

Society for Research in Child Development

2950 S. State Street, Suite 401 • Ann Arbor, MI 48104 USA Tel: 734.926.0600 • Fax: 734.926.0601 • Email: info@srcd.org • Website: <u>www.srcd.org</u>

European Association of Developmental Psychology

European Association for Research on Adolescence

MISSION STATEMENT POSITIVE DEVELOPMENT OF IMMIGRANT YOUTH: WHY BOTHER?

Formulated in Hydra, Greece,

Experts' Meeting on Immigrant Youth Adaptation and Well-being

September 19th, 2015

The meeting was funded by and organized¹ on behalf of the

Society for Research in Child Development (SRCD)

(International Affairs & Racial and Ethnic Issues Committees)

in collaboration with the

European Association for Developmental Psychology (EADP)

and the

European Association for Research on Adolescence (EARA)

¹ The meeting was organized, on behalf of SRCD, EADP and EARA, by Frosso Motti-Stefanidi, Athens University, Greece and by Radosveta Dimitrova, Stockholm University, Sweden.

Mission statement working group² (presented in alphabetical order):

Cynthia García Coll, *Carlos Albizu University, Puerto Rico* Frosso Motti-Stefanidi, *University of Athens, Greece* Brit Oppedal, *Norwegian Institute of Public Health, Norway* Vassilis Pavlopoulos, *University of Athens, Greece* Dagmar Strohmeier, *University of Applied Sciences of Upper Austria, Austria* Fons van de Vijver, *Tilburg University, The Netherlands*

All members of the experts' meeting adopted the mission statement, including (presented in alphabetical order):

Amina Abubakar Ali, *Lancaster University, UK* Jens Asendorpf, *Humboldt University Berlin, Germany* Radosveta Dimitrova, *Stockholm University, Sweden* Gail M. Ferguson, *University of Illinois at Urbana-Champaign, USA* Laura Ferrer-Wreder, *Stockholm University, Sweden* Jennifer Lansford, *Duke University, USA* David Lackland Sam, *University of Bergen, Norway* Emilie Phillips Smith, *University of Georgia, USA* Peter F.Titzmann, *University of Zurich, Switzerland*

Positive Development of Immigrant Youth: Why Bother?

It is in the best interest of Europe and other receiving countries to have successful adaptations among their immigrant populations. The current refugee influx renders this a particularly timely and pressing issue. However, the successful adaptation of immigrants to new lands is also all the more important in light of increasing life expectancies and decreasing birth rates in receiving societies. As a result, for example, nonimmigrant senior citizens' retirement pensions partly depend on the economic contribution of immigrants. In this context, immigrants are expected to become in the next decades an important force in the economics of receiving societies and also to contribute to the care and support of the aging nonimmigrant, as well as immigrant, populations (Hernandez, 2012). International research suggests that well-

² The Hydra group on Immigrant Youth Adaptation and Well-being wants to thank Martyn Barrett, University of Surrey, UK and Amy Marks, Suffolk University, Boston, USA for their helpful input and comments.

informed policies and practices are necessary for the successful incorporation of immigrants into new societies.

This evidence shows that:

- Children's positive adaptations and well being provide the foundation for healthy and productive adult lives (Motti-Stefanidi, Berry, Chryssochoou, Sam, & Phinney, 2012; UNICEF, 2013). Investing in childcare, education, and healthrelated prevention and intervention programs comes with multiple economic and social returns, including more labor participation and reduction of crime (Heckman & Masterov, 2007; Lundberg & Wuermli, 2012). For some host societies without such programs, immigrant youths' well-being and educational prospects may deteriorate as they age and acculturate to their new environments (Garcia Coll & Marks, 2012).
- Providing immigrant families with economic opportunities and reducing barriers to obtain adequate employment equips parents to raise well-adjusted and productive citizens (Stoessel, Titzmann, & Silbereisen, 2011). It has been shown that immigrants in many countries pay more in taxes over their life course than they receive from the social benefits (Dustmann & Frattini, 2013). Without economic opportunities, citizenship documentation, or a clear path to citizenship, children and families suffer in their health and well-being (Suarez-Orozco, Yoshikawa, Teranishi, & Suarez-Orozco, 2011).
- Policies toward immigrants are important for the successful adaptation of immigrant youth (Filindra, Blanding, & Garcia Coll, 2011). However, countries differ in their policies toward immigrants (Helbling, 2013; Huddleston, Niessen, Chaoimh, & White, 2011). Immigrant youth do better in countries with more integration oriented policies; assimilation policies can be counter-productive (Yağmur & Van de Vijver, 2012).
- Immigrant youth adopting the host cultures and languages while also maintaining the heritage culture and language, do better and contribute more to society than youth who learn only one language or cultural orientation (Suarez-Orozco, Abo-Zena, & Marks, 2015; Berry, Phinney, Sam, & Vedder, 2006; Nguyen & Benet-Martinez, 2013).
- Discrimination, racism and exclusion have deleterious effects for positive youth development (Marks, Ejesi, McCullough, & Garcia Coll, 2015) and social cohesion, and are risk factors for radicalization (Pascoe & Richman, 2009; Schmitt, Branscombe, Postmes, & Garcia, 2014). In contrast, feelings of belonging and being accepted by the receiving society, strengthen youths' ties to the host society (Arends-Tóth & van de Vijver, 2006; Motti-Stefanidi, Pavlopoulos, Obradović, & Masten, 2008).

