The Relationship of Social Integration and Personal Development among University Students in Thailand

Darrin Thomas, Naltan Lampadan

Asia-Pacific International University
Dtsac18803@gmail.com
naltan@apiu.edu

Abstract

Social integration is a key component of the goals of higher education. Personal growth is often a result of pursuing higher education. The purpose of this study was to investigate the students' perceptions of social integration and personal growth. A cross-sectional survey design using a sample of 129 students revealed that the students have a low perception of their social integration while having a moderately high perception of their personal growth. There was no difference in perception of the variables of this study when comparisons were made by class level, gender, or major. A weak correlation was found between social integration and personal growth (n = 124, n = 20, n < 0.05).

Keywords: personal Development, university students, social integration

I. INTRODUCTION

onstant changes in contemporary societies challenge each individual to make important adjustment in their lives. In an increasingly globalized society, schools recognize the importance integration strengthening social among students. The transition from high school to university is a difficult step, both in academic and social terms. In order to support students in their new environment, schools must create programs that promote social integration among the campus community. Ozben (2013) noted that students reported higher levels of satisfaction when a campus community has a strong social life. The quality of life improves when students are integrated into the social atmosphere of the school. Therefore, university must play an important role in providing students with the opportunity to develop their social life and to practice social integration as they learn and grow. As students attempt towards higher levels of schooling, training and employment, social skill becomes increasingly important. As such, this research study attempts to understand the correlation between social integration and student's development. This study will look into how students' social integration contributes to their personal development.

In order to have authentic information, quantitative study is employed to understand the impact of social integration on students' development in a school setting at a faith-based university in central Thailand.

II. LITERATURE REVIEW

Social Integration

Social integration plays a critical role in the lives of university students in connecting them with the university community. Students who are more involved are satisfied, happy, and have more positive experiences (Phillips, 1967). Therefore, it is important to assess if social integration serves a similar role in Thailand. Social integration refers to the feeling of being a part of, and feeling equally valued and supported in a school community. MacDonald and Leary

(2005) stated that the need for social belonging, for seeing oneself as socially connected—is a basic human motivation. Lin (2010) defined social integration as an involvement with other people that brought insight, positive learning students experiences, modeling and a sense of of assurance in terms developing interpersonal relationship. According to Bean (2005), "social support and close friendships form the core components of social integration. Students derive satisfaction from these social attachments...feeling supported increase[s] a student's self-confidence" (p. 228).

Furthermore, interaction, peer whether academic or non-academic, positively relates to effective study habits and academic success. Students who interact with others within their college are more likely to have a positive selfimage, convey greater motivation, and to reach graduation and exhibit better learning and employment outcomes. In other words, student success is both directly and indirectly related to feelings of social support. Social support is frequently used in much socio-psychological and socioeducational research that emphasizes the importance of social relationship among community members (Awang, 2012: Demaray et al., 2010; Peters, 2010; Topping & Foggie, 2010; Yaeda, 2010).

Piaget (1975) proposed that when interacting with diverse peers, students are able to engage in debates and actively confront the differences between their own point of view and that of others. Researchers indicated that highquality friendships have positive effects on students: fostering their improving self-esteem. their adjustment, and increasing their ability to cope with stressors (Hartup & Stevens, 1999). Ozben (2013) revealed that students' emphasis on cooperating with peers within small groups also develops their sense of friendship and competence and this could be supportive for learning and well-being. Hixenbaugh, Dewart and Towell (2013) pointed out that those students who reported having higher levels of social support indicated higher level of integration into the university and greater interaction with their peers and were more satisfied with their university experience. Friendships are very much an important aspect of the life of a student. It is considered as the hallmark of the life of a student.

Students tend to develop their social skills through social interaction with others. Astin (1993), in a multi-dimensional study of college impact, found that socializing with someone from a different racial background caused increase in cultural awareness. commitment understanding, and commitment to the environment. Chang, Astin, and Kim (2004) concluded that cross-racial interaction (CRI) positively predicted intellectual, social, and civic development. Having experienced working with people from diverse backgrounds positively impact development of students of their social abilities and students gradually developed a capacity for tolerance, problem-solving, ability to work with others, and appreciation of and respect for diversity (Denson & Zang, 2010; Lin, 2010). A national longitudinal study of 25,000 undergraduates at 217 fouryear colleges and universities showed that institutional policies fostering diversity of the campus community had positive effects students' cognitive development, satisfaction with the college experience, and leadership abilities (Astin, 1993). It is also important that students have opportunities to learn from one another's varied experiences and perspectives. To encourage young people to see things from different perspectives and helping them to make informed decisions, schools must provide the opportunity for students to be seen, valued, cared for and respected.

