The Impact of Globalization with Thai University Students Enrolled With International Program

Dr. Chuanchen Bi, Wei Yang

International College, Khon Kaen University, Khon Kaen, Thailand e-mail: chuabi@kku.ac.th, weiya@kku.ac.th

Abstract:

Globalization, caused by the rapid development ofInformation and Communication Technology (ICT), is becoming aninevitable trend in the present world. Globalization offers clear opportunities and benefits for the world economies but comes with substantial social costs that often appear to affect people, especially the youth. The world's researchers have paid most of their attention to adolescents, the special group of youth whose transition from being children to adulthood, has been most affected by the globalization period. Theaim of this study is to study the future impacts of globalization towards perspectives in place identity, specifically, the hometown identityofthe youth. As most of the migration workers from Bangkok are coming from northeastern of Thailand, the place where agriculture industry is the major industry. The young students who enrolled with international program in the under-graduate levelforms the basis for this research. This study uses primary data which was collected in Khon Kaen University Internasional College (KKUIC). The research results indicated that the respondents from KKUIC weremore willing to live in big cities and that traditional music stylesareneither popular nor attractive anymore. Among the participating youth students, place identity concerning future working place and living place, big cities such as Bangkok, Chiang Mai, etc. are more attractive for them. The willing of migration is higher than 78%. Sustainable development in the agricultural based region needs contributions from the locals. However, the loss of place identity might act against this participation.

Keywords: Globalization, Future Perspective, PlaceIdentity, YouthStudent, Northeastern Thailand

1. INTRODUCTION

Globalizationis not a new phenomenon in the 21st century, but its impact could spread in all perspectives. The positive and negative influences of the impact of globalization grip the attention of researchers all over the world. It is noticeable that, in the positive perspective, globalization could offer economic benefits to the country, which will benefit both the nation and its people. However, the social cost could have a substantial impact upon the younger generation due to a questionable transnational status within an uncertain and rapidly evolving global context.

Globalization can be defined as, the changing of the world combined with

technological improvement. Robertson (Robertson, 1992)defined globalization as the subjection and also intensification for the awareness of the world in whole aspects. Currently, the world seems smaller because of lots of compression of time and space, shrinking of distance, being easy to cross and the world becomes smaller and we become closer to one to another. Tomlinson(Tomlinson, 1996) and Devereux (Devereux, 2014)described the key features for the definition of globalization, as: (1) the growing level for the connectedness between individuals, societies and nation states at a global level; (2) the reduction of the distance between individuals, societies and nation states in both time and space which could be facilitated by technological developments; (3) the development of Information Communication Technologies (ICTs) increasingly allows the rapid transfer of information, knowledge and capital, (4) increasing awareness of global phenomena in people's (local) lives.

Furthermore, interaction between one to other become higher intense with the increasing of migrations, worldwide dissemination, multinational companies everywhere, tourism travel and so forth (Friedman, 2000). Giddens (Giddens, 2013) defined globalization as the intensification of social relations which link with distant localities and that have an effect upon local happenings by events occurring many miles away. In this context, relationship of improving economics and cultural interdependence of societies, especially regarding identity, is becoming a particularly interesting phenomenon.

Moreover, the other scholars also focus on the globalization and its impact towards to the world(Bauman, 1998), most of them are focus on the economic dimension. For the research of the impact on globalization towards the cultural identity is limited (Featherstone, 1996; Momeni & Rasekh; Wang, 2007).

The youthas a special group, aged between 15 and 24 (WHO), are greatly influenced by the globalization period, and whose transition, from childhood to adulthood. due to their unstable emotional control, draws most of the attention from researchers. Globalization offers clear economic opportunities and benefits, but comes with substantial social costs that often appear to affect especially youth, people, disproportionately, given their tenuous transitional status within an uncertain rapidly evolving global context(Kenway & Bullen, 2008). Development Moreover. activities

mostly underpinned the young people and put them as the powerless for globalization process in each sectors(Wallace, 2001).

Thailand, as the most tourism based country, yearly attracted millions of tourists, the information exchanged with globally citizens are obviously, and the impact of globalization generally has had to the positiveimpact national However. the economic economy. development is not balanced and this is especially obvious by the different regions, such as Esan area (Northeastern of Thailand). Migration flow from the Esan area to the central part of the country is serious; what issues support regular migration flow this Thailand?What are the issues of the youth globalization that affect population in the Thai university?

