

Annual Review of Clinical Psychology
**Acculturation and
Psychopathology**

Gail M. Ferguson,¹ José M. Causadias,²
and Tori S. Simenec¹

¹Institute of Child Development, University of Minnesota, Minneapolis, Minnesota, USA;
email: gmfergus@umn.edu

²School of Social and Family Dynamics, Arizona State University, Tempe, Arizona, USA

**ANNUAL
REVIEWS CONNECT**

www.annualreviews.org

- Download figures
- Navigate cited references
- Keyword search
- Explore related articles
- Share via email or social media

Annu. Rev. Clin. Psychol. 2023. 19:381–411

First published as a Review in Advance on
February 28, 2023

The *Annual Review of Clinical Psychology* is online at
clinpsy.annualreviews.org

<https://doi.org/10.1146/annurev-clinpsy-080921-080622>

Copyright © 2023 by the author(s). This work is licensed under a Creative Commons Attribution 4.0 International License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited. See credit lines of images or other third-party material in this article for license information.

Keywords

proximal acculturation, remote acculturation, developmental psychopathology, resilience, globalization, immigrant, refugee

Abstract

Acculturation and psychopathology are linked in integrated, interactional, intersectional, and dynamic ways that span different types of intercultural contact, levels of analysis, timescales, and contexts. A developmental psychopathology approach can be useful to explain why, how, and what about psychological acculturation results in later adaptation or maladaptation for acculturating youth and adults. This review applies a conceptual model of acculturation and developmental psychopathology to a widely used framework of acculturation variables producing an Integrated Process Framework of Acculturation Variables (IP-FAV). This new comprehensive framework depicts major predisposing acculturation conditions (why) as well as acculturation orientations and processes (how) that result in adaptation and maladaptation across the life span (what). The IP-FAV is unique in that it integrates both proximal and remote acculturation variables and explicates key acculturation processes to inform research, practice, and policy.

Contents

INTRODUCTION	382
Psychological Acculturation	383
Twenty-First-Century Globalization as a New Context for Acculturation and Psychopathology	384
TYPES OF ACCULTURATION	384
Proximal Acculturation	384
Remote Acculturation	385
ACCULTURATION AND DEVELOPMENTAL PSYCHOPATHOLOGY	386
The Why, How, and What of Developmental Psychopathology	386
Acculturation-Related Risk and Resilience: A Developmental Psychopathology Approach	387
Integrated Process Framework of Proximal and Remote Acculturation Variables ...	388
COMMONALITIES AND SPECIFICITIES IN PSYCHOPATHOLOGY ACROSS PROXIMAL AND REMOTE ACCULTURATION	393
Acculturation Conditions	394
Acculturation Orientations	394
Acculturation Processes	395
Acculturation Outcomes	399
ACCULTURATION-RELATED PREVENTION AND INTERVENTION	400
Resilience-Promoting Targets	400
Proximal Acculturation-Based Programs	400
JUS Media?: A Remote Acculturation-Based Program	402
OPPORTUNITIES AND CHALLENGES	403
CONCLUSIONS	403

INTRODUCTION

Cultures have been meeting and mixing from time immemorial, for reasons both noble and ignoble, requiring people to negotiate and adapt to new cultural streams at societal and individual levels. Although acculturation is not new, twenty-first-century globalization has introduced new modes of intercultural contact that have birthed new forms of acculturation being experienced by people in new places globally. Therefore, earlier conceptualizations of acculturation (Redfield et al. 1936) as requiring long-term in-person intercultural contact have been expanded, and acculturation can now be defined as the cultural and psychological process that unfolds “when groups or individuals of different cultures come into contact—whether continuous or intermittent, firsthand or indirect—with subsequent changes in the original culture patterns of one or more parties” (Ferguson 2013, p. 249).

Acculturation is one of several key processes created by (and creating) culture. Culture has been defined as a “dynamic repertoire of meanings, tools, and practices that humans are socialized into by virtue of participation in social life” (Gone 2022, p. 617), as an adaptational response to the environment (Kagitcibasi 2007), and as a system of individual and social dynamics (people), ecological and institutional influences (places), behaviors and symbols (practices), and social inequalities (power) (Causadias 2020). The inclusion of power in the latter definition acknowledges that aspects of culture can develop, have developed, and do develop as adaptations to power asymmetries and social inequalities within and across societies. Acculturation is often

Acculturation:

process of cultural and psychological change after culturally different people come into contact—whether continuous or intermittent, firsthand or indirect

considered central to understanding the development of Black, Indigenous, and People of Color (BIPOC) youths growing up in White-dominated cultures (García Coll et al. 1996). In countries like the United States, these processes take new meaning when we consider White supremacy as a developmental context (Moffitt & Rogers 2022).

The study of acculturation originated in anthropology focusing on cultural changes in non-Western people groups following forced intercultural contact from the West, although many anthropologists abandoned this research focus due to critiques of its colonial paradigm (Guarnaccia & Hausmann-Stabile 2016). Earlier sociological research on acculturation focused on the assimilation of immigrant groups into the mainstream of multicultural societies and later highlighted “segmented assimilation,” the stratification of acculturation pathways and outcomes for immigrant groups based on race (Portes & Zhou 1993). Psychological acculturation zooms in further to focus on individual differences in the antecedents, strategies, processes, and outcomes of acculturation (Arends-Tóth & van de Vijver 2006, Graves 1967, Sam & Berry 2016). Psychological acculturation can account for societal and group-level contextual variables that shape and constrain an individual’s acculturation trajectory toward adaptation/maladaptation. This article uses the psychological acculturation approach (henceforth, simply “acculturation”) as the level of analysis best suited to understand individual differences in mental health and psychopathology—that is, the origins and course of individual patterns of adaptation across the life span (Sroufe & Rutter 1984).

Within psychology, cross-cultural psychologists (many of whom are trained as social psychologists) have made major contributions to mapping the contents of acculturation across cultures and mostly cross-sectional associations with adaptation (see, e.g., Berry et al. 2006, Sam & Berry 2016, Ward 1996). In addition, developmental psychologists have made contributions to elucidating the processes of acculturation over time with attention to the acculturation of ethnic minority youth in the context of societal racism (e.g., Chun et al. 2003), and counseling psychologists have contributed to an understanding of acculturation-related help-seeking attitudes, mental health, and multicultural counseling techniques (see Yoon et al. 2011). An integration of all three literatures within psychology is necessary in a discussion of acculturation and psychopathology. A handful of scholars have begun this integration (e.g., Ferguson et al. 2018, Schwartz et al. 2020, Suárez-Orozco et al. 2018, Ward & Szabó 2019), and this article aims to summarize, deepen, and widen this work further.

Psychological Acculturation

Psychological acculturation specifies cultural dimensions (i.e., each cultural stream in which an individual is immersed) (Sam & Berry 2016) and domains (i.e., each major life domain in which acculturation occurs including behavior, values, and identity) (Navas et al. 2005, Schwartz et al. 2010). Regarding dimensions, there is clear scientific consensus that individuals are capable of acculturating to multiple cultural streams simultaneously—cultures related to their own heritage or ancestry (called heritage cultures in this article) as well as other cultures not related to their cultural heritage (called nonheritage cultures in this article). That is, bidimensional (2D) acculturation involves navigating one heritage culture and one nonheritage culture (Berry 1997), tridimensional (3D) acculturation involves one heritage culture and two nonheritage cultures or vice versa (Ferguson et al. 2012), quad-dimensional (4D) acculturation involves a total of four heritage and nonheritage cultural streams (Yoon et al. 2022), and scholars have predicted even more multidimensional (n D) acculturation experiences (Ferguson & Bornstein 2014, van de Vijver 2015). For example, most acculturation measures for Latinx American samples are 2D in that they measure orientations to Latinx culture and mainstream “Anglo” US culture, whereas researchers studying acculturation among Black Caribbean immigrants in the United States are encouraged according

Psychological acculturation:

focuses on individual differences in the antecedents, strategies, processes, and outcomes of acculturation

Proximal acculturation (PA): acculturation resulting from direct and continuous contact with a non-native culture(s)

to 3D acculturation theory to measure orientations to African American culture in addition to White US mainstream culture and the heritage culture of their country origin (see Sam & Berry 2016). Moreover, recent research indicates that acculturation dimensionality is dynamic over time rather than static. For example, first-generation African refugees in the United States acculturate bidimensionally in the initial phase of their acculturation and later expand to 4D acculturation processes and forms over time as they add a pan-African identity (i.e., African-born) to demarcate their contemporary versus ancestral connection to Africa.

The idea that individuals have to relinquish a heritage cultural affiliation to acquire a new cultural affiliation during acculturation (unidimensional acculturation) has long been debunked (Berry 1997); therefore, research studying acculturation and psychopathology using this unidimensional framework is not included in this article (see Abraído-Lanza et al. 2006 and Yoon et al. 2011 for critical reviews of this issue in public health research and counseling psychology, respectively). Rather, this article endorses the polycultural psychology approach to acculturation whereby cultural affiliations are viewed as plural in that multiple affiliations are possible simultaneously and as partial in that one can adopt certain cultural elements and not others of a given cultural stream (Morris et al. 2015).

Twenty-First-Century Globalization as a New Context for Acculturation and Psychopathology

Globalization—the multidirectional flow of goods, people, and ideas—is the “starting point for acculturation” (Berry 2008, p. 332) because it brings people into contact with non-native cultures physically/proximally through immigration flows or virtually/remotely through the spread of goods and ideas (Jensen et al. 2011). Globalization has accelerated in the twenty-first century, expanding the modes of acculturation (e.g., technology now facilitates a new type of acculturation across distance), scope (i.e., more people are now able to experience more non-native cultures whether they migrate or not), speed (i.e., instantaneous access to new cultural streams is literally at our fingertips via smartphones), and implications for identity development, health, and well-being (Eales et al. 2020). Modern globalization is, therefore, a new macro context that catalyzes acculturation both proximally and remotely, creating varied risks and protections and promoting new competencies for globalizing settings, all of which are relevant to psychopathology (Ferguson 2013).

Consider, for example, the globalization-induced dual pandemics in the United States and their disproportionate impacts on the adaptation of BIPOC and immigrant communities. The COVID-19 pandemic spread silently and rapidly via global travel in early 2020 with heavier death tolls in BIPOC and immigrant communities (Hayward et al. 2021). COVID-19 was superimposed upon the centuries-old racism/Whiteness pandemic, the enduring result of forced intercultural contact through enslavement and a known driver of Black Americans’ morbidity and mortality that flared up when a Black American, Mr. George Floyd, was murdered by a White Minneapolis police officer in mid-2020 (Ferguson et al. 2021). Hence, not only were both pandemics initiated by globalization but their effects on health and well-being were also mediated by globalization: Global scientific communication and collaboration led to the rapid development of COVID-19 vaccines, and a viral video showing Derek Chauvin’s heinous 10-minute murder of Mr. Floyd caused significant psychological, behavioral, and legal reactions locally and globally.

TYPES OF ACCULTURATION

Proximal Acculturation

Proximal acculturation (PA) refers to acculturation resulting from direct and continuous exposure to a non-native culture(s) (Ferguson et al. 2020a; Sam & Berry 2016). PA is the long-studied and

traditional form of acculturation. PA dates back to the very first contacts between culturally different people and is experienced by both migrants and nonmigrants in receiving societies, although nonmigrants are underrepresented in acculturation studies.

PA involves different levels of voluntariness ranging from highly voluntary cultural contact—for instance, the experience of immigrants who take the initiative to move from one country to another to avail themselves of certain educational, professional, or economic opportunities (pull factors) (Castañeda et al. 2015, Ferguson & Birman 2016)—to involuntary cultural contact including forced colonization of native peoples in the Americas and refugees forced to flee their homes due to war, climate change, severe economic adversity, or persecution based on religion, gender, or political persuasion (push factors) (Castañeda et al. 2015, Kia-Keating & Juang 2022). Nonmigrants in diverse societies also experience acculturation because they are in contact with individuals from other cultures, including immigrants and refugees (Lefringhausen et al. 2021, Sam & Berry 2016).

Theory and research on public health have emphasized the importance of the historical context of departure and arrival in understanding the health correlates of immigration and acculturation.

First, consider that 25% of children in the United States in 2020 were foreign-born or had a foreign-born parent (Fed. Interag. Forum Child Fam. Stat. 2021). Second and relatedly, immigration is a major determinant of health, as global trends of illness and mortality are fueled by the way immigrants are treated through policies and institutions (Castañeda et al. 2015). For that reason, the global rise in authoritarianism and xenophobia is a risk factor for the development of psychopathology, especially for BIPOC immigrants from the Majority World (Kia-Keating & Juang 2022). Forced displacement as a special case of involuntary migration has increased over the last several years, and especially as compounded with other recent global events, it has increased the risk of psychopathology among immigrants and refugees. Over 89 million people had been forced from their homes by 2022 (UNHCR 2022), and forced displacement has now worsened due to the COVID-19 pandemic, growing inequalities, and accelerating climate change (Kia-Keating & Juang 2022).

