“Encouraging Each Other, Healing Our world” NASAP 61st INTERNATIONAL conference ,San Diego, California, USA, June 20-23, 2013

Taiwanese Youths in Transition from School to Work:
Perspectives of Adler’s Work Task

Shu-Chen Wu, Wen-Quing Tang, Yi-Hsuan Yin , Yuh-Yin Wu,Ying-Shi Chang
Office of Teacher Education and Careers Service
National Taiwan Normal University.. 162, sec, 1, He-Ping E. Rd. Taipei 10610, Taiwan

Phone: daytime: +886-2-7734-1250 evening: 886-952-939-963Fax: 886-2-2367-5275

E-mail: jean@ntnu.edu.tw
Abstract

Work was described by Adler as one of the major life tasks. Based on career adaptability and Taiwan culture, the study collected perceived career preparation from a diverse sample of 631 Taiwanese adolescents in transition from school to work. Results revealed: The overall perception level of career preparation from the adolescents in transition stage was average, with the lowest preparation perception in “career orientation” and “career confidence”, and the highest preparation perception in “career planning”. The need of career service is between medium and high levels, with highest service needs in “competency study” followed by “workplace cognition and employment preparation” and “interpersonal support”. Moreover, there was a significant difference in adolescents’ career planning and the need of career service according to gender and different school attributes. In addition, the results of Regression Analysis showed “career management”, “career planning”, “career orientation” and “career confidence” had 17.8 percent predictability towards career service needs. Therefore, the research suggested using them as the references for career transition and career preparation.

Keywords: Life task, career adaptability, work task, career confidence, career cooperation
Introduction

 From school to work is a transitional periods that are characterized by uncertainties. To the youth, it’s a critical developmental process to face the task of moving from dependence to gradual independence and to respond to a series of new and unfamiliar challenges (Mech, 1994；Sankey, 1995).

 Adler indicated that work is one expression of the psychic compensatory mechanism. He (1929/1970) wrote”the problem of occupation becomes clear to us as a very deeply experienced concern of the whole personality. Occupational choice as well as practice mirror for us the whole personality of the individual”(p.13). It means career choice, success on the job, and related matters are an integral part of the unity of the person. Therefore, it will be the avenue by which individual come to recognize their fictive goal (Stone, 2007).

 Individual Psychology asserts that all behavior in life, including vocational behavior, is goal directed. These goals know as fictional goals, are uniquely formulated based upon what an individual perceives as his or her ideal self. Fictional goals, or guiding fictions exist primarily at an unconscious level and reveal an individual’s strivings toward security, safety, or importance, such as “when I am rich, I will be accepted” or “when I am smart, I will be valued and admired”. These core beliefs continue to guide behavior, including what and how an individual addresses the work task (Stone, 2011, p. 92).

 According to Adler, all individuals experience some degree of inferiority as children because of their limited capacity to assert power and control in the world. To overcome these universal feeling of inferiority, individuals formulate goals that enable them to meet their needs for significance, power, or security (Ansbacher & Ansbacher, 1956; Corso, Rehfuss, & Galvin; Stone, 2007). Hence, from this perspective, choosing a career is more than picking an occupation, it can be viewed as compensatory, to pursue movement from an under to an over position. The interests, values, and needs within one’s life themes indirectly give voice to that individual’s guiding fictions. The needs and interests associated with life themes are formulated by the compensatory strivings that help individuals feel more complete and successful.

