

Determinants Of Burnout And Stress On Students Health: A Study Of Iranian Expatriate International Students

Khatereh A Malekian, Aqeel Khan*

Department of Counselling and Guidance, Faculty of Education, University Teknologi Malaysia, 81310 UTM Johor Bahru, Johor, Malaysia

*Corresponding author: aqeel@utm.my

Abstract

Current research explore analysing the prevalence of stress and burnout among Iranian international students and the partnership of stress and burnout with their health status. The results shows that stress and burnout among international students is a valid event. The conclusions shows that burnout and stress among international students is a valid event. Upon investigation, study workload to be the prime stressor. Because of the close relationship burnout and stress have with health position of the individuals, Because of the close relationship stress and burnout have with health position of the individuals, ways of reducing the international students' workload and help with emotional exhaustion recommended before it causes a detrimental amount of burnout. Results didn't determine any relationship among demographic characteristics of individuals and their stress/burnout event.

Keywords: Burnout; health; Iranian international students; stress

© 2017 Penerbit UTM Press. All rights reserved

1.0 INTRODUCTION

International students stand for one of the major groups seeking their studies in Malaysia. The 12,850 students applied in first of 2014 in the sector and 11,336 were approved by private advanced schooling organizations in Malaysia [1]. The international university student influence been known as the key contributor to current economic climate and educational ability of Malaysian industry. The international students been discovered as target group for high-stress especially during study time in oversea for many years especially. [2] Characterized the stressful nature of studying in overseas among students as packed with environmental demand, tasks, and disturbing relationship with new study settings. The issue faced by university student in their new environment and the result of continuing stress in the university or college or schools environment often donate to burnout and personal disorder among students.

Burnout occurs to all or any those interpersonal individuals who have continual general public relationship such as international students, police personnel, doctors, nurses, educators, and social staff [2]. In support, [2] and [3] explained the international university student as a people particularly susceptible to burnout due to characteristics aspect of the social functions in their new away-from-home environment. Burnout is a significant problem as it not only influences the average person but has negative effects for the business as well. [4] explained that burnout is favourably related to tardiness, overlook and higher acculturative stress. They stated future absenteeism in school and higher acculturative stress to be related to burnout. Burnout been associated with various health issues such as depression also irritability, and stress and anxiety [5], fatigue, headache and insomnia [6].

There are lots of sophisticated factors behind stress and burnout among students in the new environmental setting up, and existing options for alleviating these problems should be produced available. Stress and burnout have aroused great concern among students and education industry for their side effects especially on efficiency and credibility of education systems as well as public well-beings. Recently, lots of issues from the general public about the international student frame of mind such as assault were outlined in major local newspaper publishers. Though stress and burnout are investigated on students far away [7] little is performed in the neighbourhood scene. The phenomena may be broadly distributed among international students in Malaysia broadly. To be able to address and diagnose the strain and burnout phenomena one of the students this investigation was conducted. It cantered on the diagnosis of stress and burnout on the student health status for the prevention and remediation of the condition follow from the study.

Step one to find creative answers to the condition of burnout necessitates evaluation of the contribution of specific stressors to higher level of burnout. Examining stress may very well be very hard in people with diverse personality and various cultural background which makes resources of stress varied appropriately. For the intended purpose of this scholarly research, the recognized stressors among international students such as review load, insufficient support, and discord with other students were used from [8]. Also, using [9] Burnout Inventory, the three sizes of burnout; psychological exhaustion, depersonalization and personal achievement were also analysed to recognize the prevalence and romantic relationship of the strain and burnout phenomena among international students in Malaysian framework.

Stress

The word stress achieved prominence in the seventeenth century through its use by Robert Hooke, who was simply enthusiastic about how man-made constructions must be made to carry heavy loads. Load described a weight on the structure; stress was the certain area over that your weight impinged, or the inner resisting pressure; and stress was the producing change in the thing under research [10]. While this conceptualization of stress had not been transported over exactly into areas beyond physics, this analysis performed has great impact on newer physiological, mental, and sociological types of stress. Relating to these classes of thought, stress is normally regarded as an exterior demand on the natural, interpersonal or internal system [10]; while strain is known as to be the manifestation of stress in the machine and may take the proper execution of any outcomes, including burnout.

Negative connotations are usually ascribed to the word, usually, yet some stress reactions are of positive advantage [11], [12]. Eustress is a term commonly put on these more positive reactions, commonly, whilst the word "stress" appropriately explains negative aspects. Stress, therefore, should be looked at as a continuum along which a person may complete, from emotions of eustress to the people of moderate/moderate distress, to the people of severe stress. It's the changeover to severe stress that may very well be most severe students, and it is carefully associated with absenteeism, poor performance and ill-health [2], [4], [13], [14].