Proximally acculturating migrants (does not apply to nonmigrants) also have varying levels of permanence. Temporary migrants or sojourners in the acculturation literature include international students and temporary/seasonal workers who intend to return to their home countries after a determined period, whereas permanent migrants who settle and build lives in the new nonheritage culture include immigrants and refugees (Sam & Berry 2016).

Remote Acculturation

Remote acculturation (RA), as opposed to PA, is acculturation resulting from indirect and/or intermittent exposure to a specific non-native culture(s) via one or more of the “4Ts” of RA vehicles: trade, technology, tourism, and transnationalism (Eales et al. 2020, Ferguson 2021). These 4Ts are the vehicles that bring remote cultures into local neighborhoods and prompt RA. Relative to PA, RA is more voluntary because individuals usually must seek out immersion into a non-native culture in which they are not living (e.g., adults in Turkey purchasing and wearing US-branded apparel and Apple devices, youth outside of Jamaica immersing themselves in Jamaican Reggae music, families in Mexico having daily phone/app communication with relatives in the United States). Because RA does not require physical migration, permanence is not an applicable determination. RA is particularly common among youth given the major focus on identity construction during adolescence and emerging adulthood (Eales et al. 2020), and it can be experienced by both nonmigrants and migrants, although the bulk of RA research to date has been conducted with nonmigrants. Globalization-based acculturation (Chen et al. 2008) is RA-adjacent in that both feature remote cultural exposure, but RA involves acculturation to a specific remote culture, whereas

Remote acculturation (RA): acculturation resulting from indirect and/or intermittent exposure to a specific non-native culture(s) via globalization avenues

Developmental psychopathology:

a framework approaching adaptation/maladaptation as the result of early developmental experiences, current circumstances, and individual and family resources and characteristics

Equifinality: similar developmental results emerge from distinct earlier experiences and processes

Multifinality: different developmental results emerge from similar experiences and processes

globalization-based acculturation focuses on acculturation to a broad global culture experienced remotely or proximally.

The 4Ts are critical to understanding the link between RA and psychopathology for several reasons. First, youth, and now also adults, are constantly immersed in media and technology, especially after the COVID-19 pandemic forced global societies into online school and work (Eales et al. 2021). Therefore, most people have frequent exposure to cultural ideas, products, and people from outside their locale. Additionally, RA is a demonstrated cultural determinant of health such that a strong orientation toward the mainstream White American culture is associated with risky behaviors including unhealthy eating habits for adolescents and adults (Ferguson et al. 2018) and smoking for teens (Lorenzo-Blanco et al. 2020).

ACCULTURATION AND DEVELOPMENTAL PSYCHOPATHOLOGY

Developmental psychopathology is an integrative life-span framework that approaches adaptation and maladaptation as the result of early developmental experiences, current circumstances, and individual and family resources and characteristics (Cicchetti 1990).

The Why, How, and What of Developmental Psychopathology

Our understanding of the development of psychopathology has been improved by conceptual models that place culture at the center of development (García Coll et al. 1996, Spencer et al. 1997). Informed by these models, recent research on culture and developmental psychopathology has focused on the individual- and social-level risk, protective, and promotive factors that initiate, derail, or maintain pathways of adaptation and maladaptation (Causadias & Cicchetti 2018).

Cultural risk factors are those that increase the likelihood of starting or sustaining developmental trajectories of psychopathology (Causadias 2013). For example, racial discrimination in the United States is a cultural risk factor for BIPOC youth, as it is related to the development of internalizing and externalizing behavior problems (Benner et al. 2018). Cultural protective factors are those that decrease the probability of developing psychopathology by buffering the effects of adversity and trauma (Causadias & Cicchetti 2018, Neblett et al. 2012). For instance, evidence suggests that ethnic-racial identity commitment can protect BIPOC youth against the harmful effects of racial discrimination (Yip et al. 2019). Cultural promotive factors increase the likelihood of starting and maintaining trajectories of health, adaptation, and well-being (Causadias 2013). For example, familism values among Latinxs in the United States are related to more positive family relationships and higher academic achievement (Cahill et al. 2021).

Two additional concepts from developmental psychopathology apply here: equifinality and multifinality (Schwartz et al. 2020). Equifinality occurs when similar developmental results emerge from distinct earlier experiences and processes, whereas multifinality refers to different developmental results that emerge from similar experiences and processes (Cicchetti & Rogosch 1996). In terms of acculturation, equifinality can occur when immigrant youth coming from different home country backgrounds become equally well adjusted psychologically (or equally poorly adjusted) in adolescence [for an apt example, see Berry et al.'s (2006) International Comparative Study of Ethnocultural Youth]. On the other hand, multifinality can take place when similar trajectories of acculturation (e.g., similar levels of remote exposure to US media in another country) lead to dissimilar outcomes (e.g., elevated parent-adolescent conflict for one Americanized teenager in Jamaica versus normative levels for an Americanized/Westernized teenager in Zambia) (for examples of multifinality, see Ferguson & Iturbide 2013, Y.L. Ferguson et al. 2017).

A developmental psychopathology approach can be useful to explain when, how, why, and for whom acculturation operates as a cultural risk, protective, and/or promotive factor (see **Figure 1**).

Figure 1

Conceptual model of acculturation and developmental psychopathology.

Considering acculturation as a predictor of adaptation and maladaptation is consistent with the developmental psychopathology tradition of considering the why, how, and what—the latter of which is inclusive of both normal and abnormal development in understanding mental health (Sroufe 1990). To illustrate how acculturation can function as risk, protective, and/or promotive factor in the development of health, we employ, adapt, and extend Dr. Margaret Beale Spencer and colleagues’ (2006, 2019) systemic approach to culture into three main questions: the why, how, and what of developmental psychopathology (see **Figure 1**).

The “Why?” of developmental psychopathology refers to individual experiences that initiate, maintain, or derail trajectories of adaptation and/or maladaptation, such as racial discrimination (Benner et al. 2018, Zeiders et al. 2016). The “How?” of developmental psychopathology refers to individual-level processes and mechanisms that protect against adversity and promote well-being, accounting for equifinality and multifinality, such as a strong sense of ethnic-racial identity for proximally acculturating and ethnic minority youth (Rivas-Drake et al. 2014) and media literacy skills for remotely acculturating youth (Ferguson et al. 2020b). The “What?” of developmental psychopathology refers to outcomes associated with adaptation and/or maladaptation, such as mental health problems, academic achievement, and relationship quality (García Coll et al. 1996, Spencer et al. 2019, Zeiders et al. 2016).

Acculturation-Related Risk and Resilience: A Developmental Psychopathology Approach

A growing body of theory and research on acculturation and psychopathology has focused on risk, resilience, and adaptation among immigrant-origin youth (Suárez-Orozco et al. 2018) and/or children of immigrants (Kim et al. 2018). A developmental psychopathology approach to acculturation can leverage the behavioral, cultural, and structural levels of analysis (Castañeda et al. 2015) by understanding the unique experiences and strengths of individuals (behavioral), their relationship to their cultural, ethnic, racial, and national communities (cultural), and how they are shaped by current and past institutions and policies (structural).

While the previous distinction regarding unit of analysis is useful to understand a variety of factors operating independently at multiple levels, a developmental psychopathology approach to acculturation highlights the dynamic and interactive nature of individual and environmental relationships (Cicchetti 1990). This approach considers the dynamic link between youth, parents,

communities, and larger society (Juang & Syed 2019) and requires attention to the joint interplay of mechanisms that link acculturation and psychopathology, such as language brokering, immigrant generation, parent–child relationship quality, and anti-immigrant rhetoric and policies (Kim et al. 2018). For instance, an interactive perspective elucidates how the PA and RA acculturation gaps between parents and children can be sources of risk or protection in the development of youth mental health (Ferguson & Bornstein 2012, Kim et al. 2018, Lui 2015).

An intersectional perspective on acculturation and psychopathology considers how multiple systems of oppression shape the development of mental health among individuals, such as Syrian Muslim refugee women in the United States dealing with national, religious, gender, and acculturative pressures (Ugurel Kamisli 2021). Pioneered by Black female scholars such as Kimberlé Crenshaw (Crenshaw 1990), an intersectional approach to acculturation and psychopathology emphasizes how health is shaped simultaneously by racism, sexism, and xenophobia, and helps to address criticisms that health research focuses on individual acculturation while neglecting the role of structural and intersectional racism on immigrant health inequities (Viruell-Fuentes et al. 2012).

The complex link between acculturation and psychopathology can also change over time and across generations. For instance, the immigrant paradox is a phenomenon in which newly arrived first-generation US immigrant youth show better mental health and overall adjustment than US-born second- and later-generation youth despite having lower levels of education and income (García Coll & Marks 2012, Marks et al. 2014). The immigrant paradox suggests that becoming American can be a source of cultural risk because US-born BIPOC youth, relative to first-generation foreign-born BIPOC immigrant youth, are harmed by a racist society that devalues them and their communities and subjects them to racial segregation and discrimination, police violence, and mass incarceration (Cooper et al. 2022, Halgunseth et al. 2022). However, demonstrating the specificity principle in acculturation (Bornstein 2017), place matters because maladaptation (migrant morbidity) relative to socioeconomic-status-matched native-born peers is more common among first-generation immigrants in Europe than is the immigrant paradox (Dimitrova et al. 2016, Motti-Stefanidi et al. 2020). Finally, the way in which the link between acculturation and psychopathology may shift over time is also evident in cultural rituals that change their meaning and role in the development of health across generations and places (Causadias et al. 2022).

Integrated Process Framework of Proximal and Remote Acculturation Variables

Several theoretical frameworks of acculturation psychology from the subfield of cross-cultural psychology have conceptualized the ways in which acculturation is associated with adaptation and maladaptation. In particular, major PA variables were outlined in Arends-Tóth & van de Vijver's (2006) Framework of Acculturation Variables (FAV) that connects the antecedents of acculturation (akin to the “why” of developmental psychopathology) to behaviors and processes (how) and to the consequences or outcomes (what). This framework was later applied to RA variables by G.M. Ferguson et al. (2017b). In this article, we integrate the proximal and remote versions of this acculturation framework into a comprehensive framework we call the Integrated Process Framework of Proximal and Remote Acculturation Variables (IP-FAV; see **Figure 2**).

The original FAV detailed the content of PA by mapping the variables involved in acculturation but was less detailed in explicating acculturative processes (Arends-Tóth & van de Vijver 2006). The same is true for the adapted FAV applied to RA (G.M. Ferguson et al. 2017b). Therefore, our IP-FAV is designed to explicitly map both the content and processes of psychological acculturation in greater detail to more comprehensively communicate the scope of current scientific knowledge based on theory and empirical research findings. The “integrated” aspect of our framework refers

Figure 2

Integrated Process Framework of Proximal and Remote Acculturation Variables. Heritage cultures are cultures related to one's own heritage or ancestry. Nonheritage cultures are cultures not related to one's cultural heritage or ancestry. Abbreviations: 4Ts, trade, technology, tourism, and transnationalism; PA, proximal acculturation; RA, remote acculturation ("Both" indicates both PA and RA). Figure adapted with permission from G.M. Ferguson et al. (2017b); copyright 2017 Oxford University Press.

to the incorporation of acculturation variables pertinent to both PA and RA. That is, based on empirical findings and/or theory, the IP-FAV delineates which variables are relevant to both PA and RA and which are relevant to just one or the other. The "process" aspect of the IP-FAV refers to the explicit incorporation of documented acculturation processes in this new framework.

In the IP-FAV, acculturation conditions act as antecedents of acculturative changes; they are the objective and perceived contextual limits and demands that initiate an individual's acculturation process. Acculturation conditions precede and predict acculturation orientations: an individual's preferences for cultural engagement with their heritage culture and their preferred level of engagement with nonheritage cultures across varied life domains. Preferred acculturation orientation strategies are sometimes different from acculturation strategies used in reality based upon an acculturating individual's actual opportunities to participate in the nonheritage culture: Remotely acculturating individuals have few such opportunities (or distanced/intermittent opportunities at best), and proximally acculturating individuals' actual acculturation strategies are bounded by the inclusionary/exclusionary attitudes and policies of the nonheritage receiving society. Acculturation orientations later predict an individual's acculturation outcomes: their adaptation and maladaptation across psychological, physical, interpersonal, and intercultural domains. Our integrated

Developmental cascade: process whereby functioning in one area of adaptation is amplified, snowballs, and transacts to shape functioning in another area

process framework adds a fourth component—acculturation processes—to elucidate processes that connect acculturation conditions to orientations, and orientations to outcomes. Each of these four components of the IP-FAV (acculturation conditions, orientation, processes, and outcomes) is discussed in greater detail with empirical examples in the next section.

