First Year Students’ Expectations of Working in Culturally

Diverse Small Groups at University.

Janet Gregory, School of Business

Swinburne University

 This study explores the expectations held by first year students in the Organisations

and Management class at Swinburne University towards working in culturally diverse small

groups to complete university assignments. Students were asked to complete a brief questionnaire about their expectations. Hofstede’s model of cultural dimensions is used to assist in understanding differences between the cultures of the local Australian students and the overseas Asian students Overall the study found similarities in the responses given by the local Australian and the overseas Asian students to the questions. Generally the students responded positively to the idea of learning about other cultures and working together. Further research is needed to ascertain if these expectations and attitudes change over time at university and if so why.

Introduction
In 1985 a new “Policy on Overseas Students” provided the option for students from other countries, who did not fit within the existing quota for Government subsidised places, to enrol at Australian universities by paying the full cost of their courses. (Williams, 1989). This policy opened the way for universities to actively seek overseas students and began the move towards the current full-fee paying system for all overseas students. Many of the current overseas students come from South East Asia. The links that universities are developing with this region are important as they increase the opportunity to enhance future business relationships between Australia and the Asian region by developing understanding amongst students who will be working and cooperating in a global world.

Arum and Van de Water (1992) cited in Gabb and Gartner (1993) suggest that we use a tripartite organisational framework when considering international education. Firstly, International Studies, including the study of other cultures; secondly, International Educational Exchange, including students and staff crossing national boundaries to learn and teach; and, finally, Technical Cooperation, which covers ongoing cross-national sharing of ideas, resources and people. This framework enables the development of graduates with an international perspective and an ongoing commitment to cooperation across countries.. (Gabb and Gartner, 1993).

As we continue to move towards the internationalisation of business and the global market the overseas students who have lived and studied in Australia, or other countries, will surely have an advantage in their ability to deal with a diverse world. The local Australian students, whilst not having to adjust to another country’s social and cultural system, may also be entering a far more culturally diverse system at university than they have previously been a part of and which will provide them with an opportunity to learn about other cultures.

One approach currently used to enable students to work together is the use of small syndicate work groups for the completion of assignments. This approach has the advantage of developing skills in team work as many students enter university with little experience in regard to working in self managed work groups. However, if to this limited experience there is added limited understanding of cultural differences and limited opportunity to gain further knowledge and understanding, there is the potential for culturally diverse work groups to become negative experiences for the students. This may lead them to resist similar experiences in the future.

The current study aims to explore the expectations of first year students towards working in culturally diverse groups at university, at the commencement of their academic year.

Australian academics work from Western traditions of teaching (Ballard and Clanchy, 1991), traditions which do not always fit with expectations of students from other cultures, leading to much discussion and writing in recent years about the need to look at, understand and at times modify our teaching methods to take into account the needs of overseas students. But rather than focussing on “helping” international students we need to develop a model where “both local and international students are the focus and interactions are part of intercultural learning.” (Asiaview, May 1999).

“All our students enter university with expectations, knowledge and behaviour which have been shaped not merely by their individual personalities and abilities but, more fundamentally, by their previous educational experiences.” (Ballard and Clanchy, 1991, p.10). The expectations that both local Australian and overseas students have of their university experience will also be affected by cultural differences, as national cultural differences clearly have an impact on the educational system and the expectations students have of that system.

It is important to be aware of some of the cultural variables that may affect this process.

The Impact of Culture
One aspect that most definitions of culture seem to have in common is the view that it is learnt and not innate, and that it is a response to peoples’ environments. Hall (1977) suggests that anthropologists agree on three characteristics of culture, that “it is not innate, but learned; the various facets of culture are interrelated - you touch a culture in one place and everything else is affected; it is shared and in effect defines the boundaries of different groups.” (p.16). He further argues that it is those aspects of culture that are least recognised that “have the greatest influence on behaviour.” (Hall, 1977, p.20).

Culture is about the patterns of the way we think, feel and behave. It provides a set of rules that help us to know what is expected of us and what to expect from others. Culture is not usually formally or explicitly stated, so it is not something that can be learnt by sitting down with a book - it is learnt by our experience of the world we live in. It is often not questioned, or even recognised, because the beliefs are deeply rooted in our childhoods and therefore taken for granted. In exploring the area of cross cultural interactions we must bring to the fore our own awareness of the deep seated views, values and attitudes that we have learned from our own cultures and that govern our world view. Trompenaars and Hampden-Turner (1998) argue that “you can never understand other cultures ... [but] understanding our own culture and our own assumptions and expectations about how people “should” think and act is the basis for success.” (pp1-2).

