

EMOTIONAL INTELLIGENCE, SELF-EFFICACY, ENGLISH LANGUAGE
PROFICIENCY AND CROSS CULTURAL ADJUSTMENT AMONG CHINA
SELF-INITIATED EXPATRIATES IN MALAYSIA

Ma Chengyan

MH 102214

A project submitted in partial fulfillment of the
requirements for award of the degree of
Master of Human Resource Development

Faculty of Management
Universiti Teknologi Malaysia

September, 2014

“To the glory of Allah and my Parent”

ACKNOWLEDGEMENT

In the course of preparing this thesis, I was in contact with many people, researchers, academicians and practitioners. They contributed towards my understanding and thoughts. In particular, I wish to express my sincere appreciation to my thesis supervisor, Dr.Hashim FauzyYaacob, for encouragement, guidance critics and friendship.

My indebtedness goes to my parents for funding my programmed at the Uinversiti Teknologi Malaysia. My fellow postgraduate students should also be mentioned and recognized for their support. My sincere appreciation also extends to all my colleagues and others who have provided assistance at various occasions. Their views and tips are useful indeed. It is not possible to list all of them in this limited space. I am grateful to all my friends and family members.

ABSTRACT

Cross-cultural adjustment (CCA) is a vital part of expatriate accomplishments, it is a kind of adjustment that can be improved by exposing the expatriates to the facts and understanding of norms that is suitable for behaviors that are exhibited in a foreign country by means of cross-cultural adjustment. This research aims to ease interactions between China Self-Initiated Expatriates (SIEs) and national hosts via Emotional Intelligence, Self-efficacy and English language proficiency, thus offering expatriates a vision into the host country's culture to enhance their understanding of the new environment. Social Cognitive theory suggest that individuals form and display certain behavioral patterns which are categorized into three; personal factors, behavioral factor, and environmental. This current research uses the sample size of 87 SIEs respondents from China mainland which are selected via systematic random sampling. The questionnaire used in this research was a combination of constructed questions and adapted questions from previous studies. The three variables which are Emotional Intelligence, Self-efficacy and English language proficiency, and CCA was analyzed with Pearson correlation and multiple regressions with Statistical Package for Social Science (SPSS). The result was presented in a descriptive and inferential manner. It exhibited that China SIEs in Malaysia were able to adjust well in Malaysia due to good Emotional Intelligence, Self-Efficacy and proficiency in English language. The findings also suggests that Self-Efficacy and Emotional Intelligence contributed significantly to CCA by the China SIEs while English language proficiency was found not to contribute drastically to enhance China expatriates' adjustment in Malaysia. It is recommended for future research to incorporate bigger sample size to further increase the accuracy of the research.

ABSTRAK

Pelarasan silang budaya (CCA) penting sebagai matlamat ekspatriat, ia adalah satu jenis penyesuaian yang boleh dicapai dengan mendedahkan para ekspatriat tentang keadaan dan memahami norma-norma yang bersesuaian untuk tingkah laku yang dipamerkan di luar negara dengan cara pelarasan silang budaya. Kajian ini bertujuan untuk membantu interaksi antara ekspatriat China-(SIEs) dan negara tuan rumah berasaskan kecerdasan emosi, efikasi diri sendiri dan penguasaan bahasa Inggeris. Ia menawarkan visi kepada ekspatriat ke dalam budaya negara tuan rumah untuk meningkatkan pemahaman terhadap persekitaran yang baru. Teori kognitif sosial dikemukakan mengandungi tingkah laku individu boleh dikategorikan kepada tiga; faktor peribadi, faktor tingkah laku, dan persekitaran. Responden kajian ialah sebanyak 87 dari tanah besar China yang dipilih melalui persampelan secara rawak dan sistematik. Soal selidik yang digunakan dalam kajian ini adalah berbentuk gabungan soalan yang ubah suai dan diadaptasi daripada kajian lepas. Tiga pembolehubah iaitu kecerdasan emosi, efikasi diri dan penguasaan bahasa Inggeris, dan pelarasan silang budaya (CCA) telah dianalisa dengan menggunakan korelasi Pearson dan regresi dari Pakej Statistik Untuk Sains Sosial (SPSS). Keputusan kajian ditunjukkan secara deskriptif dan inferensi. Ia menunjukkan bahawa SIEs China di Malaysia mampu menyesuaikan diri dengan baik di Malaysia kerana kecerdasan emosi yang baik, efikasi diri sendiri yang tinggi dan kecekapan dalam bahasa Inggeris. Keputusan kajian juga menunjukkan bahawa efikasi diri dan kecerdasan emosi adalah penyumbang dengan ketara kepada CCA oleh SIEs China manakala penguasaan bahasa Inggeris didapati tidak menyumbang untuk meningkatkan penyesuaian ekspatriat China di Malaysia. Penambahan jumlah sampel kajian yang lebih besar untuk penyelidikan pada masa depan adalah disyorkan untuk meningkatkan lagi ketepatan penyelidikan ini.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiii
	LIST OF APPENDICES	xiv
1	INRODUCTION	1
	1.1 Introduction	1
	1.2 Background of the Study	1
	1.3 Statement of the Problem	4
	1.4 Research Questions	11
	1.5 Objectives of the Study	12
	1.6 Hypothesis of the Study	14
	1.7 Scope of the Study	15
	1.8 Limitations of the Research	16
	1.9 Significance of the Study	17
	1.10 The Conceptual Definition	17
	1.10.1 Expatiate	18
	1.10.2 Emotional Intelligence	18
	1.10.3 Self-Efficacy	19
	1.10.4 English Language Proficiency	19

1.10.5	Cross-Cultural Adjustment	20
1.11	Operational Definition	21
1.12	Summary	22
2	LITERATURE REVIEW	24
2.1	Introduction	24
2.2	Expatriates: Meaning and its Characteristics	25
2.2.1	Types of Expatriates	27
2.2.1.1	Traditional Expatriate	28
2.2.1.2	Self-Initiated Expatriates (SIE)	29
2.3	Expatriate Adjustment to New Environment	30
2.4	Cross-Cultural Adjustment	32
2.4.1	Psychological Adjustment	33
2.4.2	Socio-Cultural Adjustment	34
2.4.3	Job Adjustment with Local People	35
2.5	Cross Cultural Adjustment and the Measurable Variables	36
2.5.1	Emotional Intelligence	36
2.5.1.1	Models of Emotional Intelligence	37
2.5.1.1.1	Mayer and Salovey's Model of EI	38
2.5.1.1.2	Goleman's Model of EI	43
2.5.1.1.3	Bar On's Model of EI	44
2.5.2	Self Efficacy	47
2.5.2.1	Social Cognitive Theory	50
2.5.3	English Language Proficiency	52
2.6	International Adjustment Framework	54
2.7	Previous Study	57
2.8	Hypothesis Development	68
2.8.1	Emotional Intelligence and Cross Cultural Adjustment among China SIEs in Malaysia	68
2.8.2	Self-Efficacy and Cross-Cultural Adjustment among China SIEs in Malaysia	71
2.8.3	English-Language Proficiency and Cross-Cultural Adjustment among China SIEs in Malaysia	74
2.8.4	Emotional Intelligence Influence on Cross Cultural	

	Adjustment among China SIEs in Malaysia	79
2.8.5	Self-Efficacy Influence on Cross-Cultural Adjustment among China SIEs in Malaysia	80
2.8.6	English-Language Proficiency Influence on Cross-Cultural Adjustment among China SIEs	80
2.9	Conceptual Framework	81
2.10	Summary	82
3	RESEARCH METHODOLOGY	84
3.1	Introduction	84
3.2	Research Design	84
3.3	Sampling Techniques	85
3.3.1	Sample Frame	86
3.3.2	Sample Size	87
3.3.3	Sampling Procedure	88
3.4	Data Collection Method	89
3.4.1	Types of Data	90
3.4.2	Instrument for Data Collection	91
3.4.2.1	Questionnaire Design	92
3.4.3	Procedure of Data Collection	96
3.5	Reliability and Validity of the Questionnaire	96
3.5.1	Reliability of the Research	97
3.5.2	Validity of the Research	98
3.6	Pilot Test	99
3.7	Data Analysis	101
3.7.1	Descriptive Analysis	102
3.7.2	Person Correlations	102
3.7.3	Regression Analysis	103
3.8	Summary	103
4	RESEARCH FINDINGS	105
4.1	Introduction	105
4.2	Respondent Background	106
4.2.1	Gender of China Expatriates in Malaysia	106

4.2.2	Age Distribution of China SIEs in Malaysia	107
4.2.3	Educational Qualification of China SIEs in Malaysia	107
4.2.4	Length of Stay as Expatriate in Malaysia	108
4.2.5	Origin of the China SIEs in Malaysia	110
4.3	Level of Cross-Cultural Adjustment	111
4.4	Level of Emotional Intelligence	115
4.5	Level of Self Efficacy	116
4.6	Level of English Language Proficiency	118
4.7	Relationship of the variables to the Constructs	120
4.7.1	Relationship between EI and CCA	121
4.7.2	Relationship between SE and CCA	123
4.7.3	Relationship between ELP and CCA	124
4.7.4	Summary of Relationship between EI, SE and ELP with CCA	126
4.8	Influence of Emotional Intelligence, Self-Efficacy and Language Proficiency on CCA among China SIEs in Malaysia	127
4.8.1	Self-Efficacy Influence on Cross-Cultural Adjustment of China SIEs in Malaysia	127
4.8.2	Emotional Intelligence Influence on Cross-Cultural Adjustment of China SIEs in Malaysia	129
4.8.3	English Language Proficiency Influence on Cross- Cultural Adjustment of China SIEs in Malaysia	130
4.8.4	Summary of Emotional Intelligence, Self-Efficacy and English Language Proficiency Influence on Cross- Cultural Adjustment of China Self-Initiated Expatriates in Malaysia.	131
4.9	Discussion of the Results	133
4.10	Summary	139
5	CONCLUSIONS	140
5.1	Introduction	140
5.2	Summary of Findings	141
5.3	Recommendations	143
5.4	Contribution to Knowledge	144
5.5	Conclusion	146

References	147
Appendix A-B	176

LIST OF TABLES

TABLE NO.	TITLE	PAGE
3.1	Number of China SIEs in Company A and Company B	87
3.2	Sample size for the Research	88
3.3	The scale Reliability for all the variables	101
4.1	Gender of China Expatriates in Malaysia	106
4.2	Age Groups Distribution	107
4.3	Educational level Distribution	108
4.4	Length of Stay as Expatriate in Malaysia	109
4.5	Time needed to settle down in Malaysia	110
4.6	Origin of the China SIEs in Malaysia	110
4.7	Interpretation of Mean Scores for Level of Adjustments	112
4.8	Distribution of Level of Cross-Cultural Adjustment	113
4.9	Distribution of Level of Emotional Intelligence	115
4.10	Distribution of Level of Self Efficacy by Chinese SIEs	116
4.11	Distribution of Level of Cross-Cultural Adjustment	119
4.12	Distribution Level of Usage of various variables in CCA	120
4.13	Relationship between Independent variables and CCA	127
4.14	The Results of the Regression Analysis (N = 87)	131

LIST OF FIGURE

FIGURE NO.	TITLE	PAGE
2.1	The self Reflective Process	55
2.2	Framework for International Adjustment	55
2.3	Model of Inter-cultural Adjustment	56
2.4	Conceptual Framework	82

LIST OF APPENDIXES

APPENDIX	TITLE
A	Questionnaire
B	Data Analysis Result

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter provides the introduction of the study briefly from the background, problem statement, research question, objective, scope, limitation, significant of study, the conceptual definition and operational definition proposed are also included to support this study.