The IP-FAV aligns well with models of culture and developmental psychopathology described above. For example, US structural racism is an acculturation condition in the category of intergroup relations that influences how much acculturating BIPOC individuals in the United States prefer to adopt the norms and values of the mainstream White American culture, including engagement with the educational system, which can result in later academic maladaptation (i.e., lower sociocultural competence in the nonheritage culture per **Figure 2**) (Ferguson & Bornstein 2014). The cultural protective factor of ethnic-racial identity commitment is an acculturation orientation reflecting strong heritage culture maintenance that results in later psychological adaptation including a stronger sense of belonging (Berry et al. 2006). Ethnic-racial identity commitment can also catalyze a positive developmental cascade: a process in which functioning in one area of adaptation is amplified, snowballs, and transacts to shape functioning in another area in an enduring manner (Cicchetti & Tucker 1994, Masten et al. 2005). That is, ethnic-identity commitment promotes belonging, which can then exert a protective effect against the harms of discrimination for immigrant/refugee psychological well-being (Lincoln et al. 2021).

In sum, taking a developmental psychopathology approach to acculturation such as the IP-FAV can be useful to move beyond depictions of migrants as people “at risk” and toward a probabilistic understanding of psychopathology, meaning both adaptation and maladaptation, as an outcome of development (Sroufe 1997). Additionally, true to the developmental psychopathology perspective, the IP-FAV acknowledges the role of individual differences and person characteristics as acculturation conditions, an understanding that is needed to avoid assumptions about immigrant and/or BIPOC youth as carbon copies of each other who subscribe to all the values and practices of their cultural, ethnic, and racial groups (Causadias 2020). Culture in general, and acculturation in particular, is uniquely experienced, embraced, and/or resisted by each individual (Castañeda et al. 2015, Gone 2022).

The IP-FAV is informed by several psychological acculturation theories and empirical research studies on the content and directional flow of acculturation components from antecedents to outcomes. We describe the most influential theories to our conceptualization in this section, and we detail empirical research examples in the section titled Commonalities and Specificities in Psychopathology Across Proximal and Remote Acculturation.

Ward & Szabó’s (2019) recently expanded model provides a comprehensive summary of the “ABCDs” of acculturation, referring to theory and research on acculturation-related affect, behavior, cognition, and development. The affective component of the ABCD model forwards a model of acculturative stress and coping informed by Lazarus & Folkman’s (1984) classic transactional model of stress and Berry’s (2006) work on acculturative stress and is most relevant to the acculturation outcome of psychological well-being. Essentially, intercultural contact experiences become appraised by acculturating individuals as positive or problematic/threatening/taxing, and unfavorable appraisals evoke immediate short-term acculturative stress, which initiates coping responses that eventually result in long-term psychological adaptation or maladaptation. Therefore, coping style functions as a mediator between acculturative stress and adaptation. This acculturative stress and coping process is influenced by individual (e.g., personality, motivation), situational (e.g., social support), and contextual factors (e.g., cultural distance between heritage and nonheritage cultures) and includes several feedback loops.

The stress and coping perspective on acculturation is more relevant for PA than RA because remote intercultural contact is more agentic and, therefore, less likely to be appraised as a

threatening and taxing encounter (Ozer et al. 2021b) that triggers acculturative stress. Longitudinal research in a large sample of about 2,500 proximally acculturating international student sojourners across 50 countries measured perceived stress across six time points ranging from months before to months after students' cross-national transition (Demes & Geeraert 2015). This study found that stress was generally low and stable: The largest two of five longitudinal latent classes detected were the "minor stress" class, who maintained slightly higher than baseline stress across time (41%), and the "minor relief" class, who maintained slightly lower than baseline stress across time (47%). The three other latent classes had a reverse J curve (rapid drop in stress: 3%), an inverted U curve (rise and then fall in stress: 5%), and a "resilience" curve (drop and then stably low stress: 4%). Other analyses revealed that international students who arrived with lower psychological adaptation were more likely to show the J curve, whereas those with higher psychological adaptation were more likely to show the resilience curve. Importantly, stress trajectories were associated with coping styles: Individuals favoring an avoidance coping style were more likely to show a reverse J or inverse U stress trajectory, whereas those favoring acceptance and seeking close support were more likely to show a resilience trajectory (Demes & Geeraert 2015). Naturally, the level of baseline stress would be expected to be higher for refugees, and these researchers envisioned similar stress trajectories for immigrants with larger J and inverted U curve classes.

The behavioral component of the ABCD model (Ward & Szabó 2019) is most relevant to the acculturation outcomes of sociocultural and intercultural competence because it approaches acculturation as cultural learning of culturally appropriate behaviors and skills through social learning as well as classical and operant conditioning. This process of cultural learning is influenced by personal antecedents of language proficiency, personality, and cultural intelligence (CQ is the "capability to function effectively in diverse settings"; Ang et al. 2007, p. 335), among others. The cultural learning process, including embedded feedback loops, results in cultural competence in terms of mastery over culturally valued behaviors and communication skills, built on positive intercultural attitudes and knowledge. Unlike the stress and coping perspective, the cultural learning approach to acculturation is highly relevant to RA because the 4Ts of remote intercultural contact readily facilitate learning non-native cultural content even if this learning is partial and the mastery is incomplete without proximal immersion in the nonheritage culture to practice and demonstrate day-to-day behavioral or communicative competence. For example, the multi-year sequential explanatory mixed methods study that introduced RA—the Culture and Family Life Study—revealed that remotely acculturating adolescents in Jamaica who consumed more US media had higher odds of Americanization in their behaviors and values (based on survey data; Ferguson & Bornstein 2015). Jamaican adolescents' construal of US youth as wild and crazy with permissive parents was learned largely from US television sitcoms and reality shows (as indicated by focus groups; Ferguson & Iturbide 2013), and many mothers in Jamaica reported learning and selectively adopting aspects of parenting from US television shows, such as allowing adolescents to contribute to formulating family rules as seen on *The Cosby Show* (as indicated by interviews; Ferguson 2018). Additionally, adolescents in Jamaica can readily describe both assets of remote US cultural learning (e.g., can travel to the United States and fit in more easily) and liabilities (e.g., committing a cultural faux pas by performing an American accent imperfectly, or fearing that investing too much in remote US culture learning might undermine Jamaicanness) (as indicated by interviews; Ferguson et al. 2020a).

The cognitive component of the ABCD model (Ward & Szabó 2019) is represented by the 2D acculturation framework of Berry (1997), which focuses on individuals' cultural orientations in terms of self-perceptions, preferences, and identity during the process of acculturation. According to this framework, acculturation includes both the adoption of a nonheritage culture and heritage culture socialization and maintenance, the latter of which is called enculturation and is studied in

its own right. Depending on the number of relevant cultural streams involved in a given person's acculturation contexts, 2D, 3D, 4D, or n D acculturation frameworks may be most appropriate. This cognitive component of acculturation is relevant to both PA and RA as dimensional theories of acculturation are employed in research on both acculturation types.

The 2D framework proposes four possible acculturation strategies based on high versus low cultural orientation toward maintaining one's heritage culture and adopting a nonheritage culture, whereby strong orientation toward both cultures is called integration, strong orientation to the heritage culture only is separation, strong orientation to nonheritage culture only is assimilation, and weak orientation to both cultures is termed marginalization. Integration, separation, and assimilation are readily detected not only in cross-sectional research (e.g., Berry et al. 2006) but also in longitudinal research. Schwartz et al.'s (2015) longitudinal acculturation study among Latinx American adolescents and their parents across 2+ years found three fairly stable longitudinal trajectory classes for adolescents representing assimilation and high and moderate levels of bicultural integration for adolescents, as well as three classes for parents reflecting high and moderate levels of separation and moderate levels of integration. On the other hand, marginalization is rarely empirically observed and may reflect societal marginalization of acculturating individuals rather than sole self-marginalization (although see Lincoln et al. 2021 for a recent example of marginalization among Somali American youth).

Cross-cultural research among immigrant youth across 13 receiving societies (Berry et al. 2006) and meta-analytic research including 83 PA studies of youth and adults (Nguyen & Benet-Martínez 2013) revealed that integration (i.e., dual cultural engagement) is more strongly associated with positive psychological and sociocultural adaptation than is single-culture engagement [see also the meta-analysis by Yoon et al. (2013)]. However, context and culture moderated this finding such that this positive biculturalism–adjustment association held for participants with Latinx, Asian, and European heritage and for individuals living in the United States, whereas there was a negative biculturalism–adjustment association for African and Indigenous heritage samples, meaning that biculturalism is a risk factor for their adaptation instead of being promotive. This demonstrates how forced migration, colonization, and enslavement as acculturation conditions affect the acculturation process—in this case, the association between acculturation orientations and outcomes.

Also, some research studies show that proximal assimilation is maladaptive for Latinx American youth (because they often live in large immigrant enclaves, and maintaining rather than shedding Latinx culture fosters family and community cohesion), whereas the opposite is true for Asian Americans (whereby a stronger orientation to US culture is especially beneficial for language competence and academic achievement). Additionally, integration and separation are equally adaptive for Black Caribbean American youth because both involve heritage culture retention (see Ferguson & Birman 2016). Thus, the most adaptive acculturation style should also be viewed contextually: It depends on alignment with heritage culture values (e.g., familism as a core Latinx value) and the cultural skills needed to thrive in the immigrants' particular cultural and community contexts (e.g., a priority on English language skills for Asian Americans, especially when living outside an ethnic enclave). For RA, remote separation has been found to be more adaptive for parent–adolescent communication, academic grades, and nutrition than remote integration of US cultural identities with local cultural identities, although there is variation across countries (Eales et al. 2020). Further, biculturalism by way of RA has both similarities to and differences from PA (Ferguson et al. 2020a): Studies document objective and perceived benefits (e.g., English language competence, parental autonomy support) as well as liabilities (e.g., unhealthy eating, parent–adolescent conflict).

There have been noted theoretical developments in the cognitive approach to acculturation in the twenty-first century. First, bicultural identity integration (BII) (Benet-Martínez & Haritatos 2005) is an influential and well-researched theory established in the last 20 years. BII focuses on the degree to which bicultural individuals integrate their two cultural identities in terms of the harmony (versus conflict) and blendedness (versus compartmentalization) they experience between them. BII has been studied mostly with PA but is starting to be examined with RA and globalization-based acculturation. Second, the global orientation conceptual model was introduced in 2016 (Chen et al. 2016); in this model, individuals exposed to modern globalization remotely or proximally vary in their preference for multicultural acquisition (an open stance toward cultural diversity) and ethnic protection (a closed defensive stance favoring one's own ethnic in-group). As theorized, multicultural orientation is psychologically adaptive cross-culturally among immigrants and nonimmigrants (although it was associated with greater psychological distress among more antiracist adults in the context of racism; Ferguson et al. 2022), whereas ethnic protection is associated with maladaptation.

The developmental component of the ABCD model, its most recent component, was added to highlight the fact that acculturation is a developmental process. This component focuses on longitudinal change and increasing complexity in acculturation domains with a special interest in personal and cultural identity development within broader contexts (Ward & Szabó 2019). The developmental component of acculturation is applicable to both PA and RA. Recent longitudinal PA research among Latinx adolescents in the United States demonstrated that nearly half (44%) reported steadily increasing cultural orientations in at least two of the three major acculturation domains (behavior, values, identity) across 2 years relative to their peers, who demonstrated stable trajectories over time (i.e., no decreasing trajectories) (Schwartz et al. 2015). Moreover, increasing trajectories of cultural orientation, especially increasing behaviors/practices and values, predicted more positive adaptation in terms of psychological and family functioning. However, acculturative changes measured on a daily timescale by Schwartz and colleagues (2019) predicted maladaptation in terms of increased anxiety and depression, suggesting that gradual cultural orientation increases are stabilizing where rapid ones are destabilizing in PA.

Phinney et al.'s (2001) and Umaña-Taylor et al.'s (2014) models of ethnic identity development can be applied to acculturation whereby one's ethnic identity development represents the heritage identity domain in the acculturation process. Taking these models together, ethnic/heritage identity develops from unexamined (no cultural identity exploration or commitment) to moratorium (exploration without commitment) to achieved [exploration and cognitive commitment (resolution) and/or affective commitment (affirmation)]. A review of the US literature found ethnic identity to be especially adaptive psychologically for ethnic minority youth, with slightly weaker positive effects in academic and health domains (for support and exceptions, see Rivas-Drake et al. 2014), and research among immigrant youth in Europe concurs (e.g., Dimitrova et al. 2013), as does cross-cultural research (Berry et al. 2006).

COMMONALITIES AND SPECIFICITIES IN PSYCHOPATHOLOGY ACROSS PROXIMAL AND REMOTE ACCULTURATION

The IP-FAV outlines acculturation variables within four components: acculturation conditions, acculturation orientations, acculturation processes, and acculturation outcomes (see **Figure 2**). In this section we describe each component using exemplars from recent PA and RA empirical research; major terms from **Figure 2** are italicized throughout the section. This is not intended to be an exhaustive review of all available empirical literature; rather, select empirical studies are included to explain and illustrate each component in the framework to inform understanding and guide future research.

Acculturation Conditions

In PA, racism and other sometimes intersecting forms of discrimination are prominent features of *intergroup relations* in many nonheritage cultures in which migrants settle. Interviews with Somali young adults across three US cities reflected the intersectionality of oppressive systems manifested in interpersonal and structural discrimination they face in the US health care system generally, and from health care providers in particular, due to being Black, Muslim, and refugees (*characteristics of the acculturating group*) (Houston et al. 2021). Participants also described how unfavorable work hours and conditions in jobs, which serve as their entry point into employer-provided health insurance, interfered with their health goals such as exercise and healthy diet (Houston et al. 2021). These difficult and/or discriminatory experiences limit the availability of quality health care and lead some refugees to disengage from seeking health care (Houston et al. 2021), ultimately undermining their physical and mental health.

