

University of Luxembourg

19th European Conference on Developmental Psychology

S 59 – Intergenerational Value Transmission: The Role of Motives, Transitions and Context

S 59 – 4 Multicultural Societies – And the Disappearance of Culture?

01.09.2019 - Athens, Greece

Fonds National de la
Recherche Luxembourg

Multicultural Societies – and the Disappearance of Culture?

Elke Murdock & Maria Stogianni

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Theoretical considerations and context
- Study
- Theoretical explorations

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Era of Super- diversity (Vertovec, 2007)
 - Heterogeneous population in terms of origin and migration status
 - Globalisation, interconnectedness and transnationalism
 - Complexification, acceleration of changes and increased fluidity of societies (Grzymala-Kazlowska, A. & Phillimore J., 2018)
 - Exposure to multiple cultures is becoming the norm rather than the exception (p. 963, West et al. 2017)

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Learning from Luxembourg (Murdock, 2017)
 - Foreign population percentage **47.5%** (Statec, 2019)

FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Learning from Luxembourg (Murdock, 2017)
 - Foreign population percentage **47.5%** (Statec, 2019)
 - Luxembourg has experienced different immigration waves
 - Diverse population (length of stay, **generation status**, socio-occupational roles...)
 - Luxembourg is **trilingual (LU, FR, DE)** with EN and PT widely spoken
 - **Mixed national families** – children growing up with more than one cultural point of reference
 - **Opportunity for (direct) culture contact** - omnipresent
 - **Older** more homogeneous cohort **vs. younger** heterogeneous cohort

- Living within a plurally composed society:
 - Boundaries between minority and majority become blurred.
 - Norms, values and symbols may be negotiated dependent on context.
 - Increased **fluidity**
 - Increasingly *fluid* and boundary crossing world (Hermans, Konopka, Oosterwegel, & Zomber, 2017)
 - People are on the move across borders and
 - Within themselves.

Enculturation

Daily exchange between members of a group: joint play, conversation and joint activities.

- Culture is transmitted *incidentally* and in an *unsystematic* way
- Goal: Become a member of a society (*Vergesellschaftung*)
- Transfer of necessary skills to become a competent member of a society

Socialization

- Individual: Achievement of developmental tasks
- Society: Transmission of values and knowledge that are important for the continuity of a society.

Acculturation

Contact with *other* cultures, such as members of another cultural group (direct contact) or through the media

- Acquiring competencies to function in *another* culture
- Migration context → adapt to host society

Multicultural society: Growing up with diverse cultures

- ▶ affects both host and immigrant children

Co-Culturation (Reinders, 2006)

- Majority and minority are fluid
- Navigation of this diverse context requires cultural competence by *all*
- Context-specific acculturation: Symmetric interactions among peers
- Interactions on voluntary basis based on reciprocity and symmetry (equality)

Alternation Model of cultural acquisition (LaFromboise, Coleman & Gerton, 1993)

- non-hierarchical and bidirectional
- Effective *functioning* bicultural context – *bicultural competence*

Transmission in the multicultural context:

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Participants: Students attending a Secondary School in the South of Luxembourg
 - $N = 86$, attending 4 different classes
 - $n = 46$ (54%) male
 - $M_{AGE} = 16.45$, $SD = 1.09$ ($\min = 14$, $\max = 18$)
 - $n = 68$ (80%) born in Luxembourg
 - Country of births others: 12 in Portugal, rest in France, Albania, Serbia

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- First nationalities ($n = 86$):

- Second nationalities ($n = 24$):

PT	12
Montenegro	3
FR	2
LUX	1
IT	1
PL	1
NL	1
Kosovo	1
Serbia	1
Uruguay	1

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

Migration Status by Nationality

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

Nationality												
	Lux	PT	IT	FR	Monten.	UK	NL	Kosovo	SWE	Albania	Bosnia	Total
Native	17	0	0	0	0	0	0	0	0	0	0	17
1st Generation	2	12	0	2	0	0	0	0	0	1	0	17
2nd Generation	24	12	5	2	4	1	1	1	1	0	1	52
Total	43	24	5	4	4	1	1	1	1	1	1	86
Total in %	50	27.9	5.8	4.7	4.7	1.2	1.2	1.2	1.2	1.2	1.2	

Migration Status – Mono vs. Mixed Parents

17

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Fluidity:

Migration Status

	Native	2nd Generation	1st Generation	1 Parent Lux	Total
Mono Lux	17	0	0	0	17
Mono	0	32	13	0	45
Mixed	0	9	2	6	17
Total	17	41	15	6	79

Mother tongue(s):

Luxembourg Language
Competence

■ Mother tongue 1 ■ Mother tongue 2 (n = 17)

Language spoken with parents

Language spoken with best friend

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Categories provided
 - Multiple answers possible

1. Character	83	(76.1%)
2. Language	8	(7.3%)
3. Interests	6	(5.5%)
4. Look	5	(4.6%)
5. Nationality	4	(3.7%)
6. Dress/Style	2	(1.8%)
7. Popularity	1	(0.9%)
	109	

- Majority (80%) – friendships formed at school/ in class
- Just over half (53%) state that their best friend has a different cultural background to themselves.

FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Multigroup Ethnic Identity Measure (MEIM) – Phinney & Ong, 2007
 - Translated into Luxembourgish – adapted to Luxembourg
- Satisfaction with Life (SWLS) – Pavot & Diener, 1993
- Self-Efficacy – ASKU short Scale – Hinz et al., 2006
- Financial situation – n.s.

- ANOVA – Natives, 1st and 2nd Generation – **all n.s.**

Has culture disappear?

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Multicultural context – *experiential* reality for adolescents growing up in Luxembourg
- Minority – Majority – *fluid*. Natives in the minority
- Unifying role of Luxembourg language – dominates peer context
- Friendship - Individual rather than group membership in the foreground.

- Display of skills required for functioning in a plural society:
- Dimensions of Cultural Competence (LaFromboise, Coleman & Gerton, 1993)
 - **Communication** ability
 - Switching of languages (except natives)

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Prolepsis:
Parents represent and enact
the future in the present.

- (1) Parents recall their (ideal) past
- (2) Project/ imagine the child's
future
- (3) Determines behaviour towards
the child in the present.

Different spheres of experience

- First nationalities ($n = 86$):

- Second nationalities ($n = 24$):

Natives, 1st and 2nd generation

PT	12
Montenegro	3
FR	2
LUX	1
IT	1
PL	1
NL	1
Kosovo	1
Serbia	1
Uruguay	1

- Culture as “Container” vs. Culture as “Process of relating” (Valsiner, 2014, p.40)
- Culture as a Container:
 - A person “belongs” to a culture
 - Boundary of the “culture” is assumed to be rigid and defined.

- Culture as a *process of relating*
 - Culture is semiotically mediated.
 - Culture is not transmitted, but *co-constructed* (Valsiner, 2014, p. 38)

“Culture is reconstructed in new forms between generations and cohorts of persons of the same age through a process of bi-directional communicative acts”

Culture is *in* the individual and lived through the *other*.

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Complex meaning making processes in a multicultural society
- Evidence for Co-Culturation

- Cultural Psychology - theoretical explanation for the *co-construction* processes.
 - Culture is *in* the individual and lived through the *other*
 - ***Disappearance of culture.***

- **Challenge:**

Develop appropriate tools to access *experiential realities* of young people growing up in diverse societies

 - *how* the negotiation takes place in the present.
 - requirements for effective *functioning* in a multicultural society
 - build inclusive societies.

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

- Cole, M. (2007). Phylogeny and cultural history in ontogen. *Journal of Physiology*, 101(4-6). 236-246.
- Grzymala-Kazlowska, A., & Phillimore, J. (2018). Introduction: rethinking integration. New perspectives on adaptation and settlement in the era of super-diversity.
- Hermans, H. J., Konopka, A., Oosterwegel, A., & Zomer, P. (2017). Fields of tension in a boundary-crossing world: Towards a democratic organization of the self. *Integrative psychological and behavioral science*, 51(4), 505-535.
- Murdock, E. (2017). Identity and its construal: Learning from Luxembourg. *Integrative Psychological and Behavioral Science*, 51(2), 261-278.
- LaFromboise, T., Coleman, H. L., & Gerton, J. (1993). Psychological impact of biculturalism: Evidence and theory. *Psychological bulletin*, 114(3), 395.
- Reinders, H. (2006). Interethnische Beziehungen im Lebenslauf. *Diskurs Kindheit und Jugendforschung, Heft 1*, 7 -20.
- Tesch-Römer, C. & Albert, I. (2012). Kultur und Sozialisation [Culture and Socialization]. In W. Schneider & U. Lindenberger (Eds., Oerter/ Montada), *Entwicklungspsychologie* (7. Auflage), Weinheim: Beltz Verlag
- Valsiner, J. (2014). *An invitation to cultural psychology*. Sage.
- Vertovec, S. (2007). Super-diversity and its implications. *Ethnic and racial studies*, 30(6), 1024-1054.
- West, A. L., Zhang, R., Yampolsky, M., & Sasaki, J. Y. (2017). More than the sum of its parts: A transformative theory of biculturalism. *Journal of Cross-Cultural Psychology*, 48(7), 963-990.

□ FACULTY OF LANGUAGE AND LITERATURE, HUMANITIES, ARTS AND EDUCATION

We thank our student Marylène Marques (Master of Science in Psychology: Psychological Intervention, MPI, 2018) for her contribution and data collection.

This research was supported by a grant from the Fonds National de la Recherche, Luxembourg C16/SC/11337403/SWITCH/Murdock