“What Are You?”

Interviews with Biracial Adolescents about their Racial Identity Development
By Kerri Bowlby

Undergraduate

Saint Mary’s College

Kbowlb01@saintmarys.edu
December 15, 2007

Susan Alexander

salexand@saintmarys.edu
“What Are You?” Interviews with Biracial Adolescents about their Racial Identity Development

By Kerri Lee Bowlby

Undergraduate

Saint Mary’s College

kbowlb01@saintmarys.edu
November 27, 2007

Susan Alexander

salexand@saintmarys.edu
ABSTRACT

The increase in immigration has caused the United States to become a nation populated by a multitude of ethnic groups from all over the world. The multiethnic population has also increased in interracial marriages and biracial children. Although literature on biracialism exists, little research has been completed on biracial youth. Research related to biracial youth had focused largely on explaining racial identity among Black and White biracial children. A random sample of four Hispanic-Americans in Elkhart Community were interviewed to assess the process of racial identity development. Interviews focused on social factors influencing biracial individual’s racial identity. Family and peers were two prominent factors.

In western culture interracial marriage has always been considered a social taboo since African slaves were brought over to the United States. Interracial marriages make up 4.9% of all marriages reported (U.S. Bureau of the Census 2000). Interracial marriage is defined as two people of different races marrying. The Supreme Court’s decision in the 1967 Loving v. Virginia case was the first case that voted laws against interracial marriage unconstitutional. It is considered a key event because it sparked demographic by the tremendous increase of interracial marriages as well as biracial children. The 2000 census reports that the most recent numbers indicate that people of two or more races made up 2.4% (6,826,228) of the national population and 42% (2, 856,836) of them were under the age of 18 “(Winn and Priest 1993:20). For the purpose of this paper, “biracial” is defined as “someone having biological parents from two different racial or ethnic groups” (Winn and Priest 1993:20). Given that little research has been conducted on biracial youth, this study examines the social factors that influence biracial identity development. Three main aspects are examined: family, peers, and education.

LITERATURE REVIEW

According to Grapes (2002), historically biracial children have been perceived negatively since their parents’ interracial marriages were deemed to be socially rebellious or disturbed. The assumption was that biracial children would be socialized to imitate their parent’s rebellious attitudes and behaviors. Biracial children will develop psychological problems and become alienated from society because they are denied acceptance into any racial/ethnic group (Harris 2002).

Previous research concerning the challenges that biracial children encounter has revealed both positive and negative results. Studies have shown that biracial offspring were more likely to experience problems associated with racial identity development, social marginality, isolation, sexuality conflicts, career dreams, and academic and behavioral concerns (Harris 2002; Gibbs and Moskwitz-Sweet, 1991; Herring, 1992; Winn and Priest, 1993). Other studies have found more positive outcomes such as biracial children overall have a positive self-concept and are assertive, independent, emotionally secure, and creative (Harris 2002; Kerwin, Ponterotto, Jackson and Harris;1993: Pouissant, 1984). Furthermore, Nishimura and Bol (1997) collected data from 120 high school counselors to measure their perceptions of the counseling needs of biracial children. The results indicated that school counselors did not notice biracial youth experiencing any more or less problems than other children.

Family

A key factor in the lives of biracial children is how their family, friends and educators label them. The way biracial children are labeled will ultimately affect how they identify themselves as well as others surrounding them. Goyette (1997) suggests that the family is an important contributor to racial identification because cultural values and traditions are first learned and carried out in the home. Families can have significant influence on a biracial child’s identity development because family is the main component of socialization during the first five years of life. The identity development process begins at birth when the infant bonds with the parent or caregivers, and learns that his or her identity is somehow linked with theirs. If the family is open and communicates about various cultures, a biracial child is more likely to grow to appreciate diversity in themselves and in others (Wardle 1989). However, the real hardship appears to be the labels imposed from outside the family and not from the parents (Grapes 2000).
Peer culture

When a person physically looks different, she or he may be segregated from society and, thus, labeled. Biracial individuals who race is physically unclear are often asked questions such as, what are you? Where are you from? What is your race/ethnicity? What language do you speak? Biracial individuals whose race is physically ambiguous may feel the need to prove themselves full members of a racial/ethnic group to gain acceptance. In a study that interviewed 38 biracial college students to examine the influences of interactions within post-secondary environments, a female participant stated,

Because I don’t have any easily identifiable Filipino traits, such as speaking a Filipino dialect, eating Filipino food at home, or even simply having a Filipino name, I often feel unsure that I share in (a common) Filipino experience, and I think that others in the group are feeling the same uncertainty about me (Renn 2003:393).

