

1 **The investigation and study of the cross-culture social adaption**
2 **of students from ASEAN in Jiangxi province.**

3 **Abstract**

4 The social network of foreign students and its heterogeneity are the important factors
5 that influence the cross-cultural adaptation of international students. In this paper,
6 some colleges and universities in Nanchang ASEAN students studying design as an
7 example, the heterogeneity of the questionnaire of social network, analyzes the social
8 network heterogeneity present situation, then using two element Logistic regression
9 analysis to examine various dimensions of heterogeneity affect cross-cultural
10 adaptation. At last ,drawing conclusions and recommendations for improvement,
11 improving the cross-cultural adaptability of students.

12 **Key words:** Cross cultural adaptation; Heterogeneity; ASEAN international
13 students

14 **1. Instructions**

15 **1.1 The research status and significance**

16 1.1.1 Research status and trends

17 Intercultural adaptation research abroad began in the early 20th century, put forward
18 by the American anthropologist Robert Reid, Ralph linton and Melville covey Hess,
19 most studies of cross-cultural adaptation can be divided into social adaptation and
20 mental adaptation, namely individual mental adjustment of cross-cultural social
21 situation and social relations in the tolerance and the coordination degree of cross-
22 cultural group. For the complex process of cross-cultural adaption, foreign scholars
23 have put forward four kinds of typical model, the u-shaped pattern proposed by
24 thropologist Oberg (Kalvero Oberg) ; the model of cultural change curvege proposed
25 by Gazz; Louis put forward the surprise and rational seeking patterns and Korean
26 scholars Yong Yun Kim the pressure - adaptation - growth model. At present, the
27 education circles consider that factors that inclucing the cross-culture adaption can
28 be divided into external factors and internal factors, external factors are: values,
29 cultural distance, social support networks, environmental changes, etc; Internal factors

30 are: ethnocentrism, image tags and discrimination, evaluation and coping styles, such
31 as demographic variables. The results of this study can help us better understand the
32 cross cultural adaptation problems, understand the historical process of multiple social
33 mobility has been increasing.

34 With the increasing number of international students in China, the research on
35 problems of cross-cultural adaption of overseas students in China is highly valued.
36 And it gets quite a few of research achievements. Huang Xinxiang, who is the editor
37 of *problems of education for foreign students* (1994), devotes a separate chapter to the
38 issue of intercultural communications of international students in China, including the
39 matter of values, language, culture conventions and other obstacles of intercultural
40 communication. And he put forward that carry out the tentative exploration of
41 Chinese culture education the foreign students. Thereafter, three scholars, Zhen
42 Xue(2005), Xu Guangxing(1998), Chen Hui(2003) explored the China cross-culture
43 adaption of foreign students in Japan, Canada from the point of psychology. Cheng
44 Xiangming(2004) studied the adaption of Chinese students in America from the
45 sociology, cult urology, intercultural communication and pedagogy and
46 interdisciplinary perspective. Yang Hongjun(2009) widely collected various
47 countries' overseas students of culture adaption cases in Chinese universities. Wang
48 Lijuan(2011) made a systematic summary and classified generalization for the present
49 study of cross-culture research and came up with some modified thoughts for the
50 future development.

51 1.1.2 The practical significance of the research and theoretical significance

52 ASEAN is the third largest trade partner of China, whose trade in services is also
53 China's fifth largest export market. China- ASEAN center was formally established in
54 2011 to promote the two sides in trade and investment, culture, education, tourism,
55 exchanges and cooperation in various fields such as transportation of important
56 service platform. Jiangxi, one of the members of the "pan delta", has a certain
57 geographical advantages in collaboration with ASEAN. Lately, Jiangxi province has
58 been paying more attention to the association of ASEAN in the field of education,
59 economic, trade exchanges and cooperation, the association of ASEAN, and
60 international students have become one of the main parts of the students in Jiangxi
61 province. This special group is the achievement of the continuous development of

62 china-ASEAN relationship. Now and in the future, this kind of relationship will
63 contribute a lot to the relationship of Jiangxi province and the ASEAN countries.
64 Therefore, a study of this special group in Chinese learning life has important
65 academic value and practical significance.