Having an involved family can be key to a student's success in college. Support from family has been found to reduce the impact of psychological problems among students (Calvete & Connor-Smith, 2006). According to Oswald and Suss (1994) that there are three dimensions of support provided by family and friend. These dimensions are warmth, behavioral control, and psychological autonomy-

granting. These dimensions expedite the development of positive self-conceptions and social skills, responsibility and competence.

The combination of family and friend support also play a role in students' academic performance. Silbereisen and Todt (1994) claim when family and friends provide positive support to students, students' behavior increased. This leads to less misconduct, less psychological distress, and less delinquency among students of all social classes, which would produce significant effects on students' academic achievement. Therefore, it could be concluded that social support from family plays an important role in dealing with psychological problems. This means that the higher the social support from the family and friends, the lower is the psychological problems. This leads to a greater academic achievement and life satisfaction.

Most studies suggest that people who attend regularly religious services are more satisfied with their lives because they build social networks in their congregations. Yonker, Schanbelrauch and DeHaan (2012) proposed that students who are involved in spiritual program are benefited with stronger relationship and positive social network. Witter and colleagues (1985) undertook a meta-analysis of 28 studies and found that in most of these studies, religion is positively associated with subjective well-being. Elliott and Hayward (2007) observed that spirituality or religion plays a positive role in providing a network of social support that lead to wellbeing. Idler (2008) also suggested that social groups are of benefit not only because they promote rules for living, but also because social groups care and support each other. The results of a survey at Duke University found that regular attendees at religious services report larger social networks overall

stronger feeling of support from all of the members of their social circles (Ellison & Levin, 1998). They added that spiritual life is about commitment to a way of thinking and behaving that honors principles of interbeing and interconnectedness. Chaney

(2008) explained in her study that social network can be experienced when a person gets involved in spiritual program. Studies show that people who are actively involved in spiritual programs and committed to their religion have a higher level of subjective well-being. In other words, religious program offers personal networks, support and subjective well-being.

Personal development

Personal development is a lifelong process. The college years are a time of significant growth and change for students as they confront new ideas and experiences that may challenge what they already know and believe. A university that understand these changes can design courses and activities that meet students' needs and support their continued development.

Aristotle's theory on personal development defines personal development as a category of practical wisdom, where the practice of virtues leads to happiness but more accurately understood as human flourishing or living well. It is a way for students to assess their skills and qualities. consider their aims in life and set goals in order to realize and maximize their This theory is well defined in potential. Chickering and Reisser's (1993) seven vectors of personal development for young adults during their undergraduate years. The seven vectors are developing competence, managing emotions, achieving autonomy and interdependence, developing mature interpersonal relationships, establishing identity, developing purpose and developing integrity. Martikainen added that life-satisfaction. (2009)happiness, and social relations are vital to psychological well-being. Denson & Zang (2010) believe that engaging student in various social activities contributes to the development of student positive attribute. Martin, Mansour, Anderson, Gibson, Liem, & Sudmalis (2013) found that personal growth, achievement and satisfaction are the result to students' active involvement in university program. Personal growth and development is a transformational process and it is often triggered by an important life event that inspires young people to improve and empower themselves by discovering where their full potential lies.

Research question

The main research question of this study is: How significant is the correlation between social integration and student's development. The study focuses on the impact of social integration on personal development namely friendship, support and emotional well-being, Based on the review of literature, the following questions were developed.

- 1. What are the perceptions of the university students concerning social integration and personal development at their university?
- 2. Is there a difference in the university students' perception of their social integration or personal development when comparison is made by gender, major or field of study, year of study, nationality and religious affiliation?
- 3. What is the relationship between perception of social integration and personal development among university students?

Significance of the study

Schools believe that social integration of the students have a positive impact of student's personal development. The result of this study will help schools focus on improving student's development through their social integration programs.

III. METHOD

Participants

Purposive sampling was employed in this study. Participants needed to be undergraduate students at a faith-based university in Thailand. In all, a total of a 129 students participated in this study. When a nonrandom sampling method, such as purposive sampling, is employed, it is recommended to report the demographic characteristics of the sample (Fraenkel, Wallen, & Hyun, 2012).