 Based on Adler’s theory of Individual Psychology, Savickas (2009) from the perspective of constructionist, he provided "career adaptability "concept to help youth learn to do preparation in their transition, and defined it as how individuals manage and adjust to multiple career transitions as they cycle through the developmental phases in each position, occupation, and setting.
 Savickas described career adaptability as six dimensions, which included: concern, control, curiosity, confidence, commitment and cooperation. the " Career concern” means individuals must show career concern for their future and be engaged in planning by being aware, involve, and prepare, the " Career control” means they must exhibit career control through decision making, determination, and agency. In other words, they can decide their future. ” career curiosity” means they display an inquisitive attitude and engage in exploration by experimenting, risk taking and inquiring. ‘career confidence: means they have the self-efficacy to overcome obstacles as they work to implement their career goals.” career commitment’ means the ability to identify and select social roles the enable the purposeful pursuit of life goals. “career cooperation” means the ability for individuals to connect, work with and get along with others in order to participate in the work environment(Corso, Rehfuss, & Galvin,2011,p.99)

For Savickas, “career construction” was used to interpret individuals are able to design their career in a proactive manner. Furthermore, he extended the work beyond occupation, and view the work is not limited to a specific job, stressed individuals can become more proactive and creative with ways to do what matters to them most.

In our daily life, after a person is introduced by name, it is common for him or her to be asked what he or she does for a living .The adolescents at the age of 17 or 18 years are leaving school and starting work or further study, their career development and self-identification are the important tasks (Super, 1980). If not through appropriate career preparation, maladaptive problem, such as poor employment, risk behavior, mental illness, and poor social adjustment will lead to bad consequences. Hence, the aim of this study is to explore how about their career preparation and what services they need.
METHODOLOGY

Sampling

Purpose sampling consisted of 650 senior students from senior high school or vocational high school in Taiwan. 631 returned usable questionnaires which yielded a response rate of 97 percent. With the students’ consent, the questionnaires were administered to them during the break of their lectures and collected immediately afterwards. To encourage response, each student could get one set of folder and pencil as gift, when questionnaire was completed. Among the respondents, the ratio of gender respondents is even, male is 52.1%(N=329), and female is 47.9% （N = 302）. As to the school attribute, senior high is 54.2%（N = 342）and vocational high school is 45.8%（N = 289）.
Measure

 The career preparation and career service need measure were constructed based on Adler's work task, Savickas’s career adaptability and transition references. Both the measures were written in the Chinese language and were rating with a 5-point Likert scale ranging from ‘”very agreement” to “not at all agreement. We developed 36 items for measuring career preparation and 25 items for measuring career needs.
Data analysis

 The collected data were analyzed using Statistical Package for Social Science (SPSS) version 19.0. The demographic characteristics and the prevalence of career preparation and service needs were summarized by descriptive statistics. Item discrimination and item total correlation were computed to eliminate the less qualified items. Principal axis factor analyses with varimax rotation were performed to identify underlying dimensions associated with career preparation and service needs. Only items with factor loadings greater than .4 and item to total correlation greater than.3 were retained for each factor grouping. Factors with eigenvalues greater than 1 were reported in the final factor structure. Cronbach’s alpha was applied to test the reliability of factor groupings.

Results

Psychometric properties of the career preparation and service needs measure

The study examined all the data received from the sample, and they were in full and complete status. The deviation coefficient was between plus and minus 1.5, and it was within the structure of Normal Distribution. The item to total correlation lower than .3 and factor loading lower than .4 were using as screening standards, question 6, 7, 17, 27, 29, 30, and 31 were deleted from the career preparation questionnaire; question 7, 9, 17, 18, 19, 24, and 25 were deleted from career service needs questionnaire. In the study, we adopted Principle axis factor analysis and the varimax method as the value in the orthogonal axes, taking values of eigenvalue factors great than 1, and extracted the factors in these two questionnaires. The results were six factors extracted from career preparation, with 29 questions in total; they were named “career confidence”, “social support”, “career planning”, “career independence”, “career management”, and “career orientation”. These factors explained 63.83 percent of the variance and reliability alphas are ranged from 0.75 to 0.91. (Table 1) And four factors were extracted from career service needs, 18 questions in total; they were named “competency study”, “workplace cognition and employment preparation”, “career exploration”, and “interpersonal support”. These factors explained 68.52 percent of the variance. The reliability alphas is ranged from .77 to .92(Table 2).