66 By studying this group, we can not only make understanding of the cross culture
67 adaption and its effect elements of students from the ASEAN, but also have
68 knowledge of their contribution made for all aspects in Jiangxi's social and economic
69 development. On one hand, we are allowed to see how much influences the unique
70 culture of Jiangxi has had for fostering overseas students and the group size
71 development. On the other hand, we can observe the transformation and development
72 for ways of overseas student's communication with their mother land; Investigate
73 whether they has built a social field domain between their native country and Jiangxi;
74 explore its reaction effect for promoting the exchanges and cooperation between
75 Jiangxi and the ASEAN.

76 **1.2summarize**

77 **1.2.1Relevant concepts**

78 1.2.1.1 Cross-cultural adaptation

79 German sociologist Simmel put forward the concept of "stranger" in 1905, believed in
80 people of different cultural groups is a stranger to each other, people cannot determine
81 and predict the behavior of strangers, so they always with doubts. Later on, Park, who
82 extended the concept of stranger into immigrants and marginal man, which refers to
83 those who live in the the cultural margins. They are strange to two culture, they are
84 "cultural hybrids". Sociologists Merton derived the concept of "world citizen" from
85 the concept of stranger,said individuals and their social and cultural exchanges
86 reached a very high degree of outside of system. In 1950, Hall published the book
87 named "silent language", combined culture with communication, marked the
88 creation in the field of cross-cultural research. Hybrids from "stranger" to "culture" to
89 "world citizen", in order to achieve this transformation, we must depend on cross-
90 cultural adaptation, cross-cultural adaptation is one of the most important aspect in the
91 field of cross-cultural research

92 1.2.1.2 Culture shock

93 American cultural anthropologist Berg (1960), puts forward the concept of "culture
94 shock", it refers to in his familiar signs and symbols of social intercourse suddenly
95 disappeared, and still not familiar with each other under the condition of social
96 symbols, will cause a sudden anxiety and uncertain, the uncertainties of the left
97 suddenly grow on your own culture can produce all kinds of uncomfortable and
98 inadaptation, the idealized old culture model would unsatisfied with new
99 culture,brought prejudice and stereotypes, and generally speaking, cultural shock has
100 negative negative effects, but also some scholars (Adler) think it has great
101 significance on the development of self-awareness and personal growth. He thought it
102 is a kind of profound learning experience, is a new start for a man in a new cultural
103 system.

104 **1.2.2 Summarization about the cross-cultural adaptation research abroad**

105 1.2.2.1 Single dimension cultural adaptation model

106 Parks and Miller (1921) proposed the single dimension models of cross-cultural
107 adaptation, they thought that cross cultural adaption is a single dimension and single
108 direction course that sojourners consistantly adapt to a mainstream culture, finally
109 depart from the original culture, and fully integrated into the mainstream culture. That
110 is to say, when sojourners came to a new culture environment, at the same time,they
111 influenced by the local mainstream culture and their mother culture, the more the
112 local culture influence, the less the mother culture influence. In the end,they were
113 assimilated by mainstream culture. Early American society is a typical representative
114 of "bath furnace" nature, people think that the United States is alarge national bath
115 furnace, national immigration here integrated into a new kind of American, different
116 ethnic groups also gradually merged into a new nation.

117 1.2.2.2 Double dimensions of cultural adaptation model

118 Berry (1970)thinks, cross-cultural adaptation includes two dimensions, one is to keep
119 the traditional culture and identity, another is the communication with other cultural
120 groups. In the process of cross-cultural adaptation,individuals shows different

121 characteristics in these two dimensions, they were combined into four kinds of cross-
122 cultural adaptation strategy: integration, assimilation, separation and marginalization.
123 When sojourners think that to keep their own culture, identity are of same significant
124 with to keep the communication with the local community and intergrate into the
125 local society ,that belongs to the integration of strategy; Emphasize only to keep their
126 own culture, and don't want to blend in the local social groups to communicate with
127 them, that belongs to the separation of strategy; If they would rather give up their own
128 culture, only pay attention to the communication and relationship with the local
129 community, that belongs to the assimilation strategy; Those who cannot neither keep
130 their culture nor willing to contact with the local community, is the edge of the policy
131 strategy. Many studies have shown that in the four intercultural adaptation strategies,
132 integrate is the most effective one, then is the assimilation, marginalized is the most
133 difficult.