The pervasiveness and accessibility of the 4Ts as vehicles of RA are *features of the nonheritage culture* that represent another acculturation condition. Research in the Caribbean indicates that adolescents' US orientation is positively associated with their indirect and/or intermittent exposure to US media, products, or people, such that many urban adolescents in the Caribbean have high US orientation (Ferguson & Bornstein 2012, 2014), whereas rural Caribbean adolescents have negligible levels due to having minimal US exposure (Ferguson et al. 2014a).

Recently proposed temporal concepts of acculturation represent *personal characteristics* that can function as dynamic acculturation conditions (Titzmann & Lee 2022). Relative timing of acculturation (deviance from heritage peers in one's acculturative changes), transition timing (actual start of acculturative changes whether pre- or postmigration), acculturation tempo (length of acculturation process), acculturation synchrony (temporally synchronized acculturative changes across life domains), and acculturation pace (speed of acculturative changes) potentially all apply to both PA and RA. However, acculturative timing (chronological migration age) applies only to PA, and acculturation tempo may not be relevant to PA or RA in the IP-FAV because acculturation has no end point when conceptualized as a dynamic life-span developmental process.

Acculturation Orientations

Most PA and RA acculturation research measuring cultural orientation falls into this middle IP-FAV component, including studies using the 2D, 3D, 4D, and *n*D models of acculturation (e.g., see Berry et al. 2006, Ferguson et al. 2012, van de Vijver 2015, Yoon et al. 2022). Associations between 2D acculturation strategies and adaptation are discussed above (see the section titled Integrated Process Framework of Proximal and Remote Acculturation Variables), and research on 3D acculturation shows nuanced associations with adaptation/maladaptation. In one study among first- and second-generation Jamaican immigrant youth in the United States, those who were tricultural had more behavioral strengths (including behavioral flexibility), although tricultural boys also had lower grades than biculturals, who had a *strong orientation to their heritage* Jamaican culture and European American culture but a weak orientation to African American culture (Ferguson & Bornstein 2014). These domain-specific and gender-specific effects of triculturalism demonstrate the specificity principle in acculturation (Bornstein 2017), whereby specific acculturation conditions, such as RA in a home country and institutional racism in a receiving country, can interact with specific person characteristics of immigrants, including Black race, male gender, individual academic skills, and individual motivation to fulfill a need for belonging in one's new context, to produce specific behavioral and academic outcomes that can appear contradictory if the receiving society's stereotypes portray positive adaptation as incompatible with one's intersectional identities (e.g., an African American male identity is stereotyped as incompatible with academic excellence).

Triculturalism is also a challenge for older immigrants: Triculturally integrated first-generation older adult Jamaican immigrants experience greater psychological distress than do monoculturals (Ferguson et al. 2014b). Recent research has also expanded in new directions assessing 3D acculturation among Indigenous Ladakhi adolescents in northern India and central Delhi as they navigate two proximal cultural streams and one remote cultural stream (Ozer et al. 2019).

Acculturation Processes

This section describes the processes that connect acculturation conditions to orientations, and orientations to outcomes. The explicit incorporation of these processes is a unique aspect of the IP-FAV relative to its predecessors.

Processes connecting acculturation conditions to orientations. In RA, *family and peer processes*, including *discrimination experiences*, connect acculturation conditions to orientations. For example, ethnic socialization in Latinx families is positively associated with youths' overall ethnic identity, which in turn is associated with their psychological well-being (Nguyen et al. 2015). Among Somali American refugee youth, peer and societal marginalization is associated with a marginalized acculturation strategy and internalizing problems in turn (Lincoln et al. 2021).

RA research among adolescents in Jamaica has shown that *individual engagement with the 4Ts* of RA vehicles of mainstream US culture is positively associated with US orientation (Ferguson & Bornstein 2015). Similarly, recent research on Hallyu (Korean wave: K-pop, K-dramas, etc.) in China found that Hallyu use among Chinese adults was significantly and positively associated with Korean orientation and intentions to purchase Korean products (Sun & Jun 2022). **Tables 1 and 2** provide more empirical examples of mediation, moderation, and other acculturation processes connecting acculturation conditions to orientations.

Processes connecting acculturation orientations to outcomes. Identity-related processes are prominent connectors between both PA and RA orientations and outcomes. Several recent concepts capture daily cultural identity dynamics and indicate that greater daily fluctuations in cultural identities can be distressing psychologically and relationally. *Identity styles* were introduced as one explanation for how *BII* occurs; they refer to an acculturating person's preference to hybridize identities into a stable fusion identity versus alternating identities based on circumstance (Ward et al. 2018). Schwartz et al.'s (2019) daily diary PA study showed that daily fluctuations in Latinx American college students' degree of hybridization predicted lower psychological well-being on the final day of the study (day 12), and fluctuations in BII blendedness similarly predicted more symptoms of depression and anxiety on day 12. *Identity variability* is another new concept focusing on fluctuations in a cultural identity across contexts; research shows that it is associated with social difficulties among Canadian young adults (Noels & Clément 2015). Relatedly, *cultural variability* captures the degree to which an individual plays up and down a single cultural identity from day to day, and among US immigrant emerging adults it is associated with better family relations (Nguyen & Ferguson 2019) but poorer-quality interactions with close friends (G.M. Ferguson et al. 2017a). Finally, cultural neuroscience experiments demonstrate the adaptive value of *family obligations*—that is, the degree to which adolescents respect and desire to assist their parents. Relative to White peers, Latinx American adolescents, who are known to have higher family obligations, experience more activation in the reward centers of their brains when sacrificing for their families (Telzer et al. 2010).

There are also peer-related processes connecting acculturation orientations to outcomes, with native-born peers in the receiving society exerting a particularly powerful influence in PA. Cross-lagged analyses of a longitudinal study among immigrant adolescents in Greece relative to

nonimmigrants found that stronger feelings of being accepted by native-born Greek *peers* (not by other immigrant peers) predicted immigrant youths' increases in self-esteem and decreases in depressive symptoms and perceived *discrimination* (Motti-Stefanidi et al. 2020). *Acculturation misfit* between immigrant youths' preferred acculturation strategy and their peer group's preference for immigrant acculturation (e.g., integration versus assimilation, respectively) can also prompt peer rejection (as observed in Turkish and Moroccan immigrant youth in Europe; Celeste et al. 2016). Similarly, acculturation misfit predicts lower psychological well-being for secular non-Jewish Former Soviet Union immigrants to Israel whose strong motivations and means (e.g., Hebrew proficiency) to integrate into Israeli society are thwarted due to societal rejection of

Table 1 Select mechanisms explaining the associations between proximal acculturation and adaptation/maladaptation

Quantitative mediators				
Citation	Sample	Independent variable	Mediator(s)	Dependent variable
Cano et al. (2016)	Latinx US college students	Ethnic discrimination	Self-esteem (–)	Anxiety and depression
Lincoln et al. (2021)	Somali refugee youth in USA	Experiences of discrimination	Marginalized acculturation style, Somali heritage community belongingness (–)	Depression, anxiety, posttraumatic stress symptoms
Nguyen et al. (2015)	Asian college students in USA	Ethnic socialization	Ethnic identification (women)	Psychological subjective well-being
Castillo et al. (2015)	Latinx college students in USA	Acculturation	Acculturative stress	Depression
Schwartz et al. (2016)	Recently immigrated Latinx parent–adolescent dyads in USA	Parent–adolescent discrepancies in Latinx culture retention	Adolescent-reported positive family functioning (–)	Positive youth development, low depressive symptoms, binge drinking
Dimitrova & Aydinli-Karakulak (2016)	Turkish–Bulgarian adolescents in Bulgaria and Turkish–German adolescents in Germany	Religious identity	Turkish heritage orientation	Turkish sociocultural competence and life satisfaction
			Bulgarian/German nonheritage orientation (–)	Bulgarian/German sociocultural competence and life satisfaction
Yu et al. (2016)	First-generation Chinese immigrant mothers in USA	Nonheritage American orientation	Psychological well-being	Lower authoritarian parenting and higher authoritative parenting
Stein et al. (2020)	Latinx mother–adolescent dyads in USA	Heritage familism values	Higher meaning in life	Higher academic motivation and lower depressive symptoms
Smith et al. (2020)	Immigrant adolescents in USA	Parent educational values	Friend educational values	Academic engagement
Jamal et al. (2019)	Turkish–Dutch adults in the Netherlands	Enculturation, acculturation	Online political activities	Voting intentions
Abu-Rayya (2017)	Majority young adults in Israel	Integration attitude intervention	Short-term intergroup anxiety (–)	Long-term reductions in intergroup bias
Lefringhausen et al. (2021)	English Nationals in the United Kingdom	Cultural enrichment, intergroup contact	Immigrant culture adoption, national culture maintenance (–)	Intercultural competence: positive feelings toward immigrants
		Cultural threat	National culture maintenance	Intercultural competence: positive feelings toward immigrants (– but ns)
Abu-Rayya & Brown (2021)	British Muslims in the United Kingdom	Vicarious contact intervention	Positive and negative (–) emotions, inclusion of the other in the self	Reduced intergroup bias

(Continued)

Table 1 (Continued)

Quantitative moderators				
Citation	Sample	Independent variable	Moderator(s)	Dependent variable
Vishkin et al. (2021)	Former Soviet Union immigrant adults in Israel	Motivation × means to adopt Israeli culture	Non-Jewish identity (–)	Life satisfaction and lower depression
Vu et al. (2019)	First-generation Chinese immigrant mothers in USA	American acculturation level	Ethnic identity resolution (+)	Multifaceted psychological well-being
Vedder et al. (2007)	Turkish adolescents living in Northwestern Europe	Ethnic orientation	Societal cultural diversity (+)	Psychological well-being (life satisfaction, self-esteem, low problems)
Motti-Stefanidi et al. (2020)	First- and second-generation immigrant adolescents in Greece	Peer liking	Nonimmigrant peer liking (+), immigrant peer liking (ns)	Higher self-esteem and lower depressive symptoms 1 year later
Celeste et al. (2016)	Turkish and Moroccan immigrant adolescents in the European Union	Preference for integration or assimilation, respectively	Misfit with norms regarding cultural adoption/maintenance (+)	Peer rejection
Anguiano (2018)	Latinx adolescents in USA	Language brokering/translating	High-stakes situations (+)	Stress and lower academic achievement
Telzer et al. (2010)	Latinx and White adolescents in USA	Simulated monetary contribution to family (versus self)	Latinx ethnic-racial group, White ethnic-racial group (–)	Mesolimbic reward system activation in brain
Ferguson et al. (2017)	Multicultural sample of college students in USA	Cultural variability (in identity)	Immigrant status (immigrant –), ethnic orientation (–)	Close friend interaction quality
Noels & Clément (2015)	Immigrant youth in Canada	Identity variability	Global identity (–)	Sociocultural difficulties
Ferguson & Bornstein (2014)	Jamaican adolescents in USA	Assimilated acculturation status	Immigrant generation (first generation +)	Poor grades
Qualitative processes				
Citation	Sample	Process	Outcome	
Yoon et al. (2022)	South Sudanese refugee adults in USA	Integrated versus conflicted acculturation perspectives across four cultural streams during quad-dimensional acculturation		Life satisfaction
Qin et al. (2015)	Sudanese unaccompanied refugee emerging adults in USA	Heritage cultural maintenance and conscious integration of positive aspects of the new culture		Sociocultural adaptation: making good choices, staying focused, avoiding risky behaviors
Thelamour (2022)	Black immigrant emerging adults in USA	Identification with Black American culture		African American English use and proficiency
Ferguson et al. (2020a)	Latinx adolescents in USA and adolescents in Jamaica	Perspective-taking, behavioral code-switching, speaking heritage, nonheritage languages/dialects		Biculturalism
Nguyen & Ferguson (2019)	Southeast Asian American emerging adults	Hip hop, a third cultural identity for tricultural immigrant-origin youth, helps harmonize parent–youth relations by providing an outlet and sense of US and global belonging		Parent–child relations

Mediators refer to full or partial indirect effects in longitudinal or cross-sectional studies. For mediators, all effects/paths are positive unless marked with a minus sign. For moderators, plus and minus signs show direction of effects. Abbreviation: ns, not significant.