Biracial individuals may tolerate peer pressure to prove they belong to a particular racial community. For example, a multiracial individual may feel pressured to listen to a specific type of music, speak a certain dialect, dress a certain way, or discriminate against different groups of people to feel socially accepted. They may also be teased about their physical characteristics such as their eyes, skin color, hair and body shape. On the other hand, multiracial individuals whose race is obvious may feel pressured to emphasize their racial identity to fit in with a desired ethnic group (Grapes 2002).

Education

“In 1998, over two million biracial children were being taught in American preschool and public school classrooms”(Chiong 1998:85). “The primary goal of multicultural education is to transform the school so that male and female students, exceptional students, and students from diverse cultural social class, racial, and ethnic groups experience an equal opportunity” (Sadker 2005 p. 49). According to Lee (2000) in order for a biracial to develop properly, they need to be exposed to literature that resembles life experiences similar to their own. When students see their lives reflected in literature, they feel a sense of self-esteem. There are several benefits to incorporating multicultural teaching strategies in to the classroom. If these strategies are implemented in the classroom, students will be able to view their world from different cultural perspectives. Discussing racial, cultural, and ethnic differences of biracial families improves a child’s awareness and sensitivity to issues involving prejudice, racism, and intolerance toward biracial children. Multicultural education is beneficial to all children because it will enhance their understanding of people from all kinds of different racial/ethnic groups.
If multicultural education is incorporated into the school curriculum, children might be less likely to judge biracial children because they will have developed a better understanding of why they look, act, and talk the way they do. Morrison (2001) indicates several ways that teachers can promote diversity in their classrooms. For example, some teachers include reading stories featuring characters that are multiracial/ethnic, inviting classroom guests who represent different ethnic groups, and/or offering puzzles, and dolls that represent people of different races and ethnicities. As socialization influences racial identification, multicultural education allows children to become more sensitive to other students racial/ethnic identities.

SOCIAL IDENTITY THEORY

While identity development is difficult for most adolescents, it is particularly complicated for biracial children. Biracial adolescents face additional problems with identity when they are forced to identify with one racial group while rejecting others (Nitardy 2007). Adolescents are often caught between their parents’ ethnic beliefs and values and those of the mainstream society. Their likelihood of obtaining a positive self identity can be affected by prejudice, discrimination and institution barriers brought on by their peers and educators (Wardle 1989). Biracial children may choose to identify with more than one ethnicity and label themselves as multiracial. Although this may be an unconscious decision for some children, others may find choosing a racial category to be a challenge. Social Identity theory describes the process of identity development.

Social Identity Theory:

Henri Tajfel’s (1979) Social Identity theory proposes that identity is not individualistic but should be thought of in terms of group behavior. A group could be a formal organization, such as workplace, to a culture affiliation such as an ethnicity (e.g. African American). Tajfel was interested in the reasons why individuals identify with particular social groups. Social identity is concerned with individual behavior in terms of the group membership. According to Hoga and Vaughan (2002) social identity is the individual’s perception of self that is formed as a result of perceived membership of social groups. Tajfel (1979) describes social identity as composed of three elements: categorization, identification and comparison. Individuals self-categorize to identify with particular groups, thus distinguishing themselves from other group members.
The basic idea is that a social category (nationality, political affiliation, sports team) in to which one falls, and to which one feels one belongs, provides a definition of who one is in terms of the defining characteristics of the category- a self definition that is a part of the self-concept (Hogg, Terry and White 1995:259).