The above findings revealed the topics of career confidence, career independence, and career orientation presented on career preparation questionnaire were the fictional goals indirectly give voice to that individual’s guiding fictions of Adlerian. In terms of the needs showed on career service, they also reflected that the practice of work tasks would only be moving forward smoothly by the cooperation with others. This is what Adlerian argued only when the work connected to social environment network, the individual would enjoy and learnt the meaning from it. (Corso, Rehfuss, & Galvin, 2011).

Prevalence of career preparation and service needs

The study results revealed the subject adolescents only reached the medium level in terms of their career preparation perception; it was between 3.16 and 4, with the highest preparation perception in “career planning” and the lowest preparation perception in “career orientation” and “career confidence”. (table 3) According to Savickas (2009) and Rudd & Evans (1998), career confidence had great impact on adolescents in transition. When they held negative faith towards work, there would be more difficult for them in their transition and the adaptation afterwards. The study found the level of preparation perception of the subject adolescents in “career confidence” was only average, some improvement needed. The next, the preparation for “career orientation” was also low. The finding was in accordance with the research results from Lindberg (2010); they all revealed the fact that adolescents usually lacked the confidence when they were in transition from school to work. Not only would they worry about future career, but also they felt insufficient in preparing their career orientation and competency.

As for the level of their career service needs, it was above the average between 3.78 and 4.19. The service needs for “competency study” was the highest with arithmetic mean of 4.19 followed by both “workplace cognition and employment preparation” and “interpersonal support”; the third was “career exploration” (table 3). The results was the same as the research from Butterfield, Borgen, Amundson & Eriebach (2010), Borgen, Butterfield & Amundson (2010), and Linberg (2010); they all mentioned the importance of career service needs during career transition. Adolescents in transition not only needed to understand their own interests and the meaning of work through exploration, but also learnt to make connection with society and work with people. By doing these, they presented their striving for superiority and manifestation of community feeling.
Table3 Means and Standard Deviations for the Career Preparation and Services Need
	The questionnaires
	Mean
	Std. Deviation

	Career

preparation
	Career confidence
	3.36
	0.82

	
	Social support
	3.84
	0.66

	
	Career planning
	4.00
	0.64

	
	Career independence
	3.93
	0.64

	
	Career management
	3.82
	0.62

	
	Career orientation
	3.16
	0.91

	
	 total
	3.66
	0.43

	Career service

needs
	Competency study
	4.19
	0.72

	
	Workplace cognition and employment preparation
	3.97
	0.78

	
	Career exploration
	3.78
	0.89

	
	Interpersonal support
	3.97
	0.80

	
	total
	4.00
	0.64

Talking about the background variance, adolescents with different gender and different school attributes appeared to have significant difference in career preparation perception. Males were with much higher preparation perception in “career confidence” (t = 1.84, p < .05) and “career independence” (t = 2.44, p < .05) as compared with females, while females were much better than males in preparation perception of “career planning” (t = -3.73, p < .01). Moreover, the subjects who studied in senior high school were much better than those who studied in higher vocational school in the preparation perception of “social support” (t =1.71, p < .05), “career planning” (t =5.51, p < .01), “career management” (t =2.62, p < .05), and “career orientation” (t =7.39, p < .01). In terms of service needs, the result of the study showed there was no significant difference according to the different gender of the subjects. However, the subjects who studied in senior high school were much higher in overall career service needs (t =2.96, p < .01), “competency study” (t = 3.45, p < .01), and “interpersonal support” (t =1.82, p < .05) as compared with those who studied in higher vocational school, but they were in much lower needs of “workplace cognition and employment preparation” (t =3.52, p < .05) than higher vocational school students. The results partly supported Adlerian on the argument of the different gender and different social positions brought different influence on life tasks. Meanwhile, it also supported Rudd & Evans’ research (1995) that gender, social positions and social network affected the achievement of life tasks.
The predictability of career preparation toward service needs

