

IDENTITY, ACCULTURATION AND ADAPTATION IN FIRST AND SECOND GENERATION SAMOAN YOUTH

Colleen Ward and Matthew Viliamu
Centre for Applied Cross-cultural Research
Victoria University of Wellington

Research funded by Royal Society of New Zealand,
James Cook Fellowship

RESEARCH QUESTIONS

- How do immigrant youth live within and between two cultures?
- What is the relationship between HOW youth engage in intercultural relations and HOW WELL they adapt?
- How do these intercultural and adaptation processes vary over generations?
- How does immigrant adaptation compare to the adaptation of national youth?

RESEARCH INSTRUMENT

- Demographic factors- e.g., gender, ethnicity, birthplace, citizenship
- Intercultural factors- e.g., language use and proficiency, national and ethnic identity, peer contacts, acculturation preferences, family values
- Adaptation indicators- e.g., school adjustment, behavioural problems, psychological symptoms, life satisfaction

RESEARCH SAMPLE

□ 250 Samoan youth

- 46.2% female
- 12-19 years (M = 15.5)
- 57.2% NZ born
- Overseas born - residence in NZ: M = 9.78 years
- 78% NZ citizens

□ 510 national youth

- 396 NZE and 114 Maori
- 50% female
- 12-19 years (M = 14.9)
- 98% New Zealand born

KEY FINDINGS

*GENERATIONAL DIFFERENCES
IN IDENTITY AND CULTURAL
MAINTENANCE*

SAMOAN AND NZ IDENTITY

$F(1, 203) = 43.85, p < .001$

SAMOAN AND ENGLISH LANGUAGE USE AND PROFICIENCY

$F(1, 187) = 60.23, p < .001$

$F(1, 199) = 75.22, p < .001$

PEER CONTACTS

$F(2, 406) = 7.82, p < .001$

FAMILY VALUES

$F(1, 202) = 85.37, p < .001$

HOW DO MIGRANT YOUTH LIVE WITHIN AND BETWEEN TWO CULTURES?

FOUR ACCULTURATION PROFILES

- (Moderately) Multicultural
- Ethnic
- National
- Diffuse

(MODERATELY) MULTICULTURAL

- Moderately strong ethnic and national identity
- Good English proficiency
- Strong Maori peer contacts

MULTICULTURAL PROFILE

NATIONAL

- Moderately strong national identity
- Good proficiency in and frequent use of English
- Poor ethnic language proficiency and infrequent use of ethnic language
- Strong national peer contacts and weak ethnic peer contacts
- Rejection of parental obligations

NATIONAL PROFILE

ETHNIC

- Moderately strong ethnic identity and endorsement of integration
- Weak national identity and few national peer contacts
- Very good proficiency in and frequent use of ethnic language
- Poor English proficiency and infrequent use
- Strong endorsement of parental obligations and low support for children's rights

ETHNIC PROFILE

DIFFUSE

- Weak ethnic identity and very weak national identity
- Little peer contact from ethnic or national groups
- Rejection of integration
- Moderately poor English proficiency

DIFFUSE PROFILE

ACCULTURATION PROFILES

%

Profile	Samoaan born	NZ-born
Multicultural	25	49.5
National	4.5	40
Ethnic	52.3	7.6
Diffuse	18.2	2.9

*WHAT IS THE RELATIONSHIP
BETWEEN HOW MIGRANT YOUTH
ENGAGE IN INTERCULTURAL
RELATIONS AND HOW WELL
THEY ADAPT?*

LIFE SATISFACTION

$F(3, 182) = 2.52, p < .059$

PSYCHOLOGICAL SYMPTOMS

$F(3, 183) = 0.41, ns$

SCHOOL ADJUSTMENT

$F(3, 125) = 5.37, p < .002$

BEHAVIOURAL PROBLEMS

$F(3, 181) = 2.86, p < .04$

*ADAPTATION IN IMMIGRANT
AND NATIONAL YOUTH*

LIFE SATISFACTION

$F(3, 669) = 3.64, p < .002$

PSYCHOLOGICAL SYMPTOMS

$F(3, 682) = 0.71, ns$

SCHOOL ADJUSTMENT

$F(3, 641) = 20.94, p < .001.$

BEHAVIOURAL PROBLEMS

$F(3, 679) = 5.73, p < .001$

DISCRIMINATION

$F(3, 681) = 36.28, p < .001$

SUMMARY

- Overall, Samoan youth value cultural and language maintenance
- Samoan identity and peer contacts remain strong across generations, but language loss occurs
- NZ identity and English use and proficiency increase in second generation youth
- Overall Samoan youth adapt well and of the four acculturation profiles “Ethnic” youth tend to have the best outcomes
- Adaptation is achieved despite discrimination

POLICY IMPLICATIONS

Promote policies and practices that encourage maintenance of traditional language and culture

For further information
contact:
Colleen.Ward@vuw.ac.nz