1.2 Background of the Study

The world is becoming a global market place; many people are working and living abroad. Most of them are Organizational Expatriates (OEs) who are transfer abroad by their companies to the international posts, or Self-Initiated Expatriates

(SIEs) are those who determined to reside and work overseas (Inkson, Arthur, Pringle and Barry 1997). In order to be efficient and integrate fully, these expatriates need to improve the environment quality and often times adjust to the new communication challenges to suit the new cultural context (Huang, Chi and Lawler 2005).

Adjustment has been the most important factor for an expatriate when an expatriate lived in another country with different culture for some period of time. Berry (1992) proposes adjustment is a condition of change occurring and helping an individual to better fit and lessen the divergence between the environmental demands, the personal mind-set and behavioral preference. The procedure of adjustment has been conversed in both the acculturation and expatriation literature. Black and Stephens (1989) recognized three components of adjustment in the expatriation literature,; first is general environment which consists of the level of comfort with general living conditions, such as climate, health facilities, and food, secondly, interaction with host country nationals and finally, work performance standards, job, and supervisory responsibilities.

Searle and Ward (1990) identified three facets in acculturation literature are; Psychological, Social-cultural, and Work adjustment. Similar facets of adjustment has been discovered which are the general environment, interacting with host country nationals and work adjustment.

For corporations attempting to compete in an international business environment, understanding and managing the effective adjustment of expatriate employees has become an important issue. Researchers have scrutinized a variety of

topics associated with Cross-Cultural Adjustment that center principally on OEs (Mendenhall and Oddou 1985; Black and Mendenhall 1990). The bases are; foremost, the expenditure of transferring expatriates and their households to the international place of duty are exceptionally high. For instance, a three-year task for an American expatriate was projected to cost between \$300,000 and \$1 million per annual (Allerton, 1997; Wentland, 2003). Secondly, the proportion of expatriate letdown is startling which can be found in diversity of researches that investigative the untimely arrival such as American expatriates revealed that the proportion of all obligations that are abruptly concluded early is ranges between 16 and 40 percent (Caligiuri, 2000a). In addition, the cost of the OEs are associated with lost business opportunities, damaged corporate relationship, and reduced productivity that could cost the Multi-National Companies (MNCs) much more (Storti, 2001).

It is for these reasons that research on expatriate Cross-Cultural Adjustment (CCA) has gained considerable attention (McEvoy and Parker, 1995; Black and Regersen, 1999; Shaffer, Harrison and Gilley, 1999; Takeuchi, Yun and Tesluk, 2002). The results of these studies mostly indicated that expatriates might depart prematurely if they do not adjust well to the host culture (Black and Stephens, 1989; McEvoy and Parker, 1995). Others remain that expatriates will demonstrate poor job performance if they have lack of adjustment (Kraimer, Wayne and Jaworski, 2001; Shaffer *et al.*, 2006).

Furthermore, among the expatriates, the SIEs is a new phenomenon (Hu and Xia, 2010; Myers and Pringle, 2005). Tung (1988) describes the SIE as an important element of the global workforce recently. Inkson, Arthur, Pringle, and Barry (1997)

have identified the characteristics of SIEs. Firstly, they are not employees of multinational organizations; they make the decision to work in a foreign country to face the challenges and living in an unfamiliar environment. Secondly, SIEs' international experience as their personal development, hence, the motivation of SIEs becoming an international worker is not achieving specific company goals. Third, SIEs do not have generous relocation packages as OEs, they finance their own relocation expenses base on personal savings. Fourth, SIEs have no boundaries in their career development, and they do not follow a traditional career path within an organization; they are willing to work in foreigner countries because of their self-development or for other personal agenda.

This study will focus on the China SIEs adjustment in Malaysia and the factors to contribute to Cross Cultural Adjustment (CCA) which are Emotional Intelligence, Self-Efficacy and English Language Proficiency.

1.3 Statement of the Problem

The research aims are to find factors that influence the adjustment of China SIEs to a new environment and interacting with new people who may not be culturally and linguistically. According to Gollnick and Chinn (2006), adjustment may be a great challenge for international workers. Corporations, who often have to compete in an international business environment, understanding and managing the effective adjustment of expatriate employees is a matter of high priority. Studies in the past are focusing mainly on OEs (Mendenhall and Oddou 1985; Black and Mendenhall 1990).

The focus was particularly based on; the high cost of sending expatriates to foreign countries (Allerton, 1997). The high rate of terminated early by expatriate of all assignment (Caligiuri, 1999). Cut down cost associated with lost business opportunities, damaged corporate relationships and reduced productivity that could cost the MNCs much more (Storti, 2001).

With all the potential threat, miscommunication or poor communications can bring to failure to any meaningful business based on human interaction. So far very little attempts were made to investigate the relationship between Emotional Intelligence (EI) and CCA in detail, which is the focus of the present study. The study firstly considers the following variable: The relationship between Emotional Intelligence (EI) and cross cultural adjustment (CCA). This is because, corporations attempting to compete in an international business environment, understanding and managing the effective adjustment of expatriate employees has become an important issue (Ashkanasy, 2003).

Emotional Intelligence (EI) is defined as a set of capabilities, competences, and skills that helps one's ability to cope with environmental demands (Salovey and Mayer, 1990; Schutte, *et al.*, 1998). The two main reason previous studies lacked research on EI are; firstly, the successful expatriate are who can respond properly to the host environment in another country, and could different interpersonal work situations as well (Alon and Higgins, 2005; Huang *et al.*, 2005). Secondly, the level of EI was found that could critical for success in human activity and emotionally intensive areas, such as leadership (Goleman *et al.*, 2002; Humphrey *et al.*, 2008), work, and education (Van Rooy and Viswesvaran, 2004). Consequently, it can be

predictable that EI will be important for expatriates that dig up extremely and mixed up in communications with the citizens of the host nation and require to adjust with psychological pressure and diverse satisfactory outline and standard of expressive character.

The study secondly concentrates on Self-Efficacy which is related with level of psychological comfort, it is showing ones' feels in unfamiliar environment (Simeon and Fujiu, 2000). Theoretically, one of the most powerful individual variables that determine persistence in effort is the individual's belief or also known as Self-Efficacy (Black *et al.*, 1992a). A person with high Self-Efficacy is likely to not give up when he or she encounters adaptation problems. Therefore, withdrawal will is not likely to happen and positive adaptation is more likely to occur.

Expatriate adjustment is a taxing and complex procedure (Aycan, 1997; Caligiuri, 2000; Tung, 1998). a number of studies have been carried out and point out that the important function of adjustment for thriving expatriation and emphasizing the intricate and multidimensional scenery of the adjustment procedure, distinguishing between broad-spectrum living conditions, communicational, and work-related adjustment (Aycan, 1997; Bhaskar-Shrinivas *et al.*, 2005; Hechanova, Beehr and Christiansen,2003). Study carried out till present has been understood in illuminating the effect of diverse personality and appropriate emotions for instance; job, organizational, or institutional aspects of CCA. The previous incorporated researches that scrutinizes the effect of the Big Five behavioral qualities (Caligiuri, 2000; Huang, Chi, and Lawler, 2005); locus of management (Black, 1990; Lii and Wong, 2008); friendliness and malleability (Black and Stephens, 1989); individualistic and social

talent (Hechanova, Beehr, and Christiansen, 2003); language ability (Kim and Slocum, 2008); and, lately, Emotional Intelligence (Rose *et al.*, 2010) on CCA.

The study thirdly focuses on English Language Proficiency because it plays an important role in global business arena since English language has continuously become an acceptable language of international business (Crystal, 2003). Studies have indicated that, language barrier is a most challenging factor in expatriate adjustment in global entrepreneurship (Adler, 1991; Goodall, Li, and Warner 2006; Selmer 2006 and Tung 1988). Therefore, this study also investigates the relationship between English Language Proficiency and China SIEs' adjustment in Malaysia.

English Language Proficiency is ability of individual to be able to master both oral and written English language and be able to display it. The setting of particular language employ discovers its premises on foundation of genre studies. Bhatia (1993) defined genre as "*a recognizable communicative event characterized by a set of communicative purpose(s) identified and mutually understood by the members of the professional or academic community in which it regularly occurs.*" English Language Proficiency of expatriates in diverse settings might diverse, for instance, Du-Babcock (2007) opined that language could be classified as language for general purposes (LGP) and language for specific or professional use (LSP). According to this classification, English-language proficiency comprises of capability in general English and in professional English in addition to spoken and written English language.

This study is relevant to the globalization because the research proves that English language has become a medium of communication and has achieved 60 percent penetration of the world (David, 1997). Very soon English language will be speaking in remote village without the need of interpreter (DFID, 2012). There emerge the question of; how does English Language Proficiency affect the ability of expatriates to adjust to a cross-cultural environment and different set of people in foreign land? The Cross-Cultural Adjustment of SIEs from China is investigated in Malaysia to determine their coping style to be proficient in speaking and interacting with Malaysians.

There are extraordinarily little researches on assessing the correlation between English Language Proficiency and adjustment of expatriates in Malaysia which are in new environment and culture. Holden (1987) in his research indicated that in carrying out a meta-analysis of this subject matter, only a small number of researchers have considered language as a factor in cross culture interaction and functioning of expatriates at all situations and when they do, such matters are treated with not gravely. However, based on the literature reviewed, relatively little is known about Chinese from mainland China experiences in a Malaysian context (Mustaffa and Illias, 2013), because of the similarity between the two types of the Chinese, which are Chinese from mainland China and Chinese from Malaysia, who are difficult to differentiate from each other. This study is an attempt to fill in a gap in knowledge about China SIEs from mainland adjustment in Malaysian contexts.

