Tan Jiang Ling Germaise

S10061833C

Final Report

[image: image1.jpg]POLYTECHNINIC

NGEE ANN

[image: image16.jpg]u N ‘ TE “ Building Futures Through Friendships

Table of Contents

3Executive Summary

4Introduction

9Needs Analysis and Objectives

12Planning, Production and Execution

12Pre-camp

13Camp

16Evaluation

21Recommendations

24References

29Appendix

29Appendix A:

31Appendix B

34Appendix C

37Appendix D

41Appendix E

43Appendix F

44Appendix G

45Appendix H

46Appendix I

48Appendix J

Executive Summary
Beyond Social Service addresses the needs of the marginalized youths as well as disadvantaged families by curbing delinquency and providing resources to integrate them into the community (Beyond Social Service, 2010). One of the ways is by providing a physically and psychologically safe environment at the drop-in center (Delgado, 2002). This enables the youths to feel comfortable and secure. The programs and facilities also deter them from problem behaviors as they are meaningfully engaged (Hammon, 2005). Not only does Beyond Social Services seek to deter youths from delinquent behaviors, it also provides resources to integrate them into the community and be self-sustaining (Beyond Social Service, 2010).
The youths at risk targeted are usually from disadvantaged families with financial difficulties. Some of them faced incarceration of parents or siblings as they were placed in prisons due to drug abuse, gang-related activities or family violence. A dysfunctional structure and dynamics of the family can cause adjustment problems in youths (Coleman & Ganong, 2004). Consequently, their psychological, physical, emotional and mental well-being are affected, thereby increasing the probability of problem behaviors (Benson & Haith, 2009).
In school, they tend to have irregular attendance, poor academic performance, and poor relationship with the teachers and authorities. Due to these factors and problem behaviors, they are often singled out and punished.

Introduction
Youths at risk are those with a myriad of risk factors, while especially highlighted in research are interpersonal and intrapersonal risk factors. Risk factors are contextual aspects that increase the likelihood that youths will engage in negative behavior (Cunningham et al., 2008).
One of the interpersonal risk factors is social interaction styles. Youths often have considerable difficulty in organizing and integrating their behaviors into smoothly flowing interactions with others, particularly under stressful conditions (Dowd & O’Kane, 1994). Strong links between problem behaviors and poor social interaction skills have been shown in research (Kazdin, 1985). Problems in social interaction style have been associated with verbally and physically aggressive behavior, which has been shown to be a risk factor for delinquency (Kazdin, 1985). Notably, the use of interpersonal aggression is often used to coerce the behavior of others to solve problems, as demonstrated by these youths (Dowd & O’Kane, 1994).
Because these troubled youths often experienced turbulent relationships at home, they may not know how to communicate effectively (Brendtro & Ness, 1983). It takes a consistent, stable, corrective relationship to break old patterns of ineffective communication to form new social interaction styles (Brendtro & Ness, 1983). Hence, the intervention program discussed later does not aim to help them form new social interaction styles, but to develop awareness of their social interaction styles as well as others’ as according to the DiSC Personality Test (Marston, 1928). The DiSC model has four dimensions, namely Dominance, Influence, Supportiveness, and Conscientiousness. It was developed to manage different interaction styles, improve communication, reduce destructive conflict and enhance individual and team problem solving skills (Straw & Cerier, 2002). For the purpose of the participants in the intervention program, a simpler version of DiSC Personality Test was given to eliminate language and cultural bias.
A strong intrapersonal risk factor for negative outcomes in life later is low self esteem (Cunningham et al., 2008). Self esteem has been defined as the totality of thoughts and feelings that the individual attributes to the self in various areas of life (Rosenberg, 1985). Research has pointedly shown that self esteem one of the most critical contributors to adjustment among troubled youths (Lipschitz-Elhawi, & Itzhaky, 2005). By contrast, it has also been shown that youths with low self-esteem show a general tendency toward adjustment problems (DuBois & Hirsch, 2000). Further, youths with low self-esteem often show correlative behavioral problems (Flores-Fahs et al., 1997). These problem behaviors are either harmful others or self, such as self injurious behaviors or aggression towards others. Low self esteem also highly correlates with low scholastic achievement, as they may not be aware of their particular learning style (Flores-Fahs et al., 1997).
The Theory of Multiple Intelligence (MI) has been one of the practical approaches to address low self-esteem (Fleetham, 2006). It is a scientifically validated philosophy that has been steadily streaming into the classrooms over the past 20 years. MI was formulated by Gardner (1999) where he defined intelligence as an individual’s capacity to fashion a product that is valued in one or more cultures; skill to work out effective solutions to real-time problems; and ability to discover new or complex problems to need to be resolved.

The Theory of Multiple Intelligence comprises of seven main intelligences domains: linguistic, logical-mathematical, musical, bodily-kinesthetic, visual-spatial, interpersonal and intrapersonal (Gardner, 1999). The components to be incorporated as part of the program would be logical-mathematical, bodily-kinesthetic, visual-spatial, interpersonal and intrapersonal intelligence (refer to Appendix I). Verbal-linguistic and musical-rhythmic intelligences are not part of the intervention program due to constraints.

As individuals’ learning modes vary with their dominant intelligent characteristics, it is essential to reveal and improve their multiple intelligence potentials (Saban, 2002). As these youths’ strengths and characteristics are correctly identified and reinforced, they can then reach their own fullest potential in their respective strengths, and improve on areas that still have potential. Consequently, these youths, with good self-knowledge, can then make more objective and realistic decisions concerning themselves (Armstrong, 1994).

Notably, MI has been known to provide a means to improve self-esteem, which can then lead to raised academic standards and life success (Fleetham, 2006). Further, a heightened self awareness of personal assets and positive aspects of self is fundamental to building interpersonal and intrapersonal skills as a protective factor to deal with stressors in life (Sharaf, Thompson & Walsh, 2009).

