

Acculturation Orientations of Naturalized Immigrants in Germany

Débora Maehler
University of Cologne

Naturalization in Germany

Requirements to become a German citizen as of 2008

- Residence permit or EU-citizenship
- 8 years of legal residence in Germany
- Income independent of social welfare or unemployment benefit
- Sufficient command of the German language
- Knowledge of German legal and social order and living circumstances
- No serious criminal offences
- Allegiance to the German constitution
- Renounce previous nationality

Source: Federal Ministry of the Interior

Naturalization in Germany: Distribution

Composition of German population in 2006		
Germany	N	%
Naturalized population	124,566	0.15
Foreign population	7,255,949	8.81
No foreign background	74,934,391	91.03
Total population in Germany	82,314,906	100.00

Source: Results of current population & naturalizations statistics

Very few naturalized immigrants in Germany

Naturalization in Germany: Age

Age	N	%
0-15	18,864	15.14
15-20	13,676	10.98
20-25	13,597	10.92
25-35	32,841	26.36
35-45	27,773	22.30
45-55	11,116	8.92
55-65	4,539	3.64
65-75	1,761	1.41
over 75	399	0.32
Total	124,566	100.00

Most naturalized persons are between 25 and 45 years old

Source: Naturalizations statistics

Naturalization in Germany: Country of origin

Country of origin	N	%
Turkey	33,388	26.80
Former Yugoslavia	17,366	13.94
Poland	6,907	5.54
Russian Federation	4,679	3.76
Ukraine	4,536	3.64
Israel	4,313	3.46
Iraq	3,693	2.96
Iran	3,662	2.94
Morocco	3,546	2.85
Kazakhstan	3,207	2.57
Afghanistan	3,063	2.46
Lebanon	2,030	1.63
Sri Lanka	1,765	1.42
Viet Nam	1,382	1.11
Romania	1,379	1.11
Pakistan	1,116	0.90
China	1,036	0.83
Tunisia	917	0.74
Philippines	745	0.60
Total of the above countries	97,556	78.32
Other	27,010	21.68

Source: Naturalizations statistics

Most naturalized persons stem from Turkey and Former Yugoslavia – these countries also account for most foreign individuals in Germany

Acculturation

- **Definition of acculturation:**

„Acculturation comprehends those phenomena which result when groups of individuals having different cultures come into continuous first-hand contact, with subsequent changes in the original culture patterns of either or both groups.“

(Redfield, Linton & Herskovits, 1936)

- **Acculturation typologies**

- First psychological theory of acculturation: Thomas and Znaniecki (1918)
- Rudmin (2003) identified 126 taxonomies (1918-2003)
- Well known taxonomy established by Berry et al. (1984)

Acculturation typology by Berry

Project overview:

Sex

N=278

Education

Proportion of lifetime spent in Germany

N=278

Country of origin

N=278

Research Question I

Which acculturation orientations can be identified for the sample of “new Germans”?

Empirical findings

- **Assumption: Naturalization as a condition for and affected by integration**
(e.g. Esser, 2001; Green, 1999; Gusy, 1999; Joppke, 1999; Riegler, 2000; Wunderlich, 2005)
- **Assumption and evidence: Naturalization as an outcome of cultural and economic integration**
(e.g. Esser, 2001; Yang, 1994; Nassehi & Schroer, 1999; Diehl & Blohm, 2003; Salentin & Wilkening, 2003; Wunderlich, 2005)
- **Orientation of German immigrants: Integration as preferred orientation, but also separation or the diffuse profile**
(e.g. Zagefka & Brown, 2002; Jasinskaja-Lahti, Liebkind, Horenczyk & Schmitz, 2003; Jaeger, 2005; Neto, Barros & Schmitz, 2005; Pfafferott & Brown, 2006; Rohmann, Florack & Piontkowski, 2006; Sam & Berry, 2006)

Longitudinal studies are required!

Comparability:
Different surveys and methods are used!?

Variables

- Two-statement measurement method: Vancouver Index of Acculturation (VIA)
- Variables: „Heritage Culture“ ($\alpha=.853$) & „Mainstream Culture“ ($\alpha=.729$)
- Altogether 20 Items, for example:
 - “I often behave in ways that are ‘typical’ of my heritage culture.”
 - “I often behave in ways that are ‘typically’ German.”
- Procedure: Cluster-analysis to classify acculturation orientations

Results: Acculturation orientations

Main effects:
 $(F(4,530)=168.240, p<.000, \eta^2= .559)$
Ethnic orientation:
 $(F(2,265)=269.367, p<.000, \eta^2= .277)$
German orientation:
 $(F(2,265)=106.930, p<.000, \eta^2 =.447)$

Research Question II

Do individuals with different acculturation orientations differ in terms of socio-demographic background, motives for naturalization, and identification?