A Framework for Understanding Cultural Differences
Hofstede (1994) defines culture as “the collective programming of the mind which distinguishes the members of one group or category of people from another.” (p.5). His research provides one framework from which to understand different cultures and analyse the potential impact on the educational process. Hofstede (1994) studied employees of IBM across 50 nations and from the results developed four dimensions of culture, defining a dimension as “an aspect of a culture that can be measured relative to other cultures.” (p.14). He named these dimensions “power distance (from small to large), collectivism versus individualism, femininity versus masculinity, and uncertainty avoidance (from weak to strong).” (Hofstede, 1994, p.14).

As many of the overseas students coming to Australia are from the Asian region I propose to consider two of Hofstede’s dimensions where his scales show significant variations between Australian and some Asian cultures, namely Power Distance and Individualism/Collectivism. The study of these dimensions may assist in understanding some of the issues for students from Australia and Asia working together, as they provide a way of looking at the different world views and patterns of behaviours held by different cultures. They also raise the idea of cultural distance, that is, how far apart two cultures are on any given dimension. This is important because the greater the distance, the greater the difference and, therefore the greater the difficulty in finding common ground.

The dimension of power distance is defined as “the extent to which the less powerful members of institutions and organisations within a country expect and accept that power is distributed unequally.” (Hofstede, 1994, p.28). This results in more hierarchical systems. Australia scores relatively low in power distance. The countries that score the highest include Malaysia, the Philippines, Indonesia, Singapore, Hong Kong and Thailand. Given that many of the overseas students coming to Australia come from these countries it seems appropriate to expect that cultural differences around power distance will affect students’ expectations of the educational process. In large power distance countries children are expected to obey their parents more and this follows over into the school environment. Hofstede (1994) states that

“in the classroom there is supposed to be a strict order with the teacher initiating all

communication ... teachers are never publicly contradicted or criticized and are treated

with deference ... The educational process is highly personalized, especially in more

advanced subjects at universities what is transferred is not seen as an impersonal ‘truth’,

but as the personal wisdom of the teacher.” (Hofstede, 1994, p.34).
A recent study (Harding and Kidd, 1999) of first year international students in the Bachelor of Business at Swinburne University found that a number of students identified strong differences between educational experiences in their country of origin and the Organisations and Management subject they were undertaking. Some of these differences pertain to the power distance as evidenced by the following quotes:

“We are used to more structured subjects. The teacher provides the information we need

 to be learning.”

“Maybe here they learn from talking, but for us it is totally different, for us we learn from

 the lecture, the lecturer. It is very difficult for us to learn from speaking.”
Hofstede’s research presents a strong correlation between high power distance cultures and high collectivist cultures. Whilst Australia scores second highest (after the U.S.A.) on individualism, Malaysia, Singapore, Thailand and Indonesia all score high on collectivism. Teachers and students from high individualist cultures expects students to participate verbally in class.

“In Australia ... The conventions of management education have been strongly shaped by

American influences, which put a high value on individual assertiveness and competitiveness

as a measure of ability. Students are valued for their decisiveness and analytic and linguistic

facility. These norms are often embedded in the way classes are structured and student learning fostered.” (Sinclair and Britton Wilson, 1999, p.21).

In contrast, for students from collectivist cultures “it is illogical to speak up without being sanctioned by the group to do so. If the teacher wants students to speak up, she or he should address a particular student personally.” (Hofstede, 1994, p.62). Quite clearly the different educational experiences the students bring with them into the university will affect not only their expectations of, and adjustment to, the subjects, but also the way they perceive their fellow students. Whilst the local students may perceive the overseas students as “too quiet” in class, the overseas students may perceive the local students as wasting time by talking too much (Watson, 1999) - both views valid from the culturally specific assumptions about what is appropriate behaviour.