Risk factors, be it interpersonal (social interaction styles), or intrapersonal (low self esteem), can endanger positive youth development. As these risks accumulate, the youths are placed in increased danger of escalated involvement in problem behaviors and experiencing adjustment difficulties in adulthood (Ferrer-Wreder, et al., 2004). The probability of negative outcomes of these youths is heightened based on the presence of one or more such factors (Kirby & Fraser, 1997).

Overall, some of the ways to manage low self-esteem and effective communication are through psycho-social and academic education. Sense of self-awareness will therefore be heightened, which is a protective factor that builds resilience (Hammond, 2005).
It is important to address these risk factors by identifying their underlying needs and meeting it to help them make a positive transition to adulthood (Cunningham et al., 2008). As youths have are pliable and adaptable to change, it is more likely to happen now than later (Lerner, Lamb, & Freund, 2010). When not effectively addressed, these problems could escalate into deeper social fault lines and increased crime rates for the society.
The approach taken in the intervention programs for youths at risk is usually based on experiential learning (Beard & Wilson, 2002). Experiential learning is a client-focused, supported approach to individual and group development, uses elements of action, reflection and transfer (Kolb, 1984). It is based on Kolb’s learning cycle to integrate functions of feeling, perceiving, thinking, and acting (Kolb, 1984) (refer to Appendix G). It is a sense-making process of active engagement between the inner world of the person and the outer world of the environment. It takes on many facets, such as adventures, experimentation or play, which will be applied in the program (Beard & Wilson, 2002).
The participants usually do the activity, which is the concrete experience (CE). Debrief will be done, which is reflective observation (RO). It is then applied through abstract conceptualization (AC) and active experimentation (AE). Experiential learners will first directly engage in new experiences. Then, they will proceed to observe others, themselves and of the experience itself. Next, they will attempt to conceptualize their observations and perceptions. These concepts will then be used as part of the problem solving during active experimentation (Kolb, 1984).

Based on current educational and learning research, experiential learning is akin to a learning combination lock, as the person interacts with the external environment through the senses. It is presented as a visual metaphor of six tumblers that represent the complexity of the many possible experiential choices, of which significantly includes Multiple Intelligence as well as experimentation, challenges, outdoor and indoor activities (Beard & Wilson, 2002) (refer to Appendix H). Significantly, the abovementioned components are part of the intervention program to be further discussed.
Needs Analysis and Objectives

In accordance to the well-documented research on youths at risk, it is firstly plausible to surmise that they need to gain self awareness in their own and others’ communication style before they can learn effective communication skills. Significantly, in a pre-intervention program survey, 60% of the youths have never heard of communication styles (refer to Appendix B). In fact, the results were similar to the research done on youths at risk, as they cannot smoothly interact with others (Dowd & O’Kane, 1994). According to their self-report, 50% of them felt that people do not understand what they are trying to communicate, and 80% of them cannot understand why others respond to them in a particular way (refer to Appendix B). This is indicative of their lack of understanding in their own communication style as well as others’, and the eventual need for effective communication skills to be taught. Upon understanding their present self-concept, they can then correct their irrational beliefs and move towards effective communication (Ferrari, 1998).

In the same survey, 80% of them have thought about what they are good at before, and 60% of them wish to know what they are good at (refer to Appendix B). On a scale of 0-5, 64% of the youths rated themselves a score of 3 and below regarding their knowledge of their intelligence domains. This is indicative of two assumptions: either they are not aware of their intelligences, or they are not comfortable to rate themselves highly, which relates to low self-esteem.
In tandem with the above research, youths at risk need to be self aware of their strengths according to Gardner’s multiple intelligence (1999) and potential areas for development in the various domains of intelligence as it is correlative of their low self esteem and poor academic performance.
Thirdly, Beyond Social Service has focused much on crisis intervention, problem de-escalation, family strengthening and reintegration into community (Beyond Social Services, 2010). However, there has been little attention in the psycho-social needs of youth development. As according to eight stages of Erikson’s Psycho-social Development Model, there is an identity crisis, where youths struggle with their self concept and world view (Erikson, 1968). The current Research Team at Beyond Social Services has done a pool of research on the demographics and approach to manage crises, but not profiling of their clientele to best develop an approach that would tailor to their youths at risk.
Due to the abovementioned needs, an intervention program was drawn up for the youths at risk as well as for Beyond Social Services. It was called Youth United Program 2010. It was organized for 11 youths at risk in Beyond Social Services with dual objectives.

Firstly, it is to increase their self-awareness in their multiple intelligences and communication styles of others and themselves.
Secondly, it is to present the profiles of the youths at risk to Beyond Social Services so that psycho-social and academic education can be suited to their particular profiles to build on their strengths, and work on the areas for development.
The restrictions are safety and approval from school and Beyond Social Services. The significance of this program is to increase awareness of strengths and communication styles of others and self. Enhanced self-awareness serves as a protective factor, and lays the platform for increased self-efficacy (Pajeres & Urdan, 2006). Communication is requisite for maintaining satisfying and meaningful relationships (Nicotera, 1993).
The problems anticipated are a lack of cooperation as a team, giving up, conflicts, disengagement, uneasiness in sharing and not following rules. However, in working with youths at risk, their problem behaviors are observable while their needs are intangible and less easy to identify. Yet, behaviors of youths, whether dangerous or healthy, have a precise function. It serves a purpose of reaching personally and socially meaningful objectives for growth during their youth transition. For instance, to achieve a sense of self control, one could turn to smoking, fighting or other self-injurious behavior (Bonino, Cattelino & Ciarano, 2003).

