

Brammer, L. M. (1978). Informal Helping System in Selected Subcultures. Personnel and Guidance Journal, 56, 479-483.

Buhrmann, M.V. (1977). Xhosa Diviners as Psychotherapists. Psychotherapyia, 31, 17-20.

Carkhuff, R.R. & Pierce, R. (1967). Differential Effect of Therapist Race and Social Class upon Patient Depth of Self-exploration in the Initial Interview. Journal of Consulting Psychology, 31, 832-834.

Carney, C. & Kahn, K. (1984). Building Competencies for Effective Cross-cultural Counselling: A Developmental View. The Counselling Psychologist, 12, 111-119.

Carson, R.G. & Heine, R.W. (1962). Similarity and Success in Therapeutic Dyads. Journal of Consulting Psychology, 26(1), 38-43.

Casas, J.M., Ponterotto, J.G., Gutierrez, J.M. (1986). An Ethical Indictment of Counselling Research and Training: The Cross-cultural Perspective. Journal of Counselling and Development, 64, 347-350.

Cayleff, S.E. (1986). Ethical Issues in Counselling Gender, Race and Culturally Distinct Groups. Journal of Counselling and Development, 64, 345-347.

Chase, C.I. (1967). Elementary Statistical Procedures. McGraw-Hill Book Company.

Christensen, C. (1984). Effects of Cross-cultural Training on Helper Response. Counsellor Education and Supervision, 23, 311-320.

Christiansen, E. (1977). When Counselling Puerto Ricans. Personnel and Guidance Journal, 55, 412-415.

Cloete, N., Pillay, S. & Swart, A. (1986). The Pro-Active Counsellor: Is Neutrality Possible? Paper presented at the Annual Conference of the Society for Student Counselling in Southern Africa, Johannesburg.

Dawes, A.R.L. (1986). The Notion of Relevant Psychology with Particular Reference to Africanist Pragmatic Initiatives. Psychology in Society, 5, 28-48.

- Dawis, R.V. (1978). A Paradigm and Model for the Cross-cultural Study of Counselling. Personnel and Guidance Journal, 56, 463-467.
- Draguns, J.G. (1981). Cross-cultural Counselling and Psychotherapy: History, Issues, Current Status. In A.J. Marsella & P.B. Pedersen (Eds.). Cross-cultural Counselling and Psychotherapy. New York: Pergamon Press.
- Ewing, T.N. (1974). Racial Similarity of Client and Counsellor and Client Satisfaction with Counselling. Journal of Counselling Psychology, 21(5), 446-449.
- Gardner, J.M. (1978). The Importance of Indigenous Healing to Community Mental Health. Paper presented at the Conference on Indigenous Healing, University of the Witwatersrand, Johannesburg.
- Gerber, B.A. & Newman, S.P. (1980). Soweto's Children: The Development of Attitudes. London: Academic Press.
- Giorgis, T.W. & Helms, J.E. (1978). Training International Students from Developing Nations as Psychologists. A Challenge for American Psychology. American Psychologist, 33, 945-951.
- Grantham, R.J. (1973). Effects of Counsellor Sex, Race and Language Style on Black Students in Initial Interviews. Journal of Counselling Psychologist, 20(6), 553-559.
- Hadley, S.W. & Strupp, H.H. (1977). Evaluation of Treatment in Psychotherapy: Naivete or Necessity? Professional Psychology, 8, 478-490.
- Hammond-Tooke, W.D. (1974). World-view I: A System of Beliefs & World-view II: A System of Action. In W.D. Hammond-Tooke. The Bantu-speaking Peoples of Southern Africa. pp 318-359. London and Boston: Routledge & Kegan Paul.
- Hammond-Tooke, W.D. (1986). The Role of Culture in Maintaining Mental Health. Psychotherapeia, 45, 2-18.
- Harrison, D.K. (1975). Race as a Counsellor-client Variable in Counselling and Psychotherapy: A Review of the Research. Counselling Psychologist, 5(1), 124-133.
- Hilliard, A.G. (1985). Multicultural Dimensions to Counselling and Human Development in an Age of Technology. Journal of Non-white Concerns in Personnel and Guidance, 13(1), 17-27.