Given that there are some differences, and of course some similarities, between the cultural backgrounds and therefore expectations and behaviours of students, we need to explore the best ways to enhance their abilities to work together and to gain from the experience of being part of an internationally diverse campus. The internationalisation of Australian universities offers a wonderful opportunity for both local Australian and overseas students to develop international perspectives and “to understand, appreciate and articulate the reality of interdependence among nations (environmental, economic, cultural and social) and therefore prepare ... to function in an international and inter-cultural context.” (Knight and de Wit, 1995, cited in Volet and Ang, 1998, p.5).

Current Research

Current research seems to be indicating that students are not actually working together, and are therefore missing out on the opportunity of developing international perspectives. In fact, some of the findings indicate that “students’ preference/attitude for cross-cultural mix decreased/ became more negative from first year to second and third year of undergraduate study.” (Volet and Ang, 1998, p.6). It may be that the cultural distance between local Australian students and overseas students from South East Asia, as discussed in relation to the Hofstede framework, particularly on the power distance and individualism/collectivism dimensions, creates difficulties for the students when working together. What is not perhaps clear at this stage is whether the approaches taken by the universities are assisting the students to work together or aggravating the differences. It appears that:

“successful inter-cultural contact can be achieved only if both parties are prepared to make it

work. Unless the benefits of cultural mix are perceived as outweighing any potential drawbacks, students will spontaneously choose the less emotionally straining option of forming teams with

peers from the same cultural background.” (Volet and Ang, 1998, p.20).

The cross cultural evidence documents the universality of social differentiation into ingroups and outgroups ...” (Brewer, 1999, p.432). However, Allport (1954) argued that “preferential positivity toward ingroups does not necessarily imply negativity or hostility toward outgroups.” (Brewer, 1999, p.430). It is possible that students, both local Australian and international students, would prefer to work with their “own” group without this meaning that they hold strong prejudices against the other groups. To benefit from the opportunity to learn about other cultures whilst at university and to become more conscious of the characteristics of one’s own culture - learning which I believe can only be beneficial - the universities may need to take a very active role not only in teaching methods but in actively encouraging students to work together across cultural groups.

The purpose of this study is to explore the expectations of first year students at the commencement of their first semester in regard to working in culturally mixed small groups to complete university assignments.

Method
The students surveyed in the study were all enrolled in Organisations and Management, a first year compulsory subject in the Bachelor of Business as Swinburne University of Technology, Melbourne, Australia. The students were asked to participate in the study by completing a brief questionnaire. (See Appendix). All questionnaires were completed in second week of first semester, 2000.

Approaching students in class ensured the maximum response rate. The second week of semester was chosen as some overseas students were not enrolled in classes by first week and it was desirable that as many students as possible be surveyed. Second week also met the aim of the research to explore student expectations as they commenced university.

The researcher attended two Organisation and Management classes to verbally explain the research and ask students to participate. Students were advised that completion of the questionnaire was voluntary, that no identifying data was required, and that completing the questionnaire would take approximately 5 minutes of their class time. 129 students responded from a total student population of 162 in the two classes.

Results

Demographics: The students who participated (N = 129) included 68 males and 61 females. The majority of students were young with 90 students in the 17 to 19 age range and 22 in the 20 to 22 age range; a further 12 were in the 23 to 25 range with only 5 being 25 or over. The students came from a range of countries with the large majority of 102 from Australia, 19 from countries in Asia, and 8 from European or other countries. This study will focus on the local Australian and overseas Asian students.

Expectations: Whilst there is a large difference in the number of local Australian and overseas Asian students the percentage breakdown shows some strong similarities in the responses of the two groups to a number of the questions. This similarity was in evidence in responses to the statement: “Discussions in class between students are good opportunities to learn” where 76.2% of the Australian students and 84.2% of the overseas Asian students agreed. Responses were more spread in relation to the statement: “I find it easier to work individually than in groups” where 59.4% of Australian students and 31.6% of Asian students agreed, and 28.7% of Australian students and 52.6% of Asian students took a neutral position

When students were asked if they would be interested in a subject that taught about different cultures 97 students responded that they would be interested with only 22 responding in the negative. There appeared to be no substantial difference between the responses of the Australian students (yes = 81%) and the Asian students (yes = 84.2%) These positive expectations carried through to the questions about students’ expectations of working in culturally mixed small groups to complete university assignments. The following tables show the responses of the Australian and Asian students in relation to three statements referring to expectations about working in culturally mixed small groups to complete assignments.

