

forward together · saam vorentoe · masiye phambili

Overcoming Career Circumscription and Compromise

Enacting a community service learning career guidance project with Grade 9 learners in eight low resource secondary schools

Stephan Rabie, Michelle Visser, Izanette van Schalkwyk, Maureen Philander

Career Guidance and Development to Grade 9 Learners from Selected Schools Presented by Department of Psychology and the Department of Industrial Psychology

- Making an occupational choice is traditionally based on social awareness and a subsequent process of elimination
- The process of career circumscription and compromise starts at a very young age, and is often completed before adolescence

Social Awareness	Process of Elimination
 Develop a concept of adult roles 	 Fantasy vs Reality
Become aware of sex roles	 Rule out "wrong" sex-typed occupation
Become aware of social valuation of	• Rule out occupations with low prestige
occupations	• Rule out occupations that conflict with
• Become aware of what parents consider	their interests, restrict their occupational
acceptable occupations	choices to their social space
Become aware of occupational	
personalities	

Why intervene?

- With the shift in education to the OBE curriculum, one of the serious casualties in the higher education system has been the lack of career guidance and counselling
- In South Africa this remains problematic career activities mostly occur at an ad hoc level
- Because of adverse socio-economic conditions, many learners have limited perspectives of career options and the paths to achieve their career aspirations
- Career guidance and counselling can:
 - Reopen discarded occupational choices
 - Promote self-insight and self-agency

- Within this context, the Departments of Psychology and Industrial psychology partnered to deliver a career development workshop in eight historically disadvantaged secondary schools in communities in the Western Cape:
- Cape Winelands Kylemore Secondary School, Cloetesville Secondary School, Stellenzicht Secondary School, Kayamandi Secondary School and Makapula Secondary School
- Delft Rosendaal Secondary School
- Franschhoek Franschhoek Secondary School and Groendal Secondary School
- In total, the intervention was delivered to ~1100 Grade 9 secondary school learners in the above mentioned secondary schools.

Three Phase Intervention

Contact Session I: Career Assessment SACII & CMI

South African Career Interest Inventory (SACII)

- Available in Afrikaans, English and isiXhosa
- Was administered in the class group setting
- Takes about an hour to complete
- Provides profile of the learners' interests

Career Maturity Inventory (CMI)

- CMI is a 24 item questionnaire assessing the learner's career maturity
- CMI was implemented in English or Afrikaans depending on the learner's preference
- CMI was used as a pre-test & post-test measure to assess the impact of the intervention

Contact Session 2: Preparation for the Career Workshop

- I. Identification of relevant information for the final booklet
- 2. Train the Trainer Session
- 3. Booklet
- 4. Evaluation Sheet

6x Booklets initially presented by the Honours Class

Example of Booklet: Workshop I

Contact Session 3: Study Skills Motivation Workshop

Content of Booklet: Workshop 2

Sample description

- The intervention was implemented at 8 schools, with 1098 secondary school grade 9 learners participating in the programme
- Average age = 15 years, ranging between 13 years to 19 years
- The sample comprised of 613 females (55.8 %) and 485 males (44.2 %).
- Majority of participants (62.2 %; n = 683) indicated their ethnicity as Coloured, with 35.2 % (n = 387) Black participants; 1.5 % (n = 17) White participants; and 1.1 % (n = 11) Indian/Asian participants.
- Most of the participants were Afrikaans speaking (n = 654; 60.0 %), with 32.2 % (n = 354) isiXhosa speaking participants; and 6.8 % (n = 73) English-speaking participant

Feedback from School Learners (self-report)

- The large majority of the participants provided positive feedback, with 81.1 % of the participants scoring the Career Workshop with the highest rating
- Prior to the workshop, whereas only 42.3 % of the learners reported feeling prepared to make future career choices, after the workshop, 67.0 % indicated feeling being better preparedness to make future career choices

Measuring impact – Career Maturity Inventory

TOTAL SCORE	Sample	Pre-test Mean	Post-test Mean	P-Value
Total Sample	n = 791	7.96	8.94	.000*
School				
Franschhoek HS	n = 41	8.29	7.49	.309
Groendal HS	n = 105	7.59	9.50	.000*
Kayamandi HS	n = 138	8.59	8.74	.719
Kylemore HS	n = 93	8.24	8.40	.742
Makapula HS	n = 124	7.80	9.23	.001*
Rosendaal HS	n = 179	7.42	8.63	.004*
Stellenzicht HS	n = 111	8.18	9.80	.001*
CONSULTATION SCORE	Sample	Pre-test Mean	Post-test Mean	P-Value
Total Sample	n = 791	2.48	3.22	.000*
School				
Franschhoek HS	n = 41	2.05	3.10	.009*
Groendal HS	n = 105	2.32	3.46	.000*
Kayamandi HS	n = 138	2.67	3.15	.017*
Kylemore HS	n = 93	2.76	2.89	.588
Makapula HS	n = 124	2.35	3.10	.000*
	470	2.44	2.00	000*
Rosendaal HS	n = 179	2.44	3.06	.003*

What did I learn about myself from the workshop?