- Holdstock, T.L. (1979). Indigenous Healing in S.A.: A Neglected Potential. South African Journal of Psychology, 9, 118-124.
- Holdstock, T.L. (1981). Psychology in South Africa belongs to the colonial era, Arrogance or Ignorance? South African Journal of Psychology, 11, 123-129.
- Horner, D. & Vandersluis, (Eds) (1981). Cross-cultural Counselling. In G. Althen (ed.). Learning Across Cultures. Washington, D.C.: National Association of Foreign Students Affairs.
- Horton, R. (1967). African Traditional Thought and Western Science. Africa, 37, 155-187.
- Ibrahim, F.A. (1984). Cross-cultural Counselling and Psychotherapy: An Existential Psychological Approach. International Journal for the Advancement of Counselling, 7, 159-169.
- Ibrahim, F.A. (1985). Effective Cross-cultural Counselling and Psychotherapy: A Framework. The Counselling Psychologist, 13, 625-638.
- Ibrahim, F.A. & Arredondo, P.M. (1986). Ethical Standards for Cross-cultural Counselling Preparation, Practice, Assessment and Research. Journal of Counselling and Development, 64, 349-351.
- Ibrahim, F.A., and Kahn, H. (1987). Assessment of World Views. Psychological Reports, 60, 163-176.
- Ivey, A. (1977). Toward a Definition of the Culturally Effective Counsellor. Personnel and Guidance Journal, 55, 296-302.
- Ivey, A.E. (1980). Counselling and Psychotherapy: Skills, Theories and Procedures. Englewood Cliffs, NJ: Prentice Hall.
- Ivey, G. (1986). Elements of a Critical Psychology. Psychology in Society, 5, 4-27.
- Jordaan, W. & Jordaan, J. (1984). Man in Context. S.A.: McGraw-Hill.
- Kavanagh, H. (1980). Some Appraised Instruments of Values for Counsellors. Personnel and Guidance Journal, 58, 613-618.
- Kluckhohn, C. (1951). Values and Value Orientations in the Theory of Action. In T. Parsons & E.A. Shilds, (Eds.), Toward a General Theory of

Action. Cambridge, MA: Harvard University Press,
pp 388-433.

Kluckhohn, C. (1956). Toward a Comparison of Value - Emphasis in Different Cultures. In L.D. White (Ed.), The State of Social Sciences. Chicago, IL: University of Chicago Press, pp 116-132.

Kluckhohn, F.R. & Strodtbeck, F.L. (1961). Variations in Value Orientations. Evanston, IL: Row, Peterson.

Kruger, T.M.D. (1974). Xhosa Divining and Contemporary Psychotherapy - A Reciprocal Perspective. Fort Hare Papers, 108, 256-264.

Kruskal, J.B. (1977). Multidimensional Scaling and Other Methods for Discovering Structure. In R. Enslein, H. Ralston & S. Wilf (Eds.) Statistical Methods for Digital Computers. New York: Wiley, pp 16-34.

Kruskal, J.B. & Wish, M. (1978). Multidimensional Scaling. Beverley Hills, CA: Sage Publications, 1978.

Lazarus, S. (1985). The Role and Responsibility of the Psychologist in the South African Social Context: Survey of Psychologists' opinions. Paper presented at the Third National Congress of the Psychological Association of South Africa, Pretoria.

Lazarus, S. (1985). Training of Psychologists for Social Responsibility in South Africa: A Community Psychology Approach. Paper presented at the Fourth National Congress of the Psychological Association of South Africa, Johannesburg.

Lee, D.J. (1984). Counselling and Culture: Some Issues. Personnel and Guidance Journal, 62(10), 592-597.

Lewis, M.H., Lynch, M.L., Munger, P.F. (1977). The Influence of Ethnicity on the Necessary and Sufficient Conditions of Client-Centred Counselling. A Journal of Non-White Concerns, 5(3), 134-142.

Lowe, C.M. (1969). Value Orientations in Counselling and Psychotherapy. San Francisco: Chandler, 1969.

