Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

The Role of Acculturation and Acculturation Fit in Finding Full Employment and Career Satisfaction: A Study of Highly Skilled Asian Migrants to New Zealand

A thesis presented in partial fulfilment of the requirements for the

degree of

Master of Arts

in

Psychology

at Massey University, Palmerston North, New Zealand.

Kanchana Erandathi Pathirana

2008

ABSTRACT

The process of cultural change and adjustment within the context of skilled migrants finding employment has been an under researched area. A further shortfall in research is that acculturation and 'acculturation fit' theory, and the concept of career satisfaction have been neglected by psychologists in the context of skilled migrants' finding employment. The present research attempted to fill this gap in research by testing a model based on the theory of acculturation and 'acculturation fit' and the concept of career satisfaction during the process of skilled Asian migrants finding full employment (i.e. proximity to full employment) in New Zealand. Proximity to full employment was hypothesised to partially mediate the relationship between psychological acculturation and career satisfaction, and the relationship between 'acculturation fit' and career satisfaction. Significant differences in mean scores of proximity to full employment and career satisfaction amongst acculturation styles were expected. Postal or electronic questionnaires were completed by 153 skilled Asian migrants and 30 experienced recruitment agents and human resource personnel in New Zealand. Measures included the 'Acculturation' measure (adapted from Mace, 2004), 'Rank Order Acculturation Style' measure (adapted from Mace), 'Guttman scale' for measuring proximity to full employment (adapted from Mace; Tharmaseelan, 2005), 'Under-Over employment' measure of employment status at present (adapted from Tharmaseelan), and the 'Overall Career Satisfaction' measure (adapted from Tharmaseelan). Regression analyses showed that employment status at present partially mediated the relationship between adapting to New Zealand culture and career satisfaction without controlling for the influence of age and duration in New Zealand. New Zealand acculturation directly predicted proximity to full employment. Significant differences in mean proximity to full employment and

career satisfaction amongst acculturation styles were found before controlling for 'other' variables. No significant relationships were found when 'acculturation fit' was the independent variable. Limitations included the snowballing and networking sampling techniques utilized, which could explain the reason for obtaining a large proportion of employed Asian migrants. Despite limitations, findings indicated the importance of adapting to New Zealand culture and the major role of employment status at present in predicting career satisfaction of skilled Asian migrants in New Zealand.

This thesis is dedicated to Ammi, Thathi, and to the loving memory of Chumpa Aunty

Ammi and Thathi, I am grateful for the sacrifices you have made to provide me with the best of opportunities. The three of you have given me tremendous amount of support, love and encouragement. You have been a role model for hard work, dedication and perseverance in my life. I thank you from the bottom of my heart for believing in me and guiding me in your own ways to persist in this endeavour.

ACKNOWLEDGEMENTS

I would like to express my gratitude and heartfelt thanks to my supervisors Prof. Stuart Carr and Dr. Pernice, your unwavering support and encouragement both academic and personal has been tremendous and much appreciated. Thank you both very much for your invaluable knowledge and guidance that you have given me for the past year.

I would also like to acknowledge the Massey Human Ethics Committee for approving my research. I am also grateful for the support and advice from the staff at the Psychology department at Turitea campus. Special thanks to Prof. Ian Evans for giving me your advice and support and to Duncan Hedderly for helping me with my numerous statistical queries. I am grateful to all the participants and countless friends, and friends of friends who helped me with getting participants and piloting, without whom I would not have been able to conduct this research.

I would like to dedicate this thesis to my parents and my aunt. Ammi and Thathi there are no words to express how much I appreciate and am grateful for having such wonderful, caring and understanding parents like you. Thathi, thank you so much for your enthusiasm and for all your help with getting participants and for doing the tedious task of proofreading this thesis. Ammi, your patience and love mean the world to me, thank you for making sure I have my 5+ fruits per day and take rests, even if I didn't need it! Chumpa aunty, you will always be in my heart and I will always endeavour to make you proud of me.

Shavin, thank you for your unrelenting efforts to cheer me up when I am grumpy or sad and for putting on the guilt trip ever so cunningly when I am too tired of being at my second home (psych postgrad room). Akki, your achievements in life has always given me the drive to do the best I can. I am grateful to have such a

loving sister like you. Thanks goes out to all my grandparents, aunts, uncles, cousins and friends who love and believes in me. Finally (and not at all in the least) thank you lix for being my comfort, and my magic de-stress ball.