We therefore recommend that policies and practices in receiving countries concerning immigrants should:

- **Be informed** by research and interventions that have been shown to have beneficial results.
- Promote **non-segregated**, **welcoming environments** and opportunities for intercultural communication and collaboration at all ages.
- Provide **economic opportunities** to ensure that immigrant families do well and contribute to the country.
- Provide **early childcare**, **education**, and health-related prevention and intervention programs to ensure that immigrant youth have the basis for successful integration.
- Create public campaigns that show the contribution of immigrants to the host countries as well as respect to the diversity and needs of various ethnic groups.
- **Incorporate these considerations** as part of choosing **where** to resettle refugees in addition to the availability of spaces.

References

- Arends-Tóth, J. V. & van de Vijver, F. J. R. (2006). Issues in conceptualization and assessment of acculturation. In M. H. Bornstein, & L. R. Cote (Eds.), *Acculturation and parent-child relationships: Measurement and development* (pp. 33-62). Mahwah, NJ: Lawrence Erlbaum.
- Berry, J. W., Phinney, J. S., Sam, D. L., & Vedder, P. (2006). Immigrant youth: Acculturation, identity, and adaptation. *Applied Psychology: An International Review*, 55(3), 303-332.
- Dustmann, C., & Frattini, T., (2013). *The fiscal effects of immigration to the United Kingdom*. Centre for Research and Analysis of Migration, Department of Economics, University College London, UK.
- Filindra, A., Blanding, D., & Garcia Coll, C. (2011). The power of context: Statelevel policies and politics and the educational performance of the children of immigrants in the United States. *Harvard Educational Review*, 81(3), 407-438. DOI: 10.17763/haer.81.3.n306607254h11281
- Garcia Coll, C., & Marks, A. K. (2012). *The Immigrant Paradox in Children and Adolescents: Is becoming American a developmental risk?* Washington DC: American Psychological Association.
- Global Migration Group & UNESCO (2009). Fact-sheet on the impact of the economic crisis on discrimination and xenophobia. Available from https://www.gfmd.org/files/documents/gfmd_athens09_contr_unesco_factsheet_discrimination_and_xenophobia_en.pdf
- Hernandez, D.J. (2012). Resources, strengths, and challenges for children in immigrant families in eight affluent countries. In A. S. Masten, K. Liebkind, & D.J. Hernandez (Eds.), *Realizing the potential of immigrant youth*(pp. 17-40). New York, NY: Cambridge University Press.

- Heckman, J. J., & Masterov, D. V. (2007). The productivity argument for investing in young children. *Review of Agricultural Economics*, 29(3), 446-493. DOI: DOI:10.1111/j.1467-9353.2007.00359.x
- Helbling, M. (2013). Validating integration and citizenship policy indices. *Comparative European Politics, 11*, 555-576. DOI:10.1057/cep.2013.11
- Huddleston, T., Niessen, J. Chaoimh, E. N., & White, E. (2011). *Migrant Integration Policy Index III*. Brussels, Belgium: British Council and Migration Policy Group.
- Lundberg, M., & Wuermli, A. (2012). Children and youth in crisis: Protecting and promoting human development in times of economic shocks. Washington, DC: The World Bank. DOI: 10.1596/978-0-8213-9547-9.
- Marks, A. K., Ejesi, K., McCullough, M. B., & Garcia Coll, C. (2015).
 Developmental implications of discrimination. In M. E. Lamb & R. M. Lerner (Eds.), *Handbook of child psychology and developmental science. Volume 3:* Socioemotional processes (pp. 324-365). New Jersey: Wiley.
- Motti-Stefanidi, F., Pavlopoulos, V., Obradović, J., & Masten, A. S., (2008). Acculturation and adaptation of immigrant adolescents in Greek urban schools.[Special Issue] *International Journal of Psychology*, *43*(1), 45-58.
- Motti-Stefanidi, F., Berry, J. W., Chryssochoou, X., Sam, D. L., & Phinney, J. (2012).
 Positive immigrant youth adaptation in context: Developmental, acculturation and social psychological perspectives. In A. S. Masten, K. Liebkind, & D. Hernandez (Eds.), *Realizing the potential of immigrant youth* (pp. 117-158).
 Cambridge, United Kingdom: Cambridge University Press.
- Nguyen, A.-M. T., & Benet-Martinez, V. (2013). Biculturalism and adjustment: A meta-analysis. *Journal of Cross-Cultural Psychology*, *44*(1), 122-159, DOI: 10.1177/0022022111435097
- Pascoe, E. A., & Richman, L. S. (2009). Perceived discrimination and health: A metaanalytic review. *Psychological Bulletin*, 135, 531–554. doi:10.1037/a0016059
- Schmitt, M., Branscombe, N. R., Postmes, T., & Garcia, A. (2014). The consequences of perceived discrimination for psychological well-being: A meta-analytic review. *Psychological Bulletin*, 140, 921–948. DOI: 10.1037/a0035754
- Stoessel, K., Titzmann, P. F., Silbereisen, R. K. (2011). Children's psychosocial development during the transitions to kindergarten and school: A comparison between natives and immigrants in Germany. *International Journal of Developmental Science*, 5(1-2), 41 - 55.
- Suarez-Orozco, C., Abo-Zena, M., & Marks, A. K. (2015). *Transitions: The Development of Immigrant Children*. New York: NYU Press.
- Suárez-Orozco, C., Yoshikawa, H., Teranishi, T., & Suárez-Orozco. M. (2011). Living in the Shadows: The developmental implications of undocumented status [Special Issue]. *Harvard Education Review*, 81, 438-472.
- UNICEF (2013). Sustainable development starts with safe, healthy and welleducatedchildren. Available at http://www.unicef.org/post2015/files/SD children FINAL.pdf

Yağmur, K., & Van de Vijver, F. J. R. (2012). Acculturation and language orientations of Turkish immigrants in Australia, France, Germany, and the Netherlands. *Journal of Cross-Cultural Psychology*, 43, 110-1130. DOI: 10.1177/0022022111420145