Due to this. the impact of globalization towards the future perspective of place identity is the concern of this research. In this study, the researcher focuses on place identity in the future perspective of the adolescents who are studying with International Program in the university especially their attitude towards their current living area and as a place to live in the future. Their attitudestowards frequently accessed music styles and parents' their attitude to their occupations are the supporting issues considered in the questionnaire, to describe the impact.

2. METHOD

Quantitative method is used in this study. The impact of Globalization regardingthe future perspective of place identity is set as the guidelinein the questionnaire. According to the definition of the WHO, the youth is the period in human growth and development that occurs after childhood and before adulthood, from ages 15 to 24. At these

ages, the target population should be in education from grade 10 to undergraduate study. Based on this information, the target population selected hadan average age of 20 years consisted of216youth students, and enrolled in international program in Khon Kaen University International College.

What the students think about globalization and what is the impact of globalization towards place identity will be the focus of this research, is the changein the place's identity due to changing economics, or is outside cultureinvolved? Due to this. research specifically selected students who enrolled with international program, as English is widely used among those respondents. Data collection was carried out using the self-administered The questionnaires were technique. given to the youth students and they filled them out by themselves. Some of the students ignored the questions that they thoughtweretoo sensitive for them to answer, e.g what is your attitude to marrying a foreigner.

The data analysis for this study uses univariate analysis and descriptive analysis to show the prevalence of the sample. The researcher uses SPSS IBM 20 as the statistic analysis tool to analyze the result.

3. RESULT

The result of this research will be divided into three parts, firstly, it will describe the characteristics of the respondents; secondly, their attitudeto the globalization era; thirdly, the future perspective of place identity, regarding globalization issues. The characteristics of the respondents will be described by their socio-economic status, their standard of living and their family conditions. The following phase of this study is to describe the attitude and

behavior of the under-graduate students, regarding globalization. In this phase, I explore their frequency of using the internet, their attitude towards music; the respondents' expression of ecology, economics and social structure issues; their appraisal of the global warming issue; and their attitude towardsthe personality they would like to be. The explainshow part respondentsthinkabout the future of the place, what is their attitude towards the big cities, where they want to live in the future andtheir dreamcareer that may also impact to their place identity.

4. CHARACTERISTICS OF RESPONDENTS

In the study, a total 235 respondents were carried out from International college, Khon Kaen University. The characteristics in this study describe their gender, ages and their way of life, including what areas they live in and the condition of their housing.

Based on the result, the numbers between male and female in Yogare almost. Regarding the ages of the respondents, the average age is around 20.As for their living area, most of the respondents are lived in the northeastern part of Thailand (E-san), it could be explained as Khon Kaen University as the top leading university attracted most of the local E-san students to come and study.

The background of the family memberswere also considered in the questionnaire. since most of households in E-san area do not pay more attention in education.But seen from the questionnaire, education is considered as important choice. Most of fathers of therespondents graduated with a bachelor degree (50.4%) and post-graduates were (40.3%), regarding their mother's education. most had graduated to

bachelor degree level (65.5%). Because of the higher education levels, the majority occupations being, civil servants, employees in the private sector, entrepreneurs, headmaster, and teachers. 71% of the students' families have farmland, but plantation is not longer the choice for their parents. Most of the family rent their farmland for the rice plantation, and receive the rental fee with set amount rice.

The young students' attitudes inthe Globalization Era

This study defines attitude as an expression of favor or disfavor toward a person, place, thing or event(Allport, 1935). The phenomenon of dissonant acculturation (Portes, 1997), happens when exposure to a new culture could lead to more rapid change among adolescents rather than the adults. In this part of study, the researcher is trying to explore further information related to attitude in the globalization era, also encouraging the expressionsof the

adolescent students in grade 9, concerning ecology, economics and social structure issues. Since the internet and music are the products of globalization, they may also have an impact upon the adolescent's attitude, so the study will start with internet use and music styles.

The internet, as the most popular social media, is also the easiest way to find out about the whole world, and could be an instrument for the respondent be involved to in globalization. Furthermore, using the internet will erase the distanceas a physical barrier to the transferring of information. Nowadays, the internet is involved in daily life, this is also the product of modern globalization, the speedof using the internet could let the youth know exactly what is going on outside, it may have an impact upon youth's attitudesin the globalization era. The aim of this question is to know how frequently dothe students use the internet. The result is as below.

