

Collected Essays on Learning and Teaching

Volume 14 Issue 1

More than Language: The Learning Experience of
Chinese International English Language Learners (ELLs)
at a Canadian University

Mitchell Ma https://orcid.org/0000-0002-0972-3681
Department of Anthropology, University of Toronto

Dr. Sherry Fukuzawa https://orcid.org/0000-0001-6858-9358
Department of Anthropology, University of Toronto Mississauga

John Vandergugten https://orcid.org/0000-0001-6069-6861
Department of Anthropology, University of Toronto

Jack Bennett https://orcid.org/0009-0006-5017-5003
Department of Geography, Geomatics, and Environment, University of Toronto Mississauga

Recommended Citation
Ma, M., Fukuzawa, S., Vandergugten, J., & Bennett, J. (2023). More than language: The
learning experience of Chinese international English language learners (ELLs) at a
Canadian university. Collected Essays on Learning and Teaching, 14(1).
https://doi.org/10.22329/celt.v14i1.7139

https://orcid.org/0000-0002-0972-3681
https://orcid.org/0000-0001-6858-9358
https://orcid.org/0000-0001-6069-6861
https://orcid.org/0009-0006-5017-5003
https://doi.org/10.22329/celt.v14i1.7139

2

More than Language: The Learning Experience of
Chinese International English Language Learners (ELLs)
at a Canadian University

Abstract

This study examines the learning experience of Chinese international undergraduate
students taking a large core first-year anthropological science course (ANT101) by
distance learning during the Winter of 2021 at the University of Toronto Mississauga
(UTM). We review the general learning experiences of Chinese international students
(n=30) compared to domestic students and other international students through
analysis of qualitative and quantitative data collected from self-report pre- and post-
course surveys distributed in the course. Our study challenges some prevailing notions
about Chinese international student experiences of studying in Western universities.
Our data suggests that while many Chinese international students may feel a lack of
English language proficiency is a barrier to their learning, it does not significantly
impact their performance when compared with domestic students. The results
presented here suggest that educational research and policy makers should move
beyond an emphasis on language proficiency and further examine the role of other
factors when developing strategies to facilitate supportive learning environments for
English Language learners (ELL) and international students in a university setting.

Cette étude examine l'expérience d'apprentissage d'étudiants internationaux chinois de
premier cycle qui suivent un cours important de sciences anthropologiques. Ce cours de
première année (ANT101) a été offert par apprentissage à distance pendant l'hiver 2021
à l'Université de Toronto Mississauga (UTM). Nous passons en revue les expériences
d'apprentissage générales des étudiants internationaux chinois (n = 30) par rapport aux
étudiants domestiques et aux autres étudiants internationaux en analysant les données
qualitatives et quantitatives recueillies à partir d'enquêtes d'auto-évaluation avant et
après le cours distribuées dans le processus du cours. Notre étude remet en question les
notions dominantes sur les expériences des étudiants internationaux chinois dans les
universités occidentales. Nos données suggèrent que si de nombreux étudiants
internationaux chinois peuvent penser qu'un manque de maîtrise de l'anglais est un
obstacle à leur apprentissage, cela n'a pas d'impact significatif sur leurs performances
par rapport aux étudiants domestiques. Les résultats préliminaires présentés ici
suggèrent que la recherche en éducation et les décideurs politiques devraient se
concentrer au-delà de la maîtrise de la langue et examiner le rôle d'autres facteurs lors
de l'élaboration de stratégies visant à faciliter des environnements d'apprentissage

3

favorables pour les apprenants de la langue anglaise (ELL) et les étudiants
internationaux dans un milieu universitaire.

Keywords: English Language Learners (ELLs), international students, post-secondary
learning experiences

4

Background

The number of international students in Canadian universities and colleges has
been increasing in recent years. From 2008/2009 to 2018/2019, international students in
Canadian universities and colleges boomed from about 100,000 to over 300,000 and
constituted over half of the growth in all postsecondary student enrollments,
culminating in more than 721,000 international students studying in Canada in the year
2018 (Government of Canada, 2019; Statistics Canada, 2020). The numbers of
international students enrolled in universities staggered during the 2020-2021 academic
year due to the COVID-19 pandemic, but made an impressive return in 2021-2022,
reaching a record 807,750 individuals with valid study permits in Canada (Moosapeta,
2023; Munroe, 2021). At the University of Toronto, international students made up over
a quarter of the undergraduate population and a fifth of the graduate population in
2020-21 (University of Toronto, 2021). By 2025-2026, it is expected that the international
student population will increase to just under a third at the undergraduate level and
reach near a quarter at the graduate level (University of Toronto, 2021).

Students from China represent a significant percentage of international students
studying in Canada (16.5% from 2015-2019) (Crossman et al., 2021). At the University of
Toronto, students from mainland China (People’s Republic of China) comprised the
largest group of the international student population at almost two-thirds (13,307
students, 64.9%), while the number of students from Hong Kong and Taiwan (Republic
of China) were fifth (369 students, 1.8%) and sixth (318 students, 1.6%) respectively
(University of Toronto, 2021).

Challenges Faced by International Students

Studies often highlight the lack of sufficient English language skills as the main
obstacle for international student success in university classrooms (CBC News, 2013;
Dehaas, 2013; Drew & Mudzingwa, 2018; Hu & Gao, 2021; Trenkic, 2018). Specifically,
writing academic English has become a focus of ELL student support services across
post-secondary institutions worldwide (Andrade, 2006; Brown, 2008; Moore et al., 2016;
Wang & Machado, 2015). University-sponsored ELL support services typically involve
a generalized study and writing skills program made up of one-on-one mentoring, or a
curriculum credit or non-credit language course (Benzie, 2010; Moore et al., 2016), often
called Writing Across the Curriculum (WAC). A key challenge with WAC programs is
traditionally low student attendance and the ELL student perception that these
supports do not substantially benefit their academic and personal learning (Cheng &
Fox, 2008; Moore et al., 2016).