Previous study has found the responses by human resource management about multinationals to deal with the common corporate language issue (Charles and Marschan-Piekkari, 2002; Marschan-Piekkari *et al.*, 1999a; Welch, Welch, and Marschan-Piekkari, 2001). Therefore, the study at hand takes a right step, the relationship of English Language Proficiency and the CCA of expatriates in carrying out day to day businesses in Malaysia, especially their adjustment to a culturally and socially different environment they find themselves to operate outside mainland China.

Past studies centered on Cross-Cultural Adjustment (Caligiuri *et al.*, 2001; Okpara and Kabongo, 2011); emotional contract (Haslberger and Brewster, 2009); spousal household assistance (Black and Stephens, 1989; Caligiuri *et al.*, 1998); organizational assistance (Caligiuri, Joshi, and Lazarova, 1999); advising (Mezias and Scandura, 2005); responsibility originality and job vagueness (Shaffer, Harrison, and Gilley, 1999); cultural detachment/cultural relationship (Black and Gregersen, 1991; Shaffer *et al.*, 1999); international knowledge (Selmer, 2001, 2002); in addition to a number of other issues (Hechanovaet *et al.*, 2003). With a small number of exceptions (Gabel, Dolan, and Cerdin, 2005; Lii and Wong, 2008; Tan, *et al.*, 2005) the function of sensation, and particularly of Emotional Intelligence (EI), Self-Efficacy and English Language Proficiency for expatriates' CCA has entertained comparatively modest consideration.

In this research there is an urgent need to examine expatriates' Emotional Intelligence (EI), Self-Efficacy and English Language Proficiency to be able to better explain the relationship of these variables influence on Cross Cultural Adjustment

(CCA) of the China SIEs in Malaysia. In order to further understand the role of Emotional Intelligence (EI), Self-Efficacy and English Language Proficiency in expatriates' adjustment and add to the (so far) very limited empirical studies on the topic the author choose this topic.

Summarily, among the several problem of CCA in any expatriates' in foreign land include the following, though not exhaustive: cost of relocation, early departure due to poor adaptation, dysfunctional operation and lack of interest at work, psychological trauma, loss of cultural value and loss of identity etc. This study therefore focuses on CCA problems faced by expatriates from China mainland in Malaysia. The research question therefore focuses on the effect of the Cross-Cultural Adjustment of China in Malaysia.

A considerable number of research relating to expatriate adjustment have been conducted, however most of them only dealt with specific individual factors. According to Nishida, (1985); Oguri and Gudykunst (2002) despite the increasing researches on Cross-Cultural Adjustment, communication researchers are often focusing on Cross-Cultural communication competencies, which have not taken into account work adjustment and work attitudes. While management researchers have taken into account both work and non-work related adjustment facets, their studies, are limited to one aspect of Cross-Cultural communication which can be Language Proficiency (Bhaskar-Shrinivas *et al.*, 2005). So far, management researchers have not even taken into account Emotional Intelligence (EI), Self-Efficacy and English Language Proficiency together in a single research. Therefore, this study intends to add empirical studies of the variables identified for the research which means

examining the relationship of Emotional Intelligence (EI), Self-Efficacy and English Language Proficiency on Self-Initiated Expatriate's CCA.

1.4 Research Questions

Research question are the main trust of any survey to be carried out and explain why the research is important. The research questions for this study are thus:

- i. What is the level of cross cultural adjustment among China Self-Initiated Expatriates in Malaysia?
- ii. What is the level of Emotional Intelligence among China Self-Initiated Expatriates in Malaysia?
- iii. What is the level of Self-Efficacy among China Self-Initiated Expatriates in Malaysia?
- iv. What is the level of English Language Proficiency among China Self-Initiated Expatriates in Malaysia?
- v. What is the relationship between Emotional Intelligence and Cross-Cultural Adjustment among the Self-Initiated Expatriate China in Malaysia?

- vi. What is the relationship between Self-Efficacy and Cross-Cultural Adjustment Self-Initiated Expatriate China in Malaysia?
- vii. What is the relationship between English Language Proficiency and Cross-Cultural Adjustment among the self- initiated expatriate China in Malaysia?
- viii. Which variable of Emotional Intelligence, Self-Efficacy and English Language Proficiency facilitate Cross-Cultural Adjustment among China Self-Initiated Expatriates in Malaysia?

1.5 Objectives of the Study

The aim of this research is to assess the relationship of Emotional Intelligence, Self-Efficacy and English Language Proficiency on Cross-Cultural Adjustment among the China SIEs in Malaysia. In other to achieve the above stated aim, the following specific objectives are formulated thus:

- i. To assess the level of distribution of cross cultural adjustment among China Self-Initiated Expatriates in Malaysia.
- ii. To assess the level of distribution of Emotional Intelligence among China Self-Initiated Expatriates in Malaysia.

- iii. To assess the level of distribution of Self-Efficacy among China Self-Initiated Expatriates in Malaysia.
- iv. To assess the level of distribution of English Language Proficiency among China Self-Initiated Expatriates in Malaysia.
- v. To examine the relationship between Emotional Intelligence and Cross-Cultural Adjustment among the China Self-Initiated Expatriates in Malaysia.
- vi. To examine the relationship between Self-Efficacy and Cross-Cultural Adjustment among the China Self-Initiated Expatriates in Malaysia.
- vii. To examine the relationship between English Language Proficiency and Cross-Cultural Adjustment among the China Self-Initiated Expatriates in Malaysia.
- viii. To investigate the influence of Emotional Intelligence, Self-Efficacy and English Language Proficiency towards Cross-Cultural Adjustment among the China Self-Initiated Expatriates in Malaysia.

1.6 Hypothesis of the Study

The following hypotheses are formulated for the study based on the study objectives and research questions:

- H1: Emotional Intelligence has a positive significant relationship with China Self-Initiated Expatriates' Cross-Cultural Adjustment in Malaysia.
- H2: Self-Efficacy has a positive significant relationship with China Self-Initiated Expatriates 'Cross Cultural Adjustment in Malaysia.
- H3: English Language Proficiency has positive significant relationship with China Self-Initiated Expatriates' cross cultural adjustment in Malaysia.
- H4: Emotional Intelligence has significant influence on Cross-Cultural Adjustment among China Self-Initiated Expatriates in Malaysia.
- H5: Self-Efficacy has significant influence on Cross-Cultural Adjustment among China Self-Initiated Expatriates in Malaysia.
- H6: English Language Proficiency has significant influence on Cross-Cultural Adjustment among China Self-Initiated Expatriates in Malaysia.

1.7 Scope of the Study

This study focuses on using the model of International Adjustment and Social Cognitive Theory as a foundation to investigate the impact of Emotional Intelligence (EI), Self-Efficacy and English Language Proficiency on China SIEs expatriates' adjustment that are working in two Companies in Malaysia, which are Company A and Company B.

The study of this research also centered on the CCA of China SIEs in Malaysia. This revolves around their Emotional Intelligence, Self-Efficacy, English Language Proficiency and CCA. It also includes the intellectual ability to cope with the challenges of new environment and ways of life that is different from ones cultural background and what they are used to.

The respondents of this research are the SIEs from China mainland who have sought the opportunity of global market to venture into working in Malaysia. Several factors are responsible for this which includes closeness to mainland China, availability of second generation China in Malaysia as citizen, booming market for ICT as most of the expatriates for this research are working in blue chip companies; which are companies that well established and are promising.

1.8 Limitations to the Research

Several limitations exist that affect the outcome of this research which may include: Foremost, methodology used as common variance was used and also all the measurements were evaluated by the same style (Pearson Correlation Matrix) (Podsakoff *et al.*, 2003). The questionnaire used in this research was reconstructed from Podsakoff et al.'s (2003) which used Likert Scale mainly. Future research should reflect on examining the consequences of SIEs' inspirational procedures in carrying out their legitimate duties in foreign land. Harman's single factor analysis was used to conduct the research and the analysis indicated that only about 30% of the variance that is lower to 50% accepted value, but it is higher than the stringent cut-off of 20%. Hence, this type of research need more than common method of variance (Podsakoff and Organ, 1986).

Another limitation to this research is the size of the respondents which are limited in number and may make generalization. The total numbers of China SIEs selected are from a single occupation and this may have affected the result if compared to inclusion of other professionals aside the blue chip organization used. Future researches should be carried out with samples consist of employees from other occupations, especially those who work in the real business world.

This research do not consider the well-being of the SIEs in Malaysia which was due to time factor and further research on the role of well-being in generating a constructive profits twist among, Emotional Intelligence, Self-Efficacy, and English Language Proficiency in making CCA functional.

1.9 Significance of the Study

Although many researchers have examined Cross Cultural Adjustment, but there is no single research on China SIEs working in Malaysia. Also, Self-Initiated Expatriate is a relatively new phenomenon among business employees and conducting this study will help the organizations to be informed of the factors that may influence Self-Initiated Expatriates adjustment in order to be successful in their endeavor.

The result of this study will benefit these organizations' Human Resource (HR) department as a learning paradigm in the training course to enhance the quality of life and better work adjustment of China SIEs in Malaysia. This study will also benefit Expatriates from China who have a plan to relocate and work in Malaysia as SIEs, and the information about the study will help them to consider "how" to be ready to face the new challenges in adjusting to lifestyle of Malaysia.

1.10 The Conceptual Definition

The following terms will be defined: Cross-Cultural Adjustment, expatriate, language proficiency, Self-Efficacy and Emotional Intelligence.

1.10.1 Expatriate

An expatriate is an individual who is transferred from a country to another than their home country, to complete an international task (Harvey, 1985). Expatriate adjustment has been universally accepted as a multi-faceted procedure (Aycan, 1997; Black, 1988; Shaffer, Harrison and Gilley, 1999). There are four factors that were found in literature that shapes the accomplishment of every individual as an expatriate in foreign land to excel which include: job contentment, capacity to manage pressure at work, communication with head office, and interaction with the locals by the expatriates.

Based on Black's (1988) research four factors are the underlying issues for Cross-Cultural Adjustments among the American citizens who work in Japan; this corroborated the findings in the literatures. These factors are "the degree of psychological comfort" (Black and Gregerson, 1991, pp. 463): adjustment to general adjustment, work roles to the new living environment, and interaction with the people of the location of the work.

1.10.2 Emotional Intelligence

Salovey and Mayer (1990) suggested the name "EI" as the capacity of individuals to treat his/her emotions accordingly. They describe EI as the detachment of social aptitude that entails the capability to scrutinize one's personal traits and

others' thoughts and feelings, to distinguish among all the traits and to employ this sequence to channel one's thoughts and accomplishment.

1.10.3 Self-Efficacy

Self-Efficacy is described as the intensity of self-reliance that persons have in their capacity to achieve responsibilities (Bandura, 1986; Gist, 1987).