In understanding the intentions behind behaviors, the providence of a positive platform for youths to change risk to resilience, and rage to responsibility, was further elucidated (Bentro, n.d.).

Hence, the anticipated problems will be managed through encouragement, conflict management, active listening, providing a safe and comfortable environment, as well as drawing a full-value contract, whereby they set part of the rules in the camp. This camp will be facilitated by Beyond Social Service Youth Workers who are experienced and have rapport with these youths, as well as myself. The budget for Youth United Camp 2010 is to be referred in Appendix F.

Planning, Production and Execution

The program consists of two phases: the pre-camp and camp.
Pre-camp

The objective of pre-camp activities was to build rapport with the youths. It was done through kayaking and hiking, as youths enjoy active and meaningful involvement (Delgado, 2002).
The participants were tasked to do a self-rated Multiple Intelligence Test (MIT) and Communication Style Inventory (CSI) prior to camp. The objective of MIT was to facilitate their self-awareness in the intelligences that they have. The manual MIT is adapted to suit youths (Chaplan, 2010). Given their developmental age, they may not be self-aware about the naturalistic component. Hence, they only rated themselves in seven components of intelligence: musical, kinesthetic, logical-mathematical, visual-spatial, linguistic, interpersonal and intrapersonal. The questions are also simplified for their level of understanding (Chaplan, 2010). There were 70 questions in total, 10 in each component. It was based on a Likert-scale of 1-4, 1 being Mostly Disagree, and 4 being Mostly Agree. The statements were written in a positive manner. The participant would rate the extent he/she agreed with it. The scores were be summed up by the organizer of the camp, and only revealed during the camp itself.
CSI was developed as an informal, self-rated survey to determine how one usually behaves in everyday situations (Alessandra & O’Connor, 1996). The CSI was a simplified version of DiSC model (Dominant, Influential, Steadfast, and Conscientious) Personality Profile Test with (Marston, 1928). The Controller/Director referred to Dominance Promoter/Socializer refers to Influential, Supporter/Relater referred to Steadfast and Analyzer/Thinker referred to Conscientious in DiSC respectively. There were 18 questions in total (refer to Appendix A). There were two statements in each question. The participant had to circle the statement he/she agree most with. The questions were simplified for their level of understanding. The objective of the CSI is to facilitate awareness of communication styles of others and themselves. As they tend to direct the root of conflicts to people, they often fight to resolve it. This tool enables them understand the root of misunderstandings, and not take it personal.
The two surveys were taken before the camp. Results were given to them during the camp.

Camp

A total of 11 participants turned up for the camp, which was 100% attendance of who have signed up (refer to Appendix J for consent form).

The camp took on an experiential learning approach and was applied in this manner: do-reflect-apply (Kolb, 1984) (refer to Appendix D).
The first day of the camp was to tune their minds to the objectives and experiential approach of the camp. They first went through the concrete experiences, which were the activities, and then debriefed the reflective observations of others and themselves (refer to Appendix D). The activities were intentionally challenging, with a myriad of indoor and outdoor activities, obstacles and rules, which were the milieu of experiential learning (Beard & Wilson, 2002) (refer to Appendix D).
After they “do” and “reflect”, the second day of the camp was to “apply” through abstract conceptualization and active experimentation. The day was spent in preparation for a self-planned night cycling trip. Check points were given along the way as the participants learnt to plan and figure the route from the street directory. They were given only two street directories to lead the team to the checkpoints in the wee hours of the morning. Hence, basic first aid, map reading, repairing of bicycles workshops were conducted to equip them with the necessary skills. An extremely small food budget was allocated for them to learn budget their snacks throughout the 15km trip. It was made more challenging by providing kids’ size bicycles for some, while enormous ones for others. As they move in a team, they would have to learn to coordinate and manage the challenges collectively. Through the entire 6 hours of night cycling, they learnt new skills in the various intelligence domains, strategic planning, and working as a team against the odds. This heightened their awareness of their communication style and fellow team members, as well as their intelligences and the top few domains they learn best (refer to Appendix D).
The different intelligence domains applied throughout the camp were mainly: logical-mathematical, visual-spatial, interpersonal, intrapersonal and bodily-kinesthetic (refer to Appendix D and E). Significantly, the forms of intelligence applied in the camp is another dimension of experiential learning (Beard & Wilson, 2002).
A group and activity-based workshop was conducted about communication styles (refer to Appendix D). Through the activity, debrief was done regarding the experience and how they have communicated with one another. Their personal CSI survey results were also revealed to them, while explaining that DiSC can be situational, and not deterministic of how they communicate all the time.
Evaluation
A self constructed post-camp survey was administered after the camp (refer to Appendix C). It consists of five questions in total: two questions on self awareness in intelligences, and three questions on communication styles. The objective was to evaluate the effectiveness of camp in raising their awareness about themselves and others in terms of their intelligences and communication styles. The effectiveness of the camp as well as an enhanced self awareness will be based upon their self rating.
Limitations

As psychological tools on Self-Awareness were not readily available, the post-camp survey is self-constructed and self-rated, the effectiveness of the camp was measured upon their self-reports. This may not be the most accurate and objective form of measurable of their self awareness. However, it may be noteworthy that the phrasing of questions in the self-constructed surveys were tailored to the youths-at-risk’ level of understanding and command of English, having spent a significant amount of time with them before designing this intervention program.

Further, this is a small sample size of the youths at risk in Beyond Social Services (N= 11). It may not be representative of the entire population that Beyond Social Services serve. However, youth development programs have been recommended to be kept small as the youths take ownership of the program like they did throughout the camp (Delgado, 2002).
Additionally, there were 8 boys and 3 girls. The results of the camp may therefore contain gender bias. All 11 participants were Malays. Hence, there could also be a cultural bias. However, this program is a first-of-its-kind in Beyond Social Services thus far, and would be a good start to move in this direction to equip and affirm the youths at risk to help themselves.