The study proceeded relevant analysis on career preparation and career service needs respectively to understand whether there was a relevance existence among variances in these two sectors, and further discussed the relationship between the two. Among the relevance analysis, there were 28 factors reached significant relevance (see Table 4) in all the factors of career preparation and career service needs. It meant a certain level of correlation existed between career preparation and career service needs.
Table 4 Pearson Correlations between Career Preparation and Career Service Needs

	
	Career confidence
	Social support
	Career planning
	Career independence
	Career management
	Career orientation
	Career preparation

	1.Competency study
	.05
	.18**
	.25**
	.15**
	.22**
	-.03
	.25**

	2.Workplace cognition and employment preparation
	.22**
	.24**
	.35**
	.27**
	.37**
	.06
	.37**

	3.Career exploration
	-.09*
	.08
	.04
	.03
	.10*
	-.32**
	.13**

	4.Interpersonal support
	.12**
	.27**
	.26**
	.21**
	.24**
	-.05
	.31**

	5.Career service need
	.09*
	.23**
	.28**
	.19**
	.29**
	-.11**
	.33**

Table 5 revealed the “career management” (t =-5.865, P < .01), “career planning” (t =-6.427, P < .01), “career orientation” (t =--5.415, P < .01), and “career confidence” (t =-2.708, P < .01) in predictor variables were with predictability of career service needs to high school students; the explained variance reached 17.8 percent. Reviewing the multicollinearity, the conditional index (CI) of the four predictor variables were 9.55, 12.66, 19.98, and 21.29 respectively; it complied with Belsley’s (1991) research. According to Belsley (1991), when CI was below 30, it indicated little multicollinearity. Therefore, the findings showed “career management”, “career planning”, “career orientation”, and “career confidence” were not the similar concepts, but they all had predictability to career service needs. The results responded Adlerian’s argument that the adaptability of work in 21st century was related to the career preparation. If adolescents can be guided to understand that the work contributed to the happiness of the society according to the subjects career needs, it would be helpful for their career adaptation. In response with the research of Rudd & Evans (1998), the effort that the individual made during the transition was more important than the external luck, and they needed to learn to be responsible for the decision they made. Therefore, we needed career planning, career orientation, and career management in the aspect of career preparation; meanwhile, it was important to prepare confidence to take the challenges from external environment.
Table5 Regression Analyses of Career Preparation on Career Service Needs

	Enter variables
	R
	R2
	R2add
	Beta distribution
	F value

	Career management
	.306
	.094
	.094
	.279
	61.910**

	Career planning
	.347
	.120
	.027
	.298
	40.896**

	Career orientation
	.410
	.168
	.048
	-.210
	40.173**

	Career confidence
	.422
	 .178
	.010
	-.133
	32.283**

 *P < .05; ** P < .01
Conclusion

The goal of the study was to understand the career preparation and service needs of Taiwanese adolescents in transition from school to work. General speaking, the level of career preparation of the subjects was in medium level; with the highest preparation perception in “career planning” and the lowest preparation perception in “career orientation” and “career confidence”. As for the career service needs, it was between medium and high levels; with the highest service needs in “competency study” followed by “career experience” and “interpersonal support”. Moreover, the variance in different background variables revealed males were much higher than females in career confidence and career independence while females were better than males in the preparation of career planning. In addition, the subjects who studied in senior high school were significant higher than those who studied in higher vocational school in the preparation perception of social support, career planning, career independence, and career management. As for career service needs, there was no outstanding difference according to gender. However, the subjects who studied in senior high school were much higher than those who studied in higher vocational school in overall career service needs, competency study, and interpersonal support; but lower needs in career experience than higher vocational school students. The results of Regression Analysis showed: the predictable career service needs in career management, career planning, career orientation and career confidence reached 17.8 percent explained variance.

In summary, the above results of adolescents’ career preparation perception and career service needs had shown the leading fictional goals that Adlerian claimed, and also the compensation meaning from not good enough to be better. For example, the subjects were with lower preparation perception in “career orientation” and “career confidence”, but with higher needs in “competency study”, “career experience”, and “social support”. Obviously, it is an important topic of career counseling to assist adolescents to discover their career and to learn and to adapt during the transition period in the fast-changing global environment.