1.10.4 English Language Proficiency

Language proficiency or linguistic proficiency is the ability of an individual to speak or perform in an acquired language so as to be able to communicate effectively and efficiently. English has been adapted as a global language in business, sport and all facet of life (DFID, 2012). In fact the UN nation has adopted it as the universal language and has been used it to dominate other languages worldwide. The American and British has succeed in making the language the most learned language globally as DFID (2012) implies that English language has achieve between 60 and 70 percent acceptance, and which makes it a global language.

English language has been acknowledged as imperative language by multinationals. Asuncion-Lande (1998) remarked that English has grown to be its own force, supported by information technology and increasing communications in the

global economy which has not make other languages attain such a position in the globalized world. The International Research Foundation for English Language Education (TIRF, 2009) testifies that, “*Proficiency in English as a second- or foreign-language in particular matters greatly in the global economy, and they matter to employers as well as to individuals*” This rising necessity of English Language Proficiency creates significant challenges for China (Chen, 2004; Ma, 2004). It is therefore incidental that English Language Proficiency has an effect on expatriates from China’s adjustment wherever they may be worldwide.

1.10.5 Cross-Cultural Adjustment

Cross-Cultural Adjustment is defined as the processes which occur, both psychological and behavioral, when two or more cultural groups, or their members, are in contact (Searle and Ward, 1990). Although there are differences degrees in the term acculturation also reflects the processes at an individual, or group level that occurs when two cultural groups interface (Berry, 2005). Cross-Cultural Adjustment is “the individual’s affective psychological response to the new environment and its variables” (Black, 1990). It also can be considered as the process of adjustment on the aspect of work and living condition in the unfamiliar environment. And it is the extent of perceived mental comfort and familiarity when one faces the culture on host country (Black, 1988; Black *et al.*, 1991).

1.11 Operational Definition

Cross-Cultural Adjustment (CCA): This is defined as a process of psychological Adjustment that allow individual to adapt to new environment when faced with uncertainty, unfamiliar, culturally and socially different environment.

Self-Initiated Expatriate (SIE): This is defined as individuals who made a decision to relocate and work abroad for their livelihood and adapt to the challenges of the new environment.

Emotional Intelligence (EI): This is defined as the adjustment of one's capability to organize, control and manage his or her emotions so as to deal with certain situation. This will allow an individual to be able to cope and adjust to a new environment that he/she finds himself/herself in, whether it is in home or abroad.

Self-Efficacy: This is defined as the ability of an individual to find the necessary trait that will enable him/her to cope with challenges faced in the process of carrying out his/her daily activities. It involves having self believe and competency to deal with any situations he/she finds in and has the confidence in their ability to accomplish tasks.

English Language Proficiency: This is defined as the ability of an individual to listen, write, and communicate in English and relate effectively through oral

and written language in their daily life for work, leisure and business.

Cross-Cultural Adjustment (CCA): This is defined as a process of psychological adjustment that allow individual to adapt to new environment when faced with uncertainty, unfamiliar, culturally and socially different environment.

Chinese: In this study Chinese are people from China mainland who are Self-Initiated Expatriate who are working in Malaysia to earn their living. They are not the second or third generation Chinese that are Malaysians. SIEs are from the mainland China to carry out their daily livelihood and work to the development of Malaysia.

1.12 Summary

This chapter has highlighted the meaning of CCA, the components of CCA and the relevance of the study. It shows that for any CCA to be achievable several factors act as limiting forces for expatriates to succeed in foreign land. These factors include, cost of relocation, the early departure of expatriates due to poor or lack of basic adjustment mechanism, dysfunctional operation due to poor adjustment, psychological trauma, loss of cultural value and loss of identity.

This study considers the effect of psychological adjustment on CCA among SIEs from China mainland. The research was able to identify various variables that affect the adjustment which are the Emotional Intelligence, Self-Efficacy and English Language Proficiency.

References

- Abisamra, N. (2000). *Relationship between Emotional Intelligence and Academic Achievements in Eleventh Graders*. Auburn: Auburn University at Montgomery.
- Adeyemo, D. A. (2006). The Buffering Effect of Emotional Intelligence on the Adjustment of Secondary School Students in Transition. *Electronic Journal of Research in Educational Psychology*. 6-3(2), 79 – 90.
- Adler, N. (1991). *International Dimensions of Organizational Behavior*. Mason: Thomson South-Western.
- Aemer, A. M. (2005). *Suppliers Evaluation and Selection: A Comprehensive Model to Minimise the Risk Associated with Quality and Delivery*. Ph.D. Thesis. The University of Tennessee, Knoxville.
- Al Ariss, A. and Ozbilgin, M. (2010). Understanding Self-Initiated Expatriates: Career Experiences of Lebanese Self-Initiated Expatriates in France. *Thunderbird International Business Review*. 52(4), 275 – 285.
- Allerton, H. (1997). Expatriate gaps. *Training and Development*. 51(7), 7 – 8.
- Alon, L. and Higgins, J. M. (2005). Global Leadership Success through Emotional and Cultural Intelligences. *Business Horizons*. 48(6), 501 – 512.
- Andreasen, A. R. (2002). Marketing Social Marketing in the Social Change Marketplace. *Journal of Public Policy and Marketing*. 21(1), 3 – 13.

- Arasaratnam, L. A. and Doerfel, M. L. (2005). Intercultural communication competence: Identifying key components from multicultural perspectives. *International Journal of Intercultural Relations*. 29, 137 – 163.
- Aryee, S. and Stone, R. J. (1996). Work Experiences, Work Adjustment and Psychological Well Being of Expatriate Employees in Hong Kong. *International Journal of Human Resource Management*. 7(1), 150 – 164.
- Ashkanasy, N. and Daus, C. S. (2002). Emotion in the Workplace: The New Challenge for Managers. *Academy of Management Executive*. 16(1), 76 – 86.
- Ashkanasy, N. M. (2003). *Emotions in organizations: A multilevel perspective*. In Dansereau, F. and Yammarino, F. J. (Edts.) *Research in Multi-Level Issues, Vol. 2: Multi-Level Issues in Organizational Behavior and Strategy* (pp. 9 – 54). Bingley: Elsevier Group Publishing Limited.
- Asuncion-Lande, N. C. (1998). *English as the Dominant Language for Intercultural Communication: Prospects for the Next Century*. In Sitaram, K. S. and Prosser, M. H. (Edts.) *Civic Discourse: Multiculturalism, Cultural Diversity and Global Communication* (pp. 67 – 81). Stamford: Ablex Publishing Corporation.
- Austin, E. J., Saklofske, D. H., and Egan, V. (2005). Personality, Well-being and Health Correlates of Trait Emotional Intelligence. *Personality and Individual Differences*. 38, 547–558.
- Awang-Rozaimie, A. S. (2011). Multicultural Awareness among Undergraduates': A Scale Validation. *International Conference on Human Resource Development*. 21 – 23 June 2011. Johor Bahru, Johor.
- Aycan, Z. (1997). *Acculturation of Expatriate Managers: A Process Model of Adjustment and Performance*. In Saunders, D. M. and Aycan, Z. (Edts.) *New Approaches to Employee Management* (pp. 1 – 40). Bingley: JAI Press.

- Babbie, E. (1992). *The Practice of Social Research* (6th ed.) Belmont: Wadsworth Publishing Company.
- Babbie, E. (2009). *The Practice of Social Research* (9th ed.) Belmont: Wadsworth, Cengage Learning.
- Bakker, A. B., Xanthopoulou, D., Dollard, M. F., Demerouti, E., Schaufeli, W. B. Taris, T. W. and Schreurs, P. J. G. (2006). When do Job Demands Particularly Predict Burnout? The Moderating Role of Job Resources. *Journal of Managerial Psychology*. 22(8), 766-786.
- Bandura, A. (1986). *Social Foundations of Thought and Action*. Englewood Cliffs: Prentice Hall.
- Bandura, A. (1989). Human Agency in Social Cognitive Theory. *American Psychology*. (44), 1175 – 1184.
- Bandura, A. (1997). *Self-Efficacy: The Experience of Control*. New York: W. H. Freeman and Company.
- Bandura, A. (2002). Selective Moral Disengagement in the Exercise of Moral Agency. *Journal of Moral Education*, 31(2), 101–119.
- Bandura, A. and Schunk, D. H. (1981). Cultivating Competence, Self-Efficacy, and Intrinsic Interest through Proximal Self-Motivation. *Journal of Personality and Social Psychology*. 41, 586-598.
- Bandura, A. and Walters, R. H. (1970). *Social Learning and Personality Development*. London: Holt, Rinehart and Winston.
- Bandura, A. and Wood, R (1989). Impact of Conceptions of Ability on Self-Regulatory Mechanisms and Complex Decision Making. *Journal of Personality and Social Psychology*. 56(3), 407-415.

- Barling, J., Slater, F. and Kelloway, E. K. (2000). Transformational Leadership and Emotional Intelligence: An Exploratory Study. *Leadership and Organizational Development Journal*. 21(3), 157 – 161.
- Bar-On, R. (2006). *The Bar-On Model of Emotional-Social Intelligence (ESI)*. Retrieved March 18th, 2014, from: http://www.eiconsortium.org/pdf/baron_model_of_emotional_social_intelligence.pdf
- Barrett, L. F. and Pietromenaco, P. R. (1997). Accuracy of the Five-factor Model in Predicting Perceptions of Daily Social Interactions. *Personality and Social Psychology Bulletin*. 23(11), 1173 – 1187.
- Beihler, R. and Snowman, J. (2000). *Psychology Applied to Teaching*. (6th ed.) Boston: Houghton Mifflin Company.
- Beitler, M. (2005). *Strategic Organizational Learning: A Practitioner's Guide for Managers and Consultants*. Retrieved on 12th July, 2014, from: <http://mikebeitler.com/wp-content/uploads/2014/05/detailed-contents-strategic-organizational-learning.pdf>
- Bennett, M. J. (1986). *Becoming Interculturally Competent*. In Wurzel, J. (Ed.) *Toward Multiculturalism: A Reader in Multicultural Education* (pp. 62 – 77). Newton: Intercultural Resource Corporation.
- Berry, J. W. (1992). Acculturation and Adaptation in a New Society. *International migration*. 30(1), 69 – 85.
- Berry, J. W. (2005). Acculturation: Living Successfully in Two Cultures. *International Journal of Intercultural Relations*. 29, 697 – 712.
- Bhaskar-Shrinivas, P., Harrison, D. A., Shaffer, M. A., and Luk, D. M. (2005). Input-Based and Time-Based Models of International Adjustment: Meta-Analytic Evidence and Theoretical Extensions. *Academy of Management Journal*. 48(2), 257–281.