Makinde, O. (1987). African Urbanism: Preparation for Multi-ethnic Schools' Counsellors. Journal of Multicultural Counselling and Development, 38-44.

- Marsella, A.J. (1979). Culture and Mental Disorders. In Perspectives on Cross-cultural Psychology. A.J. Marsella, R. Thorp & T. Ciborowski (Eds.). New York: Academic Press.
- Marsella, A.J. & Pedersen, P. (Eds.) (1981). Cross-cultural Counselling and Psychotherapy. New York: Pergamon Press.
- Maruyama, M. (1978). Psychotopology and its Applications to Cross-disciplinary, Cross-professional, and Cross-cultural Communication. In R.E. Holloman & S.A. Arutinov (Eds.) Perspectives on Ethnicity. The Hague Mouton Publishers.
- McDavis, R.J. (1978). Counselling Black Clients Effectively: The Eclectic Approach. Journal of Non-White Concerns, 7(1), 41-47.
- Moll, I. (1983). Answering the Question: What is Psychology? Psychology in Society, 1, 59-77.
- Morten, G.H. (1984). Racial Self-labelling and Preference for Counsellor Race. Journal of Non-White Concerns, 12(3), 105-109.
- Neimeyer, G.T., Fukuyama, M.A., Bingham, R.P., Hall, L.E., Mussenden, M.E. (1986). Training Cross Cultural Counsellors. Journal of Multicultural Counselling and Development, 84, 437.
- Padilla, A.M., Ruiz, R.A., & Alvarez, R. (1975). Community Mental Health Services for the Spanish-speaking-surnamed Population. American Psychologist, 30, 892-905.
- Paradis, F.E. (1981). Themes in the Training of Culturally Effective Psychotherapists. Counsellor Education and Supervision, 21, 136-151.
- Pedersen, P.B. (1976). A Cross-cultural Triad - Training Model for Counsellors. International Student Advisors Office. University of Minnesota.
- Pedersen, P.B. (1977). The Triad Model of Cross-Counsellor Training. Personnel and Guidance Journal, 56, 94-100.
- Pedersen, P.B. (1978). Four Dimensions of Cross-cultural Skill in Counsellor Training. Personnel and Guidance Journal, 56, 480-484.
- Pedersen, P. (1981). Alternative Future for Cross-cultural Counselling and Psychotherapy. In Marsella, A.J. & Pedersen, P. (Eds.).

- Cross-cultural Counselling and Psychotherapy.
pp312-337. Elmsford, NY: Pergamon Press.
- Pedersen, P.B. (1982). The Intercultural Context of Counselling and Therapy. In Marsella, A. & White, G.M. Cultural Conceptions of Mental Health and Therapy, pp333-358. Dordrecht, Holland: Reidel Publishing Co.
- Pedersen, P.B. (1983a). The Transfer of Intercultural Training Skills. International Journal of Psychology, 18, 333-345.
- Pedersen, P.B. (1983b). Cross-cultural Training of Mental Health Providers. In Brislin, R. & Landis, D. Handbook of Intercultural Training, pp325-352. Elmsford, NY: Pergamon Press.
- Pedersen, P.B. (1985). Cross-cultural Counselling U.S. Perspectives. In Samuda, R. (Ed.). Cross-cultural Counselling: International Perspectives, pp71-83. Toronto: C.J. Hogrefe.
- Psychology in Society Editorial (1983). Psychology in Society, 1, 1-20.
- Psychology in Society Editorial (1986). Psychology in Society, 5, 1-3.
- Retief, A.J. (1986). Theories of Culture and Environment: Common Themes. Paper presented at the Fourth National Congress of the Psychological Association of South Africa. Johannesburg.
- Ridley, C.R. (1986). Diagnosis as a Function of Race Pairing and Client Self-disclosure. Journal of Cross-Cultural Psychology, 17(3), 337-351.
- Rokeach, M. & Regan, J.F. (1980). The Role of Values in the Counselling Situation. Personnel and Guidance Journal, 58(9), 576-582.
- Runyon, R.P. & Haber, A. (1980). Fundamentals of Behavioural Statistics (4th Ed.). Addison-Wesley Publishing Company.
- Sadlak, M.J. & Ibrahim, F.A. (1986). Cross-cultural Counsellor Training: Impact on Counsellor Effectiveness and Sensitivity. Paper presented at the 9th Annual Meeting of the American Psychotherapy Association. Washington, D.C. (Division 17).
- Sarason, S.B. (1984). If it can be Studied or Developed, Should it be? American Psychologist, 39, 477-485.