Table.1 Frequency of using Internet

How often do you use internet	Results in %
Every day	98.4
Several times a week	1.6
Never	0

The table indicated, internet is not popular among the young students in KKUIC. The educational-purposed WI-Fi are applied in almost everywhere at KKUIC building, which also offer the easy way for access the internet. Moreover, currentlyinternet access has become the primary need of the family, supporting education for the young student and also work for the parents. The basic education, from the very early of children. could also promotedby internet access. Hence, internet access becomesa primary or basic need for the family and also for the students.

Townsend (1994) explained the impact of globalization is still evolving and uncertain. However, the certain of globalization is characterized increasing market power and impact to dangers of power will abused(Townsend, 2000). The impact from the over hastily of privatization on corporations and companies, less or depreciation of public sector and imbalance between private interests and collective public interest could

vulnerable the youth's developing life. The globalization influence could also observe from the young generation way of life, one of them is the type of music they usually hear. Based on this, thequestions related thetypes of music that young students frequently heard is

asked. In the questionnaire, the researcher takes 4 kinds of music for the students to select. Which one do you like or which one isyour usual choice, the music styles are, pop music, E-san music, Western music and classical music (opera). The result is as below.

Table.2 Attitude towards the music style

	•
What kind of music do you usually hear	Result in %
Pop music	51.2
E-san music,	22.5
Western music	19.4
Classical music (Opera)	6.9

The influence of globalization could also be observed from the young generation's way of life. The spread of music is an impact from globalization, before the social media globalized, the people had little opportunity to know of the music from outside, what they heardeverydaywould be the local music, ethnic traditional music or other kinds of music, which related to their daily life. With globalizations rapid involvement in people's lives, music is not only limited to local music, but also pop music, country music, rock music, etc.

In this study, most of respondents responded that pop music is their favorite music, and 22.5% of the

respondents choose E-san music, as they heard this kind of music every day and also in every resturtants.

Internet access and the favourite music style are directly impacted by the globalization era, in the following questionnaire, the researcher encourages the respondents to givetheir expressions relating to the issues of ecology, economics, and social structure. Specifically, in this study, we questioned the respondents, regarding these three issues. The students in KKUIC stated social equality, ecology issues and pollution in the environment as the very important issues.

Table.3 The expression of importance of ecology, economics and social structure issues

Items	VI	Im	LI	NI
1) Everyone have the same opportunities in	76.1	20.4	1.3	2.2
the society				
2) Ecology issue, pollution in the environment, global warming	69.1	18.4	9.3	3.2
3) Stable in economics, against economical	57.1	33.0	5.9	4.0
crisis in globaly and nationaly				
4) Democracy proceding	44.3	31.3	14.6	9.8
5) Sustainability of traditional social	42.3	34.9	20.4	2.4
structure				

Note: VI= very important, Im= important, LI= less important, NI= not important

Equality and social justice are the basic human rights for human beings as their development capabilities expand. Its significance is related with the other issue regarding democracy, which the youthstudents assess as important and very important. Moreover, it is also explained, with the sustainability of traditional social structure issues, as a question in the questionnaire. For respondents in KKUIC, social equality comes first, followed by ecology issues.

Regarding social equality, this ranks withthe vouth students No.1 enrolled international in program, moreover, the air pollution and global warmingarealso the issues thatthe youth also cared about. Water pollution along the Greater Mekong sub-region are becomes much more serious, almost allthe cities which is nearby the Mekong river get impacted.

For the respondents, the youthstudents stated that stabilityin economics, against economic crisis both

globally and nationally is the very important issue. This mightbe due to the occupations of their parents and the economic crisis happened in 1997. During an economic crisis, their parents may be involved or get impacted bythe crisis and this may have a directimpact upon their lives, also for Thailand, as an important import & export country, a crisis in the world trade market may influence the national economy.

