Expatriate Coping 31

POSTER
Title
An Enhanced Model of Coping on International Assignments

Abstract

International assignments have strategic and human resource implications for the firm and the individual. Thus, we combine two models and add the Big Five factors as predictors to develop an expand model that is more sophisticated to better represent the complex process of cross-cultural coping.
Press Paragraph

Since international assignments have strategic as well as human resource implications, it is crucial for us to understand better the process of cross-cultural coping. Due to methodological and conceptual problems, it is difficult to interpret the inconsistent findings on cross-cultural coping. Thus, we present an enhancement of Blakeney’s (2006) model of coping, which emphasizes the difference between psychological adjustment and sociocultural adaptation. First, we add the Big Five factors as predictor. Next, we integrate a model of cross-cultural coping showing that goal orientation and self-efficacy mediate the process. Finally, we discuss research and practical implications of the enhanced model.

An Enhanced Model of Coping on International Assignments: Antecedents of Psychological Adjustment and Sociocultural Adaptation
Multinational companies spend millions annually on expatriate assignments, yet expatriate performance (both failures to complete and underperformance while on them) is still often problematic despite efforts by companies to train their employers for cross-cultural assignments (McCaughey & Bruning, 2006). Researchers interested in cross-cultural coping attribute suboptimal performance to the expatriate’s inability to adjust to their environment (Kraimer, Wayne, & Jaworski, 2001). However, cross-cultural adjustment does not fully explain observed phenomena where expatriates have purportedly adjusted to their new culture, yet still perform below expectations since Bhaskar-Shrinivas, Harrison, Shaffer & Luk (2005) in a meta-analysis concluded that 85-90% of the variance in job performance was unexplained by adjustment. In his model of expatriate coping, Blakeney (2006) differentiates psychological adjustment and sociocultural adaptation and proposes that unsuccessful international assignments are a function of both constructs, not simply psychological adjustment. (Please see Figure 1).

insert Figure 1 about here

The model is important because it describes two different patterns of coping with different performance outcomes. In this paper we expand Blakeney’s model to propose individual characteristics that predict and mediate cultural coping. Thus, we offer the Big Five personality factors as predictors and goal orientation plus self-efficacy as mediators. Why should we consider the Big Five as predictors?

Big Five Factors

The Big Five are well-established predictors of job performance (e.g. Barrick & Mount, 1991; Dudley, Orvis, Lebiecki & Cortina, 2006; Hurtz & Donovan, 2000. However, applying them to international assignments has produced mixed results that in aggregate are difficult to interpret. Therefore, let us explore the related literature.

Ones and Viswesvaran (1997) reviewed the literature on selection for international assignments and made the case for the use of personality-based measures. Then, they argued for the Big Five by drawing heavily on Ronen’s (1989) and Arthur and Bennett’s (1995) reviews. Shaffer, Harrison, Gregersen, Black and Ferzandi (2006) present an updated discussion and new data. Their findings indicate that the Big Five are predictors of cross-cultural adjustment. Table 1 summarizes the findings of studies using personality measures or the behavioral markers for the Big Five.

insert Table 1 about here

To focus, we do not report results from narrow traits, special scales and general descriptions as predictors. We did include Mol, Born, Willemsen and Van der Molen’s (2004) meta-analysis, though it does include some studies using these measures. The studies that we used overlap with the studies they used. Still, they included some studies we do not use and we include more recent studies not available to them. In preview, the relationships found and those not found present a mixed picture for each of the Big Five factors and in aggregate.

Emotional stability. Emotional stability has been negatively related to anxiety (Armes & Ward, 1989) and desire to terminate the assignment (Caligiuri, 2000; Shaffer et al., 2006). This much seems straightforward; however, its relationships with cultural coping and job performance are more mixed. Ward, Leong and Low (2004) found emotional stability related positively to sociocultural adaptation and psychological adjustment while Swagler and Jome (2005) found it related to psychological adjustment, but not sociocultural adaptation. Shaffer and others (2006) found emotional stability related to work adjustment, but not to general living or interaction adjustment. In a meta-analysis, Mol and others (2004) said emotional stability was predictive of performance, while Caligiuri (2000), Dalton and Watson (2000) as well as Shaffer and others (2006) found it not related. Deller (1997) found it related to supervisory- and self-ratings of adaptation, but not effectiveness.