- Sebring, D.L. (1985). Considerations in Counselling Interracial Children. Journal of Non-White Concerns in Personnel and Guidance, 13(1), 3-9.
- Sire, J.W. (1976). The Universe Next Door. Downers Grove, IL: Intervarsity.
- Smith, D. & Peterson, J.A. (1977a). Counselling and Values in a Time Perspective. Personnel and Guidance Journal, 55, 309-318.
- Smith, D. & Peterson, J. (1977b). Values: A Challenge to the Profession. Personnel and Guidance Journal, 55, 227-231.
- Smith, D. (1980). The Impact of World Views on Professional Life-styling. Personnel and Guidance Journal, 58(9), 584-587.
- Smith, E.J. (1977). Counselling Black Individuals: Some Stereotypes. Personnel and Guidance Journal, 55, 390-396.
- Smith, L., Clark, P. (1986). Role Models and Values of School-going Urban Black Adolescents. Paper presented at the Fourth National Congress of the Psychological Association of South Africa, Johannesburg.
- Steyn, D.P. (1985). Relevant Psychology in Practices. Paper presented at the Third National Congress of the Psychological Association of South Africa.
- Strumpfer, D.J.W. (1981). Towards a more Socially Responsive Psychology. South African Journal of Psychology, 11, 18-28.
- Strupp, H.H. (1971). Psychotherapy Research and Practice: An Overview. In Sol L. Garfield Allen E Bergin (Eds), Handbook of Psychotherapy and Behaviour Change: An Empirical Analysis, pp3-22. New York: John Wiley & Sons.
- Strupp, H.H. & Hadley, S.W. (1977). A Tripartite Model of Mental Health and Therapeutic Outcomes: with Special Reference to Negative Effects in Psychotherapy. American Psychologist, 32, 187-198.
- Strupp, H.H. (1978). Psychotherapy Research and Practice: An Overview. In S.L. Garfield & A.E. Bergin (Eds). Handbook of Psychotherapy and Behaviour Change. New York: Wiley. 3-22.
- Sue, D.W. (1977). Counselling the Culturally Different: A Conceptual Analysis. Personnel and Guidance Journal, 55, 422-426.

- Sue, D.W. (1978a). Eliminating Cultural Oppression in Counselling: Toward a General Theory. Journal of Counselling Psychology, 25, 419-428.
- Sue, D.W. (1978b). World Views and Counselling. Personnel and Guidance Journal, 56, 458-462.
- Sue, D.W. (1978c). Counselling Across Cultures. Personnel and Guidance Journal, 56, 451.
- Sue, D.W. (1981). Counselling and Culturally Different. New York: John Wiley.
- Sue, D.W. & Sue, D. (1977a). Ethnic Minorities: Failures and Responsibilities of the Social Sciences. Journal of Non-White Concerns, 5, 99-106.
- Sue, D.W. & Sue, D. (1977b). Barriers to Effective Cross-cultural Counselling. Journal of Counselling Psychology, 24, 420-429.
- Sue, S. (1981). Programmatic Issues in the Training of Asian-American Psychologists. Journal of Community Psychology, 9, 293-297.
- Sue, S. (1983). Ethnic Minority Issues in Psychology: A Re-examination. American Psychologist, 39, 583-592.
- Sue, S., ITO, J. & Bradshaw, C. (1982). Ethnic Minority Research: Trends and Directions. In C.E. Jones & S.J. Korchin (Eds.). Minority Mental Health. New York: Praeger, 1982.
- Sundberg, N.D. (1981). Cross-cultural Counselling and Psychotherapy: A Research Overview. In A.J. Marsella & P.B. Pedersen (Eds.). Cross-cultural Counselling and Psychotherapy. New York: Pergamon.
- Swartz, S., Dowdall, T. & Swartz, L. (1986). Clinical Psychology and the 1985 Crisis in Cape Town. Psychology in Society, 5, 131-138.
- Swartz, S. & Swartz, L. (1986). Negotiation of the Role of Mental Health Professionals. Paper presented at the OASSA Apartheid and Mental Health Conference, Johannesburg, May 16-18.
- Tidwell, R. (1980). Counselling in a Multicultural School Setting. Journal of Non White Concerns, 84-90.
- Triandis, H.C., Malpass, R.S. & Davidson, A.R. (1973). Psychology and Culture. Annual Review of Psychology, 24, 355-378.