In the qualitative analysis of the outcome, 91% of the participants rated that the camp was useful to help them discover their strengths.100% of them rated that the camp was useful to help them discover their communication styles, as well others’. 100% of them rated that the communication style workshop was comprehensible. 55% of them rated night cycling as their most significant event. Night cycling and discovering their strengths were the top two rated components of the camp, while the least liked ones are sharing sessions and learning about communication.
This is indicative of the effectiveness of the camp in reaching out to the youths at risk. It is significant that the participants have responded extremely well to it, as it has definitely engaged them. The first step to changing a youth at risk is to engage them through interactive and intentional experiences (Delgado, 2002). From the experiential learning approach, the participants have gone through arduous concrete experiences that had, on many counts, frustrated and challenged them. On many occasions in the camp, aggressive behaviors were displayed as an expression of their frustration and lack of coordination as a team. However, through affirmation and allowing them to maintain a sense of autonomy and ownership, they have persevered and completed every activity in the camp. They have also learnt to reflect upon themselves and what they have observed, so that they may apply the concepts they have learnt interpersonally and intrapersonally, such as their personal strengths, communication styles, or even the problem solving skills they have acquired through the activities (Beard & Wilson, 2002).
Based on the Multiple Intelligence Test, below are the top two most frequently self-rated intelligence category:
[image: image2.jpg]Frequency

10

Highest Scores

Multiple Intelligences Categories

This is inclined towards the intelligence domains that were used for the activities in the camp (refer to Appendix E). Conversely, the two lowest intelligence domains rated were linguistics and musical. Significantly, these two domains were not emphasized throughout the program.

As revealed from the results, the intervention program has enabled the youths at risk to be aware of the intelligence domains that are available, and what they are specifically good at or comfortable with. In fact, it may have also developed and enhanced the five intelligence domains reinforced in the camp, namely: bodily-kinesthetic, logical-mathematical, spatial-visual, interpersonal and intrapersonal. This suggests that the youths at risk are comfortable with these intelligence domains as their learning styles instead of mere academia. This could also account for the low academic performance as the school structure does not tap on these intelligence domains often. Significantly, according to the survey, 90% of them feel proud to know what they are good at. This reinforces the research that Multiple Intelligence improves self esteem (Fleetham, 2006). In this case, knowing their multiple intelligences may have improved their self-esteem.
Below are the participants’ communication styles:
[image: image3.jpg]Participant’s Communication Styles

€ 5
=
g —
€ |
8 47
A p
0 =

Controller/ Promotor/ Supporter/ Analyzer/
Director Socializer Relator Thinker

Communication Styles Categories

At least half the participants are Socializers, while a small percentage are Directors or Supporters. It is noteworthy that none of them are analyzers. Those in the Socializers dimension tend to participate actively, and are willing to share their ideas enthusiastically. They are full of energy, and enjoy interacting with others. They usually have a desire to influence others (Straw & Cerier, 2002).
This shows that the youths at risk are a form of resource, as they are either a positive or negative influence to the peers around them. Interestingly, as much as they enjoy interaction and participation, they often end up in aggressive behaviors towards one another. Again, these points back to the research that aggressive behaviors may be due to the ineffective communication skills they have (Kazdin, 1985).

Recommendations

With the data presented, Beyond Social Services is able to use these profiles to develop a strength-based model to focus on what the youths have, rather than what they lack (Hammond, 2005). As mentioned, low academic performance strongly correlates with low self-esteem and learning styles. Hence, upon knowing these youths at risks’ learning styles, youth agencies and schools could move in a positive direction to develop them according to their strengths.

The top self-rated intelligence domains, namely bodily-kinesthetic, spatial-visual and interpersonal intelligence, are areas to be explored to build rapport with youths at risk as well as develop appropriate programs that would engage and interest them. A practical application would be through sports, such as soccer, dance, or playing pool. Another way would be to incorporate hands-on activities in the future programs or workshops to keep them meaningfully engaged, and are therefore able to acquire the skills taught more easily (refer to Appendix D for examples of hands-on activities).
Potential programs to be explored would be such as effective management of DiSC in different circumstances and people, as well as effective communication skills, such as assertiveness, and not passiveness or aggression (Doherty & Guyler, 2008). Significantly, the data has shown that the youths at risk are willing to be meaningfully challenged as they enjoyed the problem solving activities which related to their visual-spatial and logical-mathematical intelligence domains. Hence, problem solving activities to challenge their minds could be planned to engage them. Upon engagement, the activities could have objectives to inculcate certain values like team work, perseverance, patience, integrity, communication etc. Some examples of the problem solving activities could be the Minesweeper or Build-An-Egg-Structure as done in the program (refer to Appendix D). Through these activities, youths at risk can learn skills and values that would build up internal resources as protective factors against stressors in life. This therefore builds their resilience, and enables them to turn away from delinquent behaviors as there is a sense of mastery, independence and belonging as according to the Circle of Courage (Bentro, n.d.).