Many researchers have noted that the education-language barrier goes beyond
writing and speaking skills, and manifests in psychological strain on English Language
Learning (ELL) students inside and outside of the classroom (e.g., Jao, 2013; Wang,

5

2009; Xiao, in press). For example, Chinese ELL students who feel they cannot fluently
or accurately communicate in English have reported that they often avoid interacting
with English first language speakers due to fear of being ridiculed or feeling out of
place (Jiang & Altinyelken, 2022; Mukminin & McMahon, 2013; Rublik, 2018; Xiao, in
press). Expectations in the Canadian classroom also extend beyond language
requirements. Chinese ELL students may experience cultural dissonance from
traditional passive learning, as expectations in the Canadian classroom are often based
on active learning pedagogy emphasizing reflection, student engagement, independent
learning with an emphasis on student agency, critical thinking, and thorough
discussion (Alzahrani, 2018; Ge et al., 2019; Xiao, in press). This educational culture
shock undermines ELL students’ confidence (Ge et al., 2019; Huang & Brown, 2009;
Wang & Machado, 2015; Xiao, in press). Students’ relationships with teachers, and their
roles as learners often differ from what they are used to in their domestic educational
programs (Ge et al., 2019; Xiao, in press). These experiences of culture shock may lead
to heightened anxiety, self-doubt, and a significant drop in confidence, hindering
participation in their host communities.

Language and cultural barriers are equally challenging for Canadian educators
in university classrooms with a diverse student population. Many studies have
suggested that underlying cultural beliefs and practices (e.g., Confucianism) are
entrenched in Chinese international students which may discourage them from self-
promoting and challenging authority (Huang & Brown, 2009). Consequently, Chinese
international students may tend to not participate in classroom debates as this
behaviour may be considered inappropriate in their home culture. Such behaviour
contradicts the motivational features of student engagement associated with modern
western individualism that Canadian universities seek to cultivate in students (Ge et al.,
2019; Xiao, in press).

ELL students may appear hesitant and slow as they navigate the dual challenges
of acquiring English proficiency and comprehending subject matter content. This dual
challenge significantly increases the workload and time it takes for ELL students to
understand what they are studying (Short & Fitzsimmons, 2007; Vaughn et al., 2016;
Wang & Machado, 2015). For example, test taking can often take more time for ELL
students, as they need to translate questions in addition to answering them. In fear of
being disruptive, Chinese ELL students might hold off on asking their instructors for
help with questions they have. Studies have suggested that instructors and peers
sometimes interpret the ‘passiveness’ of Chinese international students as signs of
disinterest in engaging with others and learning (Jiang & Altinyelken, 2022; Yochim &
Servage, 2017). This is despite findings in surveys conducted on the experience of
Chinese international students studying abroad that overwhelmingly support the
notion that most of these students want to improve their English, make new friends,
and gain international experiences (Jiang & Altinyelken, 2022; Xiao, in press). As well,
explaining the perceived reluctance of Chinese international students to participate in

6

experiential and active learning activities as a result of cultural behaviors from
Confucian ways of learning has been criticized as adherence to stereotypes of Asian
learners (Xiao, in press). Racial and ethnic stereotyping trivializes cultural differences of
learning and contributes to further marginalization of ELL students (Cui, 2015; Xiao, in
press).

The focus on language proficiency in English Language Learner (ELL) students
in Western countries often lacks empirical evidence specific to Chinese students (Fan,
2019). An examination of Chinese student experiences in Western education is
important because of changing socio-economic and cultural contexts currently taking
place in China (Fan, 2019). Fan (2019) states that “fresh insight into the paradox of
Chinese learners is highly needed [as] many Chinese students are changing and
developing their attitudes to learning in response to socio-economic changes [in
China]” (p. 141).

Chinese ELL Students in ANT101

Introduction to Biological Anthropology and Archaeology (ANT101) is a first-
year science course at UTM. Assessments consist of two multiple-choice term tests,
weekly practical lab assignments, and an online problem-based learning assignment
called The Virtual Mystery Project, in which students work in small groups to explore
an open-ended case scenario through a series of scaffolding questions related to course
materials (Fukuzawa et al., 2021). Due to the practical nature of the course material, the
course has less of an emphasis on writing compared to other courses offered at the
university. The course has thus attracted many students who are not confident with
their writing abilities, including many ELL students. According to self-report surveys,
of the 587 students who attended the Winter 2021 iteration of the course and consented
to their information being used for research, 183 (31%) students responded to being
English Language Learners and 84 (14%) students responded to being international
students.

In previous iterations of the course, many Chinese ELL students had been
identified to struggle in communicating their ideas in English through spoken and
written forms (Fukuzawa & Chuenwattana, 2020). Teaching assistants (TAs) noted that
these students tended to speak Mandarin Chinese in practical sessions and avoided
engaging with English-speaking peers. Furthermore, some ELL students acknowledged
that private online and in-person tutors helped them translate course materials into
Mandarin or Cantonese. In response, a series of workshops were developed for ANT101
to help ELL students from China overcome language barriers during the Winter 2019
iteration (Fukuzawa & Chuenwattana, 2020). The workshops were developed and
facilitated by a PhD student from Thailand who conducted her doctoral research in
China and studied Mandarin Chinese at Fudan University in Shanghai (Chuenwattana,
2019). Drawing from her experience in the East Asian education system, Chuenwattana

7

(2019) based her workshop exercises on the pedagogy used in national exams in East
Asia. These workshops consisted of four sessions throughout the term with spoken and
written practice of the English language specifically related to course materials.
Students earned a participation grade of 1% for each workshop they attended (for a
possible total of 4%), and they were provided feedback on their final course assignment
(worth 10% of the final grade). Overall, 17 Chinese ELL students attended the
workshops, and their feedback was overwhelmingly positive. The final grades of ELL
students who attended all four workshops were reported to be 12-13% higher than
those of ELL students who participated in two or fewer workshop sessions.