Relating to [15]-[18] personality, life changes, social distance, behaviour toward variety country; terminology capability and interpersonal difficulty are major ways to obtain stress for the students learning abroad. These factors are linked to a couple of values, norms and beliefs that is shared among international students [19], [20]. The factors influence just how students react to their environment (university or college activities) are sharply impacted by strategy designated to manage the problem. Students who recognized their functions as appreciated by the institution will experience less stress and subsequently much healthier [21].

Burnout

Burnout has been frequently associated with stress and it is regarded as a unique reaction to frequent and powerful human relationships [22]-[24]. Burnout was thought as a progressive lack of idealism, energy, and purpose because of this of environmental factors [25]. [26] Recommended that burnout was a devastating psychological condition due to unbelievable work stress that increased dissatisfaction and inefficiency and was backed by [27] explanation of burnout which relate with stress sustained completed and reported that folks exhibit psychological, behavioural and psycho-physiological symptoms. Burnout serves as a hemorrhaging of oneself and depletion of energy where personal resources seem to be at a finish, leaving individuals negative and helpless [28]. [24] Summed up burnout to be always a complex issue using its roots in interpersonal, occupational, organizational, historical, and social phenomena. However, [29], [30] broadly described burnout as an activity where individuals feel clogged from achieving goals and aims that are essential to them.

Christina Maslach is rolling out the most broadly accepted conceptualization of burnout [31], broadly the one that corresponds with Freudenberg's explanation. Relating to [6], burnout is a protracted reaction to persistent contact to a number of stressors, and it contains three extents: feelings exhaustion, depersonalization, and reduced personal achievement [9]. Emotional exhaustion, the central element of burnout, is seen as a sense that one's psychological resources are being used up. Depersonalization identifies a cynical, callous and detached frame of mind toward others including classmates and university personnel. The third element of burnout, diminished personal accomplishment, is marked by a feeling of ineffectiveness and inadequacy with regards to work performance associated with negative self-evaluation. [32] Supported the premise that emotional exhaustion was the key factor within burnout research. [33] Suggested that those who experience burnout only worked much harder toward their ideals; the effect was increased pressure and exhaustion. [34] Quoted that the initial symptoms of burnout were emotional exhaustion and extreme fatigue. The burned-out person lacked energy and was regarded as being irritable, stressed, and angry. The psychologically worn out person eventually developed negative behaviour associated with emotions of guilt and failing.

The environment can be an important determinant of burnout since burnout can't be separated from the surroundings where it happened [35]. Research environment for college university students can be talked about with regards to the institute where in fact the university students research in. According to [36], study setting up can donate to burnout significantly. Students with a good knowledge of their role and an intensive knowledge of the institutional environment and modify to organizational norms reported lower degrees of burnout [35]. These results were steady with other studies where reported an increased amount of burnout with unfavourable environmental conditions such as poor performance and limited involvement in decision making [37].

Further, relating to [38]-[42], personal ideals play an important role in deciding the amount of burnout one experienced and for that reason considered a determinant of burnout. When international university students join this program overseas they bring with them their personal beliefs. Overseas. Values are ideals and beliefs that each and groups uphold. Individuals think thus, feel, make choices and act from within well-known values that are someone's own moral judgment about his morality. Individual beliefs influence choices, actions and behaviours, serving as motivator often. Beliefs will be the basic ingredients of values; personal beliefs are shown in individual behaviour. Individuals can add a number of meanings and beliefs to their research carrier plus they hope to satisfy different beliefs. Stress occurs when the accomplishment of these beliefs is impeded and these impediments can be appraised as intimidating, dangerous, or challenging. Sometimes these stressors are resolved but there is also the likelihood that they persist. However, [43] suggested the personality kind of the average person will influence one's perception of stress and burnout. [44] Recognized this idea and recommended that burnout can result from research demand itself as well as from characteristics of the university students and the surroundings.

Stress And Burnout Outcome

There are a number of negative physical, psychological, and systemic effects of burnout and stress, especially among international university students especially. The exhaustion dimension of burnout has been correlated to physical symptoms of stress, such as headaches, gastrointestinal disorders, muscle tension, hypertension, cold/flu symptoms, and sleep disturbances [24]. A report of stress on university students' mental health by [4] discovered that chronic stress is apparently associated with immune system dysfunction including indicators or symptoms of immune system activation. You will find studies like [2] which discovered that both stress at research place and beyond study environment added to stress and anxiety and depressive disorder in their test of international university students.