- Bhatia, V. (1993). Analyzing Genre. *Language Use in Professional Settings*. London: Longman.
- Bhuiyan, S. N., Al-Shammari, E. S. and Jefri, O. A. (1996). Organizational Commitment, Job Satisfaction and Job Characteristics: An Empirical Study of Expatriates in Saudi Arabia. *International Journal of Commerce and Management*. 6(3/4), 57 – 80.
- Black, J. S. (1988). Work Role Transition: A Study of American Expatriate Managers in Japan. *Journal of International Business Studies*. 19(2), 277 – 294.
- Black, J. S. (1990a). Locus of Control, Social Support, Stress, and Adjustment in International Affairs. *Asia Pacific Journal of Management*. 7, 1 – 29.
- Black, J. S. (1990b). The Relationship of Personal Characteristics with the Adjustment of Japanese Expatriate Managers. *Management International Review*. 30(2), 119 – 134.
- Black, J. S. (1992). Socializing American Expatriate Managers Overseas. *Group and Organization Management*. 17, 171-192.
- Black, J. S. and Gregersen, H. B. (1991b). The Other Half of the Picture: Antecedents of Spouse Cross-Cultural Adjustment. *Journal of International Business Studies*. (22), 461 – 477.
- Black, J. S. and Mendenhall, M. (1990). The U-Curve Adjustment Hypothesis Revisited: A Review and Theoretical Framework. *Journal of International Business Studies*. 22(2), 225 – 247.
- Black, J. S. and Stephens, G. K. (1989). The Influence of the Spouse on American Expatriate Adjustment and Intent to stay in Pacific Rim Overseas Assignments. *Journal of Management*. 15(4), 529 – 544.

- Black, J. S., and Gregersen, H. B. (1991a). Antecedents to Cross-Cultural Adjustment for Expatriates on Pacific Rim Assignments. *Human Relations*. 44, 497 – 515.
- Black, J. S., and Gregersen, H. B. (1999). The Right Way to Manage Expatriate. *Harvard Business Review*. 77(2), 52 – 63.
- Black, J. S., Mendenhall, M. E., and Oddou, G. (1991). Toward a Comprehensive Model of International Adjustment: An Integration of Multiple Theoretical Perspectives. *Academy of Management Review*. 16, 291–317.
- Bonache, A. P. and Zarraga-Oberty, I-C. (2008). Outsiders in the Middle Kingdom: Expatriate Managers in Chinese-Western Joint Ventures. *European Management Journal*. 12(2), 147–153.
- Boyatzis, R. E., Goleman, D., and Rhee, K. (2000). Clustering Competence in Emotional Intelligence: Insights from the Emotional Competence Inventory (ECI). In Bar-On, R. and Parker, J.D.A. (Edts.) *Handbook of Emotional Intelligence* (pp. 343-362). San Francisco: Jossey-Bass.
- Breiden, O., Mohr, A. T., and Mirza, H. (2006). An Empirical Test of a Correspondence Model of Expatriate Managers' Work Adjustment. *The International Journal of Human Resources Management*. 17(11), 1907-1925.
- Brett, J. M. (1984). Job Transitions and Personal and Role Development. In Rowland, K. M. and Ferris, G. L. (Edts.) *Research in Personnel and Human Resource Management* (pp. 155–185). Bingley: Emerald Group Publishing Limited.
- Byram, M. (1997). *Teaching and Assessing Intercultural Communicative Competence*. Bristol: Multilingual Matters Ltd.
- Byram, M. (2003). Foreign Language Education as Political and Moral Education – An Essay. *Language Learning Journal*. 26, 43-47.

- Byram, M. (2009). *From Foreign Language Education to Education for Intercultural Citizenship. Essays and Reflections*. Clevedon: Multilingual Matters.
- Cai, H. N., Arnosti, D. N., and Levine, M. (1996). Long-Range Repression in the *Drosophila* embryo. *Proceeding of the National Academy of Sciences of the United States of America*. California, 93(18), 9309 – 9314.
- Caligiuri, P. M. and Tung, R. L. (1999). Comparing the Success of Male And Female Expatriates from a US-Based Multi-National Company. *International Journal of Human Resource Management*. 10(5), 763–782.
- Caligiuri, P. M. (1999). Assessing Expatriate Success: Beyond just “Being There”. In Saunders D. M. and Aycan Z. (Edts.) *New Approaches to Employee Management* (pp. 117-140). Greenwich: JAI Press.
- Caligiuri, P. M. (2000a). The Big Five Personality Characteristics as predictors of Expatriate’s Desire to Terminate the Assignment and Supervisor-rated Performance. *Personnel Psychology*, 53, 67–88.
- Caligiuri, P. M. (2000b). Selecting expatriates for personality characteristics: A moderating effect of personality on the relationship between host national contact and cross-cultural adjustment. *Management International Review*, 40(1), 61-80.
- Caligiuri, P. M. and Lazarova, M. (2002). A Model for the Influence of Social Interaction and Social Support on Female Expatriates Cross-Cultural Adjustment. *International Journal of Human Resource Management*. 13, 761–72.
- Caligiuri, P. M., Hyland, M. M., Joshi, A., and Bross, A. S. (1998). Testing a Theoretical Model for Examining the Relationship between Family Adjustment and Expatriates Work Adjustment. *Journal of Applied Psychology*. 83, 598–614.

- Caligiuri, P. M., Joshi, A., and Lazarova, M. (1999). Factors Influencing the Adjustment of Women on Global Assignments. *International Journal of Human Resource Management*. 10(2), 163–179.
- Caligiuri, P. M., Phillips, J., Lazarova, M., Tarique, I., and Burgi, P. (2001). The Theory of Met Expectations Applied to Expatriate Adjustment: The Role of Cross-Cultural Training. *International Journal of Human Resource Management*. 12(3), 357-372.
- Charles, M. and Marschan-Piekkari, R. (2002). Language Training for Enhanced Horizontal Communication: A Challenge for MNCs. *Business Communication Quarterly*. 65(2), 9–29.
- Chen, I. J. and Paulray, A. (2004). Strategic Purchasing, Supply Management and Firm Performance. *Journal of Operations Management*. 22, 505-523.
- Church, A. T. (1982). Sojourner Adjustment. *Psychological Bulletin*. 9, 540–572.
- Churchill, G. A. (1979). A Paradigm for Developing Better Measures for Marketing Constructs. *Journal of Marketing Research*. 16(1), 64-73.
- Cohen, L., Manion, L., and Morrison, K. (2011). *Research Methodology in Education*. New York: Routledge.
- Cresswell, J. W. (2012). *Education Research Planning: Conducting and Evaluating Qualitative and Quantitative Research*. (4th ed.). New York: Pearson Publishers.
- Cross, S. E. (1995). Self-Construals, Coping, and Stress in Cross-Cultural Adaptation. *Journal of Cross-Cultural Psychology*. 26, 673.
- Cross, S. E. and Gore, J. S. (2003). Cultural Models of the Self. In Leary, M. R. and Tangney, J. P. (Edts.) *Handbook of Self and Identity* (pp. 536–64). New York: The Guilford Press.

- Crystal, D. (2003). *English as a Global Language*. (2nd ed.). Cambridge: CUP.
- David, J. (1997). Managing MNC Expatriates through Crises: A Challenge for International Human Resource Management. *Research and Practice in Human Resource Management*. 12(2), 1-30.
- Deardorff, D. K. (2006). Intercultural Competence Model. *Journal of Studies in International Education*. 10, 241-266.
- Deci, E. L., Ryan, R. M., Gagne, M., Leone, D. R., Usunov, J., and Kornazheva, B. P. (2001). Need Satisfaction, Motivation, and Well-being in the Work Organizations of a Former Eastern Bloc country. *Personality and Social Psychology Bulletin*. 27, 930-942.
- DFID (2012). *Scoping Mission for an English Language Training (ELT) Programme in China*. Retrieved December 12, 2013, from: <http://projects.dfid.gov.uk/project.aspx?Project=10748>
- Doherty, N., Dickmann, M., and Mills, T. (2011). Exploring the Motives of Company-Packed and Self-Initiated Expatriates. *International Journal of Human Resource Management*. 22(3), 595-611.
- Dowling, B., Powell, M., and Glendinning, C. (2004). Conceptualising Successful Partnerships. *Health and Social Care in the Community*. 12(4), 309–17.
- Du-Babcock, B. (2007). Language-Based Communication Zones and Professional Genre Competence in Business and Organizational Communication: A Cross-Cultural Case Approach. *Journal of Asian Pacific Communication*. 17(1), 149-171.
- Earley, P. C. and Ang, S. (2003). *Cultural Intelligence: Individual Interactions Across Culture*. Stanford: Stanford University Press.

- Earley, P. C. and Peterson, R. S. (2004). The Elusive Cultural Chameleon: Cultural Intelligence as a New Approach to Intercultural Training for the Global Manager. *Academy of Management Learning and Education*. 3(1), 100–115.
- Edstrom, A. and Galbraith, J. R. (1977). Transfers of Managers as a Coordination and Control Strategy in Multinational Organizations. *Administrative Science Quarterly*. 22, 248-263.
- Emory, J. D. (1980) Discounts for Lack of Marketability: Marketability Discounts and Risk in Transactions Prior to Initial Public Offerings. *Business Valuation Review*. 186-195.
- Engelberg, E. and Sjerng, L. (2004). Emotional Intelligence, Affect Intensity, and Social Adjustment. *Personality and Individual Differences*. (37), 533–542.
- Epel, E. S., McEwen, B. S., and Ickovics, J. R. (1999). Embodying Psychological Thriving: Physiological Thriving in Response to Stress. *Journal of Social Issues*. 54, 301-322.
- Eugene, B. Z. (2010). Research Methods. In Shaughnessy, J. J., Eugene, B. Z., and Zschmeister, J. (Edts.). *Research Methods in Psychology 9th Edition*. New York: McGraw-Hill.
- Fabian, K., Miyajima, N., Robinson, P., McEnroe, S. A., Boffa Ballaran, T., and Burton, B. P. (2011). Chemical and Magnetic Properties of Rapidly Cooled Metastable Ferri-Ilmenite Solid Solutions: Implications for Magnetic Self-Reversal and Exchange Bias – I. Fe-Ti Order Transition In Quenched Synthetic Ilmenite 61. *Geophysical Journal International*. 186, 997-1014.
- Fan, C. and Mak, A. S. (1998). Measuring Self-Efficacy in a Culturally Diverse Student Population. *Social Behavior and Personality*. (26), 131–144.
- Fantini, A. E. (1995). Introduction- Language, Culture and World View: Exploring the Nexus. *International Journal of Intercultural Relations*. 19(2), 143-153.

