(17) An Intervention Program for Developing the Interpersonal and Communication Skills of University Students

Eva Jarošová, Ljubica Bakć-Tomić, Sanja Šikić
PhDr. Ing. Eva Jarošová,PhD. Department of Managerial Psychology and Sociology, University of Economics, Prague,Czech Republic, e-mail: evajar@vse.cz
Ljubica Bakć-Tomić, PhD, Faculty of Teacher Education, University of Zagreb, Croatia, lj.bakic-tomic@ufzg.hr
Sanja Šikić, University of Zagreb, Croatia.
Abstract

The paper will present the experiences in designing and applying an intervention program for developing interpersonal and communication skills for students of management at the University of Economics, Prague. It will discuss the purpose of the program in management education and the conditions of its effectiveness.

Management education should provide graduates with appropriate management knowledge and skills, but it should be designed also with the aim of positively influencing an individual’s self-efficacy. Self efficacy is defined as “the belief in one’s capabilities to organize and execute the courses of actions required to manage prospective situations” (Bandura, 1986). The decades of empirical research on self-efficacy supports the contention that self-efficacy beliefs enhance a person’s task interest, persistence, willingness to exert effort and task performance. With regard to these findings, improving management students’ self-efficacy beliefs in job-relevant skills (such as communication, interpersonal and team skills) using experiential learning activities should be an integral part of the management education.

Therefore the paper will lead in presenting a set of guidelines for designing intervention programs, which can foster students’ self-efficacy beliefs in competencies relevant for their future managerial work.

Key words: intervention program, communication skills, interpersonal skills, self-efficacy

Introduction

The change from a traditional, teacher-centered, mostly lecture-format educational institution into more student-centered environments, which “allow the students to learn as much as possible” (Senge et al., 1994, p. 489) is a challenging task for Czech universities, especially those which educate future managers.
Management courses, based mainly on lecturing, could not train future managers in their interpersonal, communication and teamwork skills, which are crucial parts of managerial competence. On the basis of several research studies, Whetten and Cameron concluded that “exposure to a traditional, cognitive-based curriculum without exposure to management skills development does not correlate with improvements of emotional intelligence, management skills or career success” (2002, p.11).

On the contrary, experiential learning approaches are based on a high level of active involvement of students in a learning situation. They have also been shown to stimulate student cognitive, affective and motivational development. They are used to develop communication, teamwork and problem solving skills, which are highly important in managerial work.
Experiential learning is defined as an integrated learning process, which involves four separate stages: having a concrete experience, observations and reflections, formulating of abstract concepts and generalizations, and testing implications of the concepts in new situations in a different context (Kolb, Rubin, Osland, 1991). In the classroom settings students are encouraged to generate information as they progress through a planned sequence of activities (such as role playing or simulations), which involves all four phases of the learning process. These sequenced activities develop (in the case of management education) new interpersonal, cooperative, decision making, and problem solving skills, which are necessary for managerial work.

Experiential learning interventions can be valuable tools for improving student self-efficacy through use of social interactions (Bandura, 1993). The concept of self-efficacy is an integral part of Bandura’s social cognitive theory. According to Bandura (1995), self-efficacy is one’s perceived performance capability in a given situation. Self-efficacy is defined as “the belief in one’s capabilities to organize and execute the courses of actions required to manage prospective situations” (Bandura, 1986).

Self-efficacy has been investigated in a number of studies in educational as well as in organizational settings (e.g. Appelbaum, Hare, 2001; Judge, Bono, 2001), including managerial performance (Wood, Bandura, Bailey, 1990). The strong relationship between self-efficacy and work-related performance was confirmed in the meta-analysis of relevant research studies (Stajkovic, Luthans, 1998).

The results of many empirical research studies on self-efficacy supports the contention that self-efficacy beliefs enhance a person’s task interest, persistence, willingness to exert effort and task performance. In contrast, individuals who perceive low levels of self-efficacy are less likely to even make an attempt, more likely to fail at the task, and more likely to belittle their expectations about their personal competence. With regard to these findings, improving student self-efficacy beliefs in job-relevant skills (such as interpersonal and team skills) using experiential learning activities should be an integral part of the management education.