Additionally, Beyond Social Services could adopt a monthly activity-based program such as night cycling with various challenges and obstacles, to keep the youths sustainably and meaningfully engaged in the Community Development Team. This could also build up a sense of identity and belonging for the youths at risk, thereby deterring them from negative peer influence.
Based on the data collected, the research team in Beyond Social Services could also do a study to find out the specific activities that their youths enjoy so as to reintegrate these youths into the community more easily, as well as to work with them with strong rapport. They could also replicate this program for other youths at risk to determine the test-retest reliability and validity of this pilot-test program.
In conclusion, as youths today are not meaningfully challenged, it often gives birth to problem behaviors to get rid of the boredom and need for excitement and change (Larson, 2000). A central question of sustainable youth development has always been how to engage youths at risk, and have them develop the complex of dispositions and skills needed to take charge of their lives. Significantly, an analysis of 40 years of research found that the predictor of successful change for youths at risk is two factors: engagement in meaningful relationship and activities. 87% of the change involves these two factors, while 17% is a result of technique (Hammond, 2005). This all the more elucidates the relevance of the data collected from this program as it could potentially branch out into successful programs for successful change.
References

Alessandra, T., & O’Connor, J. M. (1996). The platinum rule. New York: Warner Brooks.
Amira, Y., Sharaf, A. Y., Thompson, E. A. , & Walsh, E. (2009) . Protective effects of self-esteem and family support on suicide risk behaviors among at-risk adolescents. Journal and Adolescent Psychiatric Nursing, 22 (3), 160-168.

Armstrong, T. (1994). Multiple intelligences in the classroom. Alexandria: ASCD publishing.

Beard, C., & Wilson, J. P. (2002). The power of experiential learning: A handbook for trainers and educators. London: Kogan Page Limited.
Benson, B. J., & Haith, M . M. (Eds.). (2009). Social and Emotional Development in Infancy and Early Childhood. San Diego, USA: Elsevier Inc.

Bentro, L. (n.d.). Positive youth development transforms risk to resilience and rage to responsibility. Retrieved December 10, 2010, from Circle of Courage: http://www.circleofcouragenz.org/
Brendtro, L. K., & Ness, A. E. (1983). Re-educating troubled youths: Environments for teaching and treatment. New York: Aldine de Gruyter Division of Walter de Gruyer, Inc.
Beyond Social Services. (2010). Juvenile Delinquency Statistics. Retrieved November 4, 2010, from Beyond Social Services: http://www.beyond.org.sg/
Bonino, S., Cattelino, E., & Ciairano, S. (2003). Adolescents and risk: Behaviors, functions, and protective factors. Bologna, Italy: Giunti Editore S.p.A., Firenze-Milano.
Chaplan, A. (2010). Howard Gardner’s Multiple Intelligences. Retrieved November 4, 2010, from Business Balls: http://www.businessballs.com/howardgardnermultipleintelligences.htm
Coleman, M ., & Ganong, H. L. (Eds.). (2004). Handbook of contemparary families: Considering the past, contemplating the future. California, Thousand Oaks: Sage Publications, Inc.
Cunningham, W. V., McGinnis, L., Verdu, R. G., Tesliuc, C., & Verner, D. (2008). Youth at risk in Latin American and the Caribbean: Understanding the causes, realizing the potential. Washington, D. C.: The World Bank.
Delgado, M. (2002). New frontiers for youth development in the twenty-first century: Revitalizing and broadening youth development. New York: Columbia University Press.
Doherty, N., & Guyler, M. (2008). The essential guide to workplace mediation and conflict resolution: Rebuilding working relationships. London, U.K.: Kogan Page Limited.
Dowd, T., & O’ Kane, E. S. (1994). Effective skills for child-care workers: A training manual from Boys Town. Nebraska, Boys Town: The Boys Town Press.

DuBois, D. L., & Hirsch, B. J. (2000). Self-esteem in early adolescence: From stock

character to marquee attraction. Journal of Early Adolescence, 20(1), 5–11.
Erikson, E. H. (1968). Identity: Youth and crisis. New York: Norton.
Ferrari, M. D. (1998). Self-awareness: Its nature and development. New York: The Guilford Press.

Ferrer-Wreder, L., Stattin, K., Lorente, C. C., Tubman, J. G., & Adamson, L. (2004). Successful prevention and youth development programs across borders. New York: Kluwer Academic/Plenum Publishers.

Fleetman, M. (2006). Multiple intelligences in practice: Enhancing self-esteem and

learning in the classroom. Stafford: Network Continuum Education.
Flores-Fahs, P. J., Lorion, R. P., & Jakob, D. (1997). Impact of home school liaisons on the reduction of risk factors for ATOD use among preadolescents. Journal of Community Psychology, 25, 487–503.
Gardner, H. (1999). Intelligence reframed: Multiple intelligences for the 21st century. New York: Basic Books.
Kazdin, A. E. (1985). Treatment of antisocial behavior in children and adolescents. Homewood, IL: Dorsey Press.
Hammon, W. (2005). A strength-based approach to building resiliency in youth, families and community. Canada: Resiliency Canada.
Kirby, L. D., & Fraser, M. W. (1997). Risk and resilience in childhood. In M. Fraser (Ed.), Risk and resilience in childhood: An ecological perspective (pp. 10-33). Washington, D.C.: NASW Press.

Kolb, D. (1984). Experiential Learning. Englewood Cliffs, New Jersey: Prentice Hall Inc.,
Larson, R. W. (2000). Toward a psychology of positive youth development. American Psychological Association, 55(1), 170-183.
Lerner, M. R., Lamb, E. M., & Freund, M. A. (2010). The handbook of life-span development, social and emotional development. New Jersey: John Wiley & Sons, Inc.

Lipschitz-Elhawi, R. , & Itzhaky, H. (2005). Social Support, mastery, self-esteem and individual adjustment among at-risk youth. Child & Youth Care Forum, 34(5).

