

LIFE SATISFACTION AND REALIZED EXPECTATIONS (USING THE REALI SCALE) AMONG ENGLISH- SPEAKING IMMIGRANTS

Cheryl Zlotnick, RN DrPH
Laura Dryjanska, PhD
Suzanne Suckerman

Disclosure Slide

Authors: Cheryl Zlotnick, RN DrPH, Laura Dryjanska, PhD, Suzanne Suckerman

Learning Objectives:

1. Describe the nature of acculturation among immigrants.
2. Distinguish the acculturation differences arising by being an immigrant due to economic stress versus due to diaspora/cultural connection?
3. Formulate explanations for life satisfaction's relationship to health and realized expectations.

Conflict of Interest:

All authors claim no conflict of interest.

Cheryl Zlotnick RN DrPH

No conflict of interest

Laura Dryjanska, PhD

No conflict of interest

Suzanne Suckerman

No conflict of interest

Migrating Individuals

According to the UN, 258 million individuals migrated to another country in 2017. This estimate includes: Refugees/Asylum Seekers, Migrant Workers, and Immigrants.

Numbers of Individuals Migrating to Another Country by Year

Immigrants & Life Satisfaction

1. Life satisfaction for immigrants
2. Measurement
 - population
 - individual measures

Life Satisfaction & Immigrants – What's Known

Demographic Factors -

- Country of origin
- Family accompaniment
- Years in the country
- Socioeconomic status
- Health status

Acculturation -

- Language acquisition
- Identity formation including the new host country

Life Satisfaction & Immigrants – What's Not Known

1. **Realized/met expectations** was linked to life satisfaction in a single study on Finnish diaspora immigrants (Mahonen et al., 2013). No other studies were found in the peer-reviewed literature on this link. Is this a one-time finding?
2. **Country of Origin**
 - Several studies have noted that country of origin influences acculturation variables. However, we do not know if the immigrants' native language is the same and the immigrant countries are different, do levels of acculturation variables (language acquisition, having realized/met expectations, and self-identification with host country) differ by country or are they similar?
 - Moreover, does country of origin confound the link among the acculturation variables.

Study Hypothesis

Life satisfaction is associated with acculturation (i.e., language acquisition, having realized/met expectations, and self-identification with host country) for English-speaking immigrants regardless of country of origin after adjusting for demographic characteristics, reason for immigration and family support.

Methods

Study Design

- Cross-sectional Design
- Internet sites
- A lottery prize of a 500-shekel (~ \$137) gift-certificate (identifying data placed in another database)
- Ethics Committee approval

Sample

- English-speaking immigrants in Israel
- 950 questionnaires begun, 729 completed (77%)
- Canada (n=40), South Africa (n=66), UK (n=132), USA (n=403), other countries e.g., Australia, New Zealand, Ireland (n=88)
- Final sample with only Canada, South Africa, UK, USA respondents (n=641)

Methods (continued)

Instrument – 3 page, 51-item online questionnaire

1. Demographic variables (e.g., birthdate, gender, marital status, country of birth, date of immigration, monthly income, reasons for immigration)
2. Family support (e.g., immigrated with family, family already in Israel)
3. Satisfaction with Life Scale (SWLS) (Cronbach $\alpha=0.90$)
4. Acculturation
 - Immigrants' Language Ability (ILA) scale (Cronbach $\alpha=0.95$)
 - Self-identity (free text)
 - Realized Expectations (REALI) (Cronbach $\alpha=0.77$)

Results – Demographic Characteristics

Demographic Characteristics by Country	 (n=40)	 (n=66)	 (n=132)	 (n=403)
	% (M, SD)	% (M, SD)	% (M, SD)	% (M, SD)
Gender - Female	72.5	77.3	69.7	76.4
Age (Years)	(55.7, 14.3)	(55.5, 14.6)	(55.7, 14.5)	(52.7, 15.6)
College ****	85.0	54.6	65.9	85.6
Income ≤ \$2192**	35.9	61.0	37.7	34.7
Immigrated (Years)**	(19.2, 15.7)	(17.1, 15.8)	(20.5, 14.9)	(15.2, 14.2)
Excellent/Good Health*	84.4	73.6	73.2	83.9

Legend: * p<0.05, ** p<0.01, *** p<0.001, **** p<0.0001

Results -

Life Satisfaction and Acculturation Variables

Acculturation and Life Satisfaction Variables by Country	 (n=40) % (M, SD)	 (n=66) % (M, SD)	 (n=132) % (M, SD)	 (n=403) % (M, SD)
Dual Country****	30.0	22.7	34.1	49.1
Language Ability (ILA)** (0 lowest -12 highest)	(5.8, 3.5)	(3.6, 3.3)	(5.2, 3.9)	(5.4, 3.8)
Realized Expectations (REALI)**** (0 lowest -12 highest)	(7.6, 2.5)	(5.5, 2.8)	(6.3, 2.5)	(7.0, 2.4)
Life Satisfaction*** (5 lowest -35 highest)	(22.5, 7.1)	(19.9, 7.6)	(23.3, 7.0)	(24.3, 6.1)

