Scouting's Impact on the Resilience of Young People in Australia

Developing young people's resilience is investing in a better future.

CONTENTS

- 5 Foreword
- 6 Purpose of Study
- 8 Methodology
- 10 Findings
- 15 Acknowledgements

Through Scouting, we want to give young people the courage, positivity and resilience to keep going, through good times and bad.

For more than a century, Scouting in Australia has delivered skills for life, with outdoors adventures where young people learn by doing, and learn by leading.

A survey conducted by Resilient Youth Australia confirms the positive impact Scouting has on young people's wellbeing and resilience. The survey compared young people involved in Scouting to those who are not, across a set of skills, attitudes and behaviours associated with their life satisfaction.

Through this research, we have found that Scouts report to have an overall better life satisfaction than their peers, and this increases with each year they are involved in the Scouting program.

The Resilient Youth Australia study offers strong, valid evidence that our Scouting Program and community of leaders make a difference. The results showed that the Scouting spirit of resilience is alive and well.

Scouts Australia

I invite you to read this report and to share it with your community. It offers compelling insight into the perspectives and experiences of our young people, and valuable guidance on how we can continue working together to give them opportunities to develop the skills they need to deal with what life throws at them – both now, and into the future.

At a time when everyone needs a little extra positivity in their lives, I'm proud of the significant contribution our Movement is making to equip with the essential skills they need to enable them to bounce back and face the world with confidence.

Yours in Scouting,

Purpose of Survey

The purpose of the Resilience Survey study was to measure the impact of Scouting at the individual level by investigating the resilience outcomes which Scouting may have had on young people, as well as to explain the means through which Scouting may have contributed.

What do we mean by 'resilience'?

Resilient Youth Australia defines 'resilience' as the ability to draw upon the strengths within yourself and around you to flexibly respond to life while remaining true to yourself and creating positive relationships with others.

Resilience is to feel Connected Protected Respected™

Connected: To be connected to yourself and to others

Protected: To protect yourself and be protected by others

Respected: To respect yourself and be respected by others*

* Resilient Youth Australia

Methodology

Scouts Australia surveyed a sample of current youth members aged 8-18 years old across all States and Territories to assess the resilience and wellbeing of young people in terms of their strengths, life satisfaction, hopefulness, mental health, coping style, and risk and protective behaviours.

The Resilience Survey asked young people 75 multiple choice questions about their thoughts and feelings related to family, friendships, school, community and themselves, measuring responses against Resilient Youth Australia's three components of resilience and their corresponding nine reporting domains: Understanding Self, Social Skills, Positive Relationships, Safety, Healthy Body and Healthy Mind, Learning, Positive Attitude, Positive Values, Positive Identity.

Questions included:

- Do you have an adult in your life who listens?
- How many times have you been bullied in the last 12 months?

The survey was designed to measure the resilience of Scouts (1089) compared to the Australian norm dataset of young people aged 8-18 years (48,671) in the same year.

Life is full of ups and downs and it's the hard bits that shape the person you become...

Scouts Australia

Scientifically-backed and validated

The survey incorporated four scientifically validated and internationally-accepted gold standard measures:

- 1. The Cantril Self Anchoring Scale (CSAS)
- 2. The Children's Hope Scale (CHS)
- 3. Patient Health Questionnaire (PHQ-2)
- 4. General Anxiety Disorder (GAD-2)

While Scouting caters for young people aged from 5 to 25, the survey benchmarked Scouts against existing national data. To accurately see if Scouts are more resilient than their non-Scout peers, the focus was on young people aged from 8 to 18 years.

Scouts report to have an better life satisfaction than their peers, and this increases with every year they are involved in Scouts.

Findings

The results provide compelling evidence that Scouts stand out significantly from non–Scouts, demonstrating higher levels of life satisfaction and faring better across all three components of resilience (Connected Protected Respected) and their corresponding nine reporting domains.

The Cantril Ladder by Length of Scouts Involvement

scale of 1 to 8)

Scouts Australia

Percentage of respondents who rated their overall life satisfaction at 5 or more (on a

Connected

Positive Relationships

Good relationships are associated with significantly increased thriving and with a lower involvement in a range of risky behaviours.