Intervention program for developing interpersonal and communication skills of future managers

The intervention program, provided in a form of a one semester course, “Social and Managerial Skills Training”, has been designed and carried out by the teaching staff of the at the Department of Managerial Psychology and Sociology, University of Economics, Prague, Czech Republic.

The number for one group has been limited to 18 participants. It is based completely on experiential learning methods with a strong emphasis on activity and self-knowledge of the individuals. Besides this, this learning strategy also means that learning goals include skills and attitudes as well as developing knowledge.

The course content can be divided into several main topics:

· self-awareness, interpersonal perception and empathy development

· communication skills (i.e. active listening training, training in giving and receiving feedback, assertive communication)

· managerial skills for leading individuals

· leading groups and teams

The purpose of this sequence of course topics is to stimulate first general interpersonal and communication skills and overall social competence of the students, to teach them to reflect on their social behavior, and then to continue with training of more specific managerial skills (such as delegating or leading of group meetings). The emphasis on self-knowledge and empathy is also important because the instructors do not want just to “drill” simplified managerial techniques without respect to individual differences of participants and without their broader understanding of social context.

For the effectiveness of the program, it is desirable to assess the program continuously in view of the changing demands on managerial work and to modify the content of the program according to these changes. According to the findings from the survey of Czech managers (Jarošová, 2004), the most important thing for their effectiveness in dealing with people was various communication skills. Stimulating and inspiring others, professional competence, perception sensitivity, empathy, self-confidence, self-reflecting and effective delegating were also considered to be highly important for dealing with people as a manager. Due to these findings the emphasis on these elements has been strengthened in the program content.

But the relevance to the demands of managerial work wouldn’t be enough reward for students, because “being a manager” could be for them in the distant future. That’s why it is useful to focus on enhancing the self-efficacy beliefs of the participants by giving the opportunity for developing their competence in such tasks as leading team discussion, assertive communication, presentation skills and other communication and interpersonal skills.

intervention program evaluation

Method

Measurement of Changes in Generalized Self-Efficacy
In 2007 we assessed whether an intervention program produced desirable effects. From reasons described above, we focused on evaluating the self-efficacy beliefs of the participant’s at the beginning of the course and at the end of it (pre/post testing).

Self-efficacy is commonly understood as being domain-specific, but some researchers have also conceptualized a generalized sense of self-efficacy that refers to a global confidence in one’s coping ability across a wide range of demanding or novel situations (Schwarzer, Scholz, 2000). Generalized perceived self-efficacy was assessed with a psychometric scale, originally developed by Jerusalem and Schwarzer in 1981. Its improved version has 10 self-efficacy items (The typical item is: “When I am confronted with a problem, I can usually find several solutions.”) Responses are made on a four-point scale. The total score of the responses to all 10 items ranges from 10 to 40. The generalized self-efficacy scale (GSE) has been used in numerous research projects, where its internal consistence (with Cranach’s alphas ranged from .76 to .90) and stability has been examined.We used a Czech scale version with ten items (Křivohlavý, Schwarzer, Jerusalem, 1993).

Sample

The study sample involved 30 individuals (18 women, 12 men) from two groups of students of the University of Economics, Prague. Each person was evaluated twice, before and after passing an intervention program. Both student groups consisted of 18 students, but those who weren’t present at both measurement occasions were not included in the study sample.

Results

Total scores on the self-reporting scale (GSE) described above were examined responses. Table 1 and table 2 show the results of paired samples statistics:
Table 1

Paired Samples Statistics

	
	
	Mean
	N
	Std. Deviation
	Std. Error Mean

	Pair 1
	GSE1
	29,43
	30
	4,207
	,768

	
	GSE2
	30,93
	30
	3,062
	,559

Table 2

Paired Samples Test

	
	Paired Differences
	T
	Sig. (2-tailed)

	
	Mean
	Std.
De deviation
	Std.
 Error Mean
	9 95% Confidence Interval
of the Difference
	
	

	
	
	
	
	Lower
	U Upper
	
	

	Pair GSE1 - GSE2
	-1,50
	2,543
	,464
	-2,45
	-,55
	-3,231
	,003

GSE2 (average total score from post training testing)

GSE1 (average total score pre training testing)