134 1.2.2.3 Multi-dimensional cultural adaptation model

135 With the deepening of the research on cross-cultural adaptation, some psychologists
136 put forward three or more dimensions of intercultural adaptation model. Berry (1997)
137 considering the immigration can not be free to choose their intercultural adaptation
138 strategy, he put forward the third dimension: the mainstream goup's cultural adaptions
139 expectations and interactions for the non-mainstream gouns. As the reality of the
140 middle 20th century, the mainstream groups saw American society as a "bath furnace",
141 used a variety of tough means to prompt immigrants assimilate into the mainstream
142 American culture; If mainstream groups adopt segregation strategy, immigrants had to
143 take separate intercultural adaptation strategies; If mainstream group "reject" the
144 foreign groups, immigrants can only use marginal intercultural adaptation strategies;
145 Finally, when the mainstream groups admit the equality and diversity of other cultures,
146 they adoptea "multicultural" doctrine, immigrants usually adopt the strategy of

147 integration of cross-cultural adaptation.

148

149 **2、 Through questionnaires of the association of south-east Asian nations (asean)**
150 **in jiangxi province, make investigations for the cross-cultural social adaptability**
151 **of ASEAN overseas students.**

152 **2.1 The designing of questionnaires and basic instruction**

153 2.1.1 The designing of questionnaires

154 This research is based on the examples of previous studies, chooses the time students
155 live in Jiangxi as dimension. The questionnaire is divided into four parts, each part has
156 five topics, a total of 20 questions. The first part is learning, we make brief
157 understanding of overseas students in the aspects of class, examinations and spare
158 times. The second part is the life, which refers to the climate, food, shopping,
159 transportation, entertainment and other major aspects, investigate the degree of their
160 living adaption. The third part is the interpersonal relationship, including their
161 communications with local citizens and schoolmates, aimed at investigating their
162 degree of happiness as well. The fourth part is the cultural values, involving beliefs,
163 cultural traditions and so on, in order to investigate their's understanding to the
164 chinese's values and way of thinking.

165 2.1.2 The basic instruction

166 This questionnaire is based on that of Deism and Junhong Yang used previously,
167 and did some relevant modifications in order to better work for overseas students
168 from AESAN in Jiangxi province. Taking regarded that overseas students from
169 ASEAN were distributed among all universities in Jiangxi, this research only refers to
170 100 students in four universities students (Jiangxi Normal University, Jiangxi
171 University of Finance, Nanchang University, Jiangxi Agricultural University). I
172 handed out 100 pieces of questionnaires, and handed back 100 in practical.
173 Interviewees are among 20-26 years old, all of them are bachelors. 90% of them pay
174 for themselves, the last are pay at public expense. In addition to the questionnaire, I
175 also make interviews with individuals, spares no efforts to understand the experiences
176 and feelings of overseas students from ASEAN directly and truly.

177 Brief introductions for the overseas students from AEASN that participate in the
178 research:

179

180 **Nations distribution:**

181 Thailand 15 (15%), the Philippines 27(27%), Vietnam 13(13%), Indonesia 30(30%),

182 Burma 4(4%), Cambodia 6(6%).

183 **Gender:**

184 Male 64, female 36

185 **Age distribution:**

186 20-22 years old: 34

187 22-24 years old: 55

188 24-26 years old: 16

189 **How long they live in Jiangxi:**

190 1-6 months: 10

191 6-12 months: 58

192 12-18 months: 22

193 More than 18 months: 10

194 **2.2 The attitude and motivation**

195 I made investigations with the overseas students for their attitude and motivation to
196 come to Jiangxi, and make conclusions. Just as the followings.

197

198 That is to say, most of them come here to see china's culture. The rest three are of
199 same importance, respectively are "good study conditions"; "improve the level of
200 Chinese"; "affordable fees". All of them come here of their own accord.

201 3. make analysis for questionnaires, make conclusions and relevant analysis

202 3.1 Learning adaptability

203 3.1.1 Problems in learning adaptability

204 According to the survey, 90% of students can understand what the teacher said in
205 class, however, still 10% of them are puzzled. 70% of them are willing to make
206 preview seriously before class, and 60% are able to pass the exams. Nevertheless,
207 only one of fifth will read Chinese newspapers, watch television, and read Chinese
208 magazines. What's worse, few of them learn extracurricular cultural knowledge by
209 themselves.