Communication

Trust

Scouts report to be more likely to feel they can talk about things that are upsetting them

Scouts report to be more likely to trust others

Forgiveness Scouts report to be more likely to forgive others who are mean to them

Mentorship Scouts report to be more likely to have an adult in their lives they can talk to about their worries

Scouts Non-Scouts

Social Skills

The skills that young people need to interact with others in their world, such as navigating cultural differences, building friendships, and resolving conflicts peacefully.

non-Scouts

Inclusive Scouts report to be more likely to get along with people who are different to them

Understanding Self

The ability to identify, recognise and describe the things that influence emotions is an essential part of developing social skills and positive relationships.

Self-Awareness Scouts report to have a better understanding of self than non-Scouts

Self-Compassion Scouts report to be more likely to forgive themselves if they make a mistake

Problem Solving Scouts report to be able to come up with lots of ways to solve a problem compared to non-Scouts

Scouts report to be less likely to avoid thinking or doing something about a problem

Scouts report to be less likely to criticise themselves for what is happening when they have a problem

Protected

Safe

A young person feeling safe across different life contexts is essential to a sense of being valued by adults and the communities in which they live.

Anxiety Scouts report to be less likely to be anxious than non-Scouts

Responsibility Scouts report to find it easier to keep out of trouble

Healthy Mind and Body

The ability to manage worry and stress and remain confident is essential, and involves good sleep, healthy diet, regular exercise and staying away from unhealthy substances.

Physical Health Scouts report they have a healthy body more than non-Scouts

Scouts report to have a healthier mental state than non-Scouts

Scouts report to be more likely to get 8 hours of sleep a night than non-Scouts

Positive Learners

life outcomes.

Scouts are more likely to report they have adults who set good examples for them

School Enjoyment Scouts report to be more likely to have fun at school

Nervousness Scouts report to be less likely to feel anxious, nervous or on edge

Scouts report to be less likely to feel they can't stop worrying

Mental Health

Depression Scouts report to be less depressed than non-Scouts

Scouts report to be more likely to keep themselves fit

Scouts report to get better sleep

Negative Thoughts

Scouts are less likely to report they have felt down, depressed or hopeless

Student motivation and engagement in learning is highly correlated with positive wellbeing and

Respected

Positive Identity

This reflects a young person's emerging identity, and includes self-esteem, optimism and a growing sense of purpose in life.

Self-Perception Scouts report to be more likely to view themselves positively than non-Scouts

Learning

Scouts report to be more likely to think that things they have done in the past will help them in the future

Positive Values

themselves

Scouts report to be more

likely to feel good about

Perseverance Scouts report to be more likely to know they can solve a problem when

others want to guit

Self-Assessment

Scouts report to be more likely

Scouts Non-Scouts

Scouts report to be more likely to feel that in most situations they are doing just as well as other kids their age

Deepening personal values is a crucial aspect of a young person's development, and eventually leads to deep commitments that guide how they think and act.

Personal Values Scouts report to be more likely to hold positive values than non-Scouts

Positivity Scouts report to be more likely to hold more hope for a positive future than non-Scouts

Approach Scouts report to be less likely to just

wish a problem they have would go away by reporting they do this never', 'rarely' or 'only sometimes' more often than non-Scouts

Positive Contribution Wanting to contribute to their world is an essential part of growing into a personally fulfilled and active member of society.

likely to give time to help others

Scouts gets me out of my head and into the world, solving problems, being brave, making friends, feeling strong and capable.

Acknowledgements

Scouts Australia would like to thank all youth members (and their families) across the nation for their voluntary participation in the Scouts Australia Resilience Survey and their continued support of the mission and vision of Scouting in Australia.

Scouts Australia also extends its gratitude to Dr Andrew Wicking and the team at Resilient Youth Australia for their support and professionalism in conducting this important survey.

About Scouts Australia

Scouts Australia is a globally successful youth development organisation that offers a modern youth-focused program of activities to more than 70,000 members nationwide. Activities and opportunities designed to spark curiosity and involvement are provided at a pace that suits the individual youth members, building resilient and confident children and young people aged 5 to 25 years. To join, volunteer, reconnect or donate, visit https://scouts.com.au/.

About Resilient Youth Australia

Resilient Youth Australia is committed to measurably improving the resilience of young people. Connected Protected Respected is a Registered Trademark of Resilient Youth Australia Pty Ltd. To learn more, visit http://www. resilientyouth.org.au/.