- Feely, A. J. and Harzing, A.-W. (2002). Language Management in Multinational Companies. *An International Journal of Cross-Cultural Management*. 10(2), 37–52.
- Feldman, D. and Tompson, H. B. (1992). Entry Shock, Culture Shock: Socializing the New Breed of Global Managers. *Human Resource Management*. 31(4), 345–362.
- Fitzgerald-Turner, B. (1997). Myths of Expatriate Life. *HR Magazine*, 42(1), 65–74.
- Gabel, R. S., Dolan, S. L., and Cerdin, J. L. (2005). Emotional Intelligence as Predictor of Cultural Adjustments for Success in Global Assignments. *Career Development International*. 10(5), 375-395.
- Gaur, A.S., Delios, A., and Singh, K. (2007). Institutional Environments, Staffing Strategies, and Subsidiary Performance. *Journal of Management*. 33(4), 611-636.
- Gavin, H. (2008). *Understanding Research Methods and Statistics in Psychology*. London: SAGE Publication Ltd.
- Gist, M. E and Mitchell, T. R. (1992). Self-Efficacy: A Theoretical Analysis of Its Determinants and Malleability. *Academic of Management Review*. 17(2),183-211.
- Gist, M. E. (1987). Self-Efficacy: Implications for Organizational Behavior and Human Resource Management. *Academy of Management Review*. 12, 472–485.
- Gist, M. E., Stevens, C. K., and Bavetta, A. G. (1991). Effects of Self-Efficacy and Post-Training Intervention on the Acquisition and Maintenance of Complex Interpersonal Skills. *Personnel Psychology*. 44(4), 837–861.
- Goleman, D. (1995). *Emotional Intelligence*. New York: Bantam Books.

- Goleman, D. (1998). *Working with Emotional Intelligence*. New York: Bantam Books.
- Goleman, D. (2000). An EI-Based Theory of Performance. In Goleman, D. and Cherniss, C, (Edts.) *The Emotionally Intelligent Workplace: How to Select for, Measure, and Improve Emotional Intelligence in Individuals, Groups, and Organizations*. San Francisco: Jossey-Bass.
- Goleman, D., Boyatzis, R., and McKee, A. (2002). *Primal Leadership: Unleashing the Power of Emotional Intelligence*. Massachusetts: Harvard Business School Publishing.
- Gollnick, D. M. and Chinn, P. C. (2006). *Multicultural Education in a Pluralist Society*. (7th ed.) Upper Saddle River: Pearson.
- Goodall, K., Li, N., and Warner, M. (2006). Expatriate Managers in China: The Influence of China Culture on Cross-Cultural Management. *Journal of General Management*. 32(2), 57-76.
- Gregersen, H. B., and Black, J. S. (1990). A Multifaceted Approach to Expatriate Retention in International Assignments. *Group and Organization Studies*. 15, 461-485.
- Gudykunst, W. B. (2004). *Bridging Differences: Effective Intergroup Communication* (4th ed.). California: Sage Publications Inc.
- Gudykunst, W. B., Matsumoto, Y., Ting-Toomey, S., Nishida, T., Kim, K. S., and Heyman, S. (1996). The Influence of Cultural Individualism-Collectivism, Self Construals, and Individual Values on Communication Styles Across Cultures. *Human Communication Research*. 22, 510-543.

- Guo, J. , Liu, A., Arsikere, H., Alwan, A., and Lulich, S. M. (2011). *The relationship between the second subglottal resonance and vowel class, standing height, trunk length, and F0 variation for Mandarin speakers*. Retrieved April 5th, 2014, from: http://www.seas.ucla.edu/spapl/paper/Jinxi_interspeech2014_revised.pdf
- Guthrie, J. P., Ash, R. A. and Stevens, C.D. (2003). Are Women “better” than Men? Personality Differences and Expatriate Selection. *Journal of Management Psychology*. 18(3), 229-243.
- Hague, G. (2009). *Research Review on Domestic Violence*. Community Care, online Publication.
- Hall, S. M. (1973). *Encoding and Decoding in the Television Discourse*. Birmingham: Centre for Contemporary Cultural Studies.
- Harris, H. and Brewster, C. (1999). The Coffee-Machine System: How International Selection Really Works. *The International Journal of Human Resource Management*. 10 (3), 488-500.
- Harris, H. and Brewster, C. (2004). *Globalizing Human Resource Management*. London: Routledge.
- Harrison, J. K., Chadwick, M., and Scales, M. (1996). The Relationship between Cross-Cultural Adjustment and the Personality Variables of Self-Efficacy and Self-Monitoring. *International Journal of Intercultural Relations*. 20(2), 167–188.
- Harvey M., Speier, C., and Novicevic, M. (1999). Expatriate Managers: How to Increase the Probability of Success. *Human Resource Management Review*. 9(1), 51 – 82.
- Harvey, M. G. (1985). The executive family: An Overlooked Variable in International Assignments. *Columbia Journal of World Business*. 20, 84–92.

- Haslberger, A., and Brewster, C. (2009). Capital Gains: Expatriate Adjustment and the Psychological Contract in International Careers. *Wiley InterScience*. 48(3), 379-397.
- Hechanova, R., Beehr, T. A., and Christiansen, N. D. (2003). Antecedents and Consequences of Employees' Adjustment to Overseas Assignment: A Meta-Analytic Review. *Applied Psychology: An International Review*. 52, 213–236.
- Hechavnova-Alampay, R., Beehr, T. A., Christiansen, N. D., and Van Horn, R. K. (2002). Adjustment and Strain among Domestic and International Student Sojourners. *School Psychology International*. 23(4), 458-474.
- Holden, G. (1987). Parental attitudes toward child rearing: Instruments, Issues, and Implications. *Psychological Bulletin*. 106(1), 29 – 58.
- Hu, M. and Xia, J. (2010). A Preliminary Research on Self-Initiated Expatriation as Compared to Assigned Expatriation. *Canadian Social Science*. 6(5), 169 – 177.
- Huang, T. J., Chi, S. C., and Lawler, J. J. (2005). The Relationship between Expatriates' Personality Traits and their Adjustment to International Assignments. *International Journal of Human Resource Management*. 16(9), 1656–1670.
- Humphrey, R. H., Pollack, J. M., and Hawver, T. H. (2008). Leading with Emotional Labor. *Journal of Managerial Psychology*. 23, 151–168.
- Hunter, A. B., Laursen, S. L., and Seymour, E. (2006). Benefits of Participating in Undergraduate Research in Science: A Comparative Analysis of Student and Faculty Perceptions. *To think and Act Like A Scientist: The Roles of Inquiry, Research and Technology*. Texas.
- Inkson, K., and Myers, B. A. (2003). The Big O.E.: International Travel and Career Development. *Career Development International*. 8(4), 170 – 181.

- Inkson, K., Arthur, M., Pringle, J. and Barry, S. (1997). Expatriate Assignment versus Overseas Experience: Contrasting Models of International Human Resource Development. *Journal of World Business*. 32 (4), 351-368.
- Iyengar, S. S., and DeVoe, S. E. (2003). Rethinking the Value of Choice: A Cultural Perspective on Intrinsic Motivation. *Nebraska Symposium on Motivation*. 49, 129-174.
- Jackson, G. (2010). Actors and Institutions. In: Morgan, G., Campbell, J., Crouch, C., Pedersen, O. K. and Whitley, R. (Edts.). *The Oxford Handbook of Comparative Institutional Analysis* (pp: 63-86). Oxford: Oxford University Press.
- Jassawalla, A., Truglia, C and Garvey, J. (2004). Cross-Cultural Conflict and Expatriate Manager Adjustment: An Exploratory Study. *Management Decision*. 42(7), 837-849.
- Johnson, J.P., Lenartowicz, T., and Apud, S. (2006). Cross-Cultural Competence in International Business: Towards a Definition and a Model. *Journal of International Business Studies*. 37, 525-543.
- Jones, G. R. (1986). Socialization Tactics, Self-Efficacy, and Newcomers' Adjustments to Organizations. *Academy of Management Journal*. 29, 262–279.
- Joppe, M. (2000). *The Research Process*. Retrieved on December 16, 2013, from <http://www.ryerson.ca/~mjoppe/rp.htm>
- Jordan, K., Wustenberg, T., Heinze, H.-J., Peters, M. and Jancke, L. (2002). Women and Men Exhibit Different Cortical Activation Patterns During Mental Rotation Tasks. *Neuropsychologia*. 40(13), 2397-2408.
- Joseph, D. L., and Newman, D. A., (2010). Emotional Intelligence: An Integrative Meta-Analysis and Cascading Model. *Journal of Applied Psychology*. 95(1), 54–78.

- Judge, T. A., and Bono, J. E. (2001). Relationship of Core Self-Evaluations Traits—Self-Esteem, Generalized Self-Efficacy, Locus of Control, and Emotional Stability—With Job Satisfaction and Job Performance: A Meta-Analysis. *Journal of Applied Psychology*. 86, 80–92.
- Jung, T., Youn, M.A. and McClung, S. (2007). Motivations and Self-Presentation Strategies On Korean-Based ‘Cyworld Web Log Format Personal Homepages, *Cyber Psychology and Behavior*. 10(1), 24-31.
- Kerr, D., Ireland, E., Lopes, J., Craig, R., and Cleaver, E. (2004). *Making Citizenship Real*. Citizenship Education Longitudinal Study Second Annual Report. First Longitudinal Survey DfES. Research Report 531. London: DfES.
- Keyton, J. (2006). *Communication Research: Asking Questions, Finding Answers* (2nd ed.). New York: McGraw-Hill.
- Kim, K., and Slocum, J. W. (2008). Individual Differences and Expatriate Assignment Effectiveness: The case of U.S.-Based Korean Expatriates. *Journal of World Business*. 43, 109–126.
- Kline, H.J., Chadwick, M, and Scales, M. (1996). The Relationship between Cross-Cultural Adjustment and the Personality Variables of Self-Efficacy and Self-Monitoring. *International Journal of Intercultural Relations*. 20(2), 167-188.
- Kraimer, M.L., Wayne, S.J and Jaworsky, R.A. (2001). Sources of Support and Expatriate Performance: The Mediating Role of Expatriate Adjustment. *Personnel Psychology*. 54, 71-99.
- Krejcie, R. and Morgan, D. (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*. 30, 607-610.
- Lambert, C. (1998). *The Emotional Path to Success: Skill with Anger, Sadness, and Their Brethren Turn Out to be a Secret of High Achievers*. Retrieved on March 23th, 2014, from: www.harvardmagazine.com/issues/so98/path.html

- Law, K. S., Wong, C. S., and Song, L. J. (2004). The Construct and Criterion Validity of Emotional Intelligence and its Potential Utility for Management Studies. *Journal of Applied Psychology*. 89, 483-496.
- Lee, C. H. (2005). A Study of Underemployment Among Self-Initiated Expatriates. *Journal of World Business*. 40, 172-187.
- Li, A., and Gasser, M. (2005). Predicting Asian International Students' Sociocultural Adjustment: A Test of Two Mediation Models. *International Journal of Intercultural Relations*. 29(5), 561-576.
- Lii, S and Wong, S. (2008). The Antecedents of Overseas Adjustment and Commitment of Expatriates. *The International Journal of Human Resource Management*. 19(2), 296–313.
- Lin, Y. C., Chen, A. S. Y. and Song, Y. C. (2012). Does Your Intelligence Help To Survive in a Foreign Jungle? The Effects of Cultural Intelligence and Emotional Intelligence on Cross-Cultural Adjustment. *International Journal of Intercultural Relations*. 36 (4), 541–552.
- Liu, X., and Shaffer, M. A. (2005). An Investigation of Expatriate Adjustment and Performance: A Social Capital Perspective. *International Journal of Cross Cultural Management*. 5(3), 235-254.
- Lopes, P. N., Brackett, M. A., Nezlek, J., Schutz, A., Sellin, I., and Salovey, P. (2004). Emotional Intelligence and Social Interaction. *Personality and Social Psychology Bulletin*. 30, 1018-1034.
- Lopes, P. N., Grewal, D., Kadis, J., Gall, M and Salovey, P. (2006). Evidence that Emotional Intelligence is related to Job Performance and Affect and Attitudes at Work. *Psicothema*. 18, 32-138.