CONTENTS

TITLE i
ABSTRACTii
DEDICATIONiv
ACKNOWLEDGEMENTSv
CONTENTSvii
LIST OF TABLESxii
LIST OF FIGURESxiiii
CHAPTER 1 INTRODUCTION1
Rationale and Significance of the Research1
Research Model
Theoretical Framework4
Psychological Acculturation
Berry's Acculturation Model5
Proximity to Full Employment9
Career Satisfaction in New Zealand
'Acculturation Fit'
Interactive Acculturation Model
Partial Mediation
'Other' Variables
Hypotheses

CHAPTER 2 METHOD	28
Participants	28
Asian Migrants	28
Employers	29
Measures	30
Asian Migrant Questionnaire	30
Employer Questionnaire.	30
'Acculturation'	31
Guttman scale	32
Overall Career Satisfaction	33
'Rank Order Acculturation Style'	34
Demographic variables	36
Procedure	36
CHAPTER 3 RESULTS	41
Data Screening	41
Data Reduction	41
Evaluation of Measures	44
'Acculturation' Measure	44
Acculturation Styles	46
Guttman Measure	47
Proximity to full employment	47
Overall Career Satisfaction Measure	51
Rank Order Acculturation Style Measure	52
'Acculturation Fit'	52

Data Analysis 56
Preliminary Inspection
Multiple Regression Analysis
Hypothesis 1: Proximity to full employment will partially mediate the relationship between acculturation and career satisfaction
Hypothesis 2. A relationship between 'acculturation fit' and career satisfaction in New Zealand will be partially mediated by proximity to full employment
Resultant Model 69
Analysis of Variance
Hypothesis 4: Significant differences between mean proximity to full employment scores for the four acculturation styles will be observed 72
Post Hoc Analyses 75
Model
CHAPTER 4 DISCUSSION
Hypothesis 2. The relationship between 'acculturation fit' and career satisfaction in New Zealand would be partially mediated by proximity to full employment
Hypothesis 3: There will be significant differences in mean career satisfaction scores between the four acculturation styles
Hypothesis 4: Significant differences between mean proximity to full employment scores for the four acculturation styles will be observed 91
Limitations of the Research
Merits of the research94
Implications97

Recommendations for Future Research	98
Conclusions	101
REFERENCES	102
APPENDIX A	114
APPENDIX B	1253
APPENDIX C	
APPENDIX D	
APPENDIX E	

LIST OF TABLES

Table 1. Demograhic Summary of Asian Migrant Participants
Table 2. Principle Component Factor Solution for the 'Acculturation' measure for
the Asian for the Asian Migrants
Table 3. Principle Component Factor Analysis of the 'Overall Career Satisfaction'
measure for Asian Migrants
Table 4. Comparisons between responses of employers and Asian migrants mean
ranks and number of times each acculturation style was considered first preference
from the 'Rank Order Acculturation Style' measure
Table 5. Correlation coefficients between each of the operational variables in Figure
7
Table 6. Step One Mediation Testing: Beta Coefficients for Country of Origin
Acculturation and Kiwi Acculturation Dimensions with Career Satisfaction as the
Dependent Variable
Table 7. Step Two Mediation Testing: Beta Coefficients for Kiwi Acculturation
Dimensions with Proximity to Full Employment as the Dependent Variable62
Table 8. Step Three/Four Mediation Testing: Beta Coefficients of Independent
Variables with Career Satisfaction as the Dependent Variable
Table 9. Summary of Predictors of the Dependent Variables in Each Step of
Mediation Testing. 63
Table 10. Step Two Mediation Testing: Beta Coefficients for Kiwi Acculturation
Dimension with Employment Status at Present as the Dependent Variable 65

Table 11. Step Three/Four Mediation Testing: Beta Coefficients for Independent
Variables with Career Satisfaction as the Dependent Variable
Table 12. Summary of Predictors for the Dependent Variable in Each Step of
Mediation Testing
Table 13. Step One Mediation Testing: Summary of Regression Solution for
'Acculturation Fit' with Career Satisfaction as the Dependent Variable 69
Table 14. Frequencies, Means and Standard deviations of Career Satisfaction Scores
for Each Acculturation Style
Table 15. Frequency, Means and Standard Deviations of Proximity to Full
Employment scores (Using Guttman Scale) for Each Acculturation Style
Table 16. Frequency, Means and Standard Deviations of Proximity to Full
Employment Scores (Using Composite Measure) for Each Acculturation Style74
Table 17. Principle Component Factor Analysis of the 'Job Search Behaviours'
Measure
Table 18. Bivariate Pearson Correlations Between Other Variables and the Proximity
to Full Employment and Career Satisfaction Variables
Table 19. Summary of Hierarchical Multiple Regression Analysis with Age,
Duration in New Zealand and Kiwi Acculturation as Independent Variables and
Career Satisfaction as the Dependent Variable
Table 20. Summary of Hierarchical Multiple Regression Analysis with Age,
Duration in New Zealand and Kiwi Acculturation as Independent Variables and
Employment Status at Present as the Dependent Variable

LIST OF FIGURES

Figure 1. Model of predictors for Asian migrants' finding employment that matches
their qualifications and career satisfaction in New Zealand (Adapted from
Mace, 2004; Tharmaseelan, 2005)
Figure 2. Berry's four Acculturation Styles (Berry et al, 1989)
Figure 3. Scatter plot of total country of origin acculturation and total Kiwi
acculturation scores with median splits, for the Asian migrant participants.
47
Figure 4. Model with the predicted relationships between variables
Figure 5. Partial mediation model (adapted from Kenny, 2008)
Figure 6. Model A) after removing non-significant relationships using Guttman
measure of proximity to full employment and B) after removing non-
significant relationships using the Under-Over measure of proximity to full
employment69
Figure 7. Model B) after removing non-significant relationships using the Under-
Over employment measure of employment status at present and controlling
for age and duration in New Zealand