Multivariate Results

General Linear Models with Estimates and 95% Confidence Intervals (95% CI) Predicting Life Satisfaction

Variables	Estimate (95% CI)
Health Status (Reference Group: <u>Not</u> Excellent/Good)	3.21 (1.79, 4.63)****
Realized expectations	0.64 (0.40, 0.88)****
Model Fit	
R-Square	18%
F-Value: Value, degrees of freedom	5.16, 19****

Legend: * p<0.05, ** p<0.01, *** p<0.001, **** p<0.0001

Conclusions

- Having realized expectations (and good health) contributes to life satisfaction among diaspora immigrants. It may be that preparation for struggles and having “realistic” expectations reduces disappointment.
- Hebrew language was not associated with life satisfaction. Perhaps English-speakers do not have as much of a need for Hebrew as French- or Russian-speakers.
- Years in Israel and family support were not connected to life satisfaction...reasons???

Limitations

- English-speaking immigrants who were non-online computer users or were non-users of English-speaking websites would not be among our participants.
- Many surveys were not completed due to questions perceived as insensitive or invasive.
- Study contained smaller samples of immigrants from South Africa and Canada.
- One measurement... cross-sectional study and all responses are self-report.
- One sample...are the participants to this study a unique group or do they represent English-speaking immigrants in Israel? Or Diaspora immigrants in other countries?

References

- Amit, K., & Bar-Lev, S. (2015). Immigrants' sense of belonging to the host country: The role of life satisfaction, language proficiency, and religious motives. *Social Indicators Research, 124*, 947-961. doi:10.1007/s11205-014-0823-3
- Anaby, D., Jarus, T., & Zumbo, B. D. (2010). Psychometric evaluation of the Hebrew language version of the Satisfaction with Life Scale. *Social Indicators Research, 96*(2), 267-274.
- Calvo, R., Carr, D. C., & Matz-Costa, C. (2017). Another paradox? The life satisfaction of older Hispanic immigrants in the United States. *Journal of Aging and Health, 29*(1), 3-24. doi:10.1177/0898264315624901
- CBS- Central Bureau of Statistics in Israel. (2016). 4.4 Immigrants (1), by Period of Immigration, Country of Birth and Last Country of Residence. *Immigration*. Retrieved from <http://www.cbs.gov.il/reader/> on 20 February 2018.
- Diener, E., Emmons, R. A., Larsen, R. J., & Griffin, S. (1985). The Satisfaction with Life Scale. *Journal of Personality Assessment, 49*(1), 71-75.
- Frank, K., Hou, F., & Schellenberg, G. (2016). Life satisfaction among recent immigrants in Canada: Comparisons to source-country and host-country populations. *Journal of Happiness Studies, 17*, 1659-1680. doi:10.1007/s10902-015-9664-2
- Lee, S., O'Neill, A., IHara, E. S., & Chae, D. H. (2013). Change in self-reported health status among immigrants in the United States: associations with measures of acculturation. *PloS ONE, 8*(10), e76494. doi:10.1371/journal.pone.0076494
- Mahonen, T. A., Leinonen, E., & Jasinskaja-Lahti, I. (2013). Met expectations and the wellbeing of diaspora immigrants: A longitudinal study. *International Journal of Psychology, 48*(3), 324-333.
doi:<http://dx.doi.org/10.1080/00207594.2012.662278>
- Szabo, A., & Ward, C. (2015). Identity development during cultural transition: The role of social-cognitive identity processes. *International Journal of Intercultural Relations, 46*, 13-25. doi:<http://dx.doi.org/10.1016/j.ijintrel.2015.03.019>
- Vinokurov, A., & Trickett, E. J. (2015). Ethnic clusters in public housing and independent living of elderly immigrants from the Former Soviet Union. *Journal of Cross-Cultural Gerontology, 30*, 353-376. doi:10.1007/s10823-015-9271-z
- United Nations, Department of Economic and Social Affairs, Population Division (2017). International Migration Report 2017: Highlights(ST/ESA/SER.A/404).
http://www.un.org/en/development/desa/population/migration/publications/migrationreport/docs/MigrationReport2017_Highlights.pdf on 20 February 2018.

благодаря

Bedankt

Vielen Dank

ขอบคุณ

謝謝

Köszönettel

תודה

Thanks!

شكراً

Cheryl Zlotnick RN DrPH
Associate Professor
University of Haifa
Mt Carmel, Haifa, Israel
czlotnick@univ.haifa.ac.il

शुक्रिया

děkuji

Merci

감사합니다