An individual’s affiliation with certain groups defines identity; these groups are part of

one’s self concept. “After being categorized of a group membership, individuals through the process of self-categorization of identification, an identity is formed” (Stets 2000: 224).

Tajfel’s Social Identity theory contributes considerably to the understanding of racial identity development. Social Identity theory can be applied to racial identity development once a child has identified with a particular race. After a race has been selected, children often categorize themselves as belonging to certain groups and avoid other ethnic groups. Once a child has been accepted into an ethnic group, he or she will begin to make comparisons with others within their desired ethnic group. For example, if a child who identifies with his Hispanic ethnicity begins to compare himself with other people in his group, he may find that he is treated differently because he lacks certain ethnic characteristics such as skin color.

METHODOLOGY

Participants
The data for my study came from interviews with four Latino-American biracial individuals, two females and two males, who range from the ages of 20-22. Participants were selected non-randomly through a gatekeeper from my place of employment: Jireh International. Jireh International supplies interior doors to RV manufacturers. The criterion for participation is that participants must speak English.

Procedure
In-depth interviews with four participants were conducted during September and October 2007. Participants were asked 18-20 questions during the interview (see Appendix A). Interview questions were both open-ended and close-ended so that a better understanding could emerge of the complex and sensitive issues surrounding biracial identity. The questions assessed influences on biracial identity development pertaining to family, friends, and education on racial identity development. The first section of questions focused on demographic information such as their age, length of residence in Elkhart, and ethnicity. The second set of questions were directed towards the participants’ childhood background. The last set of questions focused on the participants’ experiences in an educational institution. Each interview was tape recorded and then transcribed so that every comment is taken into consideration.
Limitations
One limitation of the method is that in face-to-face was at times difficult to develop a rapport with the participant because of my racial identity as white. It may also be difficult for the participant to state how he or she really feels as opposed to what is socially acceptable. Furthermore, individuals may find it difficult to reflect back on their early childhood experiences, especially if it was a sensitive time for them in terms of identity construction. Lastly, since this study measures Latino-American identity on a small scale, it is not a representative of all Latino-American biracial young adults.
FINDINGS

The United States has become a country inhibited by a large number of ethnic groups from all over the world, leading to an increase in interracial marriages and biracial offspring. Interviews provided information as to what social factors play a role in the development of biracial identity.

Respondents’ Racial Identity Construction

All four respondents reported that they first noticed differences between themselves and people of different ethnic groups in grade school. By the age 3 to 5 years old, a child becomes aware of the differences in society such as race, sex, skin color and socio-economic status (Wardle 1989). One participant explains, “I remember in elementary I had a lot of African American friends and I wanted my hair to look like theirs and that is when I noticed something was different.” Another respondent explained the first time he noticed racial differences. “I mean elementary is when I knew they [other students] had white parents and black parents or both or mixed.”

A majority of the interviewees attributed their family (parents or primary caregiver) as a major influence on their racial identification. When the respondents described their parent’s attitudes towards their dual ethnicity, all respondents claimed that their parents did not put a lot of significance on race. As a result, all respondents acknowledged their dual ethnicity as “white and Hispanic,” but ethnically identified themselves as white. The respondent’s perception of self identity as white could have been partly because of the language barrier that separated white from Hispanic. Three out of four participants did not speak Spanish, one participant knew a little Spanish.

Peer Culture

All four respondents reported no incidents of discrimination due to their ethnicity. However, one respondent explained that people would constantly ask him about his race and native language because his last name was a Spanish surname. Another participant explained that she assumed educators identified her as white because she had an American first and last name, so she was never really questioned about her race.

Although they did not experience discrimination, all four participants explained how they felt somewhat detached from certain racial/ethnic groups because they were “mixed” and lacked certain racial characteristics such as language. One respondent stated, “I feel like I don’t fit in with the hardcore Guatemalans because I don’t speak Spanish so it’s kind of hard for me to be like talking to them in their native language so I can’t really fit in. I fit in more with Caucasians.” All four respondents claimed to socialize with people of other races except Hispanic. Three out of four respondents reported having a mixed group of friends such as black, white, and biracial, but none of their friends were full Hispanic. One respondent said, “We were all a mix I think like Stacey (her best friend). There were a few white girls and there is also a girl that her father is Mexican, but it’s her step father and her real father is American and her mom is Spanish.” Language seems to serve as a major barrier when it comes to social relationships with Hispanics.