Due to the COVID-19 pandemic, the workshops for the Winter 2021 session were
moved onto the online communication platform Zoom. There was a slight enrollment
decline: whereas 17 of the 800 students (2%) attended the in-person workshops in 2019,
only 8 of the 587 students (1.4%) attended the online workshops. There were also
changes to the workshop structure. The new supervising TA (the first author) is a first-
language Cantonese speaker who grew up in Canada but also fluently speaks Mandarin
Chinese, having worked in rural China for several years prior to taking up the TA
appointment. The more recent 2021 workshops constituted two assignment help
sessions (workshops #1 and #3) and two test review sessions (workshops #2 and #4).
The new workshops were modified to be more like tutoring lessons, providing review
of the course content. Students would not get any extra grade for participating in the
workshops but would receive help with understanding their lab assignments and
developing learning strategies in studying for their term exams. Although the ELL
workshops targeted Chinese ELL students, any students taking ANT101 were welcome
to participate. Due to the diversity of the students who attended the workshops (see
Table 4), the workshops were facilitated in English. However, when requested and
appropriate, the supervising TA occasionally provided clarifications in Chinese.

Research Methods

Our case study utilizes data collected through online pre- and post-course
surveys distributed to students during the Winter 2021 iteration of ANT101 at the
University of Toronto Mississauga. Research ethics approval was obtained from the Tri-
Council Research Ethics Committee of the University of Toronto (REB Protocol #
00037778, May 2019 – 2023). Our examination of the international student experience is
part of a larger study examining educational outcomes from the Virtual Mystery Project
(Fukuzawa et al., 2021) and the learning experience of the undergraduate students
taking the course remotely during the COVID-19 pandemic (Vandergugten et al., 2021).

The surveys included a series of questions on student demographics, academic
background, preferences and concerns for learning modalities, and previous exposure
to anthropology. Students were asked whether they identified themselves as

8

international and ELL students and, if so, their geographic origin as well. There were
also a series of questions for international students regarding their self-perceived
proficiency in English and its effect on their communication in the classroom (Table 4).
These questions were Likert-scaled from strongly disagree (1) to strongly agree (5).
Student identities were anonymized, and their survey responses were paired with their
course grades for analysis. A survey with open-ended questions was also distributed to
students who attended the final ELL workshop to ask for their feedback.

Results
In total, 587 students in the course took part in the online pre-and post-course

surveys and also consented to include their answers in this study. Of the students that
participated in the surveys, 523 identified as domestic students while 64 identified as
international students. Thirty (or approximately half) of the 64 international students
who took the course listed their region of origin as a place where a Chinese language is
the official language and the most widely spoken language. Twenty-six students
indicated geographic origin of mainland China (People’s Republic of China), three
students indicated an origin of Hong Kong, and one student indicated an origin of
Taiwan (Republic of China).

Student Grades

Based on paired t-tests, there were no statistically significant differences in the
final grades achieved by domestic students, international students, and Chinese
international students enrolled in ANT101 during the Winter 20201 iteration (see Table
1). Although international students appeared to have performed slightly better than the
domestic students (77.80 vs. 76.44 grade points), the difference in the final grades
(arithmetic mean) between international students versus domestic students was not
statistically significant (p value = 0.53). When the international student population is
subcategorized into Chinese and non-Chinese international students, a similar result is
seen. While the grade average of the non-Chinese international students is higher than
that of domestic students (83.70 vs. 76.44 grade points), the difference is not statistically
significant (p value = 0.38). Likewise, while the grades of the Chinese international
students were lower than that of the domestic students (71.1 vs. 76.44 grade points), the
difference was not statistically significant (p value = 0.66). The biggest difference came
when we compared the grades of Chinese international students with non-Chinese
international students (71.1 vs. 83.70 grade points), however this difference is not
statistically significant (p value = 0.09).

9

Table 1

Average Student Final Grades in the ANT101 Winter 2021 Session, Using the Median and
Arithmetic Mean

Students who
consented to
study
(n=587)

Domestic
students
(n=523)

International
students
(n=64)

Non-Chinese
international
students
(n=34)

Chinese
international
students
(n=30)

Final grades
using the
arithmetic
mean

76.59 76.44 77.80 83.70 71.1

Final grades
using the
median

81 81 80 85.5 71.5

Student Survey Responses

Of the 64 international students who participated in the study, 44 students
completed the English language learners (ELL) section in the post-course survey
questions to assess the effects of self-perceived proficiency in English on their learning
experience in ANT101. This included 23 non-Chinese international students and 21
Chinese international students. Based on their self-reported responses, non-Chinese
international students seemed to be slightly more confident in their English language
fluency than Chinese international students (see Table 2). Yet, the responses also
showed that both non-Chinese and Chinese international students demonstrated a
range of confidence levels in their English language fluency. While most of the
international students reported that they were confident with their language ability and
felt that it did not impact their performance in the course, a minority from both groups
did feel that their English language proficiency was a barrier to their learning (Table 2
Q1–Q4). Based on the survey responses, it appears that non-Chinese international
students showed higher confidence in their English language fluency than their Chinese
counterparts.

