
The Cross-Cultural Adaptation of Chinese Migrant Women in Ireland:
A Qualitative Exploration of Interviews Conducted with 12 Chinese Women Living in Ireland

Jun Ni

Supervisors: Dr. David Denby, Dr. Ciarán Dunne & Dr. Aileen Pearson-Evans

A dissertation submitted to Dublin City University in partial fulfillment of the requirements for the degree of Master of Arts

School of Applied Language and Intercultural Studies, Dublin City University

September, 2011

Volume 1 of 2

DECLARATION

I hereby certify that this material, which I now submit for assessment on the programme of study leading to the award of Master of Arts is entirely my own work, that I have exercised reasonable care to ensure that the work is original, and does not to the best of my knowledge breach any law of copyright, and has not been taken from the work of others save and to the extent that such work has been cited and acknowledged within the text of my work.
Signed: JunNi
ID No.: 56124872
Date: September 2011

 ACKNOWLEDGEMENTS

I would like to express my sincere and deep gratitude to everyone who helped in any way with this research. First, I would like to thank my supervisors: Dr. David Denby, Dr. Ciaran Dunne and Dr. Aileen Pearson-Evans, who provided invaluable support and guidance throughout the process. I also wish to acknowledge the grants I received from the School of Applied Language and Intercultural Studies which enabled me to conduct the research. Special thanks go to Dr. Marie-Annick Gash for reading and commenting on drafts of this thesis. I am particularly grateful to the twelve Chinese women who participated in the research. Without their participation, this study would not have been possible.
Finally, I want to sincerely thank my family for their constant support. A very special thanks goes to my daughter Meihan because I left her in China to come to Ireland to pursue my studies.

 TABLE OF CONTENTS
 VOLUME 1
ABSTRACT………………………………………………………………………………….....I
LIST OF TABLES AND FIGURES …………………………………………………………II
LIST OF ABBREVIATIONS………………………………………………………………..III

CHAPTER 1: INTRODUCTION………………………………………………………….......1
1.1 Introduction……………………………………………………………………………..1

1.2 Background of Migration in Ireland ………………………………………………….1

1.3 Migration History of Chinese in Ireland……………………………………………....2

1.4 Presentation of the Study ………………………………………………………………3

1.5 Structure of Thesis ……………………………………………………………………..5

CHAPTER 2: LITERATURE REVIEW……………………………………………………..7
 2.1 Introduction……………………………………………………………………………..7
 2.2 Theoretical Approaches to the Study of Migration……………………………..…….8
 2.2.1 Pull and Push Factors……………………………………………………………….9
 2.2.2 Social Networks……………………………………………………………………10
 2.2.3 Institutional Completeness………………………………………………………….12
 2.2.4 Ethnic Identity ……………………………………………………………………..14

 2.3 Acculturation and Berry’s Acculturation Strategies………………………………........16
 2.3.1 Acculturative Stress…………………………………………………………………18
 2.3.2 Factors Relating to Acculturative Stress……………………………………………19
 2.4 Cross-Cultural Adaptation…………………………………………………………….....22
 2.4.1 Definition of Culture…………………………………………………………………22
 2.4.2 Cultural Identity and Self-Esteem……………………………………………………23
 2.4.3 Culture Shock and Cultural Distance………………………………………………...24
 2.4.4 Cultural Dimensions………………………………………………………………….26
 2.4.5 Cultural Differences between Chinese and Irish Society……………………………28
 2.4.6 Understanding Chinese Women’s Cultural Roots…………………………………...29
 2.5 Theories Relating to Cross-Cultural Adaptation……………………………………...31
 2.5.1 Kim’s Integrative Theory of Cross-Cultural Adaptation…………………………….32
 2.5.2 Kim’s Stress-Adaptation-Growth Model…………………………………………….35
 2.6 Intercultural Communicative Competence……………………………………………..37
 2.7 Intercultural Adjustment………………………………………………………………...39
 2.8 Recent Studies of Chinese Cross-Cultural Adaptation………………………………...42
 2.9 Chapter Summary ……………………………………………………………………….46