Among the 129 students who participated in this study:

Gender

Gender	
	Percentage
Male	40%
Female	60%

Class Level

Class Level	
	Percentage
Freshmen	35%
Sophomores	35%
Juniors	21%
Seniors	9%

Major

Major	
	Percentage
Business	14%
Education & Psychology	59%
English	21%
Religious	5%
Science	1%

Religious Orientation

Religious Orientation	
	Percentage
Christian	78%
Buddhist	17%
Others	5%

Research Design

A cross-sectional survey designed was used in this study. Survey forms were distributed and collected by the researchers at a university in Thailand. The participants responded to a 20item instrument that assessed their perception of social integration and personal development. Data collection

was done at a time that was mutually convenient for both the researchers and participants of this study.

Instruments

The instrument of this study consisted of two parts. Part one included demographics items such as major or field of study, year of study, gender, major, and religious affiliation.

The demographic questioned served the purpose of providing descriptive data about the participants as well as for distinguishing between groups for analysis.

Part two of the instrument was the items related to the variables of this study. Two scales were used. The names of these scales are Social Integration Scale and the Personal Growth Scale.

Social Integration Scale

The Social Integration scale was adapted from Ross and Straus (1997). The components of this scale were statements that assessed beliefs in law/social control (commitment to conventional behavior), network availability, involvement, associations with those who break laws. Sample statements from this scale include "I share my thoughts with a family member", "I attend church, temple, or mosque once a month or more", and "It is all right to break the law as long as you don't get hurt." A Lickert scale was employed with

1 = strongly disagree, 2 = disagree, 3 = neutral, 4 = agree, and 5 = strongly agree for each item of this scale.

A principal component analysis was performed in order to summarize the number as "I know how to make a realistic plan in order to change in myself." Component two described allocating resources for intentional change and includes such an item as "I use resources when I try to grow." Lastly, component three described searching for help when desiring change and include such an item as "I ask for help when I try to change myself." The Cronbach Alpha for the modified 12-item scale was 0.86.

of items necessary for analysis as well as to assess the appropriateness of this scale for the context of this study. The principal component analysis found 3 components that explained 62% of the variance of social integration. Component one described family relationships and included such an item as "I have family member who would help me out if I had a problem." Component two described relationships with friends who committed crimes and include such an item as "I spend time with friends who have been in trouble with the law." Lastly, component three described religious integration and includes such an item as "I attend a church, temple, or mosque once a month or more." The Cronbach Alpha for the modified 8-item scale was 0.60.

Personal Growth Scale

The Personal Growth Scale was adapted from Robitschek et. al (2012). This scale included items that assessed readiness for change, use of resources, and intentional behavior. Sample statements from this scale include "I take every opportunity to grow as it comes up" and "I can tell when I am ready to make specific changes in myself." Items of this scale were measured by a Lickert scale with 1 = strongly disagree, 2 = disagree, 3 = neutral, 4 = agree, and 5 = strongly agree.

In order to summarize as well as assess the appropriateness of the scale for the context, a principal component analysis was performed. The principal component analysis found three components that explained 63% of the variance of personal growth. Component one described planning for change and included such an item

Data Analysis

Descriptive data was collected during this study. For each item and for each variable, means and standard deviations were calculated. T-test and ANOVA analysis was conducted to determine if there were any differences in the sub-groups of class level, gender, and major. Religious orientation was not analyzed for differences of means due to the huge disparity of the number of Christians

(n = 101) to Buddhist (n = 22) and those of the category of other (n = 6). Lastly, a correlational analysis was used to assess the relationship between social integration and personal development.

For the t-test and ANOVA, the equality of variance was assessed using the Levene statistic. The results indicated that the variance was similar for social integration when comparisons were made by class level (F = 1.12, p > .01), gender (F = .14, p = .01)

Figure 1. Q-Q plot of social integration

.01), major (F=.76, p>.01). The variance was also acceptable for personal growth when comparisons were made by class level (F=2.4, p>.01), gender (F=.18, p=>.01), major (F=3.38, p>.01). In addition, a Q-Q plot was assessed to ascertain if the sample was normally distributed for each variable. Figure 1 and 2 show the Q-Q plot for social integration and personal growth. The results indicate that the assumption of normality was met.