In this research, the researcher also set a question asking about the students ideas related to global warming, since global warming is partlya human disaster whichis impacted by the humans for their exploitation of natural resources and the making of animbalance between ecology and economic needs. In this multi-selection question, related to the perspective of agriculture, the researcher is trying to uncover the information of how the respondents think global warming will impact upon agriculture and also uponThailand

Table.4 Attitude of adolescent towards global warming

What do you think the global warming will impact to your country	Result in %			
Will make it more hot	98.6			
Will impact more drought	96.1			
Rice products will be decreased	89.6			
Will impact more flooding	51.8			
Rice products will be increased	8.7			
Will make it more cold	8.5			

The curriculum concerning global warming is already introduced to the students in Thailand, with the aim of building the awareness of the youth students to keep taking care and promote balanced use between ecology and their way of life.

When asked about how global warming will impact on the world, 98.6% of KKUIC respondents agreed that global warming would make the world hotter. It also influences on the

second choice which informed the researcher that global warming would impact in the form of drought.

To strengthen the young students perspective, the researcher also measured their perspective over several themes. In these questions, each student chose their level of agreement regarding ten questions about the personality oftheirparents' occupation and their daily life.

Table.5 What kind of person do you want to be in the future

Questions	SA	Ag	Dis	SD
After I finish my education, I will be free to have a job which I want	79.2	13.9	3.8	3.1
It is important to lived in the solidarity society where everyone always support one to other	78.4	119	5.8	3.4
If I am a farmer, I will plant economic plants which obtain income for me and family	58.2	15.9	17.3	8.6
My job in the future is depend with the social need	34.7	31.9	22.1	11.3
If I have farm land, it is better to plant the food plants for my own and family need, rather than sell them	33.4	33.1	28.2	5.3
Food that you buy in traditional market have a better quality compare with supermarket	41.3	35.8	20.9	2.0
To be a farmer will not sufficiently enough to earn enough money to meet a descent life style	43.8	39.1	10.3	6.8
It is important for me to have a job with less physical activity	56.1	33.8	8.7	1.4
To be a farmer and plant all the food every day is the best way of life	10.2	11.1	43.1	35.6
Urbanization in job matter is the negative impact for social traditional structure and rural society	11.9	21.5	45.7	20.9

Note: SA=Strongly agree, Ag= agree, Dis= disagree, SD=strongly disagree

For the respondents in the KKUIC, they did not think that to be a farmer and plant their own food is important, most of the respondents gave the answer of "Strongly Agreed" with less in the agriculture sector. Being a farmer and planting their food for themselvesare not their ways of life. From an education perspective, the respondents all agree with the first important option. In their minds, a better education will give them a better chance of a dream career in the future. This may impact on the attitude towards migration.

Moreover, Only 11.9% of the respondents strongly agreed that migration will have a negative impact on the tradition structure, which indicated that migration is acceptable for the students in KKUIC.

The data mentioned above pointed to the respondents involved in the globalization era, with the internet offering an easier way to share information outside. The local music will be the last choice for the respondents enrolled with international program. The education perspective, all agreedthis to be a strong and important option, migration ispositive for the respondents in KKUIC as well.

The Young students' attitude and future perspective forplace identity

Future perspectives in this study explore what the youthstudents want to be in the future. In this study, the students were asked about their judgment concerning future perspective, mainly focusing on place identity. The questions described in this study are about the choices of the youngstudents for their future, specifically do you like agriculture work as your parents do now? What isthe future perspective of

their dream career? what do you think about the big cities outside? Which city areyou willing to live in the future? Since the atmosphere of globalizationalso impact to the place identity (Rapoport, 1981).

Furthermore, in this research the researcher uses scales to ask the

perspective and attitude of respondents, what kind of person do you want to be in important future? Including the regardingthe economy, statements social structure,the ecology and researcher gave 12 questions to be answered on a scale of4 (strongly agree, agree, disagree, and strongly disagree).

Table.6 Future perspective in Economy, Ecology and Social Structure regarding adolescents' future

What kind of person you want to be in the future	SA	Ag	Dis	SD
Economy:				
Have the good education level	89.9	7.6	1.4	1.1
Have privately owned dwelling	79.1	14.2	4.9	1.8
High income, have car, and house	88.1	9.2	1.1	1.6
With a work no need heavy labor	74.9	14.1	4.2	6.8
Have own land, plant food	12.1	19.9	38.1	29.9
Ecology:				
Live with good environment	79.1	19.1	1.1	0.7
Social Structure:				
Live with parents	24.7	18.5	32.8	24
Have rich spirit life	64.1	18.1	10.6	7.2
Live in high class community	69.1	17.3	12.6	1.0
Live in big cities in country	68.1	19.1	11.7	1.1
Live outside of current province	65.8	18.2	13.2	2.8
Marry a foreigner	26.8	15.5	43.1	14.6