Marston, W. M. (1928). Emotions of normal people. Great Britain: Kegan Paul, Trench, Trubner & Co., Ltd.
Nardi, D. (2000). Multiple intelligences and personality type: Tools and strategies for developing human potential. Los Angeles, U.S.A.: University of California.
Nicotera, M. A. (1993). Interpersonal communication in friend and mate relationships. USA, Albany: State University of New York Press.
Pajares, F., & Urdan, T. (2006). Self-efficacy and adolescents. USA: Information Age Publishing, Inc.
Rosenberg, M. (1985). Self-concept and psychological well-being in adolescence. In

Leahy, F. (Ed.), (pp. 205–246). New York: Academic Press.
Saban, A. (2002). Çoklu zeka teorisi ve egitim [The theory of multiple intelligences and education] (3rd Ed.). Ankara: Nobel Publishing.
Straw, J., & Cerier, A. B. (2002). The 4 - dimensional manager: DiSC strategies for
managing different people in the best ways. San Francisco: Berrett-Koehler Publishers, Inc.
Appendix
Appendix A:

Communications Style Inventory

It is to determine how you usually act in everyday situations. It is how you see yourself. Circle either A or B that describes you most.

1. A) I’m usually open to know people personally and make friends with them.

B) I’m not usually like that

2.
A) I usually react slowly and carefully.

B) I usually react quickly and easily.

3.
 A) I don’t like people to use my time.

B) I am okay with people using my time.

4.
A) I usually introduce myself when meeting new people.

B) I usually wait for others to introduce themselves when I don’t know them.

5.
A) I usually concentrate on what others are interested to say, although it is out of point from the topic.

B) I usually concentrate on the things or work at hand.
6.
A) I am usually not assertive (forceful, decisive, firm, confident). I can be patient with things or people that are slow.

B) I am usually assertive (forceful, decisive, firm, confident). I can be impatient with things or people that are slow.
7.
A) I usually make decisions based on facts (what is true) or evidence (proof).

B) I usually make decisions based on feelings, experiences or relationships.

8.
A) I usually contribute often to group conversations.

B) I don’t usually contribute often to group conversations.

9.
A) I usually prefer to work with others and provide support

B) I usually like to work alone or tell others what to do.
10.
A) I usually ask questions or talk in an indirect and unsure way.

B) I usually ask questions or talk directly and sensitively to others.
11.
A) I usually focus on ideas, concepts, or results.

B) I usually focus on people, conversations and feelings.

12.
A) I usually use body language (like moving my hands), facial expression (frown, smile, raise eyebrows) and tones to highlight a point.

B) I usually do not use body language (like moving my hands), facial expression (frown, smile, raise eyebrows) and tones to highlight a point.

13.
A) I usually accept other people’s way of thinking (ideas, feelings, concerns).

B) I usually do not accept other people’s way of thinking (ideas, feelings, concerns).

14.
A) I usually respond to risk and change in a careful or predictable way.

B) I usually respond to risk and change in a dynamic and unpredictable way.

15.
A) I usually prefer to keep my feelings and thoughts to myself. I share only when I feel like it.

B) I usually find it natural and easy to share and discuss with my feelings with others.

16.
A) I usually try out new or different experiences and situations.

B) I usually choose experiences and situations that I am familiar with/know before.

17.
A) I usually respond to others’ goal, interests and concerns.

B) I usually directed towards my own goal, interests and concerns.

18.
A) I usually respond to quarrels slowly and indirectly.

B) I usually respond quarrels quickly and directly.

Appendix B

Pre intervention program survey
1. “I have thought about what I am good at before”. Circle Agree or Disagree.

2. Do you agree with this statement” I wish I know what I am good at”? Circle Agree or Disagree.

3. From 0-5, rate how much you know your strengths. (0 being I think I’m good at nothing, 5 being I totally know what I am good at)
4. Have you heard of communication styles? (Supporter, Analyzer, Socializer, Director) Circle Yes or No.

5. “Sometimes, people just don’t understand what I am trying to say.” Circle Agree or Disagree.

6. “Sometimes, when I talk to people, I just don’t understand why they are like that”. Circle Agree or Disagree.
[image: image4.jpg]1. I have thought about what I am good
at before.

Participants

H Yes
HNo

Question 1: I have thought about what I am good at before”.
[image: image5.jpg]2. Do you agree with the statement * I
wish I know what I am good at”?

Participants

40%
B Agree
H Disagree
60%

Question 2:” I wish I know what I am good at”
[image: image6.jpg]Participants

11
10

ORrNWRU O N ®©

3. Participants’ Knowledge of
Strengths

Ratings

Question 3: Rate their present knowledge of strengths from 0-5.

[image: image7.jpg]4. Have you heard of communication
styles?

Participants

40%
H Yes
H No
60%

Question 4: Have you heard of communication styles before?

[image: image8.jpg]5. “Sometimes, people just don’t
understand what I am trying to say.”

Participants

H Agree
H Disagree

Question 5: “Sometimes people just don’t understand what I am trying to say.”
[image: image9.jpg]6. “Sometimes when I talk to people, I just
don’t understand why they are like that.”

Participants

H Agree
M Disagree

Question 6: “Sometimes when I talk to people, I just don’t understand why they are like that.”

Appendix C
Post-Camp Survey
1. On a scale of 0-5, how are the activities useful to help you discover what you are good at?

2. “I feel proud of what I know I am good at.” Circle Agree or Disagree.
3. Was the sharing about communication styles easy to understand? Circle Yes or No.
4. On a scale of 0-5, how helpful is the camp in discovering your own communication style?

5. On a scale of 0-5, how helpful is this camp in understanding others’ way of communication?

[image: image10.jpg]2. Usefulness for strengths

0 L

—~ OO0 O T en ol —

syuedppaeg

Ratings

Question 1: On a scale of 0-5, how are the activities useful to help you discover what you are good at?
[image: image11.jpg]3. “ I feel proud of what I know I am
good at.”

Participants

10%

M Agree
M Disagree

90%

Question 2: “I feel proud to know what I am good at.”

[image: image12.jpg]4. CS workshop easy to understand?