Figure 2. Q-Q plot of personal growth

IV. RESULTS

The students' perceptions of social integration and personal growth are summarized in Table 1.

	M	SD
1. It is all right to break the law as long as you don't get hurt.	2.01	.88
2. To get ahead, I have done some things which are not right.	2.58	1.04
3. I spend time with friends who have been	2.62	1.04
in trouble with the law.	2.30	1.06
4. I have friends that have committed crimes.	2.06	1.16

5. I have family members		
who would help me out if I had a problem.		1.06
6. I share my thoughts with a	2.11	1.04
family member.		
7. I have goals in life that I try	1.67	.90
to reach. 8. I attend a church, temple,	2.26	
or mosque once a month or more.	3.67	1.22
9. I can tell when I am ready to make specific changes in myself.10. I know how to make a	3.76	.73
realistic plan in order to change myself. 11. I take every opportunity		.68
to grow as it comes up.	3.84	.63
12. When I try to change myself, I make a realistic plan for my personal growth.	3.82	.59
13. I ask for help when I try to change myself.	3.51	.91
14. I actively work out to improve myself.	3.83	.73
15. I know how to set realistic	3.82	
goals to make changes in myself. 16. I know when I need to	3.84	.65
make a specific change in myself		.65

17. I use resources when I try to grow.	3.79	.64
18. I know steps I can take to make intentional changes	3.67	.70
in myself. 19. I actively seek out help when I try to	3.56	.81
change myself. 20. I know when it's time to change specific things	3.88	.67
about myself.		

For items that assessed social integration, the majority of the items indicated a perception of disagreement with the items. For example, respondents disagree with item 7 which assess whether they had goals in life they are trying to reach (M = 1.67, SD = .90). Respondents also disagreed with item 1 which stated that it is all right to break the law as long as you don't get hurt (M = 2.01, SD = .88). In addition, respondents indicated

that they disagree with item 2 that to get ahead, they have done some things which are not right (M = 2.58, SD = 1.04) and item 3 that they spend time with friends who have been in trouble with the law (M = 2.62, SD = 1.06). Lastly, respondents also indicated disagreement with item 8 which was a statement about attending church, temple or mosque once a month or more (M = 2.26, SD = 1.22).

For overall social integration, no difference was found when comparison was made by class level (F = .92, p > .01) gender (t = .06, p > .01) or major (F = .52, p > .01). Despite the groupings, the respondents' perception of social integration did not change. Overall, the students disagreed with the statements about social integration. This indicates that the items of the scale that assessed relationships with peers, family support, and religious integration were usually seen as concepts the respondents disagreed with.

For personal growth, the respondents indicated that they are neutral to agreeing with the items. For example, respondents indicated that they agree with item 17 that they use resources when they try to grow (M = 3.79, SD = .64). Furthermore, respondents indicated in item 20 that they know when it's time to change specific things about themselves (M = 3.88, SD = .67). Respondents also indicated in item 14 that they actively work out to improve themselves (M = 3.83, SD = .73) and in item 11 that they take every opportunity to grow as it comes up (M = 3.84, SD = .63). Lastly, item 19 indicates that the respondents agree that they actively seek out help when they are trying to change themselves (M = 3.56, SD = .81).

For overall personal growth, no difference was found when comparison was made by class level (F = .84, p > .01) gender (t = .07, p > .01), or major (F = 2.16, p > .01). Regardless of the grouping, the respondents' perception of personal growth did not change. Overall, the respondents' agreed with the statements about their personal growth indicating that they are making efforts to grow as indicated by the items of the scale.

A scatterplot was developed to assess the relationship between personal growth and social integration. Figure 3 is the scatterplot.

A visual inspection of the scatterplot indicated a weak relationship between the personal growth and social integration. The results of the correlation analysis indicated that there is a weak relationship between the social integration and personal growth (r = .20, n = 124, p < 0.05, 95% [CI -.02, - .36]).

V. DISCUSSION AND CONCLUSIONS

While the findings in this study should not be considered as definitive evidence given the limitations of cross-sectional study with a short lag time, this study offer evidence for social integration mechanisms shaping social network as Lin (2010) stated that involvement with other people develop the sense of healthy interpersonal relationship. This is important in their personal growth.

