

ISSN 0816-5122

The Australian Educational and Developmental Psychologist

APS

Australian
Psychological
Society

**Volume 31 No. 1
July 2014**

**Editor
Chris Boyle**

**University of New
England, Australia**

**CAMBRIDGE
UNIVERSITY PRESS**

The Australian Educational and Developmental Psychologist

Editor

Chris Boyle
University of New England, Australia

Associate Editors

Tim Corcoran
Victoria University, Australia
John Roodenburg
Monash University, Australia

Book Reviews Editor

Kelly Allen
Toorak College, Australia

Editorial Board

Jean Annan
University of Auckland, New Zealand
Jim Boyle
Strathclyde University, UK
Fiona Bryer
Griffith University, Australia
Cheryl Dissanayake
La Trobe University, Australia
Janet Fletcher
University of Western Australia, Australia
Erica Frydenberg
University of Melbourne, Australia
Frances Gibson
Macquarie University, Australia
Linda Gilmore
Queensland University of Technology, Australia

John Hattie
The University of Melbourne, Australia
Garry Hornby
University of Canterbury, New Zealand

Stephen Houghton
The University of Western Australia
Andrew Martin
University of New South Wales, Australia

Nancy Mather,
University of Arizona, USA

Dennis McInerney
The Hong Kong Institute of Education, Hong Kong
Cavin McLoughlin
Kent State University, USA

Magdalena Mo Ching Mok
The Hong Kong Institute of Education,
Hong Kong; Editor of Educational Psychology

Ian Shochet
Queensland University of Technology, Australia

Gerald Wurf
Charles Sturt University, Australia

Statistical Consultants:

Shane Costello
Monash University, Australia

Kate Jacobs
Monash University, Australia

Journal Admin

Jake Kraska
Monash University, Australia

The Australian Educational and Developmental Psychologist (AEDP) is now in its 30th year and has a proud tradition of disseminating both practice and academic based research and discussion papers in wide ranging areas of educational and developmental psychology. The principal purpose of this journal will continue to be to provide the members of the Australian Psychological Society's College of Educational and Developmental Psychologists with quality discussion and scientifically sound research which furthers psychology.

The journal employs a rigorous editorial review process whereby manuscripts are reviewed by the Editor and at least two members of the Editorial Board or the list of reviewers. Submitted manuscripts are welcomed in wide areas of educational and developmental psychology which can include empirical studies (qualitative or quantitative), reviews of current research, and position papers. The Editor welcomes communication regarding proposals for submissions. From time-to-time there will be

special issues on a particular theme and enquiries are invited for guest editorships of special editions.

Manuscripts from practising psychologists which are relevant to the field are especially welcomed by the Editor. School psychology as an international discipline is an area which the Editor is keen to promote through the AEDP and international submissions are especially welcomed in order to complement Australian psychological practice. This journal is published by the Australian Psychological Society (via Cambridge University Press) but editorial independence is maintained by the Editor. To this end, the scholarly strengths of the manuscript are the only considerations when deciding on the merits of a submission to the journal. Currently the AEDP is published twice a year online and in print but plans are afoot to increase the number of issues per year.

Chris Boyle PhD, Editor

APS College of Educational and Developmental Psychologists National Committee 2014

Chair

Paul Bertoia
Email: paul.bertoia@education.tas.gov.au

Deputy Chair / Newsletter Editor

Vicki McKenzie
Email: v.mckenzie@unimelb.edu.au

Chair of the Course Approvals Committee

John Roodenburg
Email: john.roodenburg@monash.edu.au

Treasurer / Webmaster

Kelly Allen
Email: kellya@toorak.vic.edu.au

Secretary

Gerald Wurf
Email: gwurf@csu.edu.au

Membership Secretary / Working with Disability Rep

Linda Gilmore
Email: l.gilmore@qut.edu.au

Chair of the Continuing PD Committee

Jenny Promnitz
Email: JennyPromnitz@psylutionworx.com.au

Journal Editor

Chris Boyle
Email: chris.boyle@une.edu.au

Student Representative

Judy Crigan
Email: j.crigan@unimelb.edu.au

APS Psychologists in schools advisor

Darren Stops
Email: darren_stops@yahoo.com

State Representatives

Lizette Campbell (NSW)
Email: lizette@bigpond.net.au

Tim Connell (South Australia)
Email: tim.connellpsych@bigpond.com

Santo Russo (Queensland)
Email: santo@betterlife.com.au

Sandra Joyce (Western Australia)
Email: sjoyce@nw.com.au

Lesley Fraser (Tasmania)
Email: lesley.fraser@education.tas.gov.au

Committee Members

Susan O'Brien
Email: susanobrien@gmail.com

Early Intervention Representative /
Committee Member
Janene Swalwell
Email: janene.swalwell@monash.edu

Subscription Rates 2014

This journal is published twice a year.
The institutional rates (excluding VAT) are:

	Print and online	Electronic only
Australia	231 AUD	210 AUD
N America	251 USD	228 USD
UK and ROW	162 GBP	148 GBP

EU subscribers (outside the UK) who are not registered for VAT should add VAT at their country's rate. VAT registered subscribers should provide their VAT registration number. Prices include delivery by air when appropriate. Japanese prices for institutions are available from Kinokuniya Company Ltd, P.O. Box 55, Chitose, Tokyo 156, Japan.

Orders and subscription enquiries should be addressed to:

Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 8RY, UK

Orders from N America should be addressed to:

Cambridge University Press, Journals Fulfillment Department, 100 Brook Hill Drive, West Nyack, NY 10994-2133, USA

The *Australian Educational and Developmental Psychologist* and all other Cambridge Journals can be found at <http://journals.cambridge.org>

The *Australian Educational and Developmental Psychology* journal is indexed in the following information system: SCOPUS, Psych Info and the Australian Educational Index.

<https://doi.org/10.1017/edp.2014.11> Published online by Cambridge University Press

The Australian Educational and Developmental Psychologist

Contents

Volume 31 No. 1
2014

Editorial

- Psychology in the Topics iii
Christopher Boyle

Articles

- From Stability to Mobility: African Secondary
School Aged Adolescents' Transition to
Mainstream Schooling 1

Sashya Gunasekera, Stephen Houghton,
Kenneth Glasgow and Christopher Boyle

- Social Media Use and Social Connectedness in
Adolescents: The Positives and the Potential
Pitfalls 18

Kelly A. Allen, Tracii Ryan, DeLeon L. Gray,
Dennis M. McInerney and Lea Waters

- Predicting Motor Skills From Strengths and
Difficulties Questionnaire Scores, Language
Ability, and Other Features of New Zealand
Children Entering Primary School 32

Rebecca J. Sargisson, Cheniel Powell,
Peter Stanley and Rosalind de Candole

- Psychotherapy, Pharmacotherapy, and Their
Combination for Adolescents with Major
Depressive Disorder: A Meta-Analysis 47

Nikita Singh and John Reece

- Second Language Developmental Dynamics:
How Dynamic Systems Theory Accounts for
Issues in Second Language Learning 66

Rosmawati

Book Reviews

- Assessment for Teaching 81

Jacqueline Harvey

Published by Cambridge University
Press on behalf of The Australian
Psychological Society.
Cambridge University Press,
University Printing House
Shaftesbury Road
Cambridge CB2 8BS
United Kingdom
journals.cambridge.org

Improving Learning Through Dynamic Assessment: A Practical Classroom Resource Aimee Maxwell	82
Ethical Practice in Applied Psychology Sara Groves	83