CHAPTER 3: RESEARCH METHODOLOGY……………………………………………..47
 3.1 Introduction………………………………………………………………………………47
 3.2 Research Context - Personal Link to Research Topic………………………………....47

 3.3 Aim of the Research and Research Questions …………………………………………48

 3.4 Qualitative Approach……………………………...49
 3.5 Thematic Analysis as a Main Methodology to this Study ……………………………..51

 3.6 Research Procedure ……………………………………………………………………...52
 3.6.1 Selection of Interviewees…………………………………………………………….53

 3.6.2 Ethical Considerations………………………………………………………………..54

 3.6.3 Interview Venues and Duration……………………………………………...……….56

 3.7 Data Collection………………………………………………………………………..56

 3.8 Data Analysis……………………………………………………………………..……...59

 3.8.1Transcription of Verbal Data……………………………………………………….....60

 3.8.2 Searching for Themes………………………………………………………………...60

 3.8.3 Presenting Data………………………………………………………………………61

 3.9 Reflections upon this Research………………………………………………………….62
 3.10 Limitations of the Research……………………………………………………………63
 3.11 Chapter Summary ……………………………………………………………………..65

CHAPTER 4: RESEARCH FINDINGS……………………………………………………...66

4.1 Introduction……………………………………………………………………………...66
 4.2 Factors that Facilitate Cross-Cultural Adaptation………………………………...... 68
 4.2.1 Motivation …………………………………………………………………………...68
 4.2.2 Prior Cross-Cultural Experiences……………………………………………………72
 4.2.3 Preparation …………………………………………………………………………..73
 4.2.4 Perceived Social Support ……………………………………………………………76
 4.2.4.1 Social Support from Existing Chinese Networks ……………………………..77
 4.2.4.2 Social Support from the Host Society………………………………………….78
 4.2.5 Integrative Attitude……………………..81
 4.2.6 Gender……………………………………………………………………………….85
 4.2.7 Intercultural Personality Characteristics……………………………………………..87
 4.3 Factors that Hinder Cross-Cultural Adaptation ……………………………………...92
 4.3.1 Restrictions Associated with Visa Status……………………………………………92
 4.3.2 Perceived Discrimination………………………………………………………….....95
 4.3.2.1 Harassment on the Streets……………………………………………………....95
 4.3.2.2 Perceived Discrimination at Work……………………………………………..96
 4.3.2.3 Perceived Discrimination by Chinese Students………………………………..97
 4.4 Factors that can be Both Facilitators of and Hindrances to Cross-Cultural Adaptation ..99
4.4.1 Cultural Distance ……………………………………………………….......................99
4.4.2 Host Language Proficiency ……………………………………………………….....110
 4.4.3 Institutional Completeness……………………………………………………….…..114
 4.4.3.1 Socializing Exclusively within Existing Chinese Networks…………………..114
 4.4.3.2 Chinese Food ………………..………………………………………………...115
 4.4.3.3 Chinese Interpreting Services………………………………………………….116
 4.4.4 Age Factor……………………………………………………………………………118
 4.4.5 Length of Stay in the Host Country…………………………………………………..119
 4.4.6 Use of Modern Technology…………………………………………………………...121
 4.5 Chapter Summary ……………………………………………………………………...124

CHAPTER 5: DISCUSSION AND CONCLUSION……………………………………….125
5.1 Introduction……………………………………………………………………...………125
 5.2 Discussion of Research Findings with Reference to Existing Theories………………125
 5.2.1 Push/ Pull Factors…………………….………..….…………………………………..126
 5.2.2 Social Network Theory …………………………………………….…..……………..127
 5.2.3 Institutional Completeness…………………………………………...………………..128
 5.2.4 Culture Shock and Cultural Distance………………………………………………….129
 5.2.5 Kim’s Integrative Theory of Cross-Cultural Adaptation………………….………......131
5.2.6 Ethnic Identity Theory……..………………………….…………………………….132

5.3 Strategies for Migrants and Suggestions for Policy-Makers………………………...134
 5.4 Contribution to Knowledge…………………………………………….….…………..135
5.5 Recommendations for Further Research …………………………………………….136
5.6 Conclusion………………………………………………………………………………137