Extraversion. Extraversion seems generally related to psychological adjustment. Hung, Chi and Lawler (2005) found it positively related to general and interaction adjustment. Searle and Ward (1990) found it related to psychological adjustment and not to sociocultural adaptation while Ward and others (2004) found it related to psychological adjustment and sociocultural adaptation. Deller (1997), however, found it related to self-reported adaptation and effectiveness, but not to either rating by supervisors. Swagler and Jome (2005) and Ward and Kennedy (1993) related it to sociocultural adaptation, but not psychological adjustment. In contradiction to Searle and Ward (1990), Armes and Ward (1989) found it related positively to increased depression, ill health, boredom and frustration. Then, Caligiuri (2000) found it related negatively to desire to terminate the assignment. Lastly, though the meta-analysis (Mol et al., 2004) confirmed it as predictive of performance, Dalton and Watson (2000) and Shaffer and others (2006) found it not related to performance.
Openness to experience. Openness measured with the Big Five markers was found to relate positively with general adjustment (Huang et al., 2005) as well as work adjustment and performance (Shaffer et al., 2006). However, it was not related to general or interaction adjustment nor to withdrawal cognitions (Shaffer et al., 2006). Using personality measures, openness failed to relate to performance (Caligiuri, 2000; Dalton & Watson, 2000), desire to terminate (Caligiuri, 2000), supervisory- and self-ratings of adaptation and effectiveness (Deller, 1997), and psychological adjustment and sociocultural adaptation (Ward et al., 2004; Swagler & Jome, 2005). The meta-analysis (Mol et al., 2004), does not confirm it as a predictor of performance.

Agreeableness. Agreeableness seems generally related to interaction adjustment as Huang and others (2005) found. Shaffer and others (2006) found the same; however, they found it not related to general or work adjustment. Swagler and Jome (2005) found it related to psychological adjustment, but not to sociocultural adaptation. Similarly, Ward and others (2004) found it related to both in one sample and only to psychological adjustment in a second sample. Thus, it seems related somehow to psychological adjustment, but perhaps, mostly to interaction adjustment. The meta-analysis (Mol et al., 2004) did confirm it as a predictor of performance. However, Dalton and Watson (2000) found agreeableness related to performance rating by the home-country manager, but not by host-country manager while Deller (1997) found it related to self-ratings of adaptation, but not effectiveness and neither rating by supervisors. Caligiuri (2000) found it negatively related to desire to terminate.

Conscientiousness. The meta-analysis (Mol et al., 2004) found conscientiousness predicted performance and Caligiuri (2000) found the two related. Dalton and Watson (2000) found them related for ratings by the home-country managers, but not for the host-county managers. Finally, Shaffer and others (2006) fail to relate them. Huang and others (2005) and Shaffer and others (2006) did not find conscientiousness to related to psychological adjustment while Swagler and Jome (2005) found conscientiousness was related psychological adjustment, but not to sociocultural adaptation. Still, Ward and others (2004) found it related to psychological adjustment and sociocultural adaptation in one sample and only to psychological adjustment in the other.

Discussion of results. As can be seen from the above discussion, we see mixed results for all five dimensions,. Perhaps this is at least partly due to the fact that in the management literature on international assignments we have not adequately addressed, theoretically or empirically, the complex process of acculturation with its phases, each with its own moderators, mediators and causal links (Aycan, 1997). Therefore, we may well need models that are more sophisticated in addition to clearer conceptualization and better methods to help us understand the process more clearly. Blakeney (2006) argues much of the inconsistence in the psychological adjustment and sociocultural adaptation results might be explained by a combination of methods problems and inadequate conceptualization of the process. Thus, for the first step toward a more sophistication, we add the Big Five as predictors to his model. Next, we address mediating mechanisms.

Personality and Cross-Cultural Coping: Mediating Mechanisms

Blakeney’s (2006) model, as seen in Figure 1, begins with the individuals being either more “self-centered” or more “knowledge and people oriented.” He describes self-centered individuals as following the adjustment-only track of cultural coping, while those knowledge and people oriented follow the learning-adapting-adjusting track. These terms come from trait descriptions by psychologists of Canadian International Development Agency professionals on foreign assignments (Ruben and Kealey, 1979). However, goal orientation scales may measure traits more reliably and currently appears in the cross-cultural coping literature. So, what is so interesting about goal orientation?

Goal orientation. Porter & Tansky (1999) emphasize that we need to define international assignment success as achieving stated business objectives, i.e., performance, and that achieving them requires interaction with people of the host country. Thus, success is not likely unless the assignee “assimilates” to some extent into the local culture (Porter & Tansky, 1999: 47). However, we prefer the term “adapts” (Kelley & Meyers, 1995: 8), and better yet, “sociocultural adaptation” (Blakeney, 2006). Porter and Tansky cite research (e.g., Mendenhall & Oddou, 1985; Ronen, 1989) pointing to adaptability as a key factor in successful intercultural coping. They then introduce “learning orientation as an indicator of how and why some individuals will adapt more successfully in a new environment than will others” (Porter & Tansky, 1999: 48). Yet, how do we relate learning orientation to sociocultural adaptation?