Furthermore, most international students self-reported that they regularly
attended their practical sessions (Table 2 Q5). On average, Chinese international
students attended the practical sessions more than their non-Chinese counterparts.
Most of the international students answered that they felt comfortable when interacting
with their Teaching Assistants (TAs) and peers, whether they were from a different
culture or not (Table 2 Q7–Q8). Just as more Chinese international students had less
confidence on average with their English language ability, they also felt less
comfortable in their TA and peer interactions than their non-Chinese counterparts.
However, while some students were not confident with their language abilities, their

10

responses suggested that it did not seriously affect their ability to comfortably interact
with their TAs and fellow students.

Table 2

Self-Report Survey Responses of ELL Students in the ANT101 Winter 2021 Session

Q1. I am fluent in the English language.

Response Options Non-Chinese International Chinese International Students
Students (n=23) (n=21)

Strongly Agree 48% (11) 14% (3)
Agree 22% (5) 29% (6)
Neutral 13% (3) 33% (7)
Disagree 13% (3) 24% (5)
Strongly Disagree 4% (1) 0

Q2. My English language ability makes it difficult to understand information presented in course
video recordings.

Response Options Non-Chinese International
Students (n=23)

Chinese International Students
(n=21)

Strongly Disagree
Disagree
Neutral
Agree
Strongly Agree

39% (9)
35% (8)
13% (3)
13% (3)
0

10% (2)
19% (4)
38% (8)
14% (3)
19% (4)

Q3. My English language ability makes it difficult to understand the expectations of course
assignments and tests.

Response Options Non-Chinese International
Students (n=23)

Chinese International Students
(n=21)

Strongly Disagree
Disagree

35% (8)
39% (9)

14% (3)
24% (5)

Neutral 22% (5) 33% (7)
Agree
Strongly Agree

4% (1)
0

14% (3)
14% (3)

Q4. My English language ability makes it difficult for me to work effectively in practical groups.

Response Options Non-Chinese International Chinese International Students
Students (n=23) (n=21)

Strongly Disagree 22% (5) 14% (3)
Disagree 39% (9) 29% (6)
Neutral 17% (4) 29% (6)
Agree 22% (5) 14% (3)

11

Strongly Agree 0 14% (3)

Q5. How often do you attend practical sessions?

Response Options Non-Chinese International
Students (n=23)

Chinese International Students
(n=21)

Very often
Often
Somewhat often
Not often
Not at all

39% (9)
22% (5)
13% (3)
17% (4)
9% (2)

52% (11)
10% (2)
19% (4)
19% (4)
0

Q6. I feel comfortable interacting with my TA in practical sessions.

Response Options Non-Chinese International
Students (n=23)

Chinese International Students
(n=21)

Strongly Agree
Agree
Neutral
Disagree
Strongly Disagree

30% (7)
35% (8)
22% (5)
9% (2)
4% (1)

24% (5)
43% (9)
24% (5)
5% (1)
5% (1)

Q7. I am comfortable interacting with other students in practical sessions.

Response Options Non-Chinese International
Students (n=23)

Chinese International Students
(n=21)

Strongly Agree 26% (6) 19% (4)
Agree
Neutral
Disagree
Strongly Disagree

39% (9)
17% (4)
9% (2)
9% (2)

43% (9)
29% (6)
5% (1)
5% (1)

Q8. I am comfortable interacting with students in practical sessions who are from a different
cultural background than my own.

Response Options Non-Chinese International Chinese International Students
Students (n=23) (n=21)

Strongly Agree 26% (6) 33% (7)
Agree 48% (11) 43% (9)
Neutral 17% (4) 14% (3)
Disagree 0 5% (1)
Strongly Disagree 9% (2) 5% (1)

12

The Learning Experience of Students who Attended the ELL Workshops

International students do not necessarily have lower proficiency in the English
language than domestic students, and some domestic students may require help with
the English language. Of the eight students who attended the ELL workshops, two
students reported being English first-language speakers, five reported being English
language learners, and three reported being international students (Table 3). Focusing
on international students from Asia, the survey responses indicate that they did not
always identify themselves to be English Language learners. At the same time, domestic
students can be ELL students. For instance, student W21-117 is an international student
from Hong Kong who had been instructed in English through international school
systems before arriving in Canada. The student did not identify themselves to be an
ELL but attended the workshops because they wanted extra help with the course work.
Meanwhile, students W21-284 and W21-251 both have Canadian citizenship; however,
they were brought up in Japan and Mainland China before they returned to Canada for
their university education and received little English language instruction. As a result,
these domestic students struggled with the English language and identified themselves
as ELL students.

Two students who identified as English first-language speakers also attended the
workshop, but neither of them attended more than one session or provided feedback on
their experience in the workshop. These English first-language speakers stood out from
other students for being noticeably quiet and they avoided engaging with the TA and
their peers during the one session they attended. In contrast, there was more
participation from the other students (ELL and non-ELLs). Although withdrawn at first,
most students became open and comfortably engaged with the TA and their peers in
the workshop, in spoken and written English, on Zoom.

Feedback from students suggests that they found the workshops to be helpful in
learning the course content of ANT101. Many of the students felt that the presence of
other ELL students in the workshops made them less nervous and allowed them to
engage more easily because they felt less “out of place.” One ELL student said:

“I like the atmosphere of the workshop; it is easy for me to get involved. When I know that
there are other ELL students studying with me, I will not be as nervous as studying with
a native speaker.”

The students also voiced that the low student-TA ratio in the workshop compared to
the regular tutorial sessions was helpful to their learning. Notably, one student voiced
that it was easier to communicate with the TA and shared the following: “I like the
workshop in a small size. The TA can help each of us because there is a small amount of people.”