BIBLIOGRAPHY…………………………………………………………………………….140

 VOLUME 2
 APPENDICES
APPENDIX A: INTERVIEW QUESTIONS…………………………………………………..1
English Version………………………………………………………………………………......1
Chinese Version ………………………………………………………………………………....3

APPENDIX B: PROFILES OF THE PARTICIPANTS …………..…………………………5

APPENDIX C: INTERVIEW TRANSCRIPTS……………………………………………....6
Transcript 1………………………………………………………………………………………………………..7
Transcript 2……………………………………………………………………………………..16
Transcript 3……………………………………………………………………………………..32
Transcript 4……………………………………………………………………………………..49
Transcript 5……………………………………………………………………………………..60
Transcript 6……………………………………………………………………………………..65
Transcript 7……………………………………………………………………………………..75
Transcript 8……………………………………………………………………………………..86
Transcript 9……………………………………………………………………………………..95
Transcript 10…………………………………………………………………………………..105
Transcript 11…………………………………………………………………………………..113
Transcript 12…………………………………………………………………………………..122
APPENDIX D: PLAIN LANGUAGE STATEMENT……………………………………...130
English Version………………………………………………………………………………..130
Chinese Version ………………………………………………………………………………132

APPENDIX E: CONSENT FORMS…………………………………………………………133
English Version………………………………………………………………………………..133
Chinese Version ………………………………………………………………………………134

 ABSTRACT
 The Cross-Cultural Adaptation of Chinese Migrant Women in Ireland:
A Qualitative Exploration of Interviews Conducted with 12 Chinese Women Living in Ireland

In a globalised world, more and more people are going abroad for work, study and vacation. Every individual who enters a new culture must cope with the difficulty of adjusting to a new system with new people, norms, rules and values. Chinese women migrants, due to the special characteristics of Eastern culture, face great challenges when living in Western countries. This research presents an original qualitative study on the cross-cultural adaptation process of Chinese women migrants in Ireland.
Using a Thematic analysis Approach, 12 in-depth qualitative interviews were conducted with Chinese women currently living in Ireland. The data was analyzed through a process of themed analysis to produce findings grounded in Chinese women’s personal life experiences. This research investigates the factors facilitating and hindering the process of cross-cultural adaptation of Chinese migrant women in Ireland. The findings suggest that from their perspective, cross-cultural adaptation is a multifaceted process influenced by complex, interconnected factors.
This study contributes to existing knowledge in the field of Intercultural Studies, targeting the specific area of cross-cultural adaptation. The intention of this study is to assist the host society to gain a greater understanding of the situations and feelings of ethnic minorities, and to encourage feelings of respect and learning about cultures that differ from the mainstream. Irish society is becoming increasingly diverse and this presents challenges to both host society and migrants. The current research provides an account of the myriad factors influencing migrants’ cross-cultural adaptation. These findings should contribute to the host society’s awareness and understanding of the migrants’ experience; this may, in turn, facilitate migrants’ adaptation and integration.
 I
 LIST OF TABLES

Table 2.1 Berry’s Acculturation Strategies ...17

Table 2.2 Index Scores for China and Ireland Based on Hofstede’s Cultural Dimensions...28

Table 3.1 Profiles of Research Participants …………………………………………...55

Table 3.2 Main Phases of Thematic Analysis …………………………………….........59

Table 4.1 Facilitators of and Barriers to Cross-Cultural Adaptation Identified in the
 Current Study……………………………………………………………………………67

 LIST OF FIGURES

Figure 2.1 Factors Influencing Cross-Cultural Adaptation: A Structural Model.......32

Figure 2.2 Stress-Adaptation-Growth Dynamics of Adaptive Transformation...36

 II
 LIST OF ABBREVIATIONS

AUM Anxiety/Uncertainty Management
EEA European Economic Area
ESRI Economic and Social Research Institute
EU European Union
GNIB Garda National Immigration Bureau
IC Interpersonal Communication
MC Mass Communication
MSPSS Multidimensional Scale of Perceived Social Support
SAFE Societal, Attitudinal, Familiar, and Environmental (Acculturation Stress Scale)
SL-ASIA Suinn-Lew Asian Self-Identity Acculturation Scale

 III