Table 2 Select mechanisms explaining the associations between remote acculturation and adaptation/maladaptation

Quantitative mediators				
Citation	Community sample	Independent variable	Mediator(s)	Dependent variable
Ozer et al. (2019)	Indigenous emerging adults in North and Central/urban India	Heritage and urban cultural endorsement	Personal identity exploration, personal identity commitment	Multifaceted psychological well-being
		Global Western cultural endorsement	Personal identity exploration	
Wu & Liu (2022)	Mainland Chinese undergraduate students in Hong Kong	Heritage language use	Social connectedness to minority cultures, perceived discrimination	Psychological well-being: flourishing
		Nonheritage proximal language use	Mainstream social connectedness	
		Nonheritage remote language use	Mainstream connectedness, perceived discrimination	
Ozer & Schwartz (2022)	Danish emerging adults in Denmark	Multicultural acquisition	Reflective identity exploration in depth	Multifaceted psychological well-being
Ferguson et al. (2018)	Adolescent–mother dyads in Jamaica	Remote US cultural orientation	US television time daily (own and mother’s)	Unhealthy eating
Lorenzo-Blanco et al. (2020)	Adolescents in Mexico	Mexican orientation	Internet use frequency (–)	E-cigarette susceptibility
		US orientation	Internet use frequency	
Ozer (2020)	Emerging adult students in Denmark and India	Insecure attachment	Ethnic protection, multi-cultural acquisition (–)	Extremist attitudes
		Insecure attachment	Ethnic protection	Accepting violent extremism
Ozer et al. (2021b)	Nonmigrant majority youth in Denmark	Direct intercultural contact	Global identity	Multicultural acquisition
			Perceived intercultural threat	Ethnic protection
		Indirect intercultural contact	Global identity	Multicultural acquisition
Quantitative moderators				
Citation	Sample	Independent variable	Moderator(s)	Dependent variable
Gillespie et al. (2022)	Adolescents in Jamaica	Adolescent US orientation	Developmental stage (midadolescence, +)	Moderate and vigorous physical activity
		Mother US orientation	Developmental stage (early adolescence, +)	
Ozer et al. (2021a)	Indigenous emerging adults in Central, urban India	Heritage cultural endorsement	Bicultural identity integration (–)	Multifaceted psychological well-being
		Western cultural endorsement	Bicultural identity integration (+)	
Ferguson et al. (2020b)	Adolescents in Jamaica	Remote US media enjoyment	Media literacy (+)	Dietary fat reductions
Qualitative processes				
Citation	Sample	Process		Outcome
Ferguson & Iturbide (2015)	Mothers in Jamaica	Parenting styles of resistance versus selective adoption of mainstream US remote culture; negotiation of adolescent–parent acculturation gaps through discussions and productive conflict		Adolescent–parent relationship quality

(Continued)

Table 2 (Continued)

Qualitative processes			
Citation	Sample	Process	Outcome
McKenzie (2019)	Adolescents in Thailand	Alternate between local and global differentiated selves in social interactions depending on the interactional partner	Adolescent–parent relationship
Ferguson & Iturbide (2013)	Adolescents in Jamaica	Remotely integrated boys perceived as cultural misfits and as effeminate/soft, conflicting with macho local masculinities	Sociocultural adaptation: peer rejection/discrimination
Ferguson et al. (2020a)	Adolescents in Jamaica and Latinx adolescents in USA	Perspective-taking, behavioral code-switching, speaking heritage, nonheritage languages/dialects	Biculturalism

Mediators refer to full or partial indirect effects in longitudinal or cross-sectional studies. For mediators, all effects/paths are positive unless marked with a minus sign. For moderators, plus and minus signs show direction of effects.

religious minorities (Vishkin et al. 2021). Relatedly, remotely acculturating adolescents in Jamaica and proximally acculturating US adolescents both perceive orientation toward a non-native/second language (English) as adaptive because it enhances acculturation fit by preparing a young person to secure a future job in that second culture/country (Ferguson et al. 2020a).

Family processes are also relevant here, including parent–adolescent *acculturation gaps* that are often related to family functioning in both PA (Schwartz et al. 2016) and RA (Ferguson & Bornstein 2012). A critical review of the acculturation gap literature suggests that the most maladaptive gaps are the nonnormative ones, especially where the teen’s heritage culture orientation exceeds the parent’s (Telzer 2010). Recent dyadic family RA research has also demonstrated that youth developmental stage can moderate the associations between US orientation and physical activity levels (Gillespie et al. 2022). Gillespie and colleagues found that Jamaican teens’ remote US orientation was associated with lower physical activity for early adolescents but higher physical activity for midadolescents. However, that pattern reversed when modeling the influence of mothers’ remote US orientation on these teens’ physical activity, likely due to parents’ increasing *autonomy-granting* across the adolescent years: Mothers’ US orientation was associated with higher physical activity of their early adolescents compared with their midadolescents (midadolescents are granted more autonomy to choose activity levels, perhaps especially by US-oriented mothers in Jamaica, who hold less conservative parenting views; Ferguson & Iturbide 2015).

One concerning mechanism in RA-adjacent research is the finding that high *ethnic protection* and low *multicultural acquisition* explain the association between insecure attachment to one’s sociocultural context and extremist attitudes among young adults in Denmark and India (i.e., their vulnerability to *radicalization*) (Ozer 2020). However, on a more hopeful note, Ozer and colleagues (2021b) also found that prior intercultural contact of nonmigrant Danish with other youth, both direct contact (e.g., interactions with immigrants) and indirect contact (e.g., media), was linked to stronger global identities and, in turn, higher multicultural acquisition. That study also found that direct intercultural contact was linked to lower cultural threat and, in turn, lower ethnic protection. **Tables 1** and **2** provide more empirical exemplars of mediation, moderation, and other acculturation processes connecting acculturation orientations to outcomes.

Acculturation Outcomes

The process of acculturation involves all aspects of one’s life and, therefore, results in adaptation and maladaptation across a wide range of outcomes including the heavily studied *psychological* and

sociocultural adaptation areas (Ward 1996), the less-studied area of *physical* well-being (Gillespie et al. 2022), and the most recently added area of *intercultural adaptation* (Sam & Berry 2016). PA and RA are both associated with all outcome areas (see **Figure 2**). However, as a less intensive form of acculturation, RA tends to be associated with well-being and proclivities toward problems rather than clinical-level problems [e.g., life satisfaction (Y.L. Ferguson et al. 2017), smoking susceptibility (Lorenzo-Blanco et al. 2020)], whereas PA tends to be associated with both well-being and clinical-level problems [e.g., positive youth development (Schwartz et al. 2016), depression (Castillo et al. 2015), binge drinking (Schwartz et al. 2016)].

ACCULTURATION-RELATED PREVENTION AND INTERVENTION

Resilience-Promoting Targets

Interventions for acculturating individuals can promote resilience through several mechanisms including (a) activating a powerful adaptive system, such as the family, and (b) buffering against risk factors (Masten 2014, p. 267). Therefore, resilience-promoting interventions for acculturating individuals can be effectively aimed at enhancing family relationships (e.g., fostering parent-adolescent communication about acculturation experiences) and/or boosting skills that buffer against risky acculturation conditions (e.g., discrimination is a risk factor for psychological maladaptation, and ethnic-racial identity is a known buffer) and risky acculturation orientations (e.g., enjoyment of US media increases exposure to junk food advertising and erodes healthy eating habits, but food-focused media literacy is a known buffer).

Cultural tailoring is another way to facilitate effective interventions for acculturating individuals. Interventions that are tailored to an individual's unique experiences have been found to be more successful at recruiting the intended population and supporting healthy decision making (Keyes et al. 2012, Zhao et al. 2015). Designing interventions specifically tailored for a given cultural group and cultural adaptation of an intervention for use in another cultural group are effective strategies for harnessing unique protective factors in communities by enhancing ecological validity, retention, and uptake (Parra Cardona et al. 2009). However, culturally tailored interventions do not often take acculturation into account, whether PA or RA. The few programs that do include tailored content representing acculturation experiences have demonstrated effectiveness in promoting resilience through one of the two main mechanisms described above. These programs vary in the type of acculturation addressed (proximal, remote), level of intervention (i.e., prevention, intervention), targeted outcomes (e.g., psychological, sociocultural, intercultural), format (e.g., group, classroom, family, texting), and facilitator training (clinicians, school teachers, remote program staff).

Proximal Acculturation-Based Programs

Interventions designed for remotely acculturating individuals promote resilience by validating, supporting, and strengthening heritage culture maintenance or biculturalism. Such interventions are often designed for immigrant and refugee populations to bolster protective factors and support well-being, although some interventions for ethnic minority groups provide similar benefits. Four such interventions with culturally tailored content are *Entre Dos Mundos* (Between Two Worlds; Smokowski & Bacallao 2009), *Engaging, Managing, and Bonding Through Race* (EMBRace; Anderson et al. 2019), *The Identity Project* (Umaña-Taylor et al. 2018a,b), and *Supporting the Health of Immigrant Families and Adolescents* (SHIFA; Ellis et al. 2013).

Entre Dos Mundos. *Entre Dos Mundos* is a nonclinical prevention program designed for Latinx adolescents and their families in the United States that aims to reduce aggressive behaviors by

supporting bicultural coping skills and family cohesiveness (Bacallao & Smokowski 2005). *Entre Dos Mundos* was created to address delinquency associated with assimilation (Gonzales et al. 2002) and includes eight in-person sessions held in a multifamily group format. The sessions address acculturation stressors through discussion (e.g., about discrimination) while bolstering adolescent biculturalism and fostering social support among participating families. Using a pretest–posttest design, the intervention demonstrated effectiveness in reducing adolescents’ aggression, oppositional defiant behavior, and attention problems for Latinx US immigrant adolescents. Further, participating families significantly increased family adaptability, bicultural support, and BII with moderate to large effect sizes after receiving the intervention (Cohen $d = 0.4–0.9$) (Smokowski & Bacallao 2009).

EMBRace. EMBRace is a clinical family intervention for African American adolescents and their families in the United States that aims to reduce racial trauma and stress (RST) by enhancing families’ racial socialization practices (i.e., parent–child communications about race), fostering active RST coping, and supporting family bonding as protective factors against the negative impacts of the racism/Whiteness pandemic (Anderson et al. 2019). EMBRace has tailored content for African American families and is, therefore, also relevant for Black immigrant/refugee families who are proximally acculturating in the United States. The intervention was designed to address the short- and long-term negative impacts of RST including sleep disturbance, psychopathology, and ineffective coping (Simons et al. 2002, Stevenson 2003) in five sessions involving both individual discussion and joint activities. For example, the first session focuses on cultural pride (titled “We Gon’ Be Alright!” for cultural tailoring) and includes a family tree activity where the adolescent and parent work together to explore and strengthen heritage cultural pride, a known promotive factor for positive developmental outcomes (Anderson et al. 2019, Rivas-Drake et al. 2014). In a small pretest–posttest pilot study design, EMBRace was found to be acceptable by both therapists and families, and it significantly improved RST coping strategies for both African American youth and their caregivers (Anderson et al. 2018).

The Identity Project. The Identity Project is a universal intervention designed to support adolescent ethnic-racial identity development, a variable whose promotive and protective effects are well known (Umaña-Taylor et al. 2018a, Yip et al. 2019). The Identity Project aims to support adolescents from all ethnic-racial backgrounds using an 8-week school-based curriculum that guides students through identity-related content about their own and other social groups’ identities, facilitates exploration of their own ethnic-racial identity, and prepares them for ethnic-racial identity development as a lifelong process. In a randomized efficacy trial with a multiethnic sample of US high school students, relative to the control participants, participants who completed the program showed higher ethnic-racial identity exploration 1 month after the intervention, which predicted higher ethnic-racial identity resolution 10 weeks after the intervention (Umaña-Taylor et al. 2018a) and, later, also lower depressive symptoms, higher self-esteem, and higher grades (Umaña-Taylor et al. 2018b).

SHIFA. Many clinical prevention and intervention programs designed for refugee and immigrant populations aim to address trauma experienced before, during, and after migration while also supporting psychological adaptation (Simenec & Reid 2022). One such program is SHIFA (Ellis et al. 2013), a word meaning “health” in Somali, which includes a multitiered system that supports community resilience, school-based early intervention delivery for at-risk youth, and individual trauma systems therapy for youth demonstrating significant distress. In a pilot study, SHIFAs multitiered system, which provides more supports for distressed youth, resulted in high engagement rates with 100% of referred families consenting to participate and an average of 23 sessions attended

by referred youth over the course of a year (Ellis et al. 2013). Outcome data from the three-time-point pilot study showed significant improvements in posttraumatic stress disorder symptoms, depression, and resource hardships over time (Ellis et al. 2013).

Intercultural training interventions. There are intercultural training programs aimed at promoting intercultural communication and behavioral skills among expatriates such as US professionals stationed in other countries as managers of international corporations. These programs vary widely in content and format, and a meta-analysis found smaller than expected positive effects on job performance and general adjustment (Morris & Robie 2001). Perhaps more important are prejudice reduction interventions aimed at majority groups in receiving countries, who are also acculturating proximally, as they interact with migrants and ethnic minority groups. Abu-Rayya's (2017) digital intervention, designed to boost integrationist attitudes in Israeli non-migrant students, reduced intergroup bias as mediated by a reduction in intergroup anxiety. A subsequent virtual intercultural contact intervention also reduced intergroup bias among Muslim British youth as mediated by changes in emotions and expanded self-views (Abu-Rayya & Brown 2021).