[45] Recommended that international university students been under regular pressure of research workload and outdoors environment directly affected, so they may be less inclined to meet up with the affective expectations equate to local university students. When university students experienced high burnout levels they cannot meet their anticipations and burnout has been implicated in reduced amount of performance and research quality [46]. [45] reported that university students who research abroad felt more worn out (as assessed by the Maslach Burnout Inventory) experienced less self-esteem and performance equate to those of local university students.

In summary, the books review describes the impact stress research environment, individuals' personal beliefs and locus of control in creating conditions that promote burnout among international university students. It really is clear that we now have a variety of factors foster the introduction of burnout in the average person student. From your books review it is expected that international university students will come in contact with a certain degree of stress throughout their study overseas. However, unpredicted high degrees of stress induce burnout which can cause untoward influence on research performance and negative long-term health effects.

Research suggests that stopping stress and burnout will lead to a healthier individual A lot of the research are descriptive in nature and based how the students is feeling at that one environment, which might vary or have confounding factors. More studies are had a need to generate more information in to the cause and impact romantic relationship of burnout which is often useful to design immediate as well as approaches for both the avoidance and mediation of the negative impact of burnout and stress on international university student in the many disciplines.

■2.0 METHODOLOGY

Research Design

A descriptive design was used to find out when there is a romantic relationship among stress and burnout factors and health position among Iranian international university students studying in a variety of colleges in Malaysia without the treatment by the researcher. The goal of this design was to analyze relationship between your variables. Benefits to this kind of design were that it was straightforward relatively inexpensive and may be achieved in a short period of time. The drawback is the fact that it cannot infer a reason and impact romantic relationship [47]. Demographic variables such as age, and marital status were examined to find any distinctions among participants related to stress and burnout. Self-rating of health status was examine to find any romantic relationship with stress and burnout also. Convenient samples of students were found in this study. No randomization was found in the sample selection; therefore, one cannot assume the organizations are comparative. The samples for the considerable research were Iranian international students studying in private and public universities in Malaysia. A complete of 233 students were surveyed with response rate of 66.57 that was justified in [48].

With this research burnout is accepted as a symptoms comprising three sizes; emotional exhaustion, depersonalization and low personal accomplishment and student stress relates to study workload, insufficient support, and conflict with other students. Physique 1 depicts the proposed conceptual platform because of this research.

Data Collection And Instrumentation

A study questionnaire was used to assemble data because of this research. The survey questionnaire contains of four main sections. First section was demographic characteristics of the university students including age group and marital position which mainly correlated to burnout and stress in earlier research. Second section specialized in Maslach Burnout Inventory (MBI), that was produced by [9] and Medical Stress Level (ENSS) used from [49]. Last section originated for self-rating of Health Position by the university students. The respondent's privacy was insured. The individuals were guaranteed that answers were private. The study questionnaires were hand-delivered to the individuals in self-addressed envelopes over an interval of a month. Clear instructions received to the individuals concerning place the completed questionnaire in self-addressed envelope. Envelops, then, came back to the researcher for even more analysis.

■3.0 RESULTS AND DISCUSSION

The upon data testing, the dependability of data was examined. Reliability identifies the consistency, stability, or balance of the device used to assess a couple of aspects. To ensure dependability, Cronbach's alpha [47] was applied in this research. All ratings retrieved was above 0.7 which is the suitable coefficient value suggested by [50]. All possible links suggested in the model was shown significant indicating the value of burnout and stress on international university students' health position. Several end result were talked about in followings.

This study resolved the rate of recurrence with which research situations are regarded as demanding for the international university students. It had been not amazing to get the best stressors recognized by the university students developed around the analysis workload. Workload was determined as a substantial way to obtain stress among students in previous studies [51]-[53]. In this considerable research, the higher of the workload stressor was the low performance noticed. Other factors such as insufficient support, and conflict with other students were also determined stressors.

A positive effect was that university student support suggested at some particular institutes. International university students reported getting the chance to discuss their experience and emotions with the other person about problems or negative emotions towards personnel or other university students. A report by [51] demonstrated that university students with similar experience have a tendency to support one another.

Overall, international students subject in this research support the other person as demonstrated by ranking of lack of support subscale. The institutes possess the possibility to minimize stress by promoting this atmosphere of support among students as well as staffs.