Empirical findings

- **Role of socio-demographic variables**
(e.g. Nesdale & Mak, 2000; Smith, Stewart & Winter, 2004; Ait-Ourasse & Van de Vijver, 2005; Benet-Martinez & Haritatos, 2005; Neto, Barros & Schmitz, 2005; Berry, Phinney, Sam & Vedder, 2006; Bornstein & Cote, 2006; Pfafferott & Brown, 2006)
- **Relation between identity and acculturation orientation**
(e.g. Hutnik, 1986; Nesdale & Mak, 2000; Sam, 2000; Snaauwaert, Soenens, Vanbeselaere & Boen, 2003; Berry, Phinney, Sam & Vedder, 2006; Ward, 2006)
- **Relationship between naturalization motives and acculturation orientations**

Inconsistent results

No evidence

Acculturation orientations & socio-demographic variables

- **Age**
 $(F(2, 260)=0.74, p<.480, \eta^2= .006)$
- **Length of residence**
 $(F(2, 254)=0.47, p<.622, \eta^2= .004)$
- **Education**
 $(X^2=9.80, p=.133)$
- **Age at Immigration**
 $(F(2, 254)=0.43, p<.649, \eta^2= .003)$
- **Language**
 $(\text{German: } F(2, 264)=4.396, p<.013, \eta^2= .032;$
 $\text{Ethnic: } U=1817.50, \text{ n.s.}, r=-.14; U=1193.50, \text{ n.s.}, r=-.14;$
 $U=6324.50, \text{ n.s.}, r=-.02)$

Groups show
only minor
differences

Acculturation orientations & identification

Acculturation orientations & motives for naturalization

Main effect:

$(F(12, 486)=3.561, p<.000, \eta^2= .081)$

Familial coherence and protection:
 $(F(2, 247)=13.683, p<.000, \eta^2= .100)$

Formal Affiliation:
 $(F(2, 247)=4.927, p<.008, \eta^2 =.038)$

Main results

- Acculturation orientations
 - Demographic background
 - Naturalization motives
 - Identification with Germany and the culture of origin
-
- Three groups, integration as preferred
 - Little or no differences between groups
 - Substantial differences between groups

Discussion

Group “indifferent”?

- Individualistic persons (Bourhis et al., 1997)
- Wish to be a member of the German society but feel rejected (Maehler et al., 2007)
- Indifferent orientation as a temporary status (Utler et al., 2002)
- Member of subculture (Rudmin & Ahmadzadeh, 2001; Barret et al., 2007)

More information in second wave of data collection

**Thank You for Your
Attention!**

References

- Ait-Ourasse, O. & Van de Vijver, F. J. R. (2005). The role of demographic variables and acculturation attitudes in predicting sociocultural and psychological adaptation in Moroccans in the Netherlands. *International Journal of Intercultural Relations*, 29, 251-272.
- Barret, M., Garbin,D., Cinnirella, M. & Eade, J. (2007). Paper presented at the 13th European Conference on Developmental Psychology, Jena, Germany, August 21st-25th.
- Benet-Martinez, V. & Haritatos, J. (2005). Bicultural identity integration (BII): Components and psychosocial antecedents. *Journal of Personality*, 73 (4), 1015-1049.
- Berry, J. W. (1997). Immigration, acculturation, and adaptation. *Applied Psychology: An International Review*, 46, 5-34.
- Berry, J., Phinney, J., Sam, D. & Vedder, P. (2006). *Immigrant youth in cultural transition. Acculturation, identity, and adaption across national contexts*. London: Lawrence Erlbaum Associates.
- Bornstein, M. H. & Cote, L. R. (2006). Acculturation and parent-child relationships. Measurement and development. London: Lawrence Erlbaum Associates.
- Diehl, C. & Blohm, M. (2003). Rights or Identity? Naturalization Process among „Labor Migrants“ in Germany. *IMR*, 37 (1), 133-162.
- Esser, H. (2001). *Integration und ethnische Schichtung*. Arbeitspapiere – Mannheimer Zentrum für Europäische Sozialforschung 40. Mannheim.
- Gorden, M. M. (1964). Assimilation in American life. The role of race, religion, and national origins. New York: Oxford University Press.
- Green, S. (1999). *Ausländer, Einbürgerung und Integration: Zukunftsperspektive der europäischen Unionsbürgerschaft?* Discussion paper / ZEI; C42. Bonn: Zentrum für Europäische Integrationsforschung.
- Gusy, C. (1999) Integration durch Staatsangehörigkeit. In U. Davy (Hrsg.), *Politische Integration der ausländischen Wohnbevölkerung* 262-271 Baden-Baden: Nomos Verlagsgesellschaft.
- Hutnik, N. (1986). Patterns of ethnic minority identification and modes of social adaptation. *Ethnic and Racial Studies*, 9 (2), 150-167.
- Jaeger, C. (2005). *Akkulturation auf Ebene des Verhaltens: Die Anwendung der Theorie des geplanten Verhaltens zur Vorhersage unterschiedlicher Akkulturationsmuster am Beispiel von russischen Aussiedlern und russisch-jüdischen Zuwanderern in Deutschland und Israel*. Dissertation vorgelegt dem Fachbereich Humanwissenschaften der Universität Osnabrück.