Participants

Yes No
Ratings

Question 3: Was the sharing about communication styles easy to understand? Circle Yes or No.
[image: image13.jpg]5. Usefulness for own CS

N

A A A

R % \ N R R
SO

D9 W 0w T~ O

syuedppaeg

Ratings

Question 4 and 5: On a scale of 0-5, how helpful is this camp in understanding others’ and your own way of communication.

Appendix D
Participants
:
11 Beyond Social Services Youths

Age:

13-17 years old
Date
:
2010 December 7-9
Venue
:
Sembawang Base

	Time
	Objective
	Intelligence Domain
	Exercise
	Equipment

	DAY 01
	
	
	
	

	1030
	
	
	1. Meet the youths and leave for Sembawang
	

	1200
	
	
	LUNCH
	

	1300
	Ice Breaker

Teamwork
	Bodily-Kinesthetic

Visual-Spatial
Interpersonal

Intrapersonal
	1. Human Knot

2. Debrief
	

	1330
	Introduction
	Intrapersonal
	1. Goal of the camp

2. Camp outline

3. Full Value Contract
	Mahjong Paper

Markers

	1430
	Problem Solving Skills

Communication

Team work

Personal strengths
	Bodily-Kinesthetic

Visual-Spatial
Logical-Mathematical

Interpersonal
	1. Blind Man Walk

2. Debrief
	Blindfolds

Cloth

	1500
	Problem Solving Skills

Communication

Team work

Personal strengths
	Logical-Mathematical

Bodily-Kinesthetic

Interpersonal

Intrapersonal
	1. Strategic Water Bomb

2. Debrief

3. Clean Up
	Plastic Bags

Bucket

	1630
	Reward
	Bodily-Kinesthetic
Interpersonal

	1. Soccer
	Ball

	1700
	Classroom

Problem Solving Skills

Communication

Team Work

Personal strengths
	Logical-Mathematical
Visual-Spatial
Interpersonal
Intrapersonal
	1. General CSI Results Teaching

2. Role Play

3. Build Egg Structure

4. Debrief
	Markers

Egg

Masking Tape

Ice cream sticks

	1800
	Give them back personal results and affirmation

Feedback for the day
	Intrapersonal
	1. BBQ

2. MOVIE SCREENING
	

	2300
	
	
	END
	

	Time
	Objective
	Intelligence Domain
	Exercise
	Equipment

	DAY 02
	
	
	
	

	0900
	
	
	BREAKFAST
	

	1000
	Ice Breaker
	Bodily-Kinesthetic
	1. Yes-No Game

2. Cat & Mouse
	Ice cream sticks

	1045
	Problem Solving Skills

Communication

Team Work

Personal strengths
	Logical-Mathematical
Visual-Spatial
Interpersonal
Intrapersonal

	1. Minesweeper
2. Debrief
	Masking Tape

Whistle

	1130
	Classroom
	·
	1. First Aid Scenarios
	First Aid Kit

	1230
	
	
	LUNCH
	

	1330
	Classroom
	Logical-Mathematical
Visual-Spatial
	1. Map Reading
	Street Directory

	1430
	Briefing
	
	2. Choose bicycles

3. Check conditions
	15 Bicycles, big and small

	1500
	
	
	TRAVELLING
	

	1730
	Mastery of New Skill

Preparation
	Logical-Mathematical
Bodily-Kinesthetic
	1. Repair Bike Workshop
	

	1800
	
	
	TRAVELLING
	

	1830
	
	
	DINNER
	

	1930
	Briefing
	Interpersonal
Visual-Spatial
Logical-Mathematical

	1. Planning of route

2. Volunteer roles
	

	2000
	
	Bodily-Kinesthetic
Logical-Mathematical
Visual-Spatial
Interpersonal

Intrapersonal

	1. Night Cycling
	

	000
	
	
	SUPPER
	

	Time
	Objective
	Intelligence Domain
	Exercise
	Equipment

	DAY 03
	
	
	
	

	1030
	
	
	BREAKFAST
	

	1100
	Personal strengths

Team Work
	Interpersonal

Intrapersonal

	1. Strength Finder @ Van
	Paper

Masking Tape

Markers

	1130
	Peer Affirmation
	Interpersonal

Intrapersonal

	1. Write encouraging notes on each other’s backs
	Paper

Masking Tape

Markers

	1215
	Debrief
	Interpersonal

Intrapersonal

	1. Group Sharing about overall camp
	

	1245
	
	
	1. Post Camp Survey
	Post Camp Survey

	1330
	
	
	SEND THEM HOME
	

Appendix E
Application of Multiple Intelligence
Day 1

	Activity
	Human Knots
	Full Value Contract
	Blind Man Walk
	Water Bomb
	Soccer
	CS Workshop
	Personal Debrief for MIT
	Sub-Total Score

	Intelligence Domain
	
	
	
	
	
	
	
	

	BK
	⁄
	
	⁄
	⁄
	⁄
	
	
	4

	LM
	
	
	⁄
	⁄
	
	⁄
	
	3

	V
	⁄
	
	⁄
	
	
	⁄
	
	3

	Inter
	⁄
	
	⁄
	⁄
	⁄
	⁄
	
	5

	Intra
	⁄
	⁄
	
	⁄
	
	⁄
	⁄
	5

	Legend:

	BK: Bodily-Kinesthetic

	LM: Logical-Mathematical

	V: Visual-Spatial

	Inter: Interpersonal

	Intra: Intrapersonal

	Day 2

Activity
	Ice Breaker
	Minesweeper
	Map Reading
	Repair Bike
	Planning Route
	Night Cycling
	Sub-Total Score

	Intelligence Domain
	
	
	
	
	
	
	