The present study found a weak relationship between social integration and personal growth. While numerous studies show that social integration contribute to life satisfaction and personal growth (Bean, 2005; Hixenbaugh, Dewart & Towel, 2013; Ozben, 2013), this study do not provide convincing evidence that social integration correlate to personal growth.

showed Earlier literatures religious affiliation, family support and friendship networks expedite life satisfaction and subjective well-being. However, a number of unexpected findings from this study had been unearthed. First, the participants of this study do not perceive religious participation as a crucial element in their social life. The result suggest that religious participation is not necessarily perceived by the participant as means to strengthen their social integration. finding indicated that frequency of religious attendance was not very significantly associated with personal growth. Second, the finding showed a weak evidence of seeking for family support. For many become families, university has established staging post as young people become independent adults. Therefore relationship is perceived as not an important factor for their social life in the university. This finding contradicted the findings of other researchers who found that families play an important role in social integration because they shape social relations and support (Miller, 2007; Silbereisen & Todt, 1994).

This finding however, showed that participants agreed that friendship is important to their social life. They also

perceived complying community rules as expectation are important in their social network. This finding agrees with a number of studies (Hartup & Stevens, Hixenbaugh, Dewart & Towell, 2013: Ozben, This finding also indicated that 2013). participants are actively seeking to grow using resources and asking for help in order Personal growth involves enhancement of all aspects of the person, the feelings the person has about himself or herself, and their effectiveness in living. It includes the development of positive life skills and the development of a realistic and healthy selfesteem.

VI. RECOMMENDATION

Numerous studies showed that social integration contributes to the overall life satisfaction of students and that leads to their success. Therefore, the findings raise some issues that need to be taken seriously into consideration by schools in order to promote social integration.

- 1. Schools should make efforts to provide students with people who assistance during times of difficulty.
- 2. Schools should develop a mechanism that promotes parental involvement in students' life at the university.
- 3. Schools should provide more attractive ways of encouraging attendance at religiously oriented events to enhance social environment and student integration.
- 4. Schools should continue to provide opportunities for students to grow by providing leadership opportunities, community service, informational support, and other forms of extracurricular growth.
- 5. As social integration and personal growth have a weak relationship they could serve as predictor variables in a regression model of some other variable such as leadership, family support and religious commitment.

VII. LIMITATION AND DELIMITATION OF

THE STUDY

There are two identified limitations of this study. (1) The questionnaire is conducted during summer program. Therefore, some students are not available to participate in the survey, and (2) this study search for a relationship between the variables. However, a correlation does not imply causation. (3) A more rigorous sampling method may improve the study.

Lastly, this study is delimited to two major areas. (1) This study is delimited to the relationship between social integration and student development, (2) this study is only conducted at a faith-based university in central Thailand.

REFERENCES

Astin, A. W. (1993). What matters in college?

Four critical years revisited.

San

Francisco: *Jossey Bass*

Awang, M. M. (2012). An Exploration of
Strategies Used by Malaysian
Secondary Teachers for
Promoting Positive Behaviour:
Professionals and Pupils'
Perspectives (Unpublished PhD.
thesis).
United Kingdom: University of
Dundee.

Bean, J. P. (2005). Nine themes of college student retention. In A. Seidman (Ed.), College student retention. Westport: *Praeger Publishers*. 215-243.

Braskamp, L. A. (2007). Fostering Religious and Spiritual Development of Students during College. *Ankor Publishing*.

Calvete, H. & Connor-Smith, J.K. (2006).

Perceived social support, coping, and symptoms of distress in American and Spanish students.

Anxiety, Stress, and Coping, 19(1), 47 – 65.

- Chang, M. J., Astin, A.W., & Kim, D. (2004). Crossracial interaction among undergraduates: Some consequences, causes, and patterns. *Research in Higher Education*, 45(5), 529-553.
- Chaney, C. (2008). The benefits of church involvement for African Americans. Journal of Religion and Society, 10.
- Chickering, A.W., &Reisser, L. (1993).