Education: Experiences and Opinions
When respondents were asked to describe their favorite teacher in high school, words such as “fun,” “hilarious,” “awesome,” and “cool” were used regularly. Their favorite teachers were not based on how well they integrated diversity into class material so that every student as an equal opportunity to learn, but rather how relaxed and entertaining they were. Although their response was not directly associated with diversity, their comments implied that they were responding to how a teacher lectures. When asked about their familiarity with multicultural education directly, their response was encouraging and favorable to the idea. The majority of participants were familiar with the concept of multicultural education and all four participants thought that it would be beneficial to all students to incorporate it into the regular school curriculum. One participant said,

Um yes I am familiar multicultural education. My opinion towards the issue um I think it’s a very good idea to teach young kids growing up about um other races and ethnicities because they need to know about these things because its real life it happens there is going to be other races they are going to find out sooner or later that they aren’t the only ones that look like that ya know threes people that look like them there are people that look different from them there’s people with different skin tones and customs and styles of life they I mean someone needs because if don’t ever find out then their just doing to be used to the way they live and just the style of living they have and they are never going to see these people and when they do its going to be like wow!
DISCUSSION
An examination of biracial identity development is useful to the study of identity construction because it provides insight into living among two or more ethnic groups. Biracial youth psychologically struggle to develop racial self-identification, and may also face the external prejudice and discrimination that coexists with being a minority in the United States. So how does one develop a positive racial identity? Research indicates that within the biracial population of Elkhart, IN, the family has the most significant influence on racial identity, followed by peers.
A biracial child’s perception of self identity is primarily influenced by the parents and the importance they place on individual race. If the family structure does not privilege one ethnicity over another, then the child will not demonstrate preference towards either ethnicity. The majority of respondents placed little or no significance on their dual ethnicity due to their parent’s lack of interest in their own cultural background. My research suggests that if the parents do not place significance on ethnic background, the child will also not place significance on his or her biracialness. However, the child’s perception of self can later be altered by other social factors such as peers.

By applying Social Identity theory (1979), racial identity development can be better understood. After a race has been selected, children often identify with only certain groups and avoid others. Three out of four participants close group of friends were mixed, including white, black, and biracial, but none were full Hispanic because they felt as if they could not identify with the Hispanic population because they did not speak Spanish. Thus, they chose to identify with the dominate group because they spoke the dominate language of English.

Previous research suggested that implementing multicultural education into the school curriculum would be beneficial to biracial children because it would “reduce prejudice” and enhance academic achievement. However, this is pure speculation considering that multicultural education is a relatively new topic and very few schools have incorporated it into existing school subjects. All four participants reported that they did not directly experience discrimination in school. Although, based on their knowledge of the topic, all four participants indicated that multicultural education should be applied to the current curriculum.

Due to the fact that existing knowledge concerning the racial identification of biracial Latino-Americans is rather limited, my study is based on a particular group in a specific setting and thus not generalizable. If I had to do this study again, I would continue to interview participants and ask more probing questions to gain a better understanding of the issue being addressed. I would also study Latino-Americans from different geographical locations to generate diversity. If given the opportunity, I would consider participant observation in specific settings such as social studies and language classrooms to directly observe how children from diverse backgrounds interact.
Reference

Chiong, Jane A. “Racial Categorization of Multiracial Children in Schools” Critical Studies in Education and Culture Series. San Diego, California. Greenwood Publishing Group, Inc.
Grapes, Bryan J. 2000. Interracial Relationships. San Diego, California. Greenhouse Press, Inc.

Goyette, Kimberly and Xie,Yu. “The Racial Identification of Biracial Children with One Asian Parent: Evidence from the 1990 Census” Social Forces, Vol. 76 No. 2, 547-570. Dec. 1997.