JUS Media?: A Remote Acculturation-Based Program

Despite the relatively recent introduction of RA to the field (Ferguson & Bornstein 2012), there is an evidence-based intervention that includes tailored content designed to promote resilience in the context of RA: JUS Media? (Ferguson et al. 2019, 2021). JUS Media? is a multiformat food-focused media literacy intervention designed to address increased unhealthy eating patterns associated with European American/White American orientation among acculturating youth and families. The original workshop version was designed for remotely acculturating adolescents and mothers in Jamaica (JUS Media? Programme), and there is now a digital animated version designed for use in secondary schools in Jamaica (JUS Media? Global Classroom–Jamaican Islander). JUS Media? Global Classroom has also been culturally adapted for use among Jamaican American students in the United States (JUS Media? Global Classroom–Jamaican American) and Somali American students (JUS Media? Global Classroom–Somali American). Given that the association between White/European American cultural orientation and unhealthy eating is mediated by US media consumption (Ferguson et al. 2018), the intervention builds media literacy as a modifiable protective factor against unhealthy food choices (Ferguson et al. 2020b).

Comprising five modules, all versions of JUS Media? provide education around local nutrition recommendations, RA or 3D acculturation depending on the type of acculturation expected to be more prominent for the target audience, and media literacy. JUS Media? culminates in teaching a specific media literacy skill called subvertising: critical thinking about food advertising that subverts or exposes the deceptive intent of food advertisers. Participants then create subvertisements that spoof unhealthy food advertisements. The group format of this intervention is central to validate experiences around acculturation while providing adolescents and families the language and space to discuss, confront, and agentically resist the ways in which exposure to mainstream White American culture and media negatively influences their lives. In a randomized controlled trial, the JUS Media? Programme increased nutrition knowledge, consumption of vegetables, and readiness to consume more fruits for adolescents and mothers who received the intervention relative to control families (Ferguson et al. 2021). The digital school-based versions of JUS Media? increase the accessibility and scalability of the program to other acculturating youth, both remotely and proximally, and straightforward cultural adaptation to new cultural groups is facilitated by a new blueprint storyboarding technique that differentiates the universal active ingredients that

should remain in every version from the culture-specific elements that should be adapted for each new culture (Simenec et al. 2022).

OPPORTUNITIES AND CHALLENGES

The dual pandemics of COVID-19 and Whiteness, the steady growth in displaced people, and the rapid expansion of Internet and other technological services provide many opportunities and challenges for research, practice, and policy regarding acculturation and psychopathology. Current global conditions are expected to accelerate RA and complexify PA trajectories and processes as more individuals start to experience both PA and RA (Ferguson 2021). It is critical that new acculturation research be theoretically grounded and systematic for scientific knowledge at this frontier to accumulate in a useful and interpretable manner. Transdisciplinary and transnational research will be especially well suited to address new acculturation-related challenges, and community-based participatory approaches are paramount (Abdi et al. 2022). For acculturation scholarship with BIPOC immigrant and refugee youth, it will also be important to incorporate concepts of resistance (Jones et al. 2020) versus overreliance on resilience, directing efforts of caring adults and the broader society to reduce and eliminate the race-related adversities that greet these youth as opposed to focusing solely on their positive adaptation to this chronic racial stress. Finally, mutual learning between scholars of acculturation psychology and developmental psychopathology is important, as is providing cross-training in these areas for current students.

CONCLUSIONS

The process of acculturation goes hand in glove with developmental psychopathology. A developmental psychopathology approach can be useful to explain why, how, what, and for whom acculturation experience operates as a cultural risk, protective, and/or promotive factor resulting in adaptation and maladaptation. Uniting a conceptual model of acculturation and developmental psychopathology with a framework of acculturation variables, this review has presented an Integrated Process Framework of Acculturation Variables (IP-FAV) depicting major predisposing acculturation conditions (why) and acculturation orientations and dynamic acculturation processes (how) that lead to life-span adaptation and maladaptation (what). This newly integrated framework incorporates both proximal and remote forms of twenty-first century acculturation and adds acculturation processes to acculturation content to direct future research, practice, and policy.

SUMMARY POINTS

1. Psychological acculturation in twenty-first-century globalization includes both proximal forms (direct and continuous intercultural contact) and remote forms (indirect and/or intermittent), both of which are linked to adaptation.
2. Acculturation involves as many cultural dimensions as are relevant for an acculturating individual's background and current cultural context ranging from bidimensional to tridimensional, quad-dimensional, and beyond.
3. As a developmental process, the major questions of acculturation are highly compatible with those of developmental psychopathology as both are concerned with multilevel influences on individual adaptation and maladaptation, taking into account prior and current experiences.

4. A developmental psychopathology approach can be useful to explain when, how, why, and for whom acculturation operates as a cultural risk, protective, and/or promotive factor.
5. The Integrated Process Framework of Acculturation Variables is offered as a tool for researchers and practitioners for an at-a-glance conceptualization of the contents and processes of acculturation in relation to psychopathology.
6. Most acculturation variables and processes operate in both proximal and remote acculturation in parallel ways, although there are some unique aspects to each.
7. As a less immersive and more agentic acculturation type, remote acculturation has weaker relations with psychopathology than does proximal acculturation.
8. Proximally acculturating individuals navigate intersecting systems of oppression, including racism and xenophobia, which undermine their adaptation and health.
9. There are a few high-quality research-based interventions of varying dosages and intensities to support resilience of proximally and remotely acculturating individuals from minority and majority groups.

FUTURE ISSUES

1. In the research realm, increasingly complex measurement and analytic approaches are needed to capture the simultaneous proximal and remote acculturation processes of individuals and families; creative implementation and dissemination research is needed to scale existing acculturation-related interventions.
2. In practice, culturally responsive care will involve adding routine assessment of acculturation in addition to static cultural formulations with immigrant and nonimmigrant clients (meaning assessing dynamic processes of cultural change and links with client adaptation and concerns).
3. In policy, there continues to be a dire need for efforts to reduce structural racism and xenophobia impacting immigrants/refugees and minoritized groups.

DISCLOSURE STATEMENT

The authors are not aware of any affiliations, memberships, funding, or financial holdings that might be perceived as affecting the objectivity of this review.

ACKNOWLEDGMENTS

Work on this review was supported by the University of Minnesota College of Education and Human Development (Ferguson), Arizona State University (Causadias), and a National Science Foundation Graduate Research Fellowship (Simenec).

LITERATURE CITED

Abdi SM, Miller AB, Agalab NY, Ellis BH. 2022. Partnering with refugee communities to improve mental health access: going from “why are they not coming” to “what can I (we) do differently?” *Cult. Divers. Ethn. Minor. Psychol.* 28(3):370–78

- Abraído-Lanza AF, Armbrister AN, Flórez KR, Aguirre AN. 2006. Toward a theory-driven model of acculturation in public health research. *Am. J. Public Health* 96(8):1342–46
- Abu-Rayya HM. 2017. Majority members' endorsement of the acculturation integrationist orientation improves their outgroup attitudes toward ethnic minority members: an electronic-contact experiment. *Comput. Hum. Behav.* 75:660–66
- Abu-Rayya HM, Brown R. 2021. Living together: an integrated acculturation-contact strategy to promote ethnic harmony between young British Muslims and Anglo-Britons. *Group Process. Intergroup Relat.* <https://doi.org/10.1177/13684302211019471>
- Anderson RE, McKenny M, Mitchell A, Koku L, Stevenson HC. 2018. EMBRacing racial stress and trauma: preliminary feasibility and coping responses of a racial socialization intervention. *J. Black Psychol.* 44(1):25–46
- Anderson RE, McKenny MC, Stevenson HC. 2019. EMBRace: developing a racial socialization intervention to reduce racial stress and enhance racial coping among Black parents and adolescents. *Fam. Process* 58(1):53–67
- Ang S, Van Dyne L, Koh C, Ng KY, Templer KJ, Tay C, Chandrasekar NA. 2007. Cultural intelligence: its measurement and effects on cultural judgment and decision making, cultural adaptation and task performance. *Manag. Organ. Rev.* 3:335–71
- Anguiano RM. 2018. Language brokering among Latino immigrant families: moderating variables and youth outcomes. *J. Youth Adolesc.* 47:222–42
- Arends-Tóth J, van de Vijver FJR. 2006. Issues in the conceptualization and assessment of acculturation. In *Acculturation and Parent-Child Relationships: Measurement and Development*, ed. MH Bornstein, LR Cote, pp. 33–62. Mahwah, NJ: Lawrence Erlbaum
- Bacallao ML, Smokowski PR. 2005. Entre Dos Mundos/Between Two Worlds: bicultural skills training and Latino immigrant families. *J. Prim. Prev.* 26:485–509
- Benet-Martínez V, Haritatos J. 2005. Bicultural identity integration (BII): components and psychosocial antecedents. *J. Personal.* 73(4):1015–50
- Benner AD, Wang Y, Shen Y, Boyle AE, Polk R, Cheng YP. 2018. Racial/ethnic discrimination and well-being during adolescence: a meta-analytic review. *Am. Psychol.* 73(7):855–83
- Berry JW. 1997. Immigration, acculturation, and adaptation. *Appl. Psychol.* 46(1):5–34
- Berry JW. 2006. Acculturative stress. In *Handbook of Multicultural Perspectives on Stress and Coping*, ed. PTP Wong, LCJ Wong, pp. 287–98. New York: Springer
- Berry JW. 2008. Globalisation and acculturation. *Int. J. Intercult. Relat.* 32(4):328–36
- Berry JW, Phinney JS, Sam DL, Vedder P. 2006. Immigrant youth: acculturation, identity, and adaptation. *Appl. Psychol.* 55(3):303–32
- Bornstein MH. 2017. The specificity principle in acculturation science. *Perspect. Psychol. Sci.* 12(1):3–45
- Cahill KM, Updegraff KA, Causadias JM, Korous KM. 2021. Familism values and adjustment among Hispanic/Latino individuals: a systematic review and meta-analysis. *Psychol. Bull.* 147(9):947–85
- Cano MÁ, Castro Y, de Dios MA, Schwartz SJ, Lorenzo-Blanco EL, et al. 2016. Associations of ethnic discrimination with symptoms of anxiety and depression among Hispanic emerging adults: a moderated mediation model. *Anxiety Stress Coping* 29(6):699–707
- Castañeda H, Holmes SM, Madrigal DS, Young MED, Beyeler N, Quesada J. 2015. Immigration as a social determinant of health. *Annu. Rev. Public Health* 36:375–92
- Castillo LG, Navarro RL, Walker JEO, Schwartz SJ, Zamboanga BL, et al. 2015. Gender matters: the influence of acculturation and acculturative stress on Latino college student depressive symptomatology. *J. Latin Psychol.* 3(1):40–55
- Causadias JM. 2013. A roadmap for the integration of culture into developmental psychopathology. *Dev. Psychopathol.* 25(4, Part 2):1375–98
- Causadias JM. 2020. What is culture? Systems of people, places, and practices. *Appl. Dev. Sci.* 24(4):310–22
- Causadias JM, Alcalá L, Morris KS, Yaylaci FT, Zhang N. 2022. Future directions on BIPOC youth mental health: the importance of cultural rituals in the COVID-19 pandemic. *J. Clin. Child Adolesc. Psychol.* 51(4):577–92
- Causadias JM, Cicchetti D. 2018. Cultural development and psychopathology. *Dev. Psychopathol.* 30(5):1549–55