Based on the literature, as well as discussions with others during or after international assignments and personal experience we believe that underlying successful cross-cultural coping may be a three-stage process of learning, adapting and adjusting (Blakeney, McMahon, Marr & Martz, 2006). Others have also defined cross-cultural coping as a learning process emphasizing the need to learn new ways of behaving appropriate to the new culture (Black, 1988; Black & Gregersen 1991; Furnham & Bochner, 1982; Ward, Bochner, & Furnham, 2001). Likewise, Gong and Fan (2006) show for international students learning goal orientation has a positive relationship with social adjustment, which is related to academic adjustment, which is related to academic success. Finally, with expatriates, Palthe (2004) found learning orientation related to general, work and interaction adjustment. Thus, “It may be this ongoing learning process that is most critical to success, yet different people are not equally receptive to the struggle it entails” (Porter & Tansky, 1999: 48). Why is this?

We might gain insight from research relating goal orientation to feedback-seeking behavior. In a work setting (VandeWalle, Ganesan, Challagalla, & Brown, 2000) and in an academic setting (VandeWalle & Cummings, 1997), learning goal orientation has a positive relationship with the perceived value of seeking feedback and a negative one with the perceived cost of doing so. Furthermore, in an academic setting, performance goal orientation relates negatively to motivation to learn initially and again after feedback on performance. However, learning goal orientation relates positively to motivation at both times (Colquitt and Simmering, 1998).

VandeWalle (2003) argues that goal orientation influences the interpretation of the purpose of feedback. Individuals with a learning orientation tend to see feedback as diagnostic information that is useful for correcting errors and developing competencies required for task mastery (Farr, 1993). In contrast, those with a performance orientation see feedback as a judgment about themselves and a revelation of their fixed level of competency (Kanfer, 1990). Thus, goal orientation leads to differential patterns of response to feedback in the face of task difficulties or failures (VandeWalle, 2003), for example, those faced in learning to work and live in a new culture. Performance goal oriented individuals do not adapt, but rather make negative attributions of their ability, lose interest in the task and withdraw. In contrast, individuals for whom learning orientation is dominant persist and even escalate effort as well as engaging in solution-orientated self-instruction and enjoying the challenge involved (VandeWalle, 2003).

Thus, is it possible individuals with a learning goal orientation are more likely to follow the pattern of sociocultural adaptation while performance orientation individuals are more likely to follow the psychological adjustment only pattern as described by Blakeney (2006)? Gong and Fan’s (2006) results would seem to suggest so. Please see Figure 2.

insert Figure 2 about here

They found that learning orientation related to academic and social adjustment and, in turn, academic adjustment related to academic success. On the other hand, performance orientation did not relate to adjustment and related negatively to social self-efficacy. Further, they found self-efficacy mediated the relationship between learning orientation and adjustment, academic and social. So, what is the role of self-efficacy?

Self-efficacy. Goal orientation relates to self-efficacy in terms of individual performance (Bell & Kozlowski, 2002; Phillips & Gully, 1997). Bandura (1997, 1986) formulated self-efficacy as a belief in one’s own ability and saw it as a key element in his social learning theory. Black, Mendenhall and Oddou (1991) related it conceptually to expatriate adjustment while Gist and Mitchell (1992) argue that personality variables influence self-efficacy, thus adding further support for including both in our enhanced model. Moreover, both performance and self-efficacy relate to goal orientation, positively for learning orientation and negatively for performance orientation (Bell & Kozlowski, 2002; Phillip & Gully, 1997). Finally, maintaining a moderately high level of self-efficacy over time relates to learning orientation while performance orientation relates to a decreasing level of self-efficacy when faced with difficulties and negative feedback (Kanfer, 1990; Wood & Bandura, 1989), such as occurs when immersing oneself in a new culture (Black & Mendenhall, 1991: 237).

After Black, Mendenhall and Oddou (1991) proposed self-efficacy was positively related to cross-cultural adjustment, Harrison, Chadwick and Scales (1996) found it related to all three factors of adjustment: general, work and interaction (Gregersen & Black, 1990). Tsang (2001) found it related to interaction and general, but not work, adjustment while Palthe (2004) found it related to interaction and work, but not general, adjustment. In a meta-analytic review, Hechanova, Beehr and Christiansen (2003) concluded self-efficacy correlated with all three. In another study not listed as having been included in the meta-analysis, none of the three adjustment factors related to either achievement or social self-efficacy (Shaffer, Harrison & Gilley, 1999) . However, for well-defined subsamples in this study, they found positive and negative effects, which reportedly cancelled out each other in the overall sample. To us, this finding raises the interesting question as to why it happened. One possibility is the relation between goal orientation and self-efficacy may have played out differently in various subsamples; but without goal orientation data, we do not know. Thus, for us, Gong and Fan (2006) make three significant contributions. Gong (2003) introduced goal orientation to the cultural coping process and they expand our understanding of it role. Secondly, they show self-efficacy mediates goal orientation’s relationship to adjustment and therefore expands our understanding of its role as well. Thirdly, they show academic adjustment is positively related to performance, GPA. Therefore, we integrate their findings into the psychological adjustment and sociocultural adaptation model.

insert Figure 3 about here

Thus, we see the Big Five as potentially good predictors of psychological adjustment and sociocultural adaptation. We are continuing to explore the mixed findings reported in Table 1 to understand better these complicated relationships. However, there just may not be enough data available yet. Nevertheless, we crafted theoretical propositions from the available evidence as reviewed. We see learning goal orientation leading to the learning-adapting-adjusting track of cultural coping and performance goal orientation leading to the track of quick adjustment only. Thus, we propose that personality-adjustment and personality-adaptation relationships are mediated by goal orientations, which in turn is mediated by self-efficacy.