210

211

212 3.1.2 Analysis for problems in learning adaptability

213 The language barrier is one of the biggest problems that students had, at the beginning
214 of each students came to China, the first dilemma they meet is the language barrier.
215 According to the different contexts, a Chinese characters can have a variety of
216 meaning and usage, it has brought great difficulties for foreign students study Chinese.
217 Combined with the vast territory and long history, different language customs,
218 dialects of our country, they not only affect the students in the daily life of normal
219 communication, but also affect their learning interest and attitude, it is very difficult
220 for some part of the students to understand teaching contents and theoretical concepts.

221 All these lead to their not fully participation in class discussions, unable to solve their
 222 own things, unable to participate in the school held a variety of academic activities.

223 3.2 Living adaptability

224 3.2.1 Problems in living adaptability

225 We can draw from the graph that 40% of students are dissatisfied with their study and
 226 living in China. By investigation and comparison, reasons contribute to the
 227 dissatisfactory can be classified into several parts. First of all, 37% of them cannot
 228 shopping and see doctors well. Second, 70% of them merely not take part in the
 229 extracurricular activities. Third, 23% of them still cannot adapt to the climate here.
 230 All these lead to their dissatisfactory in different degree.

231

232 3.2.2 Analysis for problems in living adaptability

233 Because the ASEAN are not so close to Jiangxi, the climate is not the same, it needs
 234 a long time for overseas students to adapt, especially in eating habits. Thanks to the
 235 beliefs, some usual foods in Jiangxi are unsuitable for overseas students; they need to
 236 strengthen their communication at that time. Also, thanks to different living habits
 237 and fundamental realities of the country, they have to accelerate their living space, so
 238 that they would not out of time. However, this makes them feel stressed, not only in
 239 mental, but also in physical.

240

241 3.3 Interpersonal adaptability

242 3.3.1 Problems in interpersonal adaptability

243 Interpersonal communication is the necessary mean of human existence.
244 communication can satisfy the demand of people to exchange ideas and promote
245 feelings. In addition to strengthening the study of knowledge and skills, students are
246 eager to make friends with Chinese people, experience the Chinese life as well. For a
247 number of foreign students, it not only relates to the improvement of foreign students
248 education quality, but also affect the internationalization of higher education in our
249 country to let them overcome interpersonal communication obstacle and blend in
250 university as soon as possible. But, only 25% of interviewees think that it is a easy
251 thing to make friends with Chinese people, 90% of them hold the idea that it is hard to
252 communicate with local citizens. 40% of them are glad to make new friends, all of
253 them believe that it makes a big difference for their study and living. 67% of them feel
254 happy when they are making new friends.

255

256 3.3.2 Analysis for problems in living adaptability

257 Interpersonal problems caused loss of social skills. Many colleges and universities
258 have established the foreign student community, but most of these clubs is given
259 priority to Chinese students, only a small number of foreign students want to
260 participate in. Due to a lack of mechanism and channels of communication with

261 Chinese students in colleges and universities, foreign students even became friends
262 with Chinese students, different living experiences result in the lack of common topic,
263 which in turn affects the interpersonal adaptation of overseas students.

264 **3.4 Interpersonal adaptability**

265 3.4.1 Problems in interpersonal adaptability

266 87% of students regard that it is not so easy to make a understanding of Chinese
267 traditional culture, 78% of them are very hard to comprehend Chinese people's
268 cultural values, 60% of them think their local culture always make conflicts with
269 Chinese culture, 57% of students can overcome the bias in cultural value. A large
270 number-92% of them think cultural values will affect their daily lives in Jiangxi.

271 3.4.2 Analysis for problems in cultural values adaptability

272 The contrast between the political system and social forms prominently reflects on the
273 impact result from the nationalism.that is, members of a particular culture tend to
274 believe that their own culture is superior to other cultures, they impose their own
275 values on others. So people often subconsciously to judge the behavior of members of
276 other cultures with their own cultural values, they use their own values as the standard
277 to measure and judge all people. what's worse, some of them form judgement standard
278 and expectation based on their culrual values.