- Louis, M. R. (1980). Surprise and Sense Making: What Newcomers Experience in Entering Unfamiliar Organizational Settings. *Administrative Science Quarterly*. 25, 226-251.
- Maertz, C. P., Hassan, A., and Magnusson, P. (2009). When Learning is not enough: A Process Model of Expatriate Adjustment as Cultural Cognitive Dissonance Reduction. *Organizational Behavior and Human Decision Processes*. 108, 66–78.
- Malhotra, N. K., and Peterson, M. (2006). *Basic Research Marketing: A Decision-Making Approach*. (2nd Ed.). New Jersey: Pearson Education Inc.
- Marschan, R. (1996). *New Structural Forms and International Communication in Multinationals*. Helsinki: Helsinki School of Economics Press.
- Marschan, R., Welch, D., and Welch, L. (1997). Language, the Forgotten Factor in Multinational Management. *European Management Journal*. 16, 591–598.
- Marschan-Piekkari, R., Welch, D., and Welch, L. (1999). In the Shadow: The Impact of Language on Structure, Power and Communication in the Multinational. *International Business Review*. 8(4), 421-440.
- Mayer, J. D., and Salovey, P. (1997). *What is Emotional Intelligence?* In. Salovey, P. and Sluyter, D. J. (Edts.) *Emotional Development and Emotional Intelligence* (pp 3 -31). New York: Basic Books Cambridge.
- Mayer, J. D., Salovey, P., and Caruso, D. (2000). *Models of Emotional Intelligence*. In Sternberg, R. (Edt.) *Handbook of Intelligence*. Cambridge: Cambridge University Press.
- McEvoy, G. M. and Parker, B. (1995). *Expatriate Adjustment: Causes and Consequences*. In Selmer, J. (Edt.) *Expatriate Management: New Ideas for International Business* (pp. 97 – 114). Westport: Quorum Books.

- Mendenhall, M. E. and Oddou, G. (1985). The Dimensions of Expatriate Acculturation: A Review. *Academy of Management Review*. 10, 39–47.
- Merilainen, S. (2008). Managerial Work and Gender-Ethnography of Cooperative Relationships in Small Software Companies. *Scandinavian Journal of Management*. 24, 354-363.
- Mezias, J. and Scandura, T. (2005). A Need-Driven Approach to Expatriate Adjustment and Career Development: A Multiple Mentoring Perspective. *Journal of International Business Studies*. 36(5), 519–538.
- Miller, N. E., and Dollard, J. (1941). *Social Learning and Imitation*. New Haven: Yale University Press.
- Mustaffa, C. and Ilias, M. (2013). Relationship between Students Adjustment Factors and Cross Cultural Adjustment: A Survey at the Northern University of Malaysia. *Intercultural Communication Studies*. 22(1), 279-300.
- Myers, B. and Pringle, J. K. (2005). Self-Initiated Foreign Experience as Accelerated Development: Influences of Gender, *Journal of World Business*. 40, 421-431.
- Naumann, E. (1992). A Conceptual Model of Expatriate Turnover. *Journal of International Business Studies*. 23(3), 499-531.
- NicholsonI, N. (1984). A Theory of Work Role Transitions. *Administrative Science Quarterly*. 29(2), 172-191.
- Nicotera, A. M. (1985). *Interpersonal Communication in Friend and Mate Relationship*. New York: SUNY Press.
- Nunnally, J.C. (1979). *Psychometric Theory*. New York: McGraw-Hill.
- O’Neil, J. (1996). On Emotional Intelligence: A Conversation with Daniel Goleman. *Creating a Climate for Learning*. 54(1), 6-11.

- Oberg, K. (1960). Culture shock: Adjustment to New Cultural Environments. *Practical Anthropologist*. 7(2), 177–182.
- Oguri, M. and Gudykunst, W. B. (2002). The Influence of Self Construals and Communication Styles on Sojourners' Psychological and Socio-cultural Adjustment. *International Journal of Intercultural Relations*. 26, 577–593.
- Okpara, J. O. and Kabongo, J. D. (2011). Cross-Cultural Training and Expatriate Adjustment: A Study of Western Expatriates in Nigeria. *Journal of World Business*. 46, 22–30.
- Osuagwu, L. (2008). *Business Research Methodology: Principles and Practice*. (4th ed.) Lagos: Grey resources Limited.
- Oxford, R. L. (1990). *Language Learning Strategies: What Every Teacher Should Know*. New York: Newbury House Publisher.
- Pajares, F. (2002). *Overview of social cognitive theory and of self-efficacy*. Retrieved on 15th April, 2014 from [http:// www.emory.edu/EDUCATION/mfp/eff.html](http://www.emory.edu/EDUCATION/mfp/eff.html)
- Palthe, J. (2004). The Relative Importance of Antecedents to Cross-Cultural Adjustment: Implications for Managing a Global Workforce. *International Journal of Intercultural Relations*. 28(1), 37–59.
- Parker, B. and McEvoy, G. M. (1993). Initial Examination of a Model of Intercultural Adjustment. *International Journal of Intercultural Relations*. 17(3), 355–379.
- Peltokorpi, V. (2008). Transactive memory systems. *Review of General Psychology*. 12(4), 378-394.
- Philippe, F. L. and Vallerand, R. J. (2008). Actual Environments do Affect Motivation and Psychological Adjustment: A Test of Self-Determination Theory in a Natural Setting. *Motivation and Emotion*. 32, 81-89.

- Phillips, J. M. and Gully, S. M. (1997). Role of Goal Orientation, Ability, Need for Achievement and Locus of Control in the Self-Efficacy and Goal-Setting Process. *Journal of Applied Psychology*. 82, 792-802.
- Podsakoff, P. M., MacKenzie, S. B., Lee, J-Y., and Podsakoff, N. P. (2003). Common Method Biases in Behavioural Research: A critical Review of the Literature and Recommended Remedies. *Journal of Applied Psychology*. 88, 879-903.
- Rathje, S. (2007). Intercultural Competence: The Status and Future of a Controversial Concept. *Language and Intercultural Communication*. 7(4), 254-365.
- Richardson, J. (2006). Self-Directed Expatriation: Family Matters. *Personnel Review*. 35, 469-486.
- Rose, R. C., Ramadu, S. S., Uli, J., and Kumar, N. (2010). Expatriate Performance in International Assignments: The Role of Cultural Intelligence as Dynamic Intercultural Competency. *International Journal of Business and Management*. 5(8), 76–85.
- Salovey, P., and Mayer, J. D. (1990). Emotional Intelligence Imagination. *Cognition, and Personality*. 9, 185–211.
- Sapir, E. (1929). The Status of Linguistics as a Science. *Language*. 5(4), 207 – 214.
- Schutte, N. S., Malouff, J. M., Bobik, C., Coston, T. D., Greeson, C., Jedlicka. C., Rhodes, E. and Wendorf, G. (2001). Emotional Intelligence and Interpersonal Relations. *Journal of Social Psychology*, 141(4), 523–536.
- Schutte, N. S., Malouff, J. M., Hall, L. E., Haggerty, D. J., Cooper, J. T., Golden, C. J., and Dornheim, L. (1998). Development and Validation of a Measure of Emotional Intelligence. *Personality and Individual Differences*. 25(2), 167–177.

- Schutte, N. S., Malouff, J. M., Simunek, M., Hollander, S., and McKenley, J. (2002). Characteristic Emotional Intelligence and Emotional Well-Being. *Cognition and Emotion*. 16, 769–786.
- Schwarzer, R. (1992). *Self-efficacy: Thought control of action*. Washington: Hemisphere.
- Schwarzer, R. and Born, A. (1998). Optimistic Self-Beliefs: Assessment of General Perceived Self-Efficacy in 13 Cultures. *World Psychology*. 3(1-2), 177 – 190.
- Schwarzer, R., and Jerusalem, M. (1995). Generalized Self-Efficacy Scale. In Weinman, J., Wright, S. and Johnston, M. (Edts.) *Measures in Health Psychology: A User's Portfolio. Causal and Control Beliefs* (pp. 35-37). Windsor: NFER-NELSON.
- Schwarzer, R., Bäßler, J., Kwiat, P., Schroder, K., and Zhang, J. X. (1997). The Assessment of Optimistic Self-Beliefs: Comparison of the German, Spanish, and Chinese Versions of the General Self-Efficacy Scale. *Applied Psychology*. 46(1), 69-88.
- Searle, W., and Ward, C. (1990). The Prediction of Psychological and Socio-Cultural Adjustment During Cross-Cultural Transitions. *International Journal of Intercultural Relations*. 14, 449 – 464.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. (4th ed.) New York: John Wiley.
- Selmer, J. (2001). Adjustment of Western European vs North American expatriate managers in China. *Personnel Review*. 30(1), 6–21.
- Selmer, J. (2002). Practice Makes Perfect? International Experience and Expatriate Adjustment. *Management International Review*. 42, 71–87.