13

Mandarin-speaking ELL students noted that the presence of a TA who spoke
their mother tongue encouraged them to attend the workshop. A few students pointed
out that they sometimes felt unable to communicate their ideas clearly in English. In the
workshops these students felt encouraged to know they could ask for some clarification
of the material in their first language. Nonetheless, while the attending ELL students
still had varying degrees of difficulty in English communication, all of them appeared
to feel quite comfortable in engaging with their TA and peers in spoken and written
English through the duration of the workshops.

Table 3

The Demographics, Workshop Attendance, and Grades of Students who Attended the ELL
Workshops in Winter 2021

Student First
language
English
Speaker

English
Language
Learner

International
Student

First
Language
Spoken

Number of
Workshops
Attended

Worksho
p Sessions
Attended

Final
Grade

W21-107 No Yes Yes Mandarin
Chinese

1 3 84

W21-117 No No Yes Cantonese
Chinese

2 3, 4 80

W21-251 No Yes No Mandarin
Chinese

3 1, 2, 4 82

W21-284 No Yes No Japanese 2 2, 3 92

W21-287 Yes No No English 1 2 72

W21-299 No No No Cantonese
Chinese

2 2, 4 95

W21-353 Yes No No English 1 4 67

W21-579 No Yes Yes Mandarin
Chinese

4 1, 2, 3, 4 83

Grades of Students who Attended the ELL Workshops

Every student who attended two or more of the workshops in Winter 2021
achieved a grade higher than the class average, regardless of the perception of their
English language proficiency. The average grade of students who attended the
workshops in Winter 2021 was about 82, roughly 5 points higher than the average in the
class. English language proficiency varied among students who attended the
workshops. In the surveys, four students (W21-117, W21-287, W21-299, and W21-353)
indicated that they were confident, and another four students (W21-251, W21-284, W21-
107, and W21-579) indicated they were not confident with their English language skills.
Nonetheless, student confidence with their English language ability did not appear to
correspond with their final grades for the course. One student (W21-284) who attended

14

two workshops and identified as a Japanese speaking ELL student, strongly believed
that her limited fluency in English posed a barrier for her to succeed in the class. The
student attended two workshops (#2 and #3) to seek help, and ultimately achieved a
final grade of 92, significantly higher than both the class average and median. Three
other Mandarin-speaking ELL students who attended the workshop also indicated in
their surveys a lack of confidence in their English language skills. These three students
also scored higher than the class average and median. Among the students who
attended the workshops, the two students (W21-287 and W21-353) who struggled the
most both indicated being domestic English speakers confident in their English
language abilities. These two domestic students attended only one review session in the
workshop before the mid-term test.

Discussion

Similar to earlier studies, Chinese international students in ANT101 felt less
confident about their English language proficiency compared to domestic and non-
Chinese international students (Dehaas, 2013; Trenkic, 2018; Xiao, in press). This
supports the notion that language proficiency is an important factor in the learning
experiences of Chinese ELL students in post-secondary institutions in Canada.
However, the present study’s results suggest that language proficiency is only one of
many factors that should be considered when assessing international students’ learning
in the classroom. Language proficiency had no direct correlation with the final grade
achieved by the students who attended the workshops. Rather, it appears that
confidence in navigating the language of instruction was key and that attendance of the
additional review sessions within the workshops alleviated students’ doubts in their
abilities to use English in an academic context.

Personal motivations and effective learning habits are important factors that
could mitigate the effects of a lack of language proficiency and help international
students achieve academic success. This was shown through the outcomes of ELL
workshop attendance in the Winter 2021 iteration of ANT101 as reflected in the final
grades achieved by attending students (see Table 3). Although attendance was low, ELL
students who attended the workshops fared better academically than ELL students who
did not. Every student who attended two or more workshops achieved a grade higher
than the class average.

Creating a Positive Learning Environment for Students

Studies report that the spoken language barrier associated with Chinese identity
often exerts psychological strain on ELL students as subtle messaging of negative Asian
stereotypes may inhibit their confidence (Jao, 2013; Wang, 2009; Xiao, in press). Even
when students can communicate clearly in English, they might be hesitant to do so in
fear of being judged or ridiculed for not conveying “proper” forms of the language

15

(Xiao, in press). The workshops in this study aimed to enhance the learning experience
of ELL students by focusing on course materials while providing a safe space for
Chinese students to interact in Cantonese or Mandarin with their peers and a TA if
needed to help with understanding of the course content. ELL students who attended
the workshops reported that the presence of a TA that speaks their first learned
language encourages their learning process. Moreover, thee ELL students noted that
knowing other ELL students in the course and being able to interact with them made
them feel more comfortable and less “out of place.” This meant that the ELL students
were more inclined to answer challenging questions and risk making mistakes
compared to more traditional classrooms.

One of the defining features of culturally responsively pedagogies is the
acknowledgment that personal identities, background stories, and experiences all play
an important part in the learning experience (Gay, 2002; Ladson-Billings, 1995). In their
study on student reception of culturally responsive curriculums, Kumar et al. (2019)
note that students of different cultural backgrounds often develop contrasting learning
experiences based on their affiliations to minoritized or dominant cultural groups in
their classrooms. A similar phenomenon was seen in our study. While the ELL
workshops appeared to be effective for ELL student learning in this course, they did not
help the two struggling first language English-speaking students who came to seek
help. The fact that workshop attendees were mainly ELL students might have made the
two first language English-speaking students feel different and uncomfortable about
their abilities as students, leading to their disengagement from the workshops after
showing up only once.

Study Limitations and Future Research Avenues

One of the primary limitations of this study is its small sample size, which makes
it challenging to distinguish between random variation and a cause-effect relationship
regarding the variables. However, the findings of our study serve as a call to action for
further research to investigate the connections between teaching resources, language
barriers, comprehension, and academic success for English Language Learners (ELLs).
Collecting additional data from multiple academic years and a variety of courses would
provide valuable insights for developing better support systems for ELL students.