279

280 **4、 Make deep interview with overseas students form ASEAN for the impacts** 281 **they bring into Jiangxi and ASEAN**

282 **4.1Content**

283 ASEAN is the third largest trade partner of China, whose trade in services is also
284 China's fifth largest export market. And The unique geographic position of Jiangxi
285 province result in frequent contact with the ASEAN, the ASEAN's influence in
286 Jiangxi also increasingly strengthened. By asking 30 students, we make a better
287 understand of their intentions in working and immigrantion. At the same time, we are
288 able to comprehend the form of the social network of overseas students from ASEAN.

289 **4.2 Purpose**

290 Intentions after graduation

	Number of people	ratio				
Will you work at Jiangxi after graduation?	2	6%	25	83%	5	11%
Will you ask your friends to study in Jiangxi?	13	43%	10	33%	17	24%
Will you migrate to Jiangxi?	1	3%	27	91%	2	6%

291

292 4.3 Conclusions

293 4.3.1 Economic impacts

294 Most of students from ASEAN will introduce their friends to study in Jiangxi
 295 province, no doubts, that will promote the development of education and economy in
 296 Jiangxi to some degree. But few people would still stay in Jiangxi, that is to say, their
 297 economic influences are limited.

298 4.3.2 Social impacts

299 Overseas students from ASEAN play an important role in social ideology, it helps
 300 more and more ASEAN citizens know about Jiangxi. However, most of them are
 301 going back to their countries when they finished their study in Jiangxi, the influences
 302 are limited, so does population composition.

303 5、 Suggestions for promoting the cross-cultural adaption of overseas students 304 from ASEAN in Jiangxi province

305 5.1 Suggestions for universities in Jiangxi

306 Universities in Jiangxi province exist lots of problems, such as an old international
 307 education concept, old-fashioned management mode; all these restrict the rapid
 308 development of the international education in Jiangxi. Universities in Jiangxi should
 309 not only afford a comfortable living and studying condition, but also transfer their

310 concept about education. They should strengthen their assistance for the adaptation of
311 cross-culture of overseas students, establish various kinds of supplementary project,
312 and create a tolerant, friendly, harmonious school environment. They can distribute
313 booklets that introduce the relevant information with the overseas students daily lives,
314 for example, the place of restaurant, bank, supermarket and hospital; how to transact
315 procedures, how to dredge network, how to make use of transportation system; to
316 arrange guides for overseas students, the guides can be students from abroad or
317 students that are good at English, so that they can learn living and study experiences
318 from them, and adapt to the lives here as soon as possible, that can also do a favor to
319 minimize their anxiousness and terrify.

320 **5.2 Suggestions for overseas students from ASEAN**

321 Overseas students from ASEAN were born and raised in a totally different cultural
322 backgrounds compare to us, it is a common phenomenon for them to know little about
323 our complex cultural values. In order to better adapt to a diverse environment, they
324 should learn more about China's rule and values, be open and tolerant, don't see
325 things with bias. When they are in difficult, they should not be prejudice and stubborn,
326 nor should they stay in the place where they are at first, they are asked to understand
327 others, stand in different position to treat divergence. What's more, barriers in
328 language would always affect overseas students from ASEAN with their study and
329 communication, as well as their understanding to China's social culture and values.
330 Language is the tool for learning and communicating, use it proficiently can better
331 comprehend the core value of local cultural, and then melt into the social livings
332 related to this kind of value. To achieve their goals, only improve their language level
333 increasingly can they get a better understanding of China.

334 **5.3 Suggestions for the local citizens**

335 Cultural adaptation need coordination and communication of both side, when
336 overseas students from ASEAN adjust their way of communication, if students and
337 citizens in Jiangxi province cannot make aware of their culture difference,
338 misunderstanding and unhappiness would occur. We should be more active, take part
339 in the cross-culture training, have a mind to comprehend cultural diversity among
340 different countries, increase our cultural sensitiveness, treat diverse culture with a
341 mind of understanding and appreciate, make relevant adjustment in communication,

342 never discriminate overseas students from ASEAN, increase our ability of cross-
343 culture communication, establish a good relationship with them.