	BK
	⁄
	
	
	⁄
	
	⁄
	3

	LM
	
	⁄
	⁄
	⁄
	⁄
	⁄
	5

	V
	
	⁄
	⁄
	
	⁄
	⁄
	4

	Inter
	
	⁄
	
	
	⁄
	⁄
	3

	Intra
	
	⁄
	
	
	
	⁄
	2

Day 3

	Activity
	Strength Finder
	Peer Affirmation
	Overall Debrief
	Sub-Total Score
	Total Score

	Intelligence Domain
	
	
	
	
	

	BK
	
	
	
	
	7

	LM
	
	
	
	
	8

	V
	
	
	
	
	7

	Inter
	⁄
	⁄
	⁄
	3
	11

	Intra
	⁄
	⁄
	⁄
	3
	10

	Legend:

	BK: Bodily-Kinesthetic

	LM: Logical-Mathematical

	V: Visual-Spatial

	Inter: Interpersonal

	Intra: Intrapersonal

Appendix F

Budget
	
	Amount
	Purpose

	
	$380
	Food, $4/person

	
	$20
	Logistics

	
	$30
	Transport

	Grand Total:
	$430
	

Appendix G
Aspects of Experiential Learning

[image: image14.png]Concrete
Experience X

Active Reflective
Experimentation Observation

& Abstract ‘

Conceptualization

Kolb’s Cycle
of Experiential Learning

image by Karin Kirk

Appendix H

Dimensions of Experiential Learning

[image: image15.png]@3 WicrosoRt . = | g8 MIT perceptio.. | " B teaching asth. | € Tunes] icrosoft Po 0 120 AM

Windows Internet Explorer T

wDTeAskeme e

Web Images Maps News Books Translate Gmail more v My library | Help | Sign in
Google books experiential leaming Search Books | Advances Sook Seareh
The power of experiential learning: a handbook for trainers and educators By Colin M. Beard. John Peter Wilson
Contents ~ Paged @ Link EY Feedback
aa =@ &
HH a
=3
s -
=] 5 i ==
Add to My Library v S ES g 3
A s = EE
Get this book i S 2
2 F
Amazon.com b= » o
c s
MPH £]
Popular £ H
Find in a library S
S —
Al selers »
2 @
Related books £ H 4
£ 2
s E z
3 &
@
= Bz
= g3
Al related books » $E - E
el £ 3
Sponsored Links ZZ =
Become a Coach. z wo 5
‘Solution Focused Coaching for - 5 x =
High Functioning Individuals = £
Singapore WorkplaceCoaching ¢ 2 g 2
om _—]
A\ Kogan Page - - -

Appendix I

	Intelligence Subscale based on self-perception
	Description

	Linguistic Intelligence Subscale
	Sensitivity to spoken and written language, ability to learn languages, capacity to use language to accomplish certain goals, ability to effectively use language to express oneself rhetorically or poetically and language as a means to remember information

	Logical-Mathematical Intelligence Subscale
	Capacity to analyze problems logically and critically, determine cause-effect or other conceptual relationships between actions, objects, and ideas, including people’s motives and emotions, carry out mathematical operations, investigate issues scientifically, ability to detect patterns, reason deductively, inductively and think logically

	Musical Intelligence Subscale
	Skill in performance, composition, appreciation of musical patterns, capacity to recognize and compose musical pitches, tones, and rhythms

	Bodily-Kinesthetic Intelligence Subscale
	Capacity to aim, balance, position body and movement, whether fine or gross motor movement, being in sync with one’s body and energies, doing sports or other physical activities

	Visual-Spatial Intelligence Subscale
	Recognize and use patterns of wide space and more confined areas, determine line, color, form, angle and texture, harmony, flow, balance and movement, recognize faces and facial expressions, map navigation, video and graphic layout, interior design etc

	Interpersonal Intelligence Subscale
	Capacity to understand intentions, motivations and desires of others, determine appropriate social behavior, managing group interactions

	Intrapersonal Intelligence Subscale
	Capacity to understand oneself, appreciate and manage one’s feelings, thoughts, actions, impulses, moods, motivations of self, internalized sense of responsibility, morality and values, ability to set realistic and desirable goals

 Appendix J
Consent Form

Activity:

Youth United Camp 2010

Date:
7th December – 9th December 2010

Time:

7th December 10.30am – 9th December 2pm

Camp Venue: Sembawang Office Premises

 10 Admiralty Road East

 Singapore 759988
Assembly and

dismissal point:
 Beyond Social Services

 Blk 26 Jalan Klinik #01-42/52

 Singapore 160026

- - - - - - - - - -

Packing List For Youth United Camp 2010

1. Toothbrush and Toothpaste

2. Basic Daily Toiletries

3. Undergarments / Pads (Female)

4. Sports Shoes

5. T-Shirts and Shorts (4 sets)

6. Long Pants (1 set)

7. Water Bottle

8. Slippers

9. Medication (if required by individual)

10. Plastic Bags (for wet clothing’s and rubbish)

11. Ez-Link Card

Parents and Youths please take note:

Please don’t bring any valuables eg: Handphones, PSP game, Camera etc and we the Organiser’s will not be responsible for any loss of items.

In case of Emergency kindly contact Pei Kang @ 91856566

For information please call Pei Kang @ 91856566

(Keep the upper portion and return this portion)

I ________________________ agree to let my child take part in the Youth United Camp 2010.

I am aware that the staff and volunteers in charge will take all precautions to protect my child from harm and I shall not hold them or the Centre responsible for any accidents that may arise from circumstances beyond their control.

Name of Youth: _________________________

Date of Birth: ____________

Signature of Parent/ Guardian: ____________________

Parent Telephone No: _____________
Date: _______________

2011

Final Report

Prepared by: Tan Jiang Ling Germaise (S10061833C)

Liaison Officer: Mr. Fred

26