Note: SA=strongly agree, Ag=agree, Dis=disagree, SD=strongly disagree

Regarding the economy,respondents agreed that having a good education and having a private dwelling are very important to their economic perspective of the future. Moreover, these groups also agreed that having land and planting food is less important for them, in the future. This means that most of the students think that skillsare the important foundation to earn more wealth and have a great job in the future. The future perspective, regarding human development, already built, the awareness to reach a great education level, as the way to achieve great wealth in the future is already increasing. Regarding the heavylabour jobs in the future,

backgrounds might impact their attitude.

Furthermore, the ecology future perspective also asked them thequestion regarding the environment they want to live in, in the future. The respondents from KKUIC stated that living in a clean environment, with less pollution, is very important for them in the future. The awareness to keep the country green for the younger generation is one of the academic matters in Thailand.Pollution, especially pollution and water air pollution, is the most serious problemalong the GMS countries.

Social structure is the perspective which is vulnerable to the influence of globalization among teenagers,

including their of thinking way regarding living in society. The influence of the entertainment sector and social media sector, including music,the internet,etc. bring a huge impact for the young generation to change their perspective and way of life. In previous tables, it is indicated that globalization already impactson the young generation (see table 2 and 3).

The interesting point in this sector is 'Marry a foreigner'. This phenomenoncomes with globalization, moreover, due to the social impact, marry a foreigner is not a shy idea. The situation of 'marry a foreigner' is quite popular in Thailand, this situation is even serious in E-san of Thailand.

As in the data shown above, most of the students who enrolled with International program do not want to be a farmer as their parents are now, they want to move to the outside, to find a better job, such as a teacher, doctor, policeman, internet game player, tour guide, etc. Theydesire high income with high social positionand no need for heavy laboras their first priority.

For the questions related to their attitude towards the big cities outside of the mountain area, the researcher set 9 questions regarding their attitude towards the current place and outside cities, which were friendly, modern, rich, happiness, terrible, solidarity, fashionable, creative, and belief, to test students' attitude. The result is as below,

Table.7The attitude of youth respondents towards big cities outside

Items	SA	Ag	Fa	Dis	SD
Modern	72.1	12.5	2.8	6.6	6.0
Innovative	70.1	22.6	0.8	3.3	3.2
Fashion	77.2	10.1	2.8	4.8	5.1
Friendly	60.2	15.9	8.7	4.7	10.5
Happiness	59.9	25.4	10.4	2.2	2.1
Solidarity	11.1	19.5	10.5	36.4	22.9

Rich	67.4	19.6	10.1	2.1	0.8
Belief	32.2	22.6	17.8	18.7	8.6
Boring	5.2	8.3	27.5	41.9	17.1

Note: SA=Strongly agree, Ag= agree, Fa= fair, Dis= disagree, SD=strongly disagree Result in Percents

The table indicated that the respondents strongly agreed that big cities are modern, innovative andfashionable, few of them believe that big cities are boring.

Boring is the last judgments for appraisal of the big cityby the respondents in KKUIC, It also appears that belief is another point with low levels of 'strongly agree' from the respondents in KKUIC. It means that big cities are assessed by the youthas having low concern, less friendliness, and less safety.

Moreover, the obvious way to show a place identity is whether you wish to stay in the current area or you would be attracted by the outside world(Krupat, 1983; Proshansky, 1978; Proshansky, Fabian, & Kaminoff, 1983). Based on the above data, respondents think the outside city is more modern, innovation, fashionable, rich, and has solidarity more than the local place. This may causeyouth migration to the big cities in Thailand. The social media, most of all advertisingshowing how powerful, modern, rich the big cities are, may impact on the youth's mind when they were filling out the questionnaire. Furthermore, some of the respondents' relatives work in outside cities, what they see, hear and talk about may also impact on the young.

In the following questionnaire, researchers give several questions for the respondents to select where they want to stay in the future. The results are as below.