Specifically, initially in the coping process, we see those with a performance orientation experiencing less adjustment stress while those with learning orientation will experience more adjustment stress due to negative feedback from interacting with the HCNs while trying to learn their ways. In additional, we see self-efficacy mediating between goal orientation and cross-cultural coping. Therefore, we propose the following:

Proposition 1: Individuals with a performance goal orientation will report higher levels of psychological comfort than those with a learning goal orientation.

Proposition 2: Individuals with a learning goal orientation will report higher self-efficacy early in the coping process than those with a performance goal orientation

Proposition 3a: Self-efficacy will mediate the relationship between goal orientation and psychological adjustment.

Proposition 3b: Self-efficacy will mediate the relationship between goal orientation and sociocultural adaptation.

We see things changing later in the coping process. Specifically, later in the coping process, we suggest those with a learning orientation will continue to maintain their self-efficacy, while those with performance orientation will experience deceasing self-efficacy. We suggest also that those with a learning orientation will interact more effectively with the HCNs, indicating a higher level of sociocultural adaptation, and this effectiveness will lead to better performance. Finally, we think it is likely those with a learning orientation will become more comfortable as they learn to interact more effectively. Therefore, we also propose the following:

Proposition 4a: Learning orientation will relate to a continuing level of self-efficacy over time.

Proposition 4b: Performance orientation will relate to a decreasing level of self-efficacy over time.

Proposition 5: Host country nationals (HCNs) will rate those with a learning orientation as more effective at interacting with them than those with a performance orientation,

Proposition 6: Those with a learning orientation will report being more psychologically comfort after learning to interact effectively with the HCNs.

Proposition 7: Interaction effectiveness will relate to better performance.

We believe that this more sophisticated model better describes the cross-cultural coping process and helps us to understand it more fully.

Conclusions
Our review of the cross-cultural coping process and related literature suggest crucial implications for research on the expatriation process as well as for managing it. We offer examples of these, followed by a summary.
Implications for Research
The review reveals there is too little empirical data on the Big Five as predictors and especially on goal orientation and self-efficacy as mediators of the coping process. We found mixed results for the Big Five as predictors. Dealing with goal orientation in the cross-cultural coping process, we found two related articles from an empirical study. Both articles deal with goal orientation, but only one of them deals with self-efficacy. Thus, we need more work that is empirical and guided by models that are more sophisticated, such as the one we offer. Furthermore, much of the empirical work available on cross-cultural coping, especially in the management literature on expatriation, consists of cross-sectional and after-the-fact studies, many of which use mostly or entirely self-report measures (Blakeney, 2006). Therefore, we clearly need more and better empirical work. A next crucial need is to consider carefully the methods and measures to test the model.
Still even at this point, it seems clear longitudinal studies with multiple informants providing different data are required. For example, the informants should include the expatriate self-reporting psychological adjustment as well as others, especially HCNs, reporting intercultural interaction effectiveness to measure sociocultural adaptation (David, 1972; Hawes & Kealey 1981; Ruben & Kealey, 1979; Tucker et al., 1973). Additionally, for comparative purposes, the measures of psychological adjustment and sociocultural adaptation should be compatible with and probably based on Black’s three dimensions. In addition, measures of performance are required. We need objective measures in addition to performance ratings by others. These measurement issues need much further consideration both in general and especially in the context of a specific proposed study.
Practical Implications
Without understanding the cultural coping process, it is difficult to predict those who will do well on international assignments and those who will not (Blakeney, 2006). From the review, it seems that selecting individuals who are quick to adjust is not a good approach (Kealey, 1989: 389). Perhaps, we should figure out how to select individuals who are likely to undertake the process of sociocultural adaptation rather than following the quick adjust-only track. Thus, for human resources, critical implications emerge in terms of selection Anderson, (2005) as well training and development Osman-Gani (2000) of expatriates. Training should begin before departure and continue in country as well as in preparation for return and even after return. Starting prior to departure and continuing on assignment, integrated cross-cultural training has demonstrated its value (Eschbach, Parker & Stoeberl, 2001). In addition to the training, expatriates need support from mentoring during all three phases of the assignment (Mezias & Scandura, 2005).
Though there are many implications for managing the expatriate during sociocultural adaptation (Blakeney, McMahon, Marr & Martz, 2006), a couple of key ones follow here. One key is to recognize and expect that performance normally falls short during the initial phase of the assignment. Thus, patience and supportiveness are required during sociocultural adaptation. A second key is to be attentive to the antecedents or causes of long-term adaptation and effectiveness. If the behaviors that lead to long-term effectiveness are evident, the situation is very likely better than it looks from a purely performance perspective. As intercultural effectiveness and adaptation progress, performance improves. Coaching and counseling combined with effective management are essential during this stage.
Summary
Since international assignments have strategic as well as human resource implications, it is crucial for us to understand better the process of cross-cultural coping. Due to methodological and conceptual problems, it is difficult to interpret the inconsistent findings on cross-cultural coping. Thus, we start with a model of coping emphasizing the different between psychological adjustment and sociocultural adaptation. First, we add the Big Five factors as predictor. Next, we integrate a model of cross-cultural coping showing that goal orientation and self-efficacy mediate the process. Therefore, we offer a model that is more sophisticated. Finally, we introduce examples of research and practical implications of the enhanced model.