To gain a more comprehensive understanding of factors contributing to ELL
student academic success, more detailed interview studies could be conducted. Future
research should consider a range of factors, including the role of peer support networks
in the classroom, the amount of time spent studying, whether there is a history of
family members attending academies or universities, and any other work that supports
academic studies. By considering a broader range of factors, we can develop a more
nuanced understanding of the factors that contribute to student academic achievement
and identify potential areas for improvement.

16

This study primarily focused on Chinese ELL students because they are the
largest international student population at the university and in international student
enrollment in the course. However, it is important to recognize that strategies that cater
specifically to Chinese ELL students might not have the same appeal to first language
English-speaking students and ELL students of other cultural backgrounds. More
research is needed to better understand how social identities affect learning attitudes
and academic outcomes (Brown 2008; Ge et al., 2019; Huang & Brown 2009).

This study differed from broader WAC programs by focusing on the material of
a specific university course. Previous studies have suggested that ELL students often
feel that WAC programs do not adequately address their academic needs and
overemphasize spelling and grammar (Cheng & Fox, 2008; Moore et al., 2016).
Consequently, the revived workshops were designed to focus on helping ELL students
develop reading and learning strategies and better understanding of the kind of
information that would help them succeed in mastery of the course content, yielding
immediate academic results. The ELL students also benefitted from the small TA-
student ratio in the workshops, as the instructing TA could pay attention to each
student’s proficiency level and tailor support according to their individual learning
needs. More studies are needed to evaluate the applicability of workshops in
supporting ELL students across disciplines.

Conclusion

This study supports the prevailing idea that English language ability is a barrier
for Chinese international students to perform well in coursework. However, our study
also underlines that problems caused by lack of language fluency could be mitigated
with course-specific material being taught in a culturally safe space with added access
to assistance from teachers and interaction with peers in a small group learning
environment. With support, ELL students can become more confident with their
language abilities and achieve greater academic success.

This study also highlights that even when support is available to international
students, students might not necessarily be motivated or able to access them. To better
support and accommodate students, it would be prudent to investigate the underlying
reasons why educational resources are not being used. This includes examining
whether the resources are not easily accessible or if students are not aware of the
benefits of using them.

Academic institutions and instructors must go beyond offering learning
resources and adapt their teaching strategies to foster a culturally responsive learning
environment. Students from different cultures studying abroad may feel out of place,
resulting in isolation and disengagement from academic work. To help these students
succeed, it is crucial to increase their confidence and facilitate their adaptation to their

17

new environment. This can be achieved through various approaches, including
language support and mentorship programs. By implementing these strategies, we can
foster equality and diversity in university settings and improve accommodations for
students from diverse backgrounds.

References

Andrade, M.S. (2006). International students in English-speaking universities:
adjustment factors. Journal of Research in International Education, 5(2), 131–154.
https://doi.org/10.1177/1475240906065589

Alzahrani, M. A. (2018). The learning experience of international students in Canada:
progressive educational theory and passive learning styles. English Learning
Teaching, 11(7), 76–85. http://doi.org/10.5539/elt.v11n7p76

Benzie, H. J. (2010). Graduating as a ‘native speaker’: International students and English
language proficiency in higher education. Higher Education Research and
Development, 29(4), 447–459. https://doi.org/10.1080/07294361003598824

Brown, L. (2008). The incidence of study-related stress in international students in the
initial stage of the international sojourn. Journal of Studies in International
Education, 12(1), 5–28. https://doi.org/10.1177/1028315306291587

CBC News. (2013, May 27). U of R international students hurt by lack of English skills, prof
says. https://www.cbc.ca/news/canada/saskatchewan/u-of-r-international-
students-hurt-by-lack-of-english-skills-prof-says-1.1411866

Cheng, L., & Fox, J. (2008). Towards a better understanding of academic acculturation:
second language students in Canadian universities. The Canadian Modern
Language Review, 65(2), 307–333. https://doi.org/10.3138/cmlr.65.2.307

Chuenwattana, N. (2019, April 9). A foreign student, not yet an international learner.
Teaching Anthropology. https://www.teachinganthropology.org/2019/04/09/a-
foreign-student-not-yet-an-international-learner/

Crossman, E., Choi, Y., & Hou, F. (2021, July 28). International students as a source of
labour supply: The growing number of international students and their changing
sociodemographic characteristics. https://www150.statcan.gc.ca/n1/pub/36-28-
0001/2021007/article/00005-eng.htm

Cui, D. (2015). Capital, distinction, and racialized habitus: immigrant youth in the
educational field. Journal of Youth Studies, 18(9), 1154–1169.
https://doi.org/10.1080/13676261.2015.1020932

https://doi.org/10.1177/1475240906065589
http://doi.org/10.5539/elt.v11n7p76
https://doi.org/10.1080/07294361003598824
https://doi.org/10.1177/1028315306291587
https://www.cbc.ca/news/canada/saskatchewan/u-of-r-international-students-hurt-by-lack-of-english-skills-prof-says-1.1411866
https://www.cbc.ca/news/canada/saskatchewan/u-of-r-international-students-hurt-by-lack-of-english-skills-prof-says-1.1411866
https://www.cbc.ca/news/canada/saskatchewan/u-of-r-international-students-hurt-by-lack-of-english-skills-prof-says-1.1411866
https://doi.org/10.3138/cmlr.65.2.307
https://www.teachinganthropology.org/2019/04/09/a-foreign-student-not-yet-an-international-learner/
https://www.teachinganthropology.org/2019/04/09/a-foreign-student-not-yet-an-international-learner/
https://www.teachinganthropology.org/2019/04/09/a-foreign-student-not-yet-an-international-learner/
https://www150.statcan.gc.ca/n1/pub/36-28-0001/2021007/article/00005-eng.htm
https://www150.statcan.gc.ca/n1/pub/36-28-0001/2021007/article/00005-eng.htm
https://doi.org/10.1080/13676261.2015.1020932