A report done by [54] demonstrated that a interpersonal support program to help university students offer with demanding situations was proven to reduce stress, increase satisfaction and better educational performance.

Major findings of the study are the finding that international university students in the test achieved ratings indicative of stress in their research environment. There is no romantic relationship of stress to demographic characteristics of individuals such as marital position and age group. The findings showed that students within groups to aid the other person indicated lower amount of stress when compared with students without the support. It could show up that international university students outfitted with interpersonal support manage stress effectively and so reported lower stress levels.

The burnout results on health position was also found one of the international university students of the research. However, it isn't associated with age group and marital position of the training university students. This results consistent with study of [24] when they indicated that burnout is normally an issue cause stress and it is threat to ones' health. A possible description because of this is the fact that other factors may require such as social history and personal beliefs and characteristics help to control environmental tension which out of this considerable research scope.

To conclusions by [9] in the same way the best amount of burnout took place one of the more educated organizations. They showed exhaustion also, more depersonalization, and minimal personal accomplishment. The results in this research exhibited more psychological exhaustion among university students equate to other burnout factors. One possible explanation may be that students have advanced schooling level which have a tendency to understand their environment better and seek ways to handle stressful situation.

The strain and burnout make a difference student's overall well-being. A substantial relationship between stress, burnout and health status of the international university students was exhibited in this scholarly research. These findings are supportive of literature found [9] elsewhere, [23], [55] associating burnout with mental and problems. It really is unclear in today's research or from the books, whether burnout can be categorized as the cause or a resulting consequence mental or physical problems. However, findings are steady in acknowledging that the partnership variables exists. A longitudinal quasi-experimental of experimental design would be beneficial to investigate the partnership in the foreseeable future. Figure 1 is a research proposed framework.


Figure 1 Research Proposed Framework

■4.0 FURTHER STUDY

More studies are had a need to generate more information in to the cause and impact romantic relationship of burnout which is often useful to design immediate as well as approaches for both the reduction and mediation of the negative impact of burnout and stress on international university student in the many disciplines.

■5.0 LIMITATIONS AND RECOMMENDATION

There are many restrictions to the research in light which the results should be looked at. First, and most importantly probably, the study studied a restricted amount of selected units representing 233 Iranian international students comprising non-random sample of volunteers. Since limited amount of individuals in same group competition participated in this scholarly research, the reactions from the test population didn't entire international human population. Therefore, there organized error credited to test bias. There is also a possible risk to validity of the results because of the exclusion of potential data from those choosing never to participate. The test population represented a tiny percentage of the full total international university students in Malaysia. The test was limited by a chosen group Iranian university students in Malaysia. Because of the selectivity of the sample it could be difficult to make inferences to international university students generally speaking beyond the study findings. The analysis was limited by the university students' self-perception of research stress and burnout. Therefore, the utilization of a self-report questionnaire may raise the risk of false responses, which really is a potential risk to the build validity of the scholarly research.

This study recommends an urgent attention and support is now required in order to tackle the determined issues. Stress and burnout is apparently a hazard that can bring about long term harm to one studying abroad. The technology of learning overseas not need to hurt, but by acknowledgement of the living of stress and burnout steps can be initiated towards its reduction. This research could offer an chance for stress management to explore the surroundings in which university students live and research. Future research should analyse international university students' foremost matter determined in this research that are workload issues. Future research also needs to analyse other factors such as personal characteristics along with stressors.