- Celeste L, Meeussen L, Verschueren K, Phalet K. 2016. Minority acculturation and peer rejection: costs of acculturation misfit with peer-group norms. *Br. J. Soc. Psychol.* 55(3):544–63
- Chen SX, Benet-Martínez V, Bond MH. 2008. Bicultural identity, bilingualism, and psychological adjustment in multicultural societies: immigration-based and globalization-based acculturation. *J. Personal.* 76(4):803–38
- Chen SX, Lam BCP, Hui BPH, Ng JCK, Mak WWS, et al. 2016. Conceptualizing psychological processes in response to globalization: components, antecedents, and consequences of global orientation. *J. Personal. Soc. Psychol.* 110(2):302–31
- Chun KM, Balls Organista P, Marín G. 2003. *Acculturation: Advances in Theory, Measurement, and Applied Research*. Washington, DC: Am. Psychol. Assoc.
- Cicchetti D. 1990. A historical perspective on the discipline of developmental psychopathology. In *Risk and Protective Factors in the Development of Psychopathology*, ed. JE Rolf, AS Masten, D Cicchetti, KH Nuechterlein, S Weintraub, pp. 2–28. Cambridge, UK: Cambridge Univ. Press
- Cicchetti D, Rogosch FA. 1996. Equifinality and multifinality in developmental psychopathology. *Dev. Psychopathol.* 8(4):597–600
- Cicchetti D, Tucker D. 1994. Development and self-regulatory structures of the mind. *Dev. Psychopathol.* 6:533–49
- Cooper SM, Hurd NM, Loyd AB. 2022. Advancing scholarship on anti-racism within developmental science: reflections on the special section and recommendations for future research. *Child Dev.* 93(3):619–32
- Crenshaw K. 1990. Mapping the margins: intersectionality, identity politics, and violence against women of color. *Stanford Law Rev.* 43:1241–99
- Demes KA, Geeraert N. 2015. The highs and lows of a cultural transition: a longitudinal analysis of sojourner stress and adaptation across 50 countries. *J. Personal. Soc. Psychol.* 109(2):316–37
- Dimitrova R, Aydinli-Karakulak A. 2016. Acculturation orientations mediate the link between religious identity and adjustment of Turkish-Bulgarian and Turkish-German adolescents. *SpringerPlus* 5(1):1024
- Dimitrova R, Bender M, Chasiotis A, van de Vijver FJR. 2013. Ethnic identity and acculturation of Turkish-Bulgarian adolescents. *Int. J. Intercult. Relat.* 37(1):1–10
- Dimitrova R, Chasiotis A, van de Vijver F. 2016. Adjustment outcomes of immigrant children and youth in Europe: a meta-analysis. *Eur. Psychol.* 21(2):150–62
- Eales L, Gillespie S, Alstat RA, Ferguson GM, Carlson S. 2021. Children’s screen media use in the United States before and during the COVID-19 pandemic. *Child Dev.* 92(5):e866–82
- Eales L, Gillespie S, Eckerstorfer S, Eltag E, Global Educ. Group, Ferguson GM. 2020. Remote Acculturation 101: a primer on research, implications, and illustrations from classrooms around the world. *Online Read. Psychol. Cult.* 8(1). <https://doi.org/10.9707/2307-0919.1168>
- Ellis BH, Miller AB, Abdi S, Barrett C, Blood EA, Betancourt TS. 2013. Multi-tier mental health program for refugee youth. *J. Consult. Clin. Psychol.* 81(1):129–40
- Fed. Interag. Forum Child Fam. Stat. 2021. *America’s children: key national indicators of well-being*. Rep., Fed. Interag. Forum Child Fam. Stat. <https://www.childstats.gov/americaschildren21/family4.asp>
- Ferguson GM. 2013. The big difference a small island can make: how Jamaican adolescents are advancing acculturation science. *Child Dev. Perspect.* 7(4):248–54
- Ferguson GM. 2018. Caribbean migration and globalization: illuminating new global patterns of acculturation and adaptation in the 21st century. *Caribb. J. Psychol.* 10:192–222
- Ferguson GM. 2021. *Remote acculturation: so far in so little time, even further to go*. Invited keynote address presented at the 25th International Congress of the International Association of Cross-Cultural Psychology, July 27–31, virtual. https://www.youtube.com/watch?v=3jCKM0JjD_Y
- Ferguson GM, Birman D. 2016. Acculturation in the United States of America. See Sam & Berry 2016, pp. 396–416
- Ferguson GM, Bornstein MH. 2012. Remote acculturation: the “Americanization” of Jamaican islanders. *Int. J. Behav. Dev.* 36(3):167–77
- Ferguson GM, Bornstein MH. 2014. Tridimensional (3D) acculturation: culture and adaptation of Black Caribbean immigrants in the USA. In *Global Perspectives on Well-Being in Immigrant Families*, ed. R Dimitrova, M Bender, F van de Vijver, pp. 31–51. New York: Springer

- Ferguson GM, Bornstein MH. 2015. Remote acculturation of early adolescents in Jamaica towards European American culture: a replication and extension. *Int. J. Intercult. Relat.* 45:24–35
- Ferguson GM, Bornstein MH, Pottinger AM. 2012. Tridimensional acculturation and adaptation among Jamaican adolescent-mother dyads in the United States. *Child Dev.* 83(5):1486–93
- Ferguson GM, Desir C, Bornstein MH. 2014a. ‘Ayiti Cheri’: cultural orientation of early adolescents in rural Haiti. *J. Early Adolesc.* 34:621–37
- Ferguson GM, Eales L, Gillespie S, Leneman K. 2022. The Whiteness pandemic behind the racism pandemic: familial Whiteness socialization in Minneapolis following #GeorgeFloyd’s murder. *Am. Psychol.* 77(3):344–61
- Ferguson GM, Fiese BH, Nelson MR, Meeks Gardner JM. 2019. Transdisciplinary team science for global health: case study of the JUS Media? Programme. *Am. Psychol.* 74(6):725–39
- Ferguson GM, Iturbide MI. 2013. Jamaican boys’ construals of Jamaican and American teenagers. *Caribb. J. Psychol.* 5(1):65–84
- Ferguson GM, Iturbide MI. 2015. Family, food, and culture: mothers’ perspectives on Americanization in Jamaica. *Caribb. J. Psychol.* 7(1):43–63
- Ferguson GM, Iturbide MI, Gordon BP. 2014b. Tridimensional (3D) acculturation: ethnic identity and psychological functioning among tricultural Jamaican immigrants. *Int. Perspect. Psychol.* 3(4):238–51
- Ferguson GM, Iturbide MI, Raffaelli M. 2020a. Proximal and remote acculturation: adolescents’ perspectives of biculturalism in two contexts. *J. Adolesc. Res.* 35(4):431–60
- Ferguson GM, Meeks Gardner JM, Nelson MR, Giray C, Sundaram H, et al. 2021. Food-focused media literacy for remotely acculturating adolescents and mothers: a randomized controlled trial of the “JUS Media? Programme.” *J. Adolesc. Health* 69(6):1013–23
- Ferguson GM, Muzaffar H, Iturbide MI, Chu H, Meeks Gardner J. 2018. Feel American, watch American, eat American? Remote acculturation, TV, and nutrition among adolescent-mother dyads in Jamaica. *Child Dev.* 89(4):1360–77
- Ferguson GM, Nelson MR, Fiese BH, Meeks Gardner BH, Koester B, JUS Media? Programme Study Team. 2020b. U.S. media enjoyment without strong media literacy undermines efforts to reduce adolescents’ and mothers’ reported unhealthy eating in Jamaica. *J. Res. Adolesc.* 30(4):928–42
- Ferguson GM, Nguyen J, Iturbide MI, Giray Ç. 2017a. Exploring the double-edged sword of cultural variability in interactions with family versus friends. *Int. J. Intercult. Relat.* 60:83–91
- Ferguson GM, Tran SP, Mendez SN, van de Vijver FJ. 2017b. Remote acculturation: conceptualization, measurement, and implications for health outcomes. In *The Oxford Handbook of Acculturation and Health*, ed. SJ Schwartz, JB Unger, pp. 157–73. Oxford, UK: Oxford Univ. Press
- Ferguson YL, Ferguson KT, Ferguson GM. 2017. I am AmeriBritSouthAfrican-Zambian: multidimensional remote acculturation and well-being among urban Zambian adolescents. *Int. J. Psychol.* 52(1):67–76
- García Coll C, Lamberty G, Jenkins R, McAdoo HP, Crnic K, et al. 1996. An integrative model for the study of developmental competencies in minority children. *Child Dev.* 67(5):1891–914
- García Coll C, Marks AK, eds. 2012. *The Immigrant Paradox in Children and Adolescents: Is Becoming American a Developmental Risk?* Washington, DC: Am. Psychol. Assoc.
- Gillespie S, Eales L, Simpson DD, Ferguson GM. 2022. Remote acculturation and physical activity among adolescent-mother dyads in Jamaica: a developmental dyadic moderation. *J. Cross-Cult. Psychol.* 53:643–58
- Gone JP. 2022. Four principles for cultivating alternate cultural paradigms in psychology: summary reflections on innovative contributions. *J. Humanist Psychol.* 62(4):614–23
- Gonzales NA, Knight GP, Morgan Lopez A, Saenz D, Sirolli A. 2002. Acculturation and the mental health of Latino youths: an integration and critique of the literature. In *Latino Children and Families in the United States: Current Research and Future Directions*, ed. JM Contreras, KA Kerns, AM Neal-Barnett, pp. 45–74. Westport, CT: Praeger
- Graves TD. 1967. Psychological acculturation in a tri-ethnic community. *Southwest. J. Anthropol.* 23(4):337–50
- Guarnaccia PJ, Hausmann-Stabile C. 2016. Acculturation and its discontents: a case for bringing anthropology back into the conversation. *Soc. Anthr.* 4(2):114–24
- Halgunseth LC, Witherspoon DP, Wray-Lake L. 2022. Dismantling systems and improving contexts to support the development of BIPOC youth. *J. Res. Adolesc.* 32(2):386–97

- Hayward SE, Deal A, Cheng C, Crawshaw A, Orcutt M, et al. 2021. Clinical outcomes and risk factors for COVID-19 among migrant populations in high-income countries: a systematic review. *J. Migr. Health* 3:100041
- Houston AR, Lincoln A, Gillespie S, et al. 2021. You have to pay to live: Somali young adult experiences with the U.S. health care system. *Qual. Health Res.* 31(10):1875–89
- Jamal A, Kizgin H, Rana NP, Laroche M, Dwivedi YK. 2019. Impact of acculturation, online participation and involvement on voting intentions. *Gov. Inform. Q.* 36(3):510–19
- Jensen LA, Arnett JJ, McKenzie J. 2011. Globalization and cultural identity. In *Handbook of Identity Theory and Research*, Vol. 1: *Structures and Processes*, ed. SJ Schwartz, K Luyckx, VL Vignoles, pp. 285–301. New York: Springer
- Jones SC, Anderson RE, Gaskin-Wasson AL, Sawyer BA, Applewhite K, Metzger IW. 2020. From “crib to coffin”: navigating coping from racism-related stress throughout the lifespan of Black Americans. *Am. J. Orthopsychiatr.* 90(2):267–82
- Juang LP, Syed M. 2019. The evolution of acculturation and development models for understanding immigrant children and youth adjustment. *Child Dev. Perspect.* 13(4):241–46
- Kagitcibasi C. 2007. Immigration and acculturation. In *Family, Self, and Human Development Across Cultures: Theory and Applications*, chapter 10. New York: Routledge. 2nd ed. <https://doi.org/10.4324/9780203937068>
- Keyes KM, Martins SS, Hatzenbuehler ML, Blanco C, Bates LM, Hasin DS. 2012. Mental health service utilization for psychiatric disorders among Latinos living in the United States: the role of ethnic subgroup, ethnic identity, and language/social preferences. *Soc. Psychiatry Psychiatr. Epidemiol.* 47(3):383–94
- Kia-Keating M, Juang LP. 2022. Participatory science as a decolonizing methodology: leveraging collective knowledge from partnerships with refugee and immigrant communities. *Cult. Divers. Ethn. Minor.* 28(3):299–305
- Kim SY, Schwartz SJ, Perreira KM, Juang LP. 2018. Culture’s influence on stressors, parental socialization, and developmental processes in the mental health of children of immigrants. *Annu. Rev. Clin. Psychol.* 14:343–70
- Lazarus RS, Folkman S. 1984. *Stress, Appraisal, and Coping*. New York: Springer
- Lefringhausen K, Ferenczi N, Marshall TC, Kunst JR. 2021. A new route towards more harmonious intergroup relationships in England? Majority members’ proximal-acculturation. *Int. J. Intercult. Relat.* 82:56–73
- Lincoln AK, Cardeli E, Sideridis G, et al. 2021. Discrimination, marginalization, belonging, and mental health among Somali immigrants in North America. *Am. J. Orthopsychiatr.* 91(2):280–93
- Lorenzo-Blanco EI, Unger JB, Thrasher JF. 2020. E-cigarette use susceptibility among youth in Mexico: the roles of remote acculturation, parenting behaviors, and internet use frequency. *Addict. Behav.* 113:106688
- Lui PP. 2015. Intergenerational cultural conflict, mental health, and educational outcomes among Asian and Latino/a Americans: qualitative and meta-analytic review. *Psychol. Bull.* 141(2):404–46
- Marks AK, Ejesi K, García Coll C. 2014. Understanding the US immigrant paradox in childhood and adolescence. *Child Dev. Perspect.* 8(2):59–64
- Masten AS. 2014. *Ordinary Magic: Resilience in Development*. New York: Guilford
- Masten AS, Roisman GI, Long JD, Burt KB, Obradović J, et al. 2005. Developmental cascades: linking academic achievement and externalizing and internalizing symptoms over 20 years. *Dev. Psychol.* 41(5):733–46
- McKenzie J. 2019. Shifting practices, shifting selves: negotiations of local and global cultures among adolescents in northern Thailand. *Child Dev.* 90(6):2035–52
- Moffitt U, Rogers LO. 2022. Studying ethnic-racial identity among white youth: white supremacy as a developmental context. *J. Res. Adolesc.* 32(3):815–28
- Morris MA, Robie C. 2001. A meta-analysis of the effects of cross-cultural training on expatriate performance and adjustment. *Int. J. Train. Dev.* 52:112–25
- Morris MW, Chiu CY, Liu Z. 2015. Polycultural psychology. *Annu. Rev. Psychol.* 66:631–59
- Motti-Stefanidi F, Pavlopoulos V, Mastrotheodoros S, Asendorp JB. 2020. Longitudinal interplay between peer likeability and youth’s adaptation and psychological well-being: a study of immigrant and nonimmigrant adolescents in the school context. *Int. J. Behav. Dev.* 44(5):393–403