Table 1: I will learn about different cultures. (N=118)

Agree
Neutral
Disagree

Australian
N=100
68
24
8

%
68%
24%
8%

Asian
N=18
12
5
1

%
66.7%
27.8%
5.5%

Table 2: I will make new friends (N=118)

Agree
Neutral
Disagree

Australian
N=100
89
7
4

%
89%
7%
4%

Asian
N=18
12
5
1

%
66.7%
27.8%
5.5%

The majority of students, both local Australian and overseas Asian students, appear to have positive expectations about working in culturally mixed small groups in that most students agree that they will learn about different cultures. More of the Australian students agree that they will make new friends, with the overseas Asian students having a greater percentage of non-committal or neutral responses.
Table 3: It will be difficult to communicate

Agree
Neutral
Disagree

Australian
N=100
24
29
47

%
24%
29%
47%

Asian
N=18
5
6
7

%
27.8%
33.3%
38.9%

Slightly more of the overseas Asian students perceive that it will be more difficult to communicate than do Australian students of whom almost half do not see any particular difficulty.

Discussion

This study surveyed a group of first year students at Swinburne University and focussed particularly on any differences in response between the local Australian students and the overseas Asian students. It was expected that due to differences in cultural backgrounds, as discussed using the Hofstede framework, there may be different responses between students from Australian and Asian cultures. The sample size of overseas Asian students was small but, looking at the percentage breakdowns, both groups express an interest in learning about other cultures and both agree that they will learn about different cultures by working in culturally mixed groups. These responses appear to indicate an openness to learning about new ideas and new people rather than any pre-existing prejudices towards other groups or other cultures.

Based on Hofstede’s research into differences in “power distance” and anecdotal evidence of different teaching methods in Australian and Asian educational systems it would be expected that Australian students’ might place more value on discussions in class between students. The findings of this study indicate that more of the overseas Asian students expected these discussions to be good opportunities to learn. These results may demonstrate the care that needs to be taken when applying frameworks to understand cultural differences. They may also be affected by a desire on the part of overseas students to interact with other students, particularly local Australian students. A number of studies have found that “the international students actually wanted greater interaction with local students.” (Chalmers and Volet, 1997. p.93).

Student responses to the statement “I find it easier to work individually than in groups” did appear to fit more closely with the Hofstede dimension of “collectivism/individualism” as over half the Australian students agreed and only one third of the overseas Asian students agreed. These responses may be based on cultural differences but other factors such as prior experience of working in groups may also be relevant. This raises the importance of providing students with skills for managing small groups as many students already believe they work better individually. This could predispose them to finding group work a negative experience particularly if differences in cultural expectations and approaches are also part of the experience.

Overall the responses of all students indicated a positive attitude towards learning about other cultures and towards working in culturally diverse groups. This very positive response may also be indicative of generally positive expectations about university. Students may enter university with feelings of excitement and the expectation that it will offer

“significant opportunities for personal, social, and intellectual growth ... [but] the positive

affective tone that characterizes their preuniversity expectations is often replaced by feelings

that are more negative after the students has spent some time at university.” (Pancer and

Hunsberger, 2000, pp38-39).
Such general changes from positive to more negative views of university would also affect students perceptions of each other, so may be a factor in the reduced willingness to work together in culturally diverse groups as found by Volet and Ang (1998). The results of the current study appear to demonstrate these positive expectations and willingness to partake in opportunities for “personal, social and intellectual growth” from the majority of first year students in the Organisations and Management course.

If students enter university with open minds, as appears to be the case in this study, then it is important that universities tap into this and provide knowledge and skills to assist the students in working together in order to avoid negative experiences and therefore a reduced willingness to work together later during their time at university. The study confirms the possibility that early intervention will enhance the students ability to work together, learn from each other and benefit from the internationalisation of university campuses.

As this was a small and preliminary study there are clearly a number of areas for further research. Firstly, to follow up this same group of students later in their university life to ascertain whether or not their expectations about working in culturally mixed small groups have changed. Secondly, to carry out more in depth research to thoroughly explore student experiences of small group work and any changes in their expectations of, and attitudes towards, students from different cultures. Thirdly to implement programs designed to assist first year students in working in culturally mixed small groups and then to evaluate the effectiveness of those programs in terms of students’ later experiences, expectations and attitudes towards different cultures. The internationalisation of university campuses provides an opportunity for the development of knowledge, skills and relationships that can only be of benefit to in a global world.

