

Perceived discrimination and school resilience: A study of Albanian and Pontic adolescents in Greece

Vassilis Pavlopoulos, Frosso Motti-Stefanidi

Department of Psychology, University of Athens, Greece

Jelena Obradović, Ann S. Masten

Institute of Child Development, University of Minnesota, USA

✉ vpavlop@psych.uoa.gr

Paper presented at the symposium *Identities: Social and Cultural Needs of Forming and Re-Constructing*, convened by D. Papastylianou, **18th IACCP Congress**, Spetses, Greece, July 11-15, 2006.

Funding

This project is supported by a grant to the second author, which is co-funded by the European Social Fund and National Resources (ΕΡΕΑΕΚ II-PYTHAGORAS) and, partially, by the Special Account for Research Grants of the National and Kapodistrian University of Athens

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ ΕΠΕΑΕΚ
ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ
ΣΥΓΧΡΗΜΑΤΟΔΟΤΗΣΗ
ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΑΝΑΠΤΥΞΗΣ

ΠΑΙΔΕΙΑ ΜΠΡΟΣΤΑ
2^ο Επιχειρησιακό Πρόγραμμα
Εκπαίδευσης και Αρχικής
Επαγγελματικής Κατάρτισης

Resilience: Risk and protective factors

Resilience (i.e., successful adaptation under high adversity) is **not** viewed as a personality trait but rather as a dynamic process where resources and/or assets are organized on the basis of multi-level, ecological models (e.g., Bronferbrenner, 1977; Garmezy, 1985):

Personal	locus of control, self-efficacy beliefs, intelligence, social skills
Family	social-economic status of parents, quality of parent-child relationship
Community	supportive networks, state policies, minority status, perceived discrimination

The moderator-mediator variable distinction (Baron & Kenny, 1986) in the research on resilience

Moderator model

Mediator model

Perceived discrimination as a possible mediator for adaptation of immigrants

- ❑ **Stereotype threat.** The awareness of being judged in terms of a stereotype poses a self-threat that affects performance (Steele & Aronson, 1995).
- ❑ **Coping strategies.** Downward social comparisons (Tajfel & Turner, 1986) or psychological disengagement (Shih, 2004) may undermine intrinsic motivation.
- ❑ **Acculturation.** Perceived discrimination is associated with increased stress and less willingness to adopt host culture identity (Ward et al., 2001).

Two dimensions of perceived discrimination

- ❑ **Perceived personal discrimination** is attributed directly to the self.
- ❑ **Group discrimination** is attributed to social groups to which the perceiver belongs, e.g., ethnic group, race, gender.
- ☞ The tendency to recognize greater discrimination against group, rather than against self, is protective for self-esteem (Crocker et al., 1998).

Research hypotheses

- ❑ Immigrant adolescents will perceive higher level of discrimination against their ethnic group rather than against self, although this is expected to vary across immigrants of different cultural background.
- ❑ Perceived personal and –to a lesser extent– group discrimination will mediate the effect of stress on school competence of immigrant adolescents.
- ❑ Possible moderation effects of perceived discrimination on school competence (depending on the level of stress and ethnicity) will also be explored.

Characteristics of the sample

(*N* = 332 immigrant adolescents)

Ethnicity	186 Albanian 146 former Soviet Union (Pontic Greek)
Generation status	192 first generation (74% Albanian) 140 second generation (69% Pontic)
Gender	179 boys 153 girls
Age (years)	Mean = 13.0, Std.Dev. = .8 min = 12.0, max = 14.6

Measures

- Stress** Negative life events (25 items)
(adapted from Fthenakis & Minsel, 2002)
- Competence** School grades (Mean of 5 subjects)
Social preference (sociometric; Coie et al., 1982)
- Perceived discrimination** Group discrimination (4 items, $\alpha = .87$)
Personal discrimination (4 items, $\alpha = .76$)
(based on Phinney et al., 1998; Verkuyten, 1998)

Exploratory data analyses: Mean differences

3-way (ethnicity X generation status X gender) ANOVAs

DV's: negative life events, perceived discrimination, school grades, and social preferences

- Gender → school grades (F > M)
- Ethnicity → group discrimination
- Generation status → school grades, social preference
- Ethnicity
X
generation status → school grades

Means of perceived group and personal discrimination as a function of ethnicity

Perceived group discrimination: $F(1, 287) = 24.86, p < .001$

Perceived personal discrimination: $F(1, 287) = .11, n.s.$

Means of social preference as a function of generation status

Social preference: $F(1, 287) = 11.46, p < .001$

Interaction of ethnicity and generation status on school grades

Ethnicity X Generation status: $F(1, 287) = 3.92, p < .049$

Exploratory data analyses: Correlations

	Life Events	Group Discrim.	Personal Discrim.	School Grades	Social Prefer.
Life Events	1.00				
Group Discrimination	.16**	1.00			
Personal Discrimination	.20***	.54***	1.00		
School Grades	-.18**	-.10	-.33***	1.00	
Social Preference	-.12*	-.13*	-.24***	.29***	1.00

* $p < .05$; ** $p < .01$; *** $p < .001$

Testing for mediating and moderating effects of perceived discrimination in the resilience of Albanian and Pontic adolescents

- Hierarchical regressions based on Barron & Kenny (1986):
 - ⇒ Independent variable: Stress (negative life events)
 - ⇒ Dependent variables: Measures of competence (school grades, social preference)
 - ⇒ Mediators: perceived personal and group discrimination
 - ⇒ Moderators (included in the last steps): PD X stress, PD X ethnicity
 - ⇒ Covariates (entered in the first steps): gender, ethnicity, generation status