Furthermore, the perception variance in career preparation and career service needs of adolescents according to different gender and different school attributes reminded counselors to pay attention on individual uniqueness and the influence that social network brought to adolescents’ career development. Besides, the study found out career preparation perception had outstanding predictability towards career service needs. In the future, a qualitative research can be proceeded to discuss the transition experience according to the transition preparation for different attributes of adolescents. We can review the counseling results of adolescent’ career adaptation based on the specific career proposal planned for their transition needs.
 Reference

Adler, A. (1970). Fundamentals of individual psychology. Journal of Individual Psychology, 26(1), 3-16.(Original work published in 1929)

Ansbacher, H. L., & Ansbacher, R. R. (Eds.). (1956). The Individual Psychology of Alfred Adler. New York: Norton.

Butterfield, L. d., Borgen, W. A., Amundson, N. E., & Eriebach, A. C. (2010). What helps and hinders workers in managing change. Journal of Employment Counseling, 47, 146-156.

Borgen, W. A., Butterfield, L. D., & Amundson, N. E. (2010). the experience of change and its impact on workers who self-identify as doing well with change that affects their work. Journal of Employment counseling, 47, 2-11.

Corso, J. J. d., Rehfuss, M. c., & Galvin, K. (2011). striving to adapt: Addressing Adler's work task in the 21st century. The Journal of Individual Psychology, 67(2), 88-106.

Lindberg, O. (2010). The next step alumni students’ views on their preparation for their first position as a physician. Medical Education Online, 15, 1-8.

Mech, E. V. (1994). Foster youths in transition: research perspectives on preparation for independent living. Child Welfare League of America, 603-623.

Rudd, P., & Evans, K. (1998). Structure and agency in youth transitions: student experiences of vocational further education. Journal of Youth Studies, 1(1), 39-62.

Savickas, M. L. (2009). Career-style counseling. In T. J. Sweeney (Ed.)., Adlerian counseling and psychotherpay: A practitioner's approach(5th ed., pp. 183-207). New York: Routledge.

Sankey, G. R. (1995). Transition to work : A concern for many Canadian youth. Guidance & counseling, 10(4), 1-13.

Stone, M. H. (2007). The task of work in Individual psychology. The Journal of Individual

Psychology, 63(1), 96-108.

Super, D. E. (1980). A life-span, life-space approach to career development. Journal of vocational

 Behavior, 16(3), 282-298.

Visher, M. G., Bhandari, R., & Medrich, E. (2004). High school career exploration programs: do

they work? Phi Delta Kappa, 135-138.

 Table 1 Results of the Factor Analysis and Reliability for Measures of Career Preparation

	dimension
	items
	Factor

Loading
	Eigenvalue
	Interpretable

Variance
	Cronbach’s Reliability

	Career Confidence

(5)
	32. I can plan my life and work in the future well.
	.78
	9.829
	33.893
	.91

	
	33. I can control current life goal and direction.
	.75
	
	
	

	
	34. I can arrange my own lifestyle and work (study).
	.71
	
	
	

	
	35. I am sure I can find my ideal work.
	.83
	
	
	

	
	36. I believe I can achieve my career goal.
	.82
	
	
	

	Social

Support

(5)
	18. I am satisfied with the attention and support from my family.
	.60
	2.437
	8.402
	.81

	
	19. I get along well with my friends.
	.77
	
	
	

	
	20. My behavior is often approved by my friends.
	.73
	
	
	

	
	21. I can communicate with teachers (seniors) effectively.
	.63
	
	
	

	
	22. I can feel the support and care from people around me.
	.76
	
	
	

	Career Planning

(5)
	1. I can picture and care about my own future.
	.71
	1.786
	6.159
	.81

	
	2. I know the decision made now will affect my future.
	.72
	
	
	