References

- Abbas, M., & Raja, U. (2015). Impact of Psychological Capital on Innovative Performance and Job Stress. *Canadian Journal of Administrative Sciences / Revue Canadienne Des Sciences de l'Administration*, 32(2), 128–138.
- Adler, N. J., & Gundersen, A. (2007). *International Dimensions of Organizational Behavior*. Cengage Learning.
- Altun, İ. (2002). Burnout and Nurses' Personal and Professional Values. *Nursing Ethics*, 9(3), 269–278.
- Ataca, B., & Berry, J. W. (2002). Psychological, Sociocultural, and Marital Adaptation of Turkish Immigrant Couples in Canada. *International Journal of Psychology*, 37(1), 13–26.
- Bakker, A. B., Demerouti, E., & Verbeke, W. (2004). Using the Job Demands-Resources Model to Predict Burnout and Performance. *Human Resource Management*, 43(1), 83–104.
- Bryman, A., & Bell, E. (2015). *Business Research Methods*. Oxford University Press.
- Charns, M. P., & Schaefer, M. J. (2012). *Health Care Organizations: A Model for Management*. New Jersey: Englewood Cliff; Prentice-Hall.
- Dahlin, M. E., & Runeson, B. (2007). Burnout and Psychiatric Morbidity among Medical Students Entering Clinical Training: A Three Year Prospective Questionnaire and Interview-Based Study. *BMC Medical Education*, 7(6), 1-8.
- DuBrin, A. (2011). *Essentials of Management*. Cengage Learning.
- Dyrbye, L. N., Thomas, M. R., Harper, W., Massie, F. S., Power, D. V., Eacker, A., & Shanafelt, T. D. (2009). The Learning Environment and Medical Student Burnout: A Multicentre Study. *Medical Education*, 43(3), 274–282.
- Dyrbye, L. N., Thomas, M. R., & Shanafelt, T. D. (2005). Medical Student Distress: Causes, Consequences, and Proposed Solutions. *Mayo Clinic Proceedings*, 80(12), 1613–1622.
- Egan, G. (2013). *The Skilled Helper: A Problem-Management and Opportunity-Development Approach to Helping*. Cengage Learning.
- Ekstedt, M., & Fagerberg, I. (2005). Lived Experiences of the Time Preceding Burnout. *Journal of Advanced Nursing*, 49(1), 59–67.
- Fowler, F. J., & Jr. (2013). *Survey Research Methods*. SAGE Publications.
- Freudenberger, H. J. (2012). The Issues of Staff Burnout in Therapeutic Communities. *Journal of Psychoactive Drugs*, 18(3), 247–51.
- Garrosa, E., Moreno-Jiménez, B., Liang, Y., & González, J. L. (2008). The Relationship between Socio-Demographic Variables, Job Stressors, Burnout, and Hardy Personality in Nurses: An Exploratory Study. *International Journal of Nursing Studies*, 45(3), 418–427.
- Gray-Toft, P., & Anderson, J. G. (1981). Stress among Hospital Nursing Staff: Its Causes and Effects. *Social Science & Medicine. Part A: Medical Psychology & Medical Sociology*, 15(5), 639–647.
- Gray-Toft, P., & Anderson, J. G. (1981). The Nursing Stress Scale: Development of an instrument. *Journal of Behavioral Assessment*, 3(1), 11–23.
- Greenberg, J., & Baron, R. A. (2008). *Behavior in organizations* (9th ed.).
- Gross, R., & Kinnison, N. (2014). *Psychology for Nurses and Allied Health Professionals: Applying Theory to Practice*. Routledge.
- Hair, J. F. (2009). *Multivariate Data Analysis: A Global Perspective*. 7th ed.
- Hellsten, M., & Prescott, A. (2003). Learning at University: The International Student Experience. *International Education Journal*, 5(3), 344–351.
- Hendrickson, B., Rosen, D., & Aune, R. K. (2011). An Analysis of Friendship Networks, Social Connectedness, Homesickness, and Satisfaction Levels of International Students. *International Journal of Intercultural Relations*, 35(3), 281–295.
- Hudd, S., Dumlao, J., Erdmann-Sager, D., Murray, D., Phan, E., Soukas, N., & Yokozuka, N. (2000). Stress at College: Effects on Health Habits, Health Status and Self-Esteem. *College Student Journal*, 34(2), 217–227.
- Hyojung, S., Yang Min, P., Jin Yuan, Y., Boyoung, K., Hyunkyung, N., & Sang Min, L. (2014). Relationships between Coping Strategies and Burnout Symptoms: A Meta-Analytic Approach. *Professional Psychology: Research and Practice*, 45(1), 44–56.
- Jacobs, S. R., & Dodd, D. (2003). Student Burnout as a Function of Personality, Social Support, and Workload. *Journal of College Student Development*, 44(3), 291–303.
- Kilminster, S. M., & Jolly, B. C. (2000). Effective Supervision in Clinical Practice Settings: A Literature Review. *Medical Education*, 34(10), 827–840.
- Koeske, G. F., & Koeske, R. D. (1989). Construct Validity of the Maslach Burnout Inventory: A Critical Review and Reconceptualization. *The Journal of Applied Behavioral Science*, 25(2), 131–144.