- Selmer, J. (2005). Cross–Cultural Training and Expatriate Adjustment in China: Western joint Venture Managers. *Personnel Review*. 34(1), 68-84.
- Selmer, J. (2006). Language Ability and Adjustment: Western Expatriates in China. *Thunderbird International Business Review*. 48 (3), 347-378.
- Selmer, J., and Luring, J. (2011). Acquired Demographics and Reasons to Relocate Among Self-Initiated Expatriates. *International Journal of Human Resource Management*. 22, 2055-2070.
- Shaffer, M. A. and Harrison, D. A. (1998). Expatriates' Psychological Withdrawal from International Assignments: Work, Non-work, and Family Influences. *Personnel Psychology*. 51, 87–118.
- Shaffer, M. A., Harrison, D. A., and Gilley, K. M. (1999). Dimensions, Determinants, and Differences in the Expatriate Adjustment Process. *Journal of International Business Studies*,30, 557–581.
- Shaffer, M. A., Harrison, D. A., Gregersen, H., Black, J. S., and Ferzandi, L. A. (2006). You Can Take It With You: Individual Differences and Expatriate Effectiveness. *Journal of Applied Psychology*. 91(1), 109–125.
- Shaffer, R.J., Jacoken, L. E., Cassily, J. F., Greenspan, S. L., Tuchman, R. F., and Stemmer, P. J (2001). Effect of Interactive Metronome Training on Children with ADHD. *American Journal of Occupation Therapy*. 55, 155-162.
- Simeon, R., and Fujiu, K. (2000). Cross-Cultural Adjustment Strategies of Japanese Spouses in Silicon Valley. *Employee Relations*. 22(6), 594–611.
- Sjoberg, L. (2001). Emotional Intelligence and Life Adjustment. In Cassady, J. C. and Eissa, M. A. (Edts.) *Emotional Intelligence: Perspectives on Educational and Positive Psychology* (pp. 169 – 184). New York: Peter Lang Publishing.

- Spitzberg, B. H. and Changnon, G. (2009). *Conceptualizing Intercultural Competence*. Retrieved May 11th, 2014, from: http://www.sagepub.com/upm-data/30482_1.pdf
- Stahl, G. K. and Caligiuri, P. (2005). The Effectiveness of Expatriate Coping Strategies: The Moderating Role of Cultural Distance, Position Level, and Time on the International Assignment. *Journal of Applied Psychology*. 90, 603-615.
- Stajkovic, A. D. and Luthans, F. (1988). Self-Efficacy and Work-Related Performance: A Meta-Analysis. *Psychological Bulletin*. 124(2), 240-261.
- Stevens, C. S. and Gist, M. E. (1997). Effects of Self-Efficacy and Goal Orientation Training on Negotiation Skill Maintenance: What are the Mechanisms? *Personnel Psychology*. 50, 955-978.
- Stier, J. (2006). Internationalisation, Intercultural Communication and Intercultural Competence. *Journal of Intercultural Communication*. 11, 1-11.
- Stone, N. (2006). Conceptualizing Intercultural Effectiveness for University Teaching. *Journal of Studies in International Education*. 10(4), 334-356.
- Storti, C. (2001). *The Art of Crossing Borders*. London: Nicholas Brealey and Intercultural Press.
- Subramaniam, S. R., Raduan, C. R., Jegak, U., and Naresh, K. (2010). Personality and Cross-Cultural Adjustment among Expatriate Assignees in Malaysia. *International Business Research*. 3(4), 96-104.
- Suutari, V. and Brewster, C. (2000). Making Their Own Way: International Experience Through Self-Initiated Foreign Assignments. *Journal of World Business*. 35(4), 417 – 436.

- Swagler, M. A. and Jome, L. M. (2005). The Effects of Personality and Acculturation on the Adjustment of North American Sojourners in Taiwan. *Journal of Counseling Psychology*. 52(4), 527-536.
- Takeuchi, R., Yun, S., and Tesluk, P. E. (2002). An Examination Crossover and Spillover Effects of Spouse and Expatriate Adjustment on Expatriate Outcomes. *Journal of Applied Psychology*. 87, 655-666.
- Tan, J. A. C., Hartel, C. E. J., Panipucci, D., and Strybosch, V. E. (2005). The Effect of Emotions in Cross-Cultural Expatriate Experiences. *Cross-Cultural Management: An International Journal*. 12(2), 4-15.
- Templer, K. J., Tay, C., and Chandrasekar, N. A. (2006). Motivational Cultural Intelligence, Realistic Job Previews, and Realistic Living Conditions Preview, and Cross-Cultural Adjustment. *Group and Organization Management*. 31, 154-173.
- Tharenou, P. and Caulfield, N. (2010). Will I Stay or Will I Go? Explaining Repatriation by Self-Initiated Expatriates. *Academy of Management Journal*. 53(5), 1009-1028.
- Thomas, D. C. and Ravlin, E. C. (1995). Responses of Employees to Cultural Adaptation by a Foreign Manager. *Journal of Applied Psychology*. 80, 133-146.
- Thorn, K. 2009. The Relative Importance of Motives for International Self-Initiated Mobility. *Career Development International*. 14, 441-464.
- TIRF (2009). The Impact of English and Pluri Lingualism in Global Corporations. Retrieved on March 11th, 2014, from: http://www.tirfonline.org/wp-content/uploads/2010/09/TIRF_KeyQuestionsWorkforcePaper_Final_25March2009.pdf

- Trochim, W. M. K. and Donnelly, J. P. (2007). *Research Methodology Knowledge Base*. Mason: Cengage Learning-Atomic Dog Publishing.
- Tsang, E. W. K. (2001). Adjustment of Mainland China Academics and Students to Singapore. *International Journal of Intercultural Relations*. 25(4), 347–372.
- Tung, R. L. (1982). Selection and Training Procedures of U.S., European and Japanese Multi-Nationals. *California Management Review*. 25, 57-71.
- Tung, R. L. (1981). Selection and Training of Personnel for Overseas Assignments. *Columbia Journal of World Business*. 16(1), 68–78.
- Tung, R. L. (1987). Expatriate Assignments: Enhancing Success and Minimizing Failure. *Academy of Management Executive*. 1, 117–126.
- Tung, R. L. (1988). *The New Expatriates*. Cambridge: Ballinger Publishing Company.
- Tung, R. L. (1998). American Expatriates Abroad: From Neophytes to Cosmopolitans. *Journal of World Business*. 33, 125–144.
- Vance, C. M. (2005). The Personal Quest for Building Global Competence: A Taxonomy of self-Initiating Career Path Strategies for Gaining Business Experience Abroad. *Journal of World Business*. 40, 374-385.
- Van-Rooy, D., and Viswesvaran, C. (2004). Emotional Intelligence: A Meta-Analytic Investigation of Predictive Validity and Nomological Net. *Journal of Vocational Behaviour*. 65, 71–95.
- Wang, X and Sangalang, P. J. (2005). Work Adjustment and Job Satisfaction of Filipino Immigrant Employees in Canada. *Canadian Journal of Administrative Sciences*. 22(3), 243-254.

- Wang, X., and Kanungo, R. N. (2004). Nationality, Social Network and Psychological Well-Being: Expatriates in China. *International Journal of Human Resource Management*. 15(4-5), 775-793.
- Ward, C. and Kennedy, A. (1992). Locus of Control, Mood Disturbance, and Social Difficulty During Cross-Cultural Transitions. *International Journal of Intercultural Relations*. 16, 175–194.
- Ward, C. and Kennedy, A. (1996). Crossing cultures: The relationship between psychological and sociocultural dimensions of cross-cultural adjustment. In J. Pandey, D. Sinha, and D.P.S. Bhawuk (Edts.) *Asian Contributions to Cross-Cultural Psychology* (pp. 289-306). New Delhi: India SAGE.
- Ward, C. and Searle, W. (1991). The Impact of Value Discrepancies and Cultural Identity on Psychological and Sociocultural Adjustment of Sojourners. *International Journal of Intercultural Relations*. 15, 209–225.
- Ward, C., Leong, C. H., and Low, M. (2004). Personality and Sojourner Adjustment: An Exploration of the Big Five and the Cultural Fit Proposition. *Journal of Cross-Cultural Psychology*. 35, 137-151.
- Waxin, M. F. (2004). Expatriates' Interaction Adjustment: The Direct and Moderator Effects of Culture of Origin. *International Journal of Intercultural Relations*. 28(1), 61–79.
- Wei-Yu, C. and Mei-Yane, C. (2011). Modelling the Effect of Overseas Adaptation and Competence of Expatriate Managers on Job Performance in China. *The Journal of Global Business Management*. 8(2), 49-57.
- Welch, D. E., Welch, L. S., and Marschan-Piekkari, W. V. (2001). The International Business Traveller: A Neglected but Strategic Human Resource. *International Journal of Human Resource Management*. 18(2), 173-183.

- Welge, M.K. (1980). *Management in deutschen multinationalen Unternehmen. Ergebnisse einer empirischen Untersuchung*. Stuttgart: Poeschel Verlag.
- Wentland, D.M. (2003). A New Practical Guide for Determining Expatriate Compensation: The Comprehensive Model. *Compensation and Benefits Review*. 35(3), 45-50.
- Whorf, B. L. (1940). *Science and Linguistics*. Retrieved on March 29th, 2014, from: <http://web.mit.edu/allanmc/www/whorf.scienceandlinguistics.pdf>
- Winnie, S. K., Groves, K. S., and McEnrue, M. P. (2004). Emotional Intelligence Training: Evidence regarding its Efficacy for Developing Leaders. Retrieved on March 15th, 2014, from: <http://www.leadershipreview.org/2010winter/article1.pdf>
- Wong, C. S., Law, K. S., and Wong, P. M. (2004). Development and Validation of a Forced Choice Emotional Intelligence Measure for China Respondents in Hong Kong. *Asia Pacific Journal of Management*. (21), 539-559.
- Xu, X. and Du-Babcock, B. (2011). An Analysis of Communication Strategies between Intra-and intercultural Decision-making Meetings. *Proceedings of the 3rd Global Advances in Business Communication Conference*. Johor Bahru, Malaysia, June 8-10.
- Xu, X. and Du-Babcock, B. (2012). Impact of English-language Proficiency on China Expatriates' Adjustment to Overseas Assignments. Retrieved on March 30th, 2014, from: <http://commons.emich.edu/gabc/vol1/iss1/4>
- Xu, X. F. (2007). Inadequate Training Is a Major Reason that Leads to Expatriates' Inadequate Cross-Cultural Business Communication Competence - A Case Study with a China-based Company. Retrieved on March 29th, 2014, from: <http://www.slideshare.net/Terry34/inadequate-training-is-a-major-reason-that-leads-to-expatriates>

Ying, Y. and Liese, L. H. (1990). Initial Adaptation of Taiwan Foreign Students to the U.S.: An Examination of Pre- To Post-Arrival Differences. *International Journal of Intercultural Relations*. (15), 345-366.

Zimmermann, G, Favrod, J., Trieu, V. H., and Pomini, V. (2003). The Effect of Cognitive Behavioral Treatment on the Positive Symptoms of Schizophrenia Spectrum Disorders: A Meta-Analysis. *Schizophrenia Research*. 77 (1), 1 – 9.