References

Anderson, B. A. (2005) Expatriate selection: Good management or good luck? International Journal of Human Resource Management, 16(4): 567-583.

Armes, K., & Ward, C. (1989). Cross-cultural transitions and sojourner adjustment in Singapore. Journal of Social Psychology, 129(2): 273-275.

Arthur Jr., W., & Bennett, W. (1995). The international assignee: The relative importance of factors perceived to contribute to success. Personnel Psychology, 48: 99- 114.

Aycan, Z. (1997). Acculturation of expatriate mangers: A process model of adjustment and performance. New approaches to employee management, Expatriate management: Theory and research (Vol. 4, pp. 1-40). Greenwich, CO: JAI Press.

Bandura, A. (1986). Social foundations of thought and action: A social cognitive theory. Englewood Cliffs, NJ: Prentice-Hall.

Bandura, A. (1997), Self-efficacy: The exercise of control. New York: Freemen.

Barrick, M. R., & Mount, M. K. (1991). The Big Five personality dimensions and job performance. Personnel Psychology, 44: 1-26.

Bell, B. S., & Kozlowski, S. W. J. (2002). Goal orientation and ability: Interactive effects on self-efficacy, performance, and knowledge. Journal of Applied Psychology, 87: 497-505.

Bhaskar-Shrinivas P, Harrison DA, Shaffer MA, Luk DM. (2005). Input-based and time-based models of international adjustment: Meta-analytic evidence and theoretical extensions. Academy of Management Journal, 48(2): 257–281.

Black, J. S. (1988). Work role transitions: A study of American expatriate managers in Japan. Journal of International Business Studies, 19: 277-294.

Black, J. S. (1990). The relationship of personal characteristics with adjustment of Japanese expatriate managers. Management International Review, 30: 119-136.

Black, J. S., & Gregersen, H. B. (1991). The other half of the picture: Antecedents of spouse cross-cultural adjustment. Journal of International Business Studies, 22: 461-477.

Black, J. S., & Mendenhall, M. E. (1991). The U-curve adjustment hypothesis revisited: A review and theoretical framework. Journal of International Business Studies, 22: 225-247.

Black, J. S., Mendenhall, M. E. & Oddou, G. (1991). Toward a comprehensive model of international adjustment: An integration of multiple theoretical perspectives. Academy of Management Review, 18: 291-317.

Blakeney, R. N. (2006). Psychological adjustment and sociocultural adaptation: Coping on international assignments. Paper presented at Annual Meeting of Academy of Management. Atlanta, GA.

Blakeney, R. N., McMahon, J. T., Marr, R., & Martz, A. (2006). Coping with the paradox of cross-cultural effectiveness. Working paper, University of Houston, Houston, Texas.

Caligiuri; P. M. (2000). The big five personality characteristics as predictors of expatriate’s desire to terminate the assignment and supervisor-rated performance. Personnel Psychology, 53: 67-88.

Colquitt, J. A., & Simmering, M. J. (1998). Conscientiousness, goal orientation, and motivation to learn during the learning process: A longitudinal study. Journal of Applied Psychology, 83: 654-665.

Dalton, M., & Wilson, M. (2000). The relationship of the Five-Factor model of personality to job performance for a group of Middle Eastern expatriate managers. Journal of Cross-Cultural Psychology, 31(2), 250-258.

David, K. 1972. Intercultural adjustment and applications of reinforcement theory to problems of culture shock. Trends, 4(3): 1-64, Hilo, Hawaii: Center for Cross-Cultural Training and Research, University of Hawaii at Hilo.
Deller, J. (1997). Expatriate selection: Possibilities and limitations of using personality scales. In D. M. Saunders (Ed.), New approaches to employee management (Vol. 4, pp. 93-116). Greenwich, CT: JAI Press.

Dudley, M. M., Orvis, K. A., Lebiecki, J. E., & Cortina, J. M. (2006). A meta-analytic investigation of conscientiousness in the prediction of job performance: Examining the intercorrelations and the incremental validity of narrow traits. Journal of Applied Psychology, 91(1): 40-57.

