

Asia Pacific Career Development Association (APCDA)
2016 Annual Conference
Career Counseling Best Practices in the Asia Pacific Region:
Promoting Inclusiveness

Career Exploration, Talent Development, Work Habits, Meaning in Life and Connectedness of Adolescents in Hong Kong

Mantak Yuen Shui-wai Wong Josephine Yau The University of Hong Kong Caritas Institute of Higher Education Hong Kong Baptist University

May 18 - 22, 2016 Taipei, Taiwan

Acknowledgements

- The preparation of this paper was partly funded by the Hong Kong Research Grant Council (HKU 756312H).
- Norman Gysbers continuous supports to the project.
- Generous supports from principals, teachers, and students of the participant schools

2

Background

- ► A curriculum reform in Hong Kong senior secondary education (Grade 10–12) in 2009
- At the end of Grade 9, all students will choose their elective subjects according to their interests, needs, abilities and aspirations

5

▶ Talent development programs – embracing enrichment activities, moral and citizenship education, aesthetic activities, physical activities, community service, and career–related experiences – have been organized in many schools (Curriculum Development Council, 2001; Education Department, 2000).

Career Exploration

career exploration encompasses all activities inside and outside school that are directed toward enhancing knowledge of the self and awareness of the work environment (Blustein, 1989).

Talent Development

- ▶ the process of talent development is complex, and undergoes many changes during adolescence. In particular, students develop increasingly positive beliefs concerning their ability to build upon their particular strengths (Simonton, 2001).
- ▶ a dynamic process in which natural abilities are transformed into aptitudes that are appropriate and necessary for particular occupations (Gagné, 2003).

Work Habits

The development of positive work habits and values such as working consistently without supervision, taking full responsibility for completing tasks, managing time effectively, and assisting co-workers when necessary (Lapan, 2004).

Meaning in Life

- > Steger, Frazia, Oishi and Kaler (2006)
- 'meaning in life' as the sense and significance one attaches to the nature of one's being and existence, and the satisfaction associated with this sense of meaning.
- associated with career adaptability (Lips-Wiersura, 2002; Santilli, Nota, Gineva & Soresi, 2014)

Parental Support

Parental support involves listening, companioning, informing, encouraging and approving with children, which enhance parents/children relationship. Instructing, supervising and protecting are also important components (Pickhardt, 2011)

School Connectedness

- 'connectedness' refers to the positive feelings an individual has of 'belonging' within a particular social group or situation (family, school, and friends) (Townsend & McWhirter, 2005).
- School connectedness was defined as the belief by students that adults in the school care about their learning as well as about them as individuals (Resnick, 1997).

Purpose

The purpose of this study was to assess career exploration, talent development and work habits of adolescents in Hong Kong and to explore interrelationships among career exploration, talent development, work habits, meaning in life, parental support and school connectedness.

Method

A survey was conducted.

The participants:

- ▶ 1986 Grade 9 students, 1811 Grade 7 students
- ▶ 1847 males, 1917 females;
- ▶ age range 11 to 19 years
- ▶ mean age 13.93, SD = 1.320
- from 79 secondary schools

Measures

Career and Talent Development Self-Efficacy Scale (Yuen, et.al., 2010)

6 item Subscales

Career Exploration e.g. Explore my career path and goal.

Work Habits e.g. Work autonomously.

Talent Development e.g. Explore my capabilities in academic subjects.

1-extremely lacking in confidence

6- extremely confident

Subscales scores Cronbach's alpha .87-.89

Meaning in life

Meaning in Life Questionnaire

"the sense made of, and significance felt regarding, the nature of one's being and existence" (Steger, Frazier, Oishi & Kaler, 2006, p. 81).

5 item Subscales

Presence e.g.'I understand my life's meaning.' Search e.g. 'I am searching for meaning in my life.'

1 – Absolutely untrue; 7 – Absolutely true Subscales scores Cronbach's alpha .82, .86

Parental Support

- The Parent Support Scale (PSS; Coker & Borders, 2001; National Center for Educational Statistics, 1996)
- measuring parents' support from the adolescents' perspective
- four-item
- e.g. At home, I actively talk with my parents about school activities
- ▶ 1-strongly disagree
- ▶ 6-strongly agree
- Scale scores Cronbach's alpha .77

School Connectedness

- The Hemingway Measure of Adolescent Connectedness (HMAC Short Form; Karcher & Sass, 2010; HMAC Chinese version; Yuen et al., 2010)
- School Connectedness Subscale
- ▶ 6 items
- e.g. I enjoy being at school.
- ▶ 1-not at all; 5-very true
- Scale scores Cronbach's alpha .74

		des 1847	Fem n = 1			
Subscale	М	SD	M	SD	F	η²
areer Exploration	25.33	5.526	25.42	4.760	.298	.000
Work Habits	25.10	5.310	25.60	4.595	9.232	.002
alent Development	25.53	5.413	25.32	4.664	1.645	.000
Meaning Presence	23.14	5.971	23.21	5.643	.133	.000
Meaning Search	25.45	5.695	25.67	5.142	.215	.000
arental Support	13.87	4.247	14.38	3.940	14.83***	.004
hool Connectedness	20.32	3.747	20.88	3.350	23.38***	.006
. *p < .05, **p	< .01, <i>F</i> te	sts were ba	sed on <i>df</i> =	= 1 and 37	762.	