Table.9 Attitude of youth students towards future place to live

Where do you want to live in the future	Result in %
Big cities in Thailand	91.8
Hometown	3.1
Developed countries in the world	3.8
Developing countries in the world	1.3

In the close-ended question, the future perspective of living in the city is asked. Around 91.8% of the KKUIC respondents wish to stay in the cities in Thailand; in particular, the cities of Bangkok, Chiang Mai, Phuket, etc., allof these cities are big cities and economy corezones, which have lots of opportunities for high-income jobs.

This is a very surprising result, which could be explained by the different backgrounds. As they enrolled into international program, which indicated the English communication is requested in the classroom, this offer the opportunities for the respondents to see the outside world easily. Moreover, compared with the big cities in Thailand, Khon Kaen is not a big town, the opportunity for them to know about the world outside may through advertisements or the internet, travel while visiting, etc. The huge migration flow happened in E-san area towards big cities in Thailand also impact to respondents' selection. What their relations or friends real experience may encourage them for living and working in the big cities in Thailand. Those activities are inadequate for the youth who stay in E-san area and may impact theirattitude towards city.Furthermore, it might strengthen or weaken their local place identity.

5. DISCUSSION AND CONCLUSION

Globalization, for the Thai people understanding, is not a newly issue. Especially after Thailand set tourism as their strategical pillar industry, Thailand is becoming much more active in the globalization. The rapid economic expansion and the rapidly migration flow in Thailand havebeen one of the hot issues in the international community. During the last decades, people's living standard is improving, the increasing of the salary standard give them the chance to go aboard to travel, to study, to get the latest news from outside. Nowadays, the world is more than a community, rather than countries.

The globalization in Thailand generally has the positive impact to the national economy, however, everything has 2 faces, with the economy rapidly growing, and the social media rapidly used people's daily life, to get the information from outside is much more easy that previous time. The place identity, especially the youth people's place identity is changing into negative face. The willing of the youth to move outside of their residence area is strongly enhanced.

Occupation in local place, farmer, is the product of the daily life, also the products of place identity. With the rapid globalized economic growth, the youth in E-sanarea starting to look for another kind of job which could offer them the high income, high social position, no need the labour work as their parents do now. The outside cities seem more attractive for the youth, especially for the youth who current lived in the unknown small cities. The lost of place identity, and the lost of traditional culture identity should be pay more attention in the related research.

6. REFERENCES

- Allport, G. W. (1935). Attitudes. *Handbook of Social Psychology*(Clark University Press), 789-844.
- Bauman, Z. (1998). *Globalization: The human consequences*: Columbia University Press.
- Devereux, E. (2014). *Understanding the media*: Sage.
- Featherstone, M. (1996). Localism, globalism, and cultural identity:
- Friedman, T. L. (2000). The Lexus and the olive tree: Understanding globalization: Macmillan.
- Giddens, A. (2013). *The consequences of modernity*: John Wiley & Sons.
- Kenway, J., & Bullen, E. (2008). The global corporate curriculum and the young cyberflaneur as global citizen. *Youth moves: Identities and education in global perspective*, 17-32.
- Krupat, E. (1983). A place for place identity.
- Momeni, M., & Rasekh, A. E. GLOBALIZATION VERSUS CULTURAL IDENTITY.
- Portes, A. (1997). Immigration theory for a new century: Some problems and opportunities. *International migration review*, 799-825.

- Proshansky, H. M. (1978). The city and self-identity. *Environment and behavior*, 10(2), 147-169.
- Proshansky, H. M., Fabian, A. K., & Kaminoff, R. (1983). Place-identity: Physical world socialization of the self. *Journal of Environmental Psychology*, 3(1), 57-83.
- Rapoport, A. (1981). Identity and environment: a cross-cultural perspective. Housing and identity: Cross-cultural perspectives, 6-35.
- Robertson, R. (1992). Globalization: Social theory and global culture (Vol. 16): Sage.
- Tomlinson, (1996).J. Cultural globalisation: Placing and displacing West. The the European Journal of Development Research, 8(2), 22-35.
- Townsend, P. (2000). Ending world poverty in the 21st century. Tackling inequalities: where are we now and what can be done, 211-231.
- Wallace, C. (2001). Youth, Citizenship and empowerment. Youth, citizenship and empowerment, Ashgate, Aldershot, 11-31.
- Wang, Y. (2007). Globalization enhances cultural identity. *Intercultural Communication Studies*, 16(1), 83.