007). *Clinicians's quick guide to interpersonal psychotherapy.* Arlington: American Psychiatric Publishing Inc.

Weitzenhoffer, A.M. (2000). *The practice of hypnotism.* 2nd Edition. Canada: John Wiley & Sons Inc.

Welch, E.T. (2011). *How to look up when you're feeling down.* New York: New Growth Press.

Werner-Wilson, R.J. (2001). *Developmental-systemic family therapy with adolescents.* New York: Haworth Clinical Practice Press, Inc.

Westbrook, L. (1994). Qualitative research methods: a review of major strategies, data analysis techniques, and quality controls. *Library and Information Science Research*, (16), 241-254.

Westen, D. (1992). *Psychology. Mind, brain and culture.* New York: John Wiley & Sons, Inc.

Wilens, T.E. (Ed.) (2008). *Straight talk about psychiatric medications for kids.* 3rd Edition. New York: Guilford Press.

Willig, C. & Rogers, W.S. (Eds.) (2008). *The SAGE handbook of qualitative research in psychology.* London: Sage Publishers.

Wilson, K.G., Hayes, S.C. Strosahl, K.D. (2003). *Acceptance and commitment therapy: an experiential approach to behavior change.* New York: Guilford Press.

Wimmer, R.D. & Dominick, J.D. (2006). *Mass media research.* 8th Edition. Belmont: Thomson Wadsworth.

White, M. (2007). *Maps of narrative practice.* Adelaide: Dulwich Centre Publishers.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

White, M. & Epston, D. (1990). *Narrative means to therapeutic ends*. Adelaide: Dulwich Centre Publishers.

Wicks-Nelson, R. & Israel, A.C. (2000). *Behaviour disorders of childhood*. 4th Edition. New Jersey: Prentice-Hall, Inc.

Yalom, I.D. (2008). *The gift of therapy. Reflections on being a therapist*. London: Mackays of Chatham Ltd.

Yapko, M.D. (Ed.) (1989). *Brief therapy approaches to treating anxiety and depression*. New York: Brunner / Mazel, Inc.

Yapko, M.D. (1994). *When living hurts: directives for treating depression*. New York: Brunner – Routledge.

Yapko, M.D. (1995). *Essentials of hypnosis*. New York: Brunner/Mazel, Inc.

Yapko, M.D. (1997). *Breaking the patterns of depression*. New York: Doubleday.

Yapko, M.D. (1999). *Hand-me-down blues: how to stop depression from spreading in families*. New York: St. Martin's Griffin.

Yapko, M.D. (2001). *Breaking the patterns of depression*. New York: Broadway Books.

Yapko, M.D. (2003). (Ed.) *Trancework. An introduction to the practice of clinical hypnosis*. 3rd Edition. New York: Brunner/ Routledge.

Yapko, M.D. (Ed.) (2006). *Hypnosis and treating depression: applications in clinical practice*. New York: Routledge.

Yapko, M.D. (2011). *Mindfulness and hypnosis: the power of suggestion to transform experience*. New York: W.W. Norton & Company.

Yin, R.K. (1989). Case study research, design and methods. *Applied social research methods series*. Volume 5, 2nd Edition. London: Sage Publications.

'n Eriksoniaanse benadering tot sandspelterapie vir deelnemers wat depressie as ontwikkelingsteurnis ervaar

Yin, R.K. (2011). *Qualitative research from start to finish*. Guilford Press: New York.

Zeig, J.K. (Ed.) (1980). *Teaching seminar with Milton H. Erickson*. New York: Brunner/Mazel, Inc.

Zeig, J.K. & Lankton, S.R. (1988). *Developing Ericksonian therapy: state of the art*. Phoenix: Brunner/Mazel.

Zeig, J.K. (Ed.) (1994). *Ericksonian methods. The essence of the story*. New York: Brunner/Mazel Inc.

Zeig, J.K. & Munion, W.M. (1999). *Milton H. Erickson*. London: Sage Publications.