Eschbach, D. M., Parker, G. E., & Stoeberl, P. A. (2001). American repatriate employees retrospective assessments of the effects of cross-cultural training on their adaptation to international assignment. International Journal of Human Resource Management, 12(2): 270-287.

Farr, J. L. (1993). Informal performance feedback: Seeking and giving. In H. Schuler, J. L. Farr, & M. Smith, Eds. Personnel selection and assessment: Individual and organizational perspectives (pp. 163-180). Hillsdale, NJ: Erlbaum.

Furnham, A., & Bochner, S. (1982). Social difficulty in a foreign culture: An empirical analysis of culture shock. In S. Bochner (Ed.), Cultures in contact: studies in cross-cultural interaction (1, pp. 161-198). New York: Pergamon.

Gong, Y., & Fan (2006). Longitudinal examination of the role of goal orientation in cross-cultural adjustment. Journal of Applied Psychology, 91(1) 176-184.

Harrison, J. K., Chadwick, M., & Scales, M. (1996). The relationship between cross-cultural adjustment and the personality variable of self-efficacy and self-monitoring. International Journal of Intercultural Relations, 20(2): 167-188.

Hechanova, R., Beehr, T. A., & 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.

Huang, T-J, Chi, S-C., & Lawler, J. J. (2005). The relationship between expatriates’ personality traits and their adjustment to international assignments. International Journl of Human Resource Management, 16(9): 1656-1670.
Hurtz, G. M., & Donovan, J. J. (2000). Personality and job performance: The Big Five revisited. Journal of Applied Psychology, 85(6): 869-879.

Kanfer, R. (1990). Motivational and individual differences in learning: An integration of development, differential and cognitive perspectives. Learning and Individual Differences, 2: 221-239.

Kraimer, M. L, Wayne, S, J, & Jaworski, R, A. (2001). Sources of support and expatriate performance: The mediating role of expatriate adjustment. Personnel Psychology, 54(1): 71-99.
Kelley, C., & Meyers, J. (1995). CCAI (Cross-cultural adaptability inventory) Manual. Minneapolis, MN: NCS Pearson, Inc.
McCaughey, D; & Bruning, N. S.(2005). Enhancing opportunities for expatriate job satisfaction: HR strategies for foreign assignment success. Human Resource Planning, 28(4): 21-29.

Mendenhall, M., & Oddou, G. (1985). The dimensions of expatriate acculturation. Academy of Management Review, 10: 39-47.

Mezias, J. M. .Scndura, T. A. (2005). A needs-driven approach to expatriate adjustment and career development: a multiple mentoring perspective. Journal of International Business Studies, 36(5): 519-538.
Mol, S. T., Born, M., Willemsen, M. E., & Van der Molen, H. T. (2004). Prediting expatriate jog persormance for selection pruposes: A qunatative review. Paper presented at the annual meeting of the Society for Industrial/Organizataional Psychology, Orland, FL.

Ones, D. S., & Viswesvaran, C. (1997). Personality determinants in the prediction of aspects of expatriate job success. In Z. Aycan (Ed.), New approaches to employee management, Expatriate management: Theory and research (Vol. 4, pp.63-92). Greenwich, CO: JAI Press.

Osman-Gani, A. M..(2000). Developing expatriates for the Asia-Pacific Region: A comparative analysis of multinational enterprise managers from five countries Across three continents. Human Resource Development Quarterly, 11(3): 213-235.
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.

Phillips, J. M., & 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.

Porter, G., & Tansky, J. W. (1999). Expatriate success may depend on a “learning orientation”: Considerations for selection and training. Human Resource Management, 38: 47-60.

Ronen, S. (1989). Training the international assignee. In Goldstein, I. L. (Ed.), Training and development in organizations (pp. 417-435). San Francisco: Jossey-Bass.

Ruben, B. D., & Kealey, D. J. (1979). Behavioral assessment of communication competency and the prediction of cross-cultural adaptation. International Journal of Intercultural Relations, 3: 15-47.

Searle, W., & Ward, C. (1990). The prediction of psychological and sociocultural adjustment during cross-cultural transitions. International Journal of Intercultural Relations, 14: 449-464.

Shaffer, M. A., & Harrison, D. A., & Gilley, K. M. (1999). Dimensions, determinants, and differences in expatriate adjustment process. Journal of International Business Studies, 30: 557-581.

Shaffer, M. A., Harrison, D. A., Gregersen, H., Black, J. S., & Ferzandi, L. A. (2006).

You can take it with you: Individual differences and expatriate effectiveness. Journal of Applied Psychology, 91(1): 109-125.

Swagler, M. A., & Jome, L. M. (2005). The effects of personality and acculturation of the adjustment of North American sojourners in Taiwan. Journal of Counseling Psychology, 52(4): 527-536.