18

Dehaas, J. (2013, July 4). Do international students need better English skills? Maclean’s.
https://www.macleans.ca/education/uniandcollege/do-international-students-
need-better-english-skills-2/

Drew, R., & Mudzingwa, C. (2018). The portfolio-based language assessment model:
perceptions of adult immigrant English language learners. BC TEAL Journal, 3(1),
1–21. https://doi.org/10.14288/bctj.v3i1.267

Fan, J. (2019). Chinese ESL learners’ perceptions of English language teaching and
learning in Australia. English Language Teaching, 12(7), 139–152.
https://doi.org/10.5539/elt.v12n7p139

Fukuzawa, S., & Chuenwattana, N. (2020, Aug.). English Language learners Initiative:
Supporting Interational Learners in Anthropology. [Conference poster]. The 2020
SoTL-China International Conference, Beijing Institute of Technology and the
International Society for the Scholarship of Teaching and Learning, Beijing,
People’s Republic of China.

Fukuzawa, S., Ranlett, S., & Yasui, E. (2021). The Virtual Mystery Web-tool: an online
hybridized problem-based learning teaching tool created by students for
students. Currents in Teaching and Learning, 12(2), 33–41.

Gay, G. (2002). Preparing for culturally responsive teaching. Journal of Teacher Education,
53(2), 106–166.

Ge, L., Brown, D., & Durst, D. (2019). Chinese international students’ experiences in a
Canadian university: ethnographic inquiry with gender comparison. Journal of
International Students, 9(2), 582–612. https://doi.org/10.32674/jis.v0i0.272

Government of Canada. (2019). Building on Success: International Education Strategy
(2019-2024). https://www.international.gc.ca/education/strategy-2019-2024-
strategie.aspx?lang=eng

Hu, J., & Gao, X. (2021). Understanding subject teachers’ language-related pedagogical
practices in content and language integrated learning classrooms. Language
Awareness, 30(1), 42–61. https://doi.org/10.1080/09658416.2020.1768265

Huang, J., & Brown, K. (2009). Cultural factors affecting Chinese ESL students’
academic learning. Education, 129(4), 643–653.

Jao, L. (2013). Perceptions, Pedagogies, and Practices: Teacher Perspectives of Student
Engagement in Grade 9 Applied Mathematics Classrooms [PhD dissertation,
University of Toronto].

https://www.macleans.ca/education/uniandcollege/do-international-students-need-better-english-skills-2/
https://www.macleans.ca/education/uniandcollege/do-international-students-need-better-english-skills-2/
https://www.macleans.ca/education/uniandcollege/do-international-students-need-better-english-skills-2/
https://doi.org/10.14288/bctj.v3i1.267
https://doi.org/10.5539/elt.v12n7p139
https://doi.org/10.32674/jis.v0i0.272
https://www.international.gc.ca/education/strategy-2019-2024-strategie.aspx?lang=eng
https://www.international.gc.ca/education/strategy-2019-2024-strategie.aspx?lang=eng
https://doi.org/10.1080/09658416.2020.1768265

19

Jiang, L., & Altinyelken, H. K. (2022). Understanding social integration of Chinese
students in the Netherlands: the role of friendships. Journal of Intercultural
Communication Research, 51(2), 191-207.
https://doi.org/10.1080/17475759.2021.1877178

Kumar, R., Karabenick, S. A., Warnke, J. H., Hany, S., & Seay, N. (2019). Culturally
Inclusive and Responsive Curricular Learning Environments (CIRCLEs): An
exploratory sequential mixed-methods approach. Contemporary Educational
Psychology, 57, 87–105. https://doi.org/10.1016/j.cedpsych.2018.10.005

Ladson-Billings, G. (1995). Toward a theory of culturally relevant pedagogy. American
Educational Research Journal 32(3), 465–491.
https://doi.org/10.3102/00028312032003465

Moore, K. A., Rutherford, C., & Crawford, K. A. (2016). Supporting postsecondary
English language learners’ writing proficiency using technological tools. Journal
of International Students, 6(4), 857–872. https://doi.org/10.32674/jis.v6i4.321

Moosapeta, A. (2023, February 22). Canada breaks record by welcoming over 550,000
new international students in 2022. CIC News.
https://www.cicnews.com/2023/02/canada-breaks-record-by-welcoming-over-
550000-new-international-students-in-2022-0233097.html#gs.s6ulo6

Mukminin, A., & McMahon, B. J. (2013). International graduate students’ cross-cultural
academic engagement: stories of Indonesian doctoral students on an American
campus. The Qualitative Report, 18, article 69.

Munroe, I. (2021, August 4). Number of international students studying in Canada
looks set to rebound. University Affairs.
https://www.universityaffairs.ca/news/news-article/number-of-international-
students-studying-in-canada-looks-set-to-rebound/

Rublik, N. (2018). Chinese cultural beliefs: implications for the Chinese learner of
English. Sino-US English Teaching, 15(4), 173–184.