- Triandis, H.C. (1975). Culture Training, Cognitive Complexity and Interpersonal Attitudes. In R. Brislin, S. Bochner, and W. Lonner (Eds.). Cross-cultural Perspectives on Learning. New York: Halsted/Wiley.
- Triandis, H.C. & Brislin, R.W. (1984). Cross-cultural Psychology. American Psychologist, 39, 1015-1016.
- Truax, C. & Carkhuff, R. (1967). Toward Effective Counselling and Psychotherapy: Training and Practice. Chicago.
- Tucker, C.M., Chennault, S.A., Mulkeyne, D.J. (1981). Barriers to Effective Counselling with Blacks and Therapeutic Strategies for Overcoming them. Journal of Non-White Concerns, 9(2), 68-76.
- Turton, R.W. (1986). Bourgeois Counselling and Working Class Clients: Some Problems and Political Implications. Psychology in Society, 6, 85-100.
- Van Schoor, W.A. (1986). Intergroup Counselling: Problems and Possible Solutions. Paper presented at the Annual Conference of the Society for Student Counselling in Southern Africa. Johannesburg.
- Vogelman, L. (1987). The Development of an Appropriate Psychology. The Work of the Organisation of Appropriate Social Services in South Africa. Psychology in Society, 7, 24-35.
- Vontress, C.E. (1969). Cultural Barriers in the Counselling Relationship. Personnel and Guidance Journal, 48, 11-17.
- Vontress, C.E. (1970). Counselling Blacks. Personnel and Guidance Journal, 48, 713-719.
- Vontress, C.E. (1971). Racial Differences: Impediments to Rapport. Journal of Counselling Psychology, 18, 7-13.
- Vontress, C.E. (1979). Cross-cultural Counselling: An Existential Approach. Personnel and Guidance Journal, 58, 117-121.
- Vontress, C.E. (1983). An Existential Approach to Cross-cultural Counselling. Counselling and Values, 28(1), 2-12.
- Welkowitz, J., Cohen, J. & Ortmeyer, D. (1967). Value System Similarity: Investigation of Patient-therapist Dyads. Journal of Consulting Psychology, 31, 48-55.

Wolkon, G.H., Moriwaki, S. & Williams, K.J. (1973).
Race and Social Class as Factors in the
Orientation toward Psychotherapy. Journal of
Counselling Psychology, 20(4), 312-316.

Wrenn, G. (1962). The Culturally Encapsulated
Counsellor. Harvard Educational Review, 32,
444-449.

Zavalloni, M. (1980). Values. In H.C. Triandis &
Brislin, R.W. (Eds.). Handbook of Cross-cultural
Psychology. Vol. 5. Boston: Allyn & Bacon
pp73-120.

Author Christie G M

Name of thesis Assessment of world views of black and white South African adolescents: Implications for cross-cultural counselling 1987

PUBLISHER:

University of the Witwatersrand, Johannesburg

©2013

LEGAL NOTICES:

Copyright Notice: All materials on the University of the Witwatersrand, Johannesburg Library website are protected by South African copyright law and may not be distributed, transmitted, displayed, or otherwise published in any format, without the prior written permission of the copyright owner.

Disclaimer and Terms of Use: Provided that you maintain all copyright and other notices contained therein, you may download material (one machine readable copy and one print copy per page) for your personal and/or educational non-commercial use only.

The University of the Witwatersrand, Johannesburg, is not responsible for any errors or omissions and excludes any and all liability for any errors in or omissions from the information on the Library website.