Acknowledgement: I would like to thank both the teaching team and the students of the Organisations and Management class, Semester 1, 2000, at Swinburne University for their assistance in this study.

References

Asia Research Centre. (1999) Fostering Social Interaction Between Australian and International Students: Asia Research Centre runs successful workshop for IDP in Canberra.
Asiaview, May, 1999, Vol.9 No.1. Murdoch University.

Ballard, B. and Clanchy, J. (1991) Teaching Students from Overseas. Longman Cheshire. Australia.

Brewer, M..B. (1999) The Psychology of Prejudice: Ingroup Love or Outgroup Hate? in Journal of Social Issues. Vol.55. No.3.

Chalmers, D. and Volet, S. (1997) Common Misconceptions about Students from South East Asia Studying in Australia in HERD, Vol.16, No. 1

Gabb, D.C.J. and Gartner, A. (1993) The Internationalisation of the Curriculum - Where does the trail lead? in BARTHEL, A. (Editor) Cultural Diversity and Higher Education: Has it made a difference? Should it make a difference? Conference Proceedings.

University of Technology. Sydney.

Hall, E.T. (1977) Beyond Culture. Anchor Books. New York.

Harding,W. and Kidd, B. (1999) Difference, Identity and Performance; Developing Effective Strategies to Improve the Learning Performance of International Students.
Swinburne University of Technology, Melbourne. (Unpublished paper)

Hofstede, G. (1994) Cultures and Organizations: Software of the Mind. Harper Collins Publishers. London.
Pancer, S.M and Hunsberger, B. (2000) Cognitive Complexity of Expectations and Adjustment to University in the First Year. in Journal of Adolescent Research, Jan2000, Vol.15 Issue 1.

Sinclair, A and Britton-Wilson, V. (1999) The Culture-Inclusive Classroom. Melbourne Business School, The University of Melbourne.

Trompenaars, F. and Hampden-Turner, C. (1998) Riding the Waves of Culture: Understanding Cultural Diversity in Global Business. (2nd Edition) McGraw-Hill. U.S.A.

Volet, S.E.and Ang, G. (1998) Culturally Mixed Groups on International Campuses: an Opportunity for Inter-cultural Learning in HERDSA, Vol 17, No. 1. April.

Watson, D.I. (1999) ‘Loss of Face’ in Australian Classrooms Teaching in Higher Education, Vol.4. No.3.

Williams, B. Sir (ed). (1989) Overseas Students in Australia. Policy and Practice. International Development Program of Australian Universities and Colleges Ltd. Canberra.

APPENDIX.

AGE :

GENDER :

NATIONALITY :

IN WHICH COUNTRY WERE YOU BORN : (Please tick)

 Australia

 Indonesia

 Malaysia

 Vietnam

 Hong Kong

 Taiwan

 Korea

 India

 Other (please name)

 IF BORN OVERSEAS, FOR HOW LONG HAVE YOU LIVED IN AUSTRALIA? (Please give number of months and/or years)

PLEASE RATE EACH OF THE FOLLOWING STATEMENTS. (Circle one number)

Agree

Disagree

I find it easier to work individually

1
2
3
4
5

than in groups to achieve a task.

It is important to show respect to people

1
2
3
4
5

who are older or in senior positions.

High earnings are more important than

1
2
3
4
5

having good relationships at work.

Teachers should always know the answers

1
2
3
4
5

Discussions in class between students are

1
2
3
4
5

good opportunities to learn.

Would you be interested in a subject that taught you about other cultures?

 Yes

 No

Consider the statements below and for each one circle how much you agree or disagree with the statement. The statements refer to your expectations about working with other students in culturally mixed small groups (4-5 people) to complete university assignments.

Agree

Disagree

I will learn about different cultures

1
2
3
4
5

I will make new friends

1
2
3
4
5

It will be difficult to communicate

1
2
3
4
5

It will be harder to get the work done

1
2
3
4
5

We will get higher marks

1
2
3
4
5

There will be more disagreements

1
2
3
4
5

It will be more interesting

1
2
3
4
5

1