- Lazarus, R. S. (2006). *Stress and Emotion: A New Synthesis*. Springer Publishing Company.
- Lee, J.-S., Koeske, G. F., & Sales, E. (2004). Social Support Buffering of Acculturative Stress: A Study of Mental Health Symptoms among Korean International Students. *International Journal of Intercultural Relations*, 28(5), 399–414.
- Leiter, M. P., Bakker, A. B., & Maslach, C. (2014). *Burnout at Work. A Psychological Perspective*. Psychology Press.
- LexisNexis. (2014). *Market News & Media Review Bulletin*.
- Linley, P. A., & Joseph, S. (2004). Positive Change Following Trauma and Adversity: A Review. *Journal of Traumatic Stress*, 17(1), 11–21.
- Love, P. E. D., Goh, Y. M., Hogg, K., Robson, S., & Irani, Z. (2011). Burnout and Sense of Coherence among Residential Real Estate Brokers. *Safety Science*, 49(10), 1297–1308.
- Martin, P., Yarbrough, S., & Alfred, D. (2003). Professional Values Held by Baccalaureate and Associate Degree Nursing Students. *Journal of Nursing Scholarship*, 35(3), 291–296.
- Maslach, C., Jackson, S. E., Leiter, M. P., Schaufeli, W. B., & Schwab, R. L. (1996). *Maslach Burnout Inventory*. Retrieved from <http://www.mindgarden.com/117-maslach-burnout-inventory>
- Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). Job Burnout. *Annual Review of Psychology*, 52, 397–422.
- Miller, K. (2014). *Organizational Communication: Approaches and Processes*. Cengage Learning.
- Misra, R., & Castillo, L. G. (2004). Academic Stress Among College Students: Comparison of American and International Students. *International Journal of Stress Management*, 11(2), 132–148.
- Misra, R., Crist, M., & Burant, C. J. (2003). Relationships Among Life Stress, Social Support, Academic Stressors, and Reactions to Stressors of International Students in the United States. *International Journal of Stress Management*, 10(2), 137–157.
- Mori Sakurako. (2000). Addressing the mental health Concerns of International Students. *Journal of Counseling and Development*, 78(2), 137–144.
- Newton, C., & Teo, S. (2014). Identification and Occupational Stress: A Stress-Buffering Perspective. *Human Resource Management*, 53(1), 89–113.
- Okun, B., & Kantrowitz, R. (2014). *Effective Helping: Interviewing and Counseling Techniques*. Cengage Learning.
- Raju, M. V. R. (2009). *Health Psychology and Counselling*. Discovery Publishing House.
- Rassin, M. (2008). Nurses' Professional and Personal Values. *Nursing Ethics*, 15(5), 614–630.
- Ross, S. E., Neibling, B. C., & Heckert, T. M. (1999). Sources of Stress among College Students. *College Student Journal*, 33(2), 312–317.
- Sandhu, D. S., & Asrabadi, B. R. (1994). Development of an Acculturative Stress Scale for International Students: Preliminary Findings. *Psychological Reports*, 75(1 Pt 2), 435–48.
- Schaufeli, W. B., Martinez, I. M., Pinto, A. M., Salanova, M., & Bakker, A. B. (2002). Burnout and Engagement in University Students: A Cross-National Study. *Journal of Cross-Cultural Psychology*, 33(5), 464–481.
- Segerstrom, S. C., & Miller, G. E. (2004). Psychological Stress and the Human Immune System: A Meta-Analytic Study of 30 Years of Inquiry. *Psychological Bulletin*, 130(4), 601–630.
- Smith, R. A., & Khawaja, N. G. (2011). A Review of the Acculturation Experiences of International Students. *International Journal of Intercultural Relations*, 35(6), 699–713.
- Smitha, R. A., & Khawajaa, N. G. (2014). A Group Psychological Intervention to Enhance the Coping and Acculturation of International Students. *Advances in Mental Health: Promotion, Prevention and Early Intervention*, 12(2), 110–124.
- Syed Mansor, S. M. S., & A Malekian, K. (2014). Correlation between Psychosocial Stressors with Job Performance among Employees. In *1st International Education Postgraduate Seminar (IEPS2014) Proceeding*, 18.

- Ward, C., & Kennedy, A. (1993). Psychological and Socio-Cultural Adjustment During Cross-Cultural Transitions: A Comparison of Secondary Students Overseas and at Home. *International Journal of Psychology*, 28(2), 129-147.
- Wei, M., Heppner, P. P., Mallen, M. J., Ku, T.-Y., Liao, K. Y.-H., & Wu, T.-F. (2007). Acculturative Stress, Perfectionism, Years in the United States, and Depression among Chinese International Students. *Journal of Counseling Psychology*, 54(4), 385-394.
- Wright, T. A. (1990). Coping and Job Performance. *Perceptual and Motor Skills*, 71(2), 403-408.