Tucker, M. F., Raik, H., Rossiter, D., & Uhes, N. 1973. Improving cross-cultural training and measurement of cross-cultural training. Denver, CO: Centre for Research and Education. As cited in B. D. Ruben & D. J. Kealey, 1979. Behavioral assessment of communication competency and the prediction of cross-cultural adaptation. International Journal of Intercultural Relations, 3: 15-47. Also cited in F. Hawes, & D. J. Kealey, 1981. An empirical study of Canadian technical assistance. International Journal of Intercultural Relations, 5: 239-258.

Tsang, E. W. K. (2001). Adjustment of mainland Chinese academics and students to Singapore. International Journal of Intercultural Relations, 25(4): 347-372.

VandeWalle, D. (2003). A goal orientation model of feedback-seeking behavior. Human Resource Management Review, 13: 581-604.

VandeWalle, D., Brown, S. P., Cron, W. L., & Slocum, J. W. (1999). The influence of goal orientation and self-regulation tactics on sales performance: A longitudinal filed test. Journal of Applied Psychology, 84: 249-259.

VandeWalle, D. M., & Cummings, L. L. (1997). A test of the influence of goal orientation on the feedback seeking process. Journal of Applied Psychology, 82: 390-400.

VandeWalle, D., Ganesan, S., Challagalla, G. N., & Brown, S. P. (2000). An integrated model of feedback-seeking behavior: Disposition, content and cognition. Journal of Applied Psychology, 85: 996-1003.

Ward, C., Bochner, S., & Furnham, A. (2001). The psychology of culture shock. Philadelphia: Routledge.

Ward, C., & Kennedy, A. (1993). Where is the culture in cross-cultural transition? Comparative studies of sojourner adjustment. Journal of Cross-cultural Psychology, 24.

Ward, C., Leong, C-H. & Low, M. (2004). Personality and sojourner adjustment: An exploration of the Big Five and the cultural fit proposition. Journal of Cross-Cultural Psychology, 35(2): 137-151.

Wood, R. E., & Bandura, A. (1989). Impact of conceptions of ability on self-regulatory mechanisms and complex decision making. Journal of Personality and Social Psychology, 56: 407-415.

Table 1. Summary of findings relating the Big Five personality dimensions to dimensions of cross-cultural coping and performance.

Finding
Measure
Study

Emotional Stability
negatively related to anxiety
Eysenck
Armes & Ward, 1989

negatively related to desire to terminate expatriate assignment;

not related to job performance
Hogan
Caligiuri, 2000
not related to job-performance
NEO PI-R
Dalton & Watson, 2000
related to supervisory- & self-ratings of adaptation;

not related to ratings of effectiveness
NEO-FFI
Deller, 1997
not related to expatriate adjustment
Big 5 Markers*
Huang et al., 2005

predictive of expatriate job performance
meta-analysis
Mol et al., 2004

not studied

Searle & Ward, 1990**
related to work adjustment; negatively related to

assignment withdrawal cognitions; not related to general or

interaction adjustment; nor contextual or task performance
Big 5 Markers
Shaffer et al., 2006

related to psychological adjustment;

not to sociocultural adaptation
NEO-FFI
Swagler & Jome, 2005

not studied

 Ward & Kennedy,1993

related to psychological adjustment & sociocultural adaptation
NEO-FFI
Ward et al., 2004

Extraversion
related to increased depression, ill health, boredom, frustration
Eysenck
Armes & Ward, 1989**

negatively related to desire to terminate expatriate assignment
Hogan
Caligiuri, 2000

not related to job-performance
NEO PI-R
Dalton & Watson, 2000
related to self-ratings of adaptation and effectiveness;

not related to either rating by supervisor
NEO-FFI
Deller, 1997

related to general living & interaction adjustment
Big 5 Markers
Huang et al., 2005

predictive of expatriate job performance
Meta-analysis
Mol et al., 2004

related to psychological adjustment;

not sociocultural adaptation
Eysenck
Searle & Ward,1990**

related to general living adjustment; not related to interaction

or work adjustment; nor contextual or task performance
Big 5 Markers
Shaffer et al., 2006

related to sociocultural adaptation;

not to psychological adjustment
NEO-FFI
Swagler & Jome, 2005

related to sociocultural adaptation;

not psychological adjustment
Eysenck
Ward & Kennedy, 1993

related to psychological adjustment & sociocultural adaptation
NEO-FFI
Ward et al., 2004

Openness
not studied

Armes & Ward, 1989

not related to desire to terminate expatriate assignment,
nor to supervisor-rated job performance
Hogan
Caligiuri, 2000
not related to job-performance ratings
NEO PI-R
Dalton & Watson, 2000
not related to supervisory- and self-ratings of adaptation;

nor to ratings of effectiveness
NEO-FFI
Deller, 1997
related to general living adjustment
Big 5 Markers Huang et al., 2005

not confirmed as predictive of job performance
Meta-analysis
Mol et al., 2004

not studied

Searle & Ward, 1990

related to work adjustment as well as contextual and

task performance; not related to assignment withdrawal cognitions,

nor general or interaction adjustment
Big 5 Markers
Shaffer et al., 2006

not related to psychological adjustment

or sociocultural adaptation
NEO-FFI
Swagler & Jome, 2005

not studied

Ward & Kennedy, 1993

not related to psychological adjustment or sociocultural adaptation
NEO-FFI
Ward et al., 2004