References

- Jasinskaja-Lahti, I., Liebkind, K., Horenczyk, G. & Schmitz, P. (2003). The interactive nature of acculturation: perceived discrimination, acculturation attitudes and stress among young ethnic repatriates in Finland, Israel and Germany. *International Journal of Intercultural Relations*, 27, 79-97.
- Joppke, C. (1999). Einwanderung und Staatsbürgerschaft in den USA und Deutschland. *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, 51 (1), 34-54.
- LaFromboise, T., Coleman, H. L. K. & Gerton, J. (1993). Psychological Impact of Biculturalism: Evidence and Theory. *Psychological Bulletin*, 114 (3), 395-412.
- Nassehi, A. & Schroer, M. (1999) Integration durch Staatsbürgerschaft? Einige gesellschaftstheoretische Zweifel In U. Davy (Hrsg.), *Politische Integration der ausländischen Wohnbevölkerung* 82-104 Baden-Baden: Nomos Verlagsgesellschaft.
- Nesdale, D. & Mak, A. S. (2000). Immigrant Acculturation Attitudes and Host Country Identification. *Journal of Community & Applied Social Psychology*, 10, 483-485.
- Neto, F., Barros, J. & Schmitz, P. (2005). Acculturation attitudes and adaptation among Portuguese immigrants in Germany. *Psychology & Developing Societies*, 17 (1), 19-32.
- Pfafferott, I. & Brown, R. (2006). Acculturation preferences of majority and minority adolescents in Germany in the context of society and family. *International Journal of Intercultural Relations*, 30, 703-717.
- Riegler, H. (2000). Zwischen Rechtserwerb und Identitätsbedrohung. Einbürgerung aus der Sicht von Migrant/Innen. In A. Pilgram & H. Steinert (Hrsg.), *Sozialer Ausschluss – Begriffe, Praktiken und Gegenwehr* (S. 183-201). Baden-Baden: Nomos.
- Ryder, A. G., Alden, L. E., & Paulhus, D. L. (2000). Is Acculturation Unidimensional or Bidimensional? A Head-to-Head Comparison in the Prediction of Personality, Self-Identity, and Adjustment. *Journal of Personality and Social Psychology*, 79 (1), 49-65.
- Rohmann, E., Florack, A. & Piontkowski, U. (2006). The role of discordant acculturation attitudes in perceived threat: An analysis of host and immigrant attitudes in Germany. *International Journal of Intercultural Relations*, 30, 683 – 702.
- Salentin, K. & Wilkening, F. (2003). Ausländer, Einbürgerung und das Problem einer realistischen Zuwanderer-Integrationsbilanz. *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, 55 (2), 278-298.

References

- Sam, D. L. (2000). Psychological Adaptation of Adolescents with Immigrant Backgrounds. *The Journal of Social Psychology, 140* (1), 5-25.
- Sam, D. L. (2006). Acculturation and health. In Sam & Berry (Eds), S. 452-468.
- Smith, A. G., Stewart, A. J. & Winter, D. G. (2004). Close encounters with the Midwest: Forming identity in a bicultural context. *Political Psychology, 25* (4), 611-641.
- Snaauwaert, B., Soenens, B, Vanbeselaere, N. & Boen, F. (2003). When Integration does not necessarily imply Integration. Different Conceptualizations of Acculturation Orientations Lead to Different Classifications. *Journal of Cross-Cultural Psychology, 34* (2), S. 231-239.
- Utler, A., Schmid, S. & Thomas, A. (2007). Migrants' perception of the host society and the relationship with their acculturation orientation – Examined on a Turkish sample in Germany. *Journal of Cross Cultural Competence Management, 5*, 343 – 357.
- Ward, C. (2006). Acculturation, identity and adaptation in dual heritage adolescent. *International Journal of Intercultural Relations, 30*, 243-259.
- Wunderlich, T. (2005). *Die neuen Deutschen. Subjektive Dimensionen des Einbürgerungsprozesses.* Stuttgart: Lucius & Lucius.
- Yang, P. Q. (1994). Explaining immigrant naturalization. *International Migration Review, 28* (3), 449-477.
- Zagefka, H. & Brown, R. (2002). The relationship between acculturation strategies, relative fit and intergroup relations: immigrant-majority relations in Germany. *European Journal of Social Psychology, 32*, 171-188.