Short, D., & Fitzsimmons, S. (2007). Double the work: Challenges and solutions to acquiring
language and academic literacy for adolescent English Language Learners. Carnegie
Corporation of New York. https://www.carnegie.org/publications/double-the-
work-challenges-and-solutions-to-acquiring-language-and-academic-literacy-for-
adolescent-english-language-learners/

Statistics Canada. (2020, November 25). International students accounted for all of the
growth in postsecondary enrolments in 2018/2019.
https://www150.statcan.gc.ca/n1/daily-quotidien/201125/dq201125e-eng.htm

https://doi.org/10.1080/17475759.2021.1877178
https://doi.org/10.1016/j.cedpsych.2018.10.005
https://doi.org/10.3102/00028312032003465
https://doi.org/10.32674/jis.v6i4.321
https://www.cicnews.com/2023/02/canada-breaks-record-by-welcoming-over-550000-new-international-students-in-2022-0233097.html#gs.s6ulo6
https://www.cicnews.com/2023/02/canada-breaks-record-by-welcoming-over-550000-new-international-students-in-2022-0233097.html#gs.s6ulo6
https://www.universityaffairs.ca/news/news-article/number-of-international-students-studying-in-canada-looks-set-to-rebound/
https://www.universityaffairs.ca/news/news-article/number-of-international-students-studying-in-canada-looks-set-to-rebound/
https://www.universityaffairs.ca/news/news-article/number-of-international-students-studying-in-canada-looks-set-to-rebound/
https://www.carnegie.org/publications/double-the-work-challenges-and-solutions-to-acquiring-language-and-academic-literacy-for-adolescent-english-language-learners/
https://www.carnegie.org/publications/double-the-work-challenges-and-solutions-to-acquiring-language-and-academic-literacy-for-adolescent-english-language-learners/
https://www.carnegie.org/publications/double-the-work-challenges-and-solutions-to-acquiring-language-and-academic-literacy-for-adolescent-english-language-learners/
https://www.carnegie.org/publications/double-the-work-challenges-and-solutions-to-acquiring-language-and-academic-literacy-for-adolescent-english-language-learners/
https://www.carnegie.org/publications/double-the-work-challenges-and-solutions-to-acquiring-language-and-academic-literacy-for-adolescent-english-language-learners/
https://www150.statcan.gc.ca/n1/daily-quotidien/201125/dq201125e-eng.htm

20

Trenkic, D. (2018, May 10). Language requirements for international students are too
low. Times Higher Education.
https://www.timeshighereducation.com/opinion/language-requirements-
international-students-are-too-low

University of Toronto. (2021). Enrolment Report 2020-21.
https://planningandbudget.utoronto.ca/wp-
content/uploads/2021/06/Enrolment-Report-2020-21-FINAL.pdf

Vandergugten, J., Ma, M., Kumpan, T., Bennett, J., & Fukuzawa, S. (2021, October).
Engaging students in biological anthropology and archaeology [Conference poster].
49th Annual Meeting of the Canadian Association for Physical Anthropology,
Hamilton, Canada.

Vaughn, S., Martinez, L. R., Wanzek, J., Roberts, G., Swanson, E., & Fall, A.-M. (2017).
Improving content knowledge and comprehension for English Language
Learners: findings from a randomized control trial. Journal of Educational
Psychology, 109(1), 22–34.

Wang, F. (2009). Student experiences of English language training: a comparison of
teaching in UK and Chinese contexts. English Language Teaching, 2(3), 237–242.
https://doi.org/10.5539/elt.v2n3p237

Wang, P., & Machado, C. (2015). Meeting the needs of Chinese English Language
Learners at writing centers in America: a proposed culturally responsive model.
Journal of International Students, 5(2), 143–160.
https://doi.org/10.32674/jis.v5i2.431

Xiao, M. (in press). Chinese international graduate students at Canadian universities:
language barriers, cultural identities, and perceived problems of engagement.
International Journal of Inclusive Education.
https://doi.org/10.1080/13603116.2021.1941318

Yochim, L. G., & Servage, L. A. (2017). “I’m not an ESL teacher and I’m not trained to do
it”: Faculty Perspectives on “the Chinese Learner” in the “Internationalized
Classrooms” of a Canadian University. International Journal of Chinese Education,
6(2), 259–287. https://doi.org/10.1163/22125868-12340083

About the Authors

Mitchell Ma is a PhD candidate in the Department of Anthropology at the University of
Toronto. He enjoys sharing social science knowledge and promoting education.

https://www.timeshighereducation.com/opinion/language-requirements-international-students-are-too-low
https://www.timeshighereducation.com/opinion/language-requirements-international-students-are-too-low
https://www.timeshighereducation.com/opinion/language-requirements-international-students-are-too-low
https://planningandbudget.utoronto.ca/wp-content/uploads/2021/06/Enrolment-Report-2020-21-FINAL.pdf
https://planningandbudget.utoronto.ca/wp-content/uploads/2021/06/Enrolment-Report-2020-21-FINAL.pdf
https://planningandbudget.utoronto.ca/wp-content/uploads/2021/06/Enrolment-Report-2020-21-FINAL.pdf
https://doi.org/10.5539/elt.v2n3p237
https://doi.org/10.32674/jis.v5i2.431
https://doi.org/10.1080/13603116.2021.1941318
https://doi.org/10.1163/22125868-12340083

21

Sherry Fukuzawa, PhD is an Assistant Professor, Teaching Stream in the Department of
Anthropology at the University of Toronto Mississauga. She specializes in online
problem-based learning and community-engaged learning.

John Vandergugten is a PhD candidate in the Department of Anthropology at the
University of Toronto. He enjoys helping others learn, especially about archaeology and
bioanthropology, and anthropology more broadly.

Jack Bennett is an undergraduate completing his Specialist program for Environmental
Science at UTM in the Department of Geography, Geomatics, and Environment, and
has worked for the Department of Anthropology with Dr. Fukuzawa to improve the
experience for all students and international/ESL students of the department.