- Navas M, García MC, Sánchez J, Rojas AJ, Pumares P, Fernández JS. 2005. Relative acculturation extended model: new contributions with regard to the study of acculturation. *Int. J. Intercult. Relat.* 29(1):21–37
- Neblett EWJ Jr., Rivas-Drake D, Umaña-Taylor AJ. 2012. The promise of racial and ethnic protective factors in promoting ethnic minority youth development. *Child Dev. Perspect.* 6:295–303
- Nguyen A, Benet-Martínez V. 2013. Biculturalism and adjustment: a meta-analysis. *J. Cross-Cult. Psychol.* 44:122–59
- Nguyen CP, Wong YJ, Juang LP, Park IJ. 2015. Pathways among Asian Americans' family ethnic socialization, ethnic identity, and psychological well-being: a multigroup mediation model. *Asian Am. J. Psychol.* 6(3):273–80
- Nguyen J, Ferguson GM. 2019. A global cypher: the role of hip hop in cultural identity construction and navigation for Southeast Asian American youth. *New Dir. Child Adolesc. Dev.* 164:99–115
- Noels KA, Clément R. 2015. Situational variations in ethnic identity across immigration generations: implications for acculturative change and cross-cultural adaptation. *Int. J. Psychol.* 50(6):451–62
- Ozer S. 2020. Globalization and radicalization: a cross-national study of local embeddedness and reactions to cultural globalization in regard to violent extremism. *Int. J. Intercult. Relat.* 76:26–36
- Ozer S, Benet-Martínez V, Schwartz SJ. 2021a. The challenge of being both local and global: bicultural identity integration among indigenous Ladakhi youth in Delhi. *J. Cross-Cult. Psychol.* 52:680–700
- Ozer S, Kunst JR, Schwartz SJ. 2021b. Investigating direct and indirect globalization-based acculturation. *Int. J. Intercult. Relat.* 84:155–67
- Ozer S, Meca A, Schwartz SJ. 2019. Globalization and identity development among emerging adults from Ladakh. *Cult. Divers. Ethn. Minor.* 25(4):515–26
- Ozer S, Schwartz SJ. 2022. Identity development in the era of globalization: globalization-based acculturation and personal identity development among Danish emerging adults. *Eur. J. Dev. Psychol.* 19(1):22–42
- Parra Cardona J, Holtrop K, Cordova JRD, Escobar-Chew AR, Horsford S, et al. 2009. “Queremos aprender”: Latino immigrants' call to integrate cultural adaptation with best practice knowledge in a parenting intervention. *Fam. Process* 48(2):211–31
- Phinney JS, Horenczyk G, Liebkind K, Vedder P. 2001. Ethnic identity, immigration, and well-being: an interactional perspective. *J. Soc. Issues* 57(3):493–510
- Portes A, Zhou M. 1993. The new second generation: segmented assimilation and its variants. *Ann. Am. Acad. Political Soc. Sci.* 530:74–96
- Qin DB, Saltarelli A, Rana M, Bates L, Lee JA, Johnson DJ. 2015. “My culture helps me make good decisions”: cultural adaptation of Sudanese refugee emerging adults. *J. Adolesc. Res.* 30(2):213–43
- Redfield R, Linton R, Herskovits MJ. 1936. Memorandum for the study of acculturation. *Am. Anthropol.* 38:149–52
- Rivas-Drake D, Seaton EK, Markstrom C, Quintana S, Syed M, et al. 2014. Ethnic and racial identity in adolescence: implications for psychosocial, academic, and health outcomes. *Child Dev.* 85(1):40–57
- Sam DL, Berry JW. 2016. *The Cambridge Handbook of Acculturation Psychology*. Cambridge, UK: Cambridge Univ. Press. 2nd ed.
- Schwartz SJ, Meca A, Ward C, Szabó A, Benet-Martínez V, et al. 2019. Biculturalism dynamics: a daily diary study of bicultural identity and psychosocial functioning. *J. Appl. Dev. Psychol.* 62:26–37
- Schwartz SJ, Szabó Á, Meca A, Ward C, Martínez CR Jr., et al. 2020. The convergence between cultural psychology and developmental science: acculturation as an exemplar. *Front. Psychol.* 11:887
- Schwartz SJ, Unger JB, Baezconde-Garbanati L, Zamboanga BL, Córdova D, et al. 2016. Testing the parent-adolescent acculturation discrepancy hypothesis: a five-wave longitudinal study. *J. Res. Adolesc.* 26(3):567–86
- Schwartz SJ, Unger JB, Zamboanga BL, Córdova D, Mason CA, et al. 2015. Developmental trajectories of acculturation: links with family functioning and mental health in recent-immigrant Hispanic adolescents. *Child Dev.* 86:726–48
- Schwartz SJ, Unger JB, Zamboanga BL, Szapocznik J. 2010. Rethinking the concept of acculturation: implications for theory and research. *Am. Psychol.* 65(4):237–51
- Simenec TS, Gillespie S, Hodges HR, Ibrahim SA, Eckerstorfer S, et al. 2022. A novel blueprint storyboarding method using digitization for efficient cultural adaptation of prevention programs to serve diverse youth and communities. *Prev. Sci.* <https://doi.org/10.1007/s11121-022-01460-7>

- Simenec TS, Reid BM. 2022. Refugee children and interventions for depression: a review of current interventions and implications of the ecological context. *Trauma Violence Abus.* 23(3):877–90
- Simons R, Murry V, McLoyd V, Lin K, Cutrona C, Conger R. 2002. Discrimination, crime, ethnic identity, and parenting as correlates of depressive symptoms among African American children: a multilevel analysis. *Dev. Psychopathol.* 14:371–93
- Smith NA, Brown JL, Tran T, Suárez-Orozco C. 2020. Parents, friends and immigrant youths' academic engagement: a mediation analysis. *Int. J. Psychol.* 55(5):743–53
- Smokowski PR, Bacallao M. 2009. Entre Dos Mundos/Between Two Worlds: youth violence prevention for acculturating Latino families. *Res. Soc. Work Pract.* 19(2):165–78
- Spencer MB. 2006. Phenomenology and ecological systems theory: development of diverse groups. In *Handbook of Child Psychology*, Vol. 1: *Theoretical Models of Human Development*, ed. RM Lerner, W Damon, pp. 829–93. Hoboken, NJ: Wiley. 6th ed.
- Spencer MB, Dupree D, Hartmann T. 1997. A phenomenological variant of ecological systems theory (PVEST): a self-organization perspective in context. *Dev. Psychopathol.* 9(4):817–33
- Spencer MB, Lodato BN, Spencer C, Rich L, Graziul C, English-Clarke T. 2019. Innovating resilience promotion: integrating cultural practices, social ecologies and development-sensitive conceptual strategies for advancing child well-being. *Adv. Child Dev. Behav.* 57:101–48
- Sroufe LA. 1990. Considering normal and abnormal together: the essence of developmental psychopathology. *Dev. Psychopathol.* 2(4):335–47
- Sroufe LA. 1997. Psychopathology as an outcome of development. *Dev. Psychopathol.* 9(2):251–68
- Sroufe LA, Rutter M. 1984. The domain of developmental psychopathology. *Child Dev.* 55(1):17–29
- Stein GL, Mejia Y, Gonzalez LM, Kiang L, Supple AJ. 2020. Familism in action in an emerging immigrant community: an examination of indirect effects in early adolescence. *Dev. Psychol.* 56(8):1475–83
- Stevenson HC. 2003. *Playing with Anger: Teaching Coping Skills to African American Boys Through Athletics and Culture*. Westport, CT: Greenwood
- Suárez-Orozco C, Motti-Stefanidi F, Marks A, Katsiaficas D. 2018. An integrative risk and resilience model for understanding the adaptation of immigrant-origin children and youth. *Am. Psychol.* 73:781–96
- Sun L, Jun JW. 2022. Effects of Hallyu on Chinese consumers: a focus on remote acculturation. *Sustainability* 14(5):3018
- Telzer EH. 2010. Expanding the acculturation gap-distress model: an integrative review of research. *Hum. Dev.* 53(6):313–40
- Telzer EH, Masten CL, Berkman ET, Lieberman MD, Fuligni AJ. 2010. Gaining while giving: an fMRI study of the rewards of family assistance among White and Latino youth. *Soc. Neurosci.* 5(5–6):508–18
- Thelamour B. 2022. “Talking Black”: examining Black immigrant youth's cultural identity through peer culture and Black American English. In *Re/Formation and Identity: The Intersectionality of Development, Culture, and Immigration*, ed. DJ Johnson, SS Chuang, J Glozman, pp. 181–201. Cham, Switz.: Springer
- Titzmann PF, Lee RM. 2022. New temporal concepts of acculturation in immigrant youth. *Child Dev. Perspect.* 16(3):165–72
- Ugurel Kamisli M. 2021. Acculturation experiences of Syrian Muslim refugee women in the United States: intersectionality of nationality, religion, gender, and refugee status. *Adult Learn.* 32(3):103–14
- Umaña-Taylor AJ, Douglass S, Updegraff KA, Marsiglia FF. 2018a. A small-scale randomized efficacy trial of the Identity Project: promoting adolescents' ethnic-racial identity exploration and resolution. *Child Dev.* 89(3):862–70
- Umaña-Taylor AJ, Kornienko O, Douglass Bayless S, Updegraff KA. 2018b. A universal intervention program increases ethnic-racial identity exploration and resolution to predict adolescent psychosocial functioning one year later. *J. Youth Adolesc.* 47(1):1–15
- Umaña-Taylor AJ, Lee RM, Rivas-Drake D, Syed M, Seaton E, et al. 2014. Ethnic and racial identity during adolescence and into young adulthood: an integrated conceptualization. *Child Dev.* 85(1):21–39
- UNHCR (U.N. High Comm. Refug.). 2022. *Global trends: forced displacement in 2021*. Rep., UNHCR, Geneva
- van de Vijver FJ. 2015. Dimensions in acculturation: one, two, or many? *Psicol. Resur. Um.* 13(1):32–38
- Vedder P, Sam DL, Liebkind K. 2007. The acculturation and adaptation of Turkish adolescents in North-Western Europe. *Appl. Dev. Sci.* 11(3):126–36

- Viruell-Fuentes EA, Miranda PY, Abdulrahim S. 2012. More than culture: structural racism, intersectionality theory, and immigrant health. *Soc. Sci. Med.* 75(12):2099–106
- Vishkin A, Horenczyk G, Bloom PB. 2021. A motivational framework for acculturation. *Brain Behav.* 11(8):e2267
- Vu KT, Castro KM, Cheah CS, Yu J. 2019. Mediating and moderating processes in the associations between Chinese immigrant mothers' acculturation and parenting styles in the United States. *Asian Am. J. Psychol.* 10(4):307–15
- Ward C. 1996. Acculturation. In *Handbook of Intercultural Training*, ed. D Landis, RS Bhagat, pp. 124–47. Thousand Oaks, CA: Sage. 2nd ed.
- Ward C, Ng Tseung-Wong C, Szabo A, Qumseya T, Bhown U. 2018. Hybrid and alternating identity styles as strategies for managing multicultural identities. *J. Cross-Cult. Psychol.* 49:1402–39
- Ward C, Szabó Á. 2019. Affect, behavior, cognition, and development: adding to the alphabet of acculturation. In *The Handbook of Culture and Psychology*, ed. D Matsumoto, HC Hwang, pp. 640–92. Oxford Univ. Press. 2nd ed.
- Wu B, Liu J. 2022. How language usage affects sojourners' psychological well-being in a trilingual society: linguistic acculturation of Mainland Chinese students in Hong Kong. *J. Multiling. Multicult. Dev.* <https://doi.org/10.1080/01434632.2022.2045299>
- Yip T, Wang Y, Mootoo C, Mirpuri S. 2019. Moderating the association between discrimination and adjustment: a meta-analysis of ethnic/racial identity. *Dev. Psychol.* 55(6):1274–98
- Yoon E, Chang CT, Kim S, Clawson A, Cleary SE, et al. 2013. A meta-analysis of acculturation/enculturation and mental health. *J. Couns. Psychol.* 60(1):15–30
- Yoon E, Langrehr K, Ong L. 2011. Content analysis of acculturation research in counseling and counseling psychology: a 22-year review. *J. Couns. Psychol.* 58:83–96
- Yoon J, Johnson DJ, Qin DB, Bates L. 2022. Quad-dimensional acculturation, cultural integration, and life satisfaction of South Sudanese refugee young adults in the United States: a quasilongitudinal qualitative study. *Cult. Divers. Ethn. Minor.* 28(3):379–88
- Yu J, Cheah CS, Calvin G. 2016. Acculturation, psychological adjustment, and parenting styles of Chinese immigrant mothers in the United States. *Cult. Divers. Ethn. Minor.* 22(4):504–16
- Zeiders KH, Umaña-Taylor AJ, Jahromi LB, Updegraff KA, White RM. 2016. Discrimination and acculturation stress: a longitudinal study of children's well-being from prenatal development to 5 years of age. *J. Dev. Behav. Pediatr.* 37(7):557–64
- Zhao X, Huang C, Li X, Zhao X, Peng J. 2015. Dispositional optimism, self-framing and medical decision-making. *Int. J. Psychol.* 50(2):121–27