- No matter how hard the situation is at home, make use of the time at school
- Glo in myself. Die workshop was my inspirasie, hulle ons geleer wat ons nie van onsself geweet het nie
- That education is the best weapon to success
- How much potential I have in myself and that I can do and be anything in life
- Don't dream, work towards something
- Cannot achieve your goals if you don't study your books
- There are other opportunities than going to the University
- Believe in myself, I don't have to be the same as my friends
- What subjects I need to choose to become a business woman

- Great to put theory into practice
- Wish we could do more of this kind of practical work; I'm stoked!
- This was hard work but the reward for us was seeing the learners flourish
- Would have been helpful to have the booklets at the beginning of the workshop
- Wow! Conditions at the schools were challenging but we survived!
- This was my first experience in the community and I learnt a lot.
- The teamwork was fantastic, we worked hard to make this be successful.
- Great learning opportunity
- Logistical challenges but we could adapt
- Having the LO teachers in the class was reassuring
- Had to think on our feet when we could not use the PowerPoint presentation
- First time for the Psych and Industrial Psych students to work together

Feedback from the community

- Some classes did not have electricity for the projector or white boards for the projection; competing activities at the school on the day of the workshop; one bus broken down and several learners missed the workshop which then had to be presented at a later stage.
- There were **civil protests** in some communities which disrupted the planned workshops and had to be accommodated.
- While coordinating planning and logistical arrangements between the two academic departments were also challenging considering their **different timetables and programmes**, accolades go to the project team for the commitment to ensuring the project's success.

(That we got to version 16 of the coordination document gives an indication of the efforts expended).

- The entire Grade 9 learner population at 8 schools located in low resourced communities received career assessment and guidance to assist with their required subject choice selection for the Grade10-12.
- All learners received their **personalised manuals** that they can use as a career resource for the final phase of their secondary education.
- **Good collaboration** was established with all 8 schools which bodes well for the sustainability of the project.
- An effective project team was established between the two academic departments at the university. The project will be written up as a co-authored chapter in an upcoming career textbook.
- The project has **strong potential** to be rolled out to more schools in the Western Cape dependent on funding.

While the project succeeded in its goal to train honours students to develop relevant career guidance workshop material and a manual for the objectives of the workshop and to implement the 3 workshops to 8 different schools in the 3 week period, the challenges encountered placed quite severe strain on the manpower resources of the two academic departments. Pertinent recommendations from the project debriefing meeting include:

- The goal of the project is deemed so crucial to the career planning of Grade 9 learners especially in impoverished and low resourced communities, that efforts must be redoubled to ensure the project's continuation albeit in a different format.
- Consideration should be given to the establishment of a career office at the Welgevallen Community Centre at the university for career assessment and career counselling for learners from other schools to access the same service.

Career Exploration and Development Project for Grade 9's

- This project was implemented as a collaboration between the Psychology Department and Industrial Psychology Department
- It is in sync with the **university's strategic objective** to be a knowledge partner and to be engaged in meaningful community interaction endeavours with its surrounding communities, particularly communities which have been marginalised and under-resourced
- The project also fits in with the **university's goal** to address pressing psycho-social needs to affect change at more grassroots level in the community
- The project established a meaningful **synergy for teaching, research and community interaction** to be established with opportunity for honours, masters and doctoral students to gain valuable skills
- Future plans may extend the project to learners from other schools in the Cape Winelands district

Moments captured

Rosendal HS, Delft

Kayamandi HS

Rosendal HS

Cloetesville HS

Scoring the CMI after the first session at Kylemore HS

Intervention Collage

Project Leader/s

- Prof. Tony Naidoo (Department of Psychology)
- Ms. Michelle Visser (Department of Industrial Psychology)

Project Team

- Ms. Marietha de Wet (Department of Industrial Psychology)
- Dr. Stephan Rabie (Department of Psychology)
- Ms. Michèle Bonzaaier (Department of Industrial Psychology)
- Prof. Deon de Bruin (Department of Industrial Psychology)
- Dr. Izanette van Schalkwyk (Department of Psychology)
- Ms. Anel Kieck (Centre for Student Counselling & Development)

Student Coordinators

- Liezel Shirley
- Caitlin Venter
- Andre Esau
- Lisa-Mae Strydom
- Jessica Fouché (Chair Industrial Psychology Society (IPS))

forward together · saam vorentoe · masiye phambili

Conclusion

Thank you/ Dankie/ Enkosi