Harris, Henry L. “School Counselors’ perceptions of Biracial Children: A Pilot Study: Dec. 2002” Retrieved May 28, 2007. (http://www.findarticles.com/p/articles/mi_mOKOC/is_2_6/ai_96194762/print)
Hogg, M. and Vaughan, G. 2002. Social Psychology. 3rd ed. London, England: Prentice Hall.
Kerwin, K., Ponterotto, J.G., Jackson and Harris, A. “Racial Identity in Biracial Children: A Qualitative Investigation” Journal of Counseling Psychology, Vol. 40, 221-231. 1993.

Lee, Guang-Lea and Johnson, Willis. “The need for interracial storybooks in effective multicultural classrooms” Multicultural Education. Winter. 2000.
Majete, Clayton. 1997. “What You May Not Know About Interracial Marriages” Interracial Relationships. San Diego, California. The Washington Times Corporation.

Morrison, Johnette Wade. “Childhood Education: Supporting Biracial children’s Identity Development.” Looksmart. Retrieved April 7, 2007.
Nitardy, Charlotte. “Identity Problems in Biracial Youth” The Leader, Fall 2004. College of Education and Human Development: Educational Policy and Administration. University of Minnesota.
Poussaint, A. “Study of Interracial Children presents Positive Picture” Interracial Books for Children Bulletin, Vol. 15, 9-10.
Renn, Kristen A., “Understanding the Identities of Mixed-Race College Students Through a Developmental Ecology Lens” Journal of College Student Development, Vol. 44, No. 3, 383-403. May/June 2003.

Sadker, Myra and Sadker, David. 2005. Teachers, Schools, and Society. 7th ed. New York, NY: The McGraw-Hill Companies, Inc.

Stets, Jan E. and Burke, Peter J. “Identity Theory and Social Identity Theory” Social Psychology Quarterly, Vol. 63, No. 3, 224-237. Sept. 2000.

Stryker, Sheldon and Burke, Peter J. “The Past, Present, and Future of an Identity Theory” Social Psychology Quarterly, Vol. 63, No. 4, Special Millennium Issue on the State of Sociological Social Psychology. 284-297

Tizard, B. and Phoenix, A. “The Identity of Mixed Parentage Adolescent” Journal of Child Psychology and Psychiatry, Vol. 36, 1399-1410. 1995.

U.S. Bureau of the Census. 2000. Hispanic Origin and Race of Coupled Households. Washington, DC: U.S. Government Printing Office.

U.S. Supreme Court: Loving v. Virginia, 388 U.S. 1 (1967).

Wardle, Francis. “The Identity Development of Biracial Children and Society’s Impact Thereon.” Presented at an educational workshop conducted by Dr. Francis Wardle on March 4, 1989 in Denver, Colorado.

Winn, N., and Priest, R. “Counseling biracial children: A forgotten component of multiracial counseling” Family Therapy, 20-35. 1993.
Appendix A. Interview Questions

Demographics/Identity:

How old are you?

How long have you lived in Elkhart?

How do you racially identify yourself?

Family background:
How do you think your parents identify you racially?

Describe your relationship with your mother?

Describe your relationship with your father?

Growing up, what were your parent’s attitudes about your dual ethnicity?

Have your parents ever talked with you about racism?

Did your parents ever encourage you to associate with one specific ethnic group? If yes, please explain.

Reflecting back on your childhood, when did you either learn about or notice differences between yourself and children of different races?

What social factors (i.e. family, peers, and education) have had the most impact on the way you identify yourself?

Education:
What high school did you attend?

Tell me about favorite teacher in high school.

Did you experience discrimination in high school because of your race and/or ethnicity?

Have you ever felt like you did not fit in with certain social groups because of your race and/or ethnicity? If yes, please explain.

What race and/or ethnicity was your close group of friends?

How do you think educators (i.e. teachers, counselors, and coaches) identified you?

Are you familiar with multicultural education? If so, what is your opinion towards the issue?

How do you feel about interracial relationships?

Has your own personal experiences effected your opinion about interracial relationships?

Is there anything else you would like to share with me about being biracial?