Research Hypothesis and Data Analysis

H1. Meaning in life, parental support, school connectedness, and career exploration, talent development and work habits are significantly related to each other. (Correlation Analysis)

H2. Clearer meaning in life, stronger parental support, stronger school connectedness predict more confidence in career exploration, talent development, and work habits. (Regression Analysis)

Findings

The results

- 1. Presence of meaning in life and search for meaning in life positively associated with parental support and school connectedness;
- 2. Irrespective of gender, career exploration, work habits, and talent development are predicted by presence and search for meaning in life, school connectedness, and parental support.

- 3. In the females, career exploration was strongly predicted by meaning in life, along with school connectedness, and parental support.
- 4. In the males, career exploration was strongly predicted by school connectedness, along with *meaning in life, and parental support.*

Variable	Male n = 1709		Female n = 1796	
	β	adj △R²	β	adj △R²
tep 1 ather's education fother's education	0.007	0.006**	0.013 0.031	0.011***
Step 2 Parental support Step 3	0.145	0.155***	0.031	0.129***
School connectedness	0.312		0.302	0.165***
Step 4 Meaning presence Meaning search	0.265 0.168	0.099***	0.324	0.113***
F value Total adj △R²	F (6, 1702) = 223.191*** 43.8%		F (6, 1789) = 215.686*** 41.8%	

- 4. For both males and females, talent development was strongly predicted by school connectedness, along with parental support and meaning in life.
- 5. For both males and females, work habits was strongly predicted by school connectedness, along with parental support and meaning in life.

Variable	Male n = 1709		Female		
	n = β	adj △R²	β	= 1796 adj △R²	
Step 1		0.004*		0.001	
ather's education	-0.010		0.519		
other's education	0.004		-0.054		
tep 2		0.136***		0.131***	
arental support	0.124		0.130		
Step 3		0.193***		0.222***	
chool onnectedness	0.359		0.411		
Step 4		0.067***		0.057***	
Meaning presence	0.213		0.235		
Meaning search	0.143		0.078		
value	F (6, 1702) = 190.514***		F (6, 1789) = 209.939***		
Total adj △R ²	40.0%		41.1%		

Implications

Limitations and of this study: cross section survey caution in interpretation of causes and impacts

Future research:

Longitudinal qualitative interview studies on meaning in life, parental support, school connectedness, career exploration, talent development, work habits, and school guidance of the Grade 9 and Grade 10 students.

Guidance programme with Chinese adolescents: Enhancement of meaning in life, parental support and connectedness to school, teachers and peers

Qs and As

You may cite this presentation as:

Yuen, M., Wong, S.W. & Yau, J. (2016 May). Career Exploration, Talent Development, Work Habits, Meaning in Life and Connectedness of Adolescents in Hong Kong. A presentation for Asia Pacific Career Development Association (APCDA) 2016 Annual Conference May 18-21 2016 Taiwan, Taipei.

Thank You and Keep in Touch

謝謝, 很高興與您保時聯繫

- E-mail: mtyuen@hku.hk
- Facebook:Yuen Mantak
- Webpage: http://web.hku.hk/~life/

31

References

Yuen, M., Chan, R.T.H., Chan, R.M.C., Lau, P.S.Y., Gysbers, N.C. & Shea, P. M.K. (2014). Life skills development, connectedness and meaning in life as displayed by junior secondary school students in Hong Kong: Brief report. Hong Kong, China: Life Skills Development Project, Centre for Advancement of Inclusive and Special Education, Faculty of Education, The University of Hong Kong. Yuen, M., Chan, R.M.C., Gysbers, N.C., Lau, P.S.Y., Lee, Q.A.Y., Shea, P.M.K., Fong, R. W. & Chung, Y.B. (2010). Enhancing life skills development: Chinese adolescents' perceptions. *Pastoral Care in Education: An International Journal of Personal, Social and Emotional Development, 28*(4) 295–310.

Yuen, M., Lau, P.S.Y., Lee, Q.A.Y., Gysbers, N.C., Chan, R.M.C., Fong, R.W., Chung, Y.B., & Shea, P. M.K. (2012). Factors influencing school connectedness: Chinese adolescents' perspectives. *Asia Pacific Education Review,* 13(1), 55-63. DOI: 10.1007/s12564-011-9176-7

Yuen, M. & Yau, J. (2015). Relation of career adaptability to meaning in life and connectedness among adolescents in Hong Kong. *Journal of Vocational Behavior*, *91*, 147–156.

Chan, R. & Yuen, M. (2013). Factors influencing talent development: Stories of four Hong Kong elite sportspersons. *Gifted and Talented International*, *28*(1), 123–134.

Yuen, M., Lau, P.S.Y., Lee, Q.A.Y., Gysbers, N.C., Chan,R.M.C., Fong, R.W.*, Chung, Y.B.*, & Shea, P. M.K. (2012). Factors influencing school connectedness: Chinese adolescents' perspectives. *Asia Pacific Education Review, 13*(1), 55-63. doi: 10.1007/s12564-011-9176-7

Yuen, M., Lee, Q., Kam, J. & Lau, P.S.Y. (2015). Purpose in life: A brief review of the literature and its implications for school guidance programmes. *Journal of Psychologists and Counsellors in Schools*. doi 10.1017/jgc.2015.18