Testing the mediation of perceived personal discrimination on school grades

4. Regression of school grades on personal discrimination and stress

Block 1 gender: $\Delta R^2 = .07, p < .001$

Block 2 ethnicity: $\Delta R^2 = .00, n.s.$

Block 3 generation status: $\Delta R^2 = .02, p = .01$

Block 4 PPD: $\Delta R^2 = .10, p < .001$

Block 5 stress: $\Delta R^2 = .01, p = .046$

Block 6 PPD by stress: $\Delta R^2 = .02, p = .019$

Moderation of perceived personal discrimination on the effect of stress on school grades

Testing the mediation of perceived group discrimination on school grades

4. Regression of school grades on group discrimination and stress

Block 1 gender: $\Delta R^2 = .07, p < .001$

Block 2 ethnicity: $\Delta R^2 = .00, n.s.$

Block 3 generation status: $\Delta R^2 = .02, p = .01$

Block 4 PGD: $\Delta R^2 = .01, p = .052$

Block 5 stress: $\Delta R^2 = .02, p = .009$

Block 6 PGD by stress: $\Delta R^2 = .00, n.s.$

Summary of findings for the effect of perceived discrimination on school grades

	Perceived Discrimination	
	Personal	Group
Direct effect	Yes	Yes (weak)
Mediation effect	Yes, partially	No
Moderation effect	Yes	No

Testing the mediation of perceived personal discrimination on popularity

4. Regression of popularity on personal discrimination and stress

Block 1 gender: $\Delta R^2 = .00$, n.s.

Block 2 ethnicity: $\Delta R^2 = .00$, n.s.

Block 3 generation status: $\Delta R^2 = .02$, $p = .013$

Block 4 PPD: $\Delta R^2 = .03$, $p < .001$

Block 5 stress: $\Delta R^2 = .01$, n.s.

Block 6 stress X PPD: $\Delta R^2 = .02$, $p = .030$

Moderation of perceived personal discrimination on the effect of stress on popularity

Testing the mediation of perceived group discrimination on popularity

4. Regression of popularity on group discrimination and stress

Block 1 gender: $\Delta R^2 = .00$, n.s.

Block 2 ethnicity: $\Delta R^2 = .00$, n.s.

Block 3 generation status: $\Delta R^2 = .02$, $p = .012$

Block 4 PGD: $\Delta R^2 = .02$, $p = .024$

Block 5 stress: $\Delta R^2 = .01$, n.s.

Block 6 stress X PGD: $\Delta R^2 = .00$, n.s.

Summary of findings for the effect of perceived discrimination on popularity

	Perceived Discrimination	
	Personal	Group
Direct effect	Yes	Yes (weak)
Mediation effect	Yes, fully	Yes, fully
Moderation effect	Yes	No

General summary and conclusions

- ❑ Perceived *personal* discrimination **mediated fully or partially** the effect of stress on school grades and popularity, over and above gender, ethnicity, and generation status...
- ❑ ...therefore, perceived *personal* discrimination can be considered as a **risk factor** for school competence of Albanian and Pontic adolescents in Greece.
- ❑ In comparison, both the direct and indirect effects of perceived *group* discrimination were less important, though significant in the case of popularity.

General summary and conclusions

- The findings suggest that the predicament of social discrimination is considerably more important if it is perceived as a self-threat.
- Further research is needed in order to study the prerequisites for differentiating between personal and group attributions.

References

- Baron, R., & Kenny, D. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Bronfenbrenner, U. (1977). Toward an experimental ecology of human development. *American Psychologist*, 32, 513-531.
- Coie, J., Dodge, K., & Coppotelli, H. (1982). Dimensions and types of social status: A cross-age perspective. *Developmental Psychology*, 18(4), 557-570.
- Crocker, J., Major, B., & Steele, C. (1998). Social stigma. In D. Gilbert, S. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4th ed., Vol. 2, pp. 504-553). New York: McGraw-Hill.
- Phinney, J., Madden, T., & Santos, L. (1998). Psychological variables as predictors of perceived ethnic discrimination among minority and immigrant adolescents. *Journal of Applied Social Psychology*, 28, 937-953.
- Fthenakis, W., & Minsel, B. (2002). *Die rolle des vaters in der familie*. Stuttgart, Germany: Verlag W. Kohlhammer.
- Garnezy, N. (1985). Stress-resistant children: The search for protective factors. In J. E. Stevenson (Ed.), *Recent research in developmental psychopathology: Journal of Child Psychology and Psychiatry* (pp. 213-233). Oxford: Pergamon Press.
- Luthar, S., Cicchetti, D., & Becker, B. (2000). The construct of resilience: A critical evaluation and guidelines for future work. *Child Development*, 71(3), 543-562.
- Masten, A. (2001). Ordinary magic. Resilience processes in development. *American Psychologist*, 56(3), 227-238.
- Shih, M. (2004). Positive Stigma: Examining Resilience and Empowerment in Overcoming Stigma. *The Annals of the American Academy of Political and Social Science*, 591(1), 175-185.
- Steele, C., & Aronson, J. (1995). Stereotype threat and the intellectual test performance of African Americans. *Journal of Personality and Social Psychology*, 69, 797-811.
- Tajfel, H., & Turner, J. C. (1986). The social identity theory of intergroup behavior. In S. Worchel, & W. Austin (Eds.), *Psychology of intergroup relations* (2nd ed., pp. 7-24). Chicago, IL: Nelson-Hall.
- Verkuyten, M. (1998). Perceived discrimination and self-esteem among ethnic minority adolescents. *Journal of Social Psychology*, 138(4), 479-493.
- Ward, C., Bochner, S., & Furnham, A. (2001). *The psychology of culture shock* (2nd ed.). Hove, UK: Routledge.