344

345 Reference

- 346 [1]Yang Junhong. Study attitude of Chinese students studying in Shanghai: [J].
347 American and Chinese Educational Review. 2005(4)
- 348 [2]Ellen. Cultural adaptation of foreign students in China's mai
349 nstream Universities: Journal of [J]. National Institute of E
350 ducation Administration .2005(10)
- 351 [3]Zhang Jingyuan. Psychological adaptation problems of foreign students living
352 in China and Countermeasures [J].1998(5)
- 353 [4]Enron. Cross cultural adaptation model of foreign students in China [J].
354 China's Higher Education. 2009(18)
- 355 [5]Dimes. The adaptability of foreign students in China [D]. Nanjing Normal
356 University. 2004
- 357 [6]Jiang Peng. Cultural differences and cultural shock under
358 the cultural dimension [D]. Soochow University .2007
- 359 [7]Wan Mei. Cross cultural adaptation of American students in
360 China [D]. East China Normal University .2009
- 361 [8]Li Jin. Cultural adaptation in the impact of reverse culture: An Empirical
362 Study of Returned Overseas Chinese students in Shanghai [D]. Fudan
363 University. 2008
- 364 [9]ZhangXiaozhen. An investigation on the school life of Guangxi
365 ASEAN Students [D]. Guangxi Normal University .2004
- 366 [10]SunLei. Cross cultural adaptation of Indonesian students in
367 China cross cultural adaptation of short

368 term Chinese teachers training staff in South China Unive
369 rsity of Technology [D]. South China University of Technology
370 .2010

371 [11] Shan Bo. Cross cultural communication issues and
372 possibilities [M]. Wuhan: Wuhan University press.2010

373 [12]Luo Kanglong. Cultural adaptation and cultural balance [M]. Beijing: Ethnic
374 Publishing House. 2007

375 [13]Louis written, Guan Shijie translated: cultural conflicts and integration
376 [M]. Beijing: Xinhua press. 2002

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395 **Appendix**

396

397 **7.1questionnaire**

398

399 **Cross cultural adaptation questionnaire for Jiangxi ASEAN foreign students**

400 Nationality: Sexuality:

401 Age: Time honored in China :

402 Part 1、 Learning

403 1、 I can understand what the teacher said in class,and answer the teacher's questions.

404 A often B general C sometimes D never

405 2.I seriously prepare for the university examination.

406 A often B general C sometimes D never

407 3.I watch Chinese TV, newspapers, magazines and so on .

408 A often B general C sometimes D never

409 4.I take the initiative to learn extracurricular cultural knowledge.

410 A often B general C sometimes D never

411 5.It's easy for me to pass college exams.

412 A often B general C sometimes D never

413 Part 2、 living

414 1. I can adapt to the climate of Jiangxi .

415 A nothing B general C grater difficulty D very difficulty

416 2. I'm used to the diet in Jiangxi .

417 A nothing B general C grater difficulty D very difficulty

418 3. I can overcome homesickness .

419 A nothing B general C grater difficulty D very difficulty

420 4.Deal with shopping, transportation and medical care and other daily life problems.

421 A nothing B general C grater difficulty D very difficulty

422 5.Participate in various recreational activities .

423 A nothing B general C grater difficulty D very difficulty

424 Part 3 、 Interpersonal relationship

425 1. I think it's easy to make friends.

- 426 A very agree B agree C disagree D disagree completely
- 427 2. I think the locals are easy to get along with.
- 428 A very agree B agree C disagree D disagree completely
- 429 3. I'd love to meet new people.
- 430 A very agree B agree C disagree D disagree completely
- 431 4. Interpersonal relationship has a great influence on my study life .
- 432 A very agree B agree C disagree D disagree completely
- 433 5. On the whole, I have a pleasant relationship with Chinese friends.
- 434 A very agree B agree C disagree D disagree completely
- 435 Part 4 、 Cultural values
- 436 1. It's difficult to understand Chinese traditional culture.
- 437 A very agree B agree C disagree D disagree completely
- 438 2. It's hard for me to understand the cultural values of China.
- 439 A very agree B agree C disagree D disagree completely
- 440 3. My native culture and Chinese culture often conflict.
- 441 A very agree B agree C disagree D disagree completely
- 442 4. I can easily overcome the deviation of cultural values.
- 443 A very agree B agree C disagree D disagree completely
- 444 5. Cultural values affect my daily life in Jiangxi .
- 445 A very agree B agree C disagree D disagree completely
- 446 **7.2 interview**
- 447 1、 Do you intend to immigrate after graduation?
- 448 2、 Are you going to work in Jiangxi after graduation?
- 449 3、 Will you introduce your friends to study in Jiangxi?
- 450