Agreeableness
not studied

Armes & Ward, 1989

negatively related to desire to terminate expatriate assignment
Hogan
Caligiuri, 2000

related to job-performance ratings by home-country

managers, but not related to host-country managers ratings
NEO PI-R
Dalton & Watson, 2000
related to self-ratings of adaptation, but not of effectiveness;

not related to either rating by supervisor
NEO-FFI
Deller, 1997
related interaction adjustment
Big 5 Markers
Huang et al., 2005

not confirmed as predictive of expatriate job performance
Meta-analysis
Mol et al., 2004

not studied

Searle & Ward, 1990

related to interaction adjustment; not related to cultural

general or work adjustment; nor to contextual or task performance
Big 5 Markers
Shaffer et al., 2006

related to psychological adjustment,

but not to sociocultural adjustment
NEO-FFI
Swagler & Jome, 2005

not studied

Ward & Kennedy, 1993

related to psychological adjustment & sociocultural
adaptation in one sample; but related only to
psychological adjustment in second sample
NEO-FFI
Ward et al., 2004

Conscientiousness
not studied

Armes & Ward, 1989

related to supervisor-rate performance
Hogan
Caligiuri, 2000a *

related to job-performance ratings by home-country

managers, but not related to host-country managers ratings
NEO PI-R
Dalton & Watson, 2000

related to self-ratings of adaptation and effectiveness;

not related to either ratings by supervisor
NEO-FFI
Deller, 1997
not related expatriate adjustment
Big 5 Markers
Huang et al., 2005

predictive of expatriate job performance
Meta-analysis
Mol et al., 2004

not studied

Searle & Ward, 1990

not related to general, interaction or work adjustment; assignment

withdrawal cognitions; or contextual or task performance
Big 5 Markers
Shaffer et al., 2006

related to psychological adjustment;

not to sociocultural adjustment
NEO-FFI
Swagler & Jome, 2005

not studied

Ward & Kennedy, 1993

related to psychological adjustment & sociocultural adaptation
in one sample, but related only to psychological adjustment
in a second sample
NEO-FFI
Ward et al., 2004

Figure Captions

Figure 1. Psychological adjustment versus sociocultural adaptation.

Figure 2. Gong and Fang’s (2006) model of cross-cultural coping.
Figure 3. A model of expatriate adjustment and job performance.
Figure 1

[image: image1]
Figure 2.

Figure 3.

[image: image2.wmf]Openness to

Experience

Performance

Orientation

Emotional

Stability

Extraversion

Conscientiousness

Agreeableness

Learning

Orientation

Self

-

efficacy

Adjustment

Adaptation

Notes: Dashed arrows indicate negative relationships; curved ar

rows indicate a temporal feedback loop; Dotted

arrows indicate weak relationships. Adjustment, although listed

twice in the model, represents the same construct.

This was done simply to clarify the different paths taken by ind

ividuals with learning vs.performance orientations.

Adjustment

Performance

Sociocultural Adaptation

A

A

Positive Job

Performance

Effective with HCNs

Psychological

Comfort

(Adjustment)

Positive

Feedback

Effective

Interaction

with HCNs

Learning

New

Behaviors

(Adaptation)

© 2005 Roger N. Blakeney, Ph.D.

Psychological Adjustment

Acquires

Tacit

Knowledge

Psychological

Stress

Negative

Feedback

Interaction

With HCNs

Enter

New

Culture

Knowledge & People

Oriented

Fails to

Acquire

Tacit

Knowledge

Poor Job Performance

Ineffective with HCNs

Psychological

Comfort

(Adjustment)

Enter

New

Culture

Self-

Centered

GPA

Academic Adjustment

Social Adjustment

Academic

Self-Efficacy

Social

Self-Efficacy

Performance Goal Orientation

Learning Goal Orientation

* Goldberg, 1998

** note the contradictory between Armes & Ward and Searle & Ward. Searle & Ward suggest that the finds can be explained by “cultural fit.” However, Blakeney (2006: 9) suggest another possible explanation.

_1217334207.ppt

Openness to

Experience

Performance

Orientation

Emotional

Stability

Extraversion

Conscientiousness

Agreeableness

Learning

Orientation

Self-efficacy

Adjustment

Adaptation

Notes: Dashed arrows indicate negative relationships; curved arrows indicate a temporal feedback loop; Dotted arrows indicate weak relationships. Adjustment, although listed twice in the model, represents the same construct. This was done simply to clarify the different paths taken by individuals with learning vs.performance orientations.

Adjustment

Performance