	
	3. I will prepare myself for future.
	.73
	
	
	

	
	4. I know my future career is connected with my major at school.
	.62
	
	
	

	
	5. To achieve career goals, I will make a plan.
	.64
	
	
	

	Career

Independence

(5)
	12. I will keep myself in the positive thinking status.
	.62
	1.612
	5.557
	.81

	
	13. I have the ability to make decisions.
	.71
	
	
	

	
	14. I can take the responsibility for what I do.
	.74
	
	
	

	
	15. To fulfill my ideas, I can insist and complete the education or training needed.
	.66
	
	
	

	
	16. I can try to do some things even when I am alone.
	.57
	
	
	

	Career Management

(5)
	23. I will seek opportunities to continuing improving myself.
	.46
	1.364
	4.704
	.82

	
	24. I will think widely before making any decision.
	.82
	
	
	

	
	25. I can observe different working styles and find out the difference among them.
	.79
	
	
	

	
	26. I have the ability to complete the challenging tasks.
	.44
	
	
	

	
	28. I can try different approaches to solve the problems that I encounter.
	.48
	
	
	

	Career

Orientation (4)
	8. My current major is not what I am interested in.
	.61
	1.194.
	4.116
	.75

	
	9. I am not sure what career I can choose according to my interest and my ability.
	.84
	
	
	

	
	10. I haven’t thought about what I will do in the future.
	.74
	
	
	

	
	11. I don’t know how to prepare myself for the career that I want.
	.73
	
	
	

	Cumulative Explained Variance
	
	
	63.83
	

	Cronbach’s Reliability
	
	
	
	.87

Table 2 Results of the Factor analysis and Reliability for Measures of Career Service Needs
	
	
	Factor

Loading
	Eigenvalue
	Interpretable

Variance
	Cronbach’s Reliability

	Competency Study
(6)
	12. I want to increase my ability in dealing with frustration and pressure.
	.781
	7.972
	44.287
	.887

	
	13. I would like to increase my problem-solving ability.
	.856
	
	
	

	
	14. I hope to increase my ability in collecting and using information for career development.
	.658
	
	
	

	
	15. I want to increase my ability in time management, and advance my working (studying) efficiency.
	.699
	
	
	

	
	16. I want to improve my confidence and courage in order to face the challenges in the future.
	.659
	
	
	

	
	20. I want to learn effective interpersonal skills and presentation skills.
	.544
	
	
	

	Workplace cognition and Employment Preparation (6)
	05. I want to attend an enterprise visit to know the working environment.
	.812
	1.788
	9.932
	.860

	
	06. I want to sit for a lecture or a class from a business manager in order to know what career skills I need.
	.796
	
	
	

	
	08.I would like to have the internship opportunities.
	.758
	
	
	

	
	10. I need resume and personal statement for applying further study or applying a
job.
	.670
	
	
	

	
	11. I need resume, personal statement, and interview practice as my career preparation.
	.638
	
	
	

	Career

Exploration
(4)
	01 I need to find out my interest, ability and aptitude.
	.873
	1.521
	8.449
	.88

	
	02 I need to find out which major is suitable for me, and the future career direction.
	.864
	
	
	

	
	03 I need someone to discuss with about my future goals and the potential uncertainty.
	.750
	
	
	

	
	04 I need to know my own strength and limitation clearly.
	.727
	
	
	

	Interpersonal

Support

(5)
	21 I hope I can discuss the future with my family, but they won’t force me to take their advice.
	.759
	1.054
	5.855
	.77

	
	22 I need a good friend to talk about future, and we can encourage each other.
	.739
	
	
	

	
	23 I would like to discuss the connection of what I learnt with what I can do in the future with a familiar teacher.
	.641
	
	
	

	Cumulative Explained Variance
	
	
	68.523
	

	Cronbach’s Reliability
	
	
	
	.92

� Acknowledgements: The author Shu-Chen Wu would like to thank the National Science Council for their funded to the proposal NSC 101-2511-S-003 -050

11