 Education and identity (2nd ed.). San Francisco:

 Jossey-Bass
- Demaray, M. K., Malecki, C. K., Davidson, L. M., Hodgson, K. K., & Rebus, P. J. (2005). The Relationship Between Social Support And Student Adjustment: A Longitudinal Analysis. Psychology in the Schools, 42(7), 691-706.
- Denson, N. & Zhang, S. (2010). The impact of student experiences with diversity on developing graduate attributes. *Studies in Higher Education*, 35(5), 529–543.
- Elliott, M., & Hayward, R. D. (2007). Religion and the search for meaning in life. Journal of Counselling Psychology, 53, 80–93.
- Ellison, C. G., & Levin, J. S. (1998). The religion—health connection: Evidence, theory, and future directions. Health Education & Behavior, 25, 700–720.
- Fraenkel, J., Wallen, N., & Hyun, H. (2012). How to design and evaluate research in education (8th ed.). New York, NY: McGraw-Hill.
- Hartup, W.W., & Stevens, N. (1999).
 Friendships and adaptation
 across the life span. *Current Direction in Psychological Science*.
 8, 76–79.

- Hixenbaugh, P., Dewart, H. &Towell, T. (2013). What enables students to succeed? An investigation of socio-demographic, health and student experience variables.

 *Psychodynamic Practice. 18(3), 285–301.
- Idler, E. (2008). The psychological and physical benefits of spiritual/religious practices. *Spirituality in Higher Education Newsletter, 4.* 1.
- Lin Y. N (2010). Taiwanese university students' perception of university life. *Counseling Psychology Quarterly*, 23(2), 189-202.
- MacDonald, G., & Leary, M. R. (2005). Why does social exclusion hurt? The relationship between social and physical pain. Psychological Bulletin, 131, 202–223
- Martikainen, L. (2009). Life satisfaction of university-educated young adults. *Psychology of Happiness*. Ova Science Publishers, Inc.
- Martin, A. J., Mansour, M., Anderson, M., Gibson, R., Liem, G. A. D. &Sudmalis, D. (2013). The role of arts participation in students' academic and nonacademic outcomes: A longitudinal study of school, home, and community factors. *Journal of Educational Psychology*, 105(3), 709-727.
- Oswald, H. &Suss, K.U. (1994). The influence of parents and peers on misconduct at school: simultaneous and synergistic effects. In Silbereisen, R.K. &Todt, E. (Eds.), Adolescence in Context: The Interplay of Family, School, Peers, and Work in Adjustment. New York: Springer-Verlag Inc.
- Ozben, S. (2013) Social skills, life

- satisfaction, and loneliness: What enables students to succeed? An investigation of sociodemographic, health and student experience variables in Turkish university students. *Social Behavior and Personality*, 41(2), 203-214.
- Peters, S. (2010). Shifting to the lense:
 ReFraming the View of Learners
 during the Transition from Early
 Childhood. In D. Jindal-Snape (Ed.),
 New York: Routledge.
 Educational Transition, 68-84.
- Phillips, D. L. (1967). Social participation and happiness. *American Journal* of
- N, Byers D, Schotts GC, Thoen MA. (2012). Development and psychometric evaluation of the Personal Growth Initiative Scale-II. J Counseling and Psychology, *59*(2), 274-87.
- Ross, S., & Straus, M. (1997). The social integration scale. Annual Meeting of the American *Educational Research*Association. Chicago.
- Silbereisen, R.K. & Todt, E. (1994). The broader context of social influence in adolescence. In Silbereisen, R.K. & Todt, E. (Eds.), Adolescence in Context: The Interplay of Family, School, Peers, and Work in Adjustment. New York:

 Springer-Verlag Inc.

- Sociology, 72(5), 479–488.
- Piaget, J. (1975). The equilibrium of cognitive structures: The central problem of intellectual development. Chicago: *University of Chicago Press*.
- Riggio, R.E. (2003). Introduction to Industrial/Organizational Psychology, 4th Edition, Upper Saddle, *N.J.: Prentice Hall.*
- Robitschek C, Ashton MW, Spering CC, Geiger
- Topping, K. J., & Foggie, J. (2010).

 Interactive Behaviors for Building
 Independence in Exceptional Youth.
 In D. Jindal-Snape (Ed.), New York:
 Routledge. *Educational Transition*.
 161-165.
- Yaeda, J. (2010). Transition from Secondary School to Employment in Japan for Students with Disabilities. In D. JindalSnape (Ed.), New York: Routledge. Educational Transition, 205-222.
- Yonker JE, Schnabelrauch CA, DeHaan LG (2012). The relationship between spirituality and religiosity on psychological outcomes in adolescents and emerging adults: A meta-analytic review. Journal of Adolescence. *35*(2):299–314.