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.

1assey University Library

SEARCH AND REUNION: THE EXPERIENCES OF NEW ZEALAND ADULT ADOPTEES.

A thesis presented in partial fulfilment of the requirements for the degree of Master of Arts in Psychology at Massey University.

Sylvia Anne Alexander 1994

TABLE OF CONTENTS

	PAGE
Abstract Acknowledgements	ii iii
CHAPTER ONE: INTRODUCTION	1
CHAPTER TWO: METHODOLOGY	15
CHAPTER THREE: THE ADOPTEES	26
CHAPTER FOUR: THE NATURE OF SEARCH	51
CHAPTER FIVE: THE NATURE OF CHANGES IN RELATIONSHIPS	73
CHAPTER SIX: ADOPTEES EXPERIENCES WITH BIRTH FATHERS, SIBLINGS, AND EXTENDED BIRTH FAMILIES	91
CHAPTER SEVEN: DISCOVERIES AND PRESENT OUTCOMES	107
CHAPTER EIGHT: DISCUSSION AND CONCLUSION	118
REFERENCES	133
APPENDIX ONE	144
APPENDIX TWO	145
APPENDIX THREE	146
APPENDIX FOUR	148

ACKNOWLEDGEMENTS

A number of people have contributed to this thesis and some deserve a special mention.

To Sharon, Maryanne, Margaret, Maria, Jane, Craig, Andy, Jo, Bevan and Jacqui who generously shared with me, their personal journey through their search and reunion experiences.

To Cheryl Woolley, my thesis supervisor whose guidance, support and encouragement was invaluable.

To my friends, particularly Glenys, Barbara, Shelley and Martin who have helped with their ready wit and computer advice when I needed it most.

To my son Paul who now regains his mother. I thank you for your patience.

Lastly and most importantly, to Eunice and the late Gordon Alexander, my Mum and Dad. Thank you for your unconditional love and support throughout my life and for providing me with opportunities which I otherwise would not have had. This work is for you.

ABSTRACT

This thesis concerns the experiences of adult adoptees in New Zealand who have instigated a search for and established contact with members of their birth families. A qualitative research method, specifically that of grounded theory, was used for the collection and analysis of data. Data was gathered through in depth interviews and a study of the existing literature on search and adoption reunions. The present study focuses on the reasons for and expectations regarding searching and the psychological process involved for adult adoptees who have searched and contacted members of their birth families. The findings of the present study indicate that adult adoptee's search for their birth families in response to a life long need for personal identity. The actual psychological process of search can be seen as a series of stages, incorporating elements of of adventure, cure and growth. Over time, the nature of the relationships established with birth relatives undergo changes and become less intense. Regardless of the current relationship with birth relatives, all the adoptees found that the process of search and reunion was beneficial and increased their sense of identity.