Edwards, L. M., Barber, B., Newcomb, S., Jarrett, K., Kowalski, A.E., Mayor, R. C., & Green,

M.B. (2008, November). Success among Latina adolescents: Definitions, perceptions,

and connections. Poster presented at the National Latina/o Psychology Association

conference, Costa Mesa.

ABSTRACT:

Many studies conducted with Latino adolescents take a deficit based approach; however, there is a call to understand how Latinos achieve success to promote prevention efforts (Laosa, 1990; Turner, Kaplan, & Badger, 2006). Additionally, Vazquez and Vazquez (1995) stated there is a need to assess which factors promote educational and personal success. Therefore, the present study sought to understand Latina adolescents’ personal definitions of success, as well as their perceptions of how their families, Latino culture, and White culture perceive success.

Fifteen Latina adolescents (13 to 17 years) were recruited from community agencies, schools, and personal contacts in an urban, Midwestern city and interviewed individually about their experiences of success and well-being. Interviews were audio-taped, transcribed, and analyzed according to grounded theory methodology (Strauss & Corbin, 1998). Data were collected and examined by a research team of six graduate students and one counseling psychologist.

Most of the participants felt that Latino definitions of success differed from Whites in that Whites viewed success as gaining financial wealth, whereas being close to one’s family was associated with success for Latinos. When asked about perceptions of their own levels of success and their ability to be successful in the future, the majority of the participants said that they currently felt successful and all participants reported that they could be successful in the future. Common themes of personal definitions of success were: accomplishing individual goals, going to college, living happily, and financial wealth.