The results above show an increase of GSE scores in the training group at 0.01significance level. Although the results should not be overestimated, they indicate that communication and interpersonal skills training could have an impact on an individual’s perceived self-efficacy, which reflects an optimistic self-belief (Schwarzer, 1992). Because this is the belief that facilitates goal-setting, persistence in the face of difficulties and can enhance motivation to choose to perform more challeng​ing tasks (Bandura, 1997), it could be considered a desirable effect of the communication and interpersonal skills training course for individual participants.

conditions for intervention program success and efectiveness
The conditions for intervention program success and effectiveness could be observed from two perspectives: short-term (with one group) and long term (as conditions for sustainable success).
In work with every new particular group of students, it is necessary to pay attention to the group dynamics and group development stages. “Setting the tone” of the group work should be done at the very beginning. It is quite important to explain course methods in relation to Kolb’s learning cycle and establishing - in participation with the students – desirable rules of group cooperation. The instructor should also explain that course activities should allow students to experiment with their social behavior in the supportive atmosphere of the group. It is also useful to explain the modified role of a teacher as a facilitator and the crucial role of feedback and self-disclosure as mediators for personal development.

The students are also informed that they will be given some behavioral guidelines, based in the theory, but at the same time, they are also encouraged to adapt each set of behavioral guidelines or principles, provided by the instructor, to their own personalities, interpersonal styles and experience, not just to take them as granted for success in any situation.

Elements of course success and effectiveness in the long-term perspective are mainly the following:

· The intervention program content is designed around actual job demands, found in the results of the Czech manager’s surveys.

· Instructors are focused also on enhancing self-efficacy beliefs of the participants on an individual level (including assessment).

· The course activities are relevant both to the theory and to its application to real-world situations.
· The students are also encouraged to prepare individual action plans, so that these plans could help in transfer of the newly acquired or more developed skills to real life situations and to foster ongoing personal development of the course participants.

References

Appelbaum, S.,H., Hare, A.(1996): Self-efficacy as a mediator of goal setting and performance. Journal of Managerial Psychology.Vol. 11, No. 3, pp. 33-47.

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

Bandura, A.(1993): Perceived Self-Efficacy in cognitive development and functioning. Educational Psychology. 28, 117- 148.

Bandura, A (Ed.) (1995) Self-efficacy in Changing Societies. Cambridge: Cambridge University Press.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: W.H. Freeman and Company

Jarošová, E. (2004): Social skills training in a preparation for managerial work, Prague: Charles University, dissertation thesis.

Judge, T., M., Bono, J., E. (2001): Relationship of Core Self-Evaluations Traits – Self-Esteem, Generalized Self-Efficacy, Locus of Control and Emotional Stability – With Job Satisfaction and Job Performance: A Meta- Analysis.Journal of Applied Psychology. Vol. 86. No. 1 pp. 80-92.

Kolb, D.A., Rubin, I.M., Osland, J.(1991): Organizational Behavior,(An Experiential Approach). London. Prentice-Hall International Editions, 5th ed.

Křivohlavý,J., Schwarzer,R., Jerusalem,M.(1993): Czech Adaptation of the General Self-Efficacy Scale [online] >http://userpage.fu-berlin.de/~health/czec.htm [7.3. 2004]

Schwarzer, R. (Ed.) (1992). Self-efficacy: Thought control of action. Washington, DC: Hemisphere.

Schwarzer,R., Scholz,U (2000): Cross-Cultural Assessment of Coping Resources:The General Perceived Self-Efficacy Scale. Paper presented at the Asian Congress of Health Psychology 2000: Health Psychology and Culture, Tokyo, Japan, August 28-29. [online] http://userpage.fu-berlin.de/~health/lingua5.htm [30.4. 2007]

Senge,P.,M, Roberts, C., Ross,R.B., Smith,B.J., Kleiner,A. (1994): The fifth discipline fieldbook: Strategies and tools for building a learning organization.New York: Doubleday Currency

Stajkovic, A, Luthans, F.: Self-efficacy and Work-related Performance: A Meta Analysis. Psychological Bulletin, 1998, Vol. 124,No.2,240-261

Whetten, D.,A, Cameron K.M.(2002): Developing Management Skills. 5th ed. Upper Saddle River, N.J. Prentice Hall.

Wood, R.E., Bandura, A., Bailey, T. (1990): Mechanisms governing organizational performance in complex decision-making environments. Organizational Behavior and Human Decisions Processes, 46, pp. 181-201.

PAGE
6

