
Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015 Part V

22
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Adjustment of Married Couples with

Different Citizenship in Selected

Municipalities of Batangas Province,

Philippines

Loida F. Tungao

Batangas State University-Malvar Campus, Batangas, Philippine

Loida_tungao@yahoo.com

Date Received: September 25, 2015; Date Revised: November 9, 2015

Asia Pacific Journal of

Multidisciplinary Research

Vol. 3 No. 4, 22-33

November 2015 Part V

P-ISSN 2350-7756

E-ISSN 2350-8442

www.apjmr.com

Abstract - This study was designed to assess the adjustment of married couples with different

citizenship in selected municipalities of Batangas Province. The respondents were 174 mixed-marriage

couples that were chosen through purposive convenient sampling. This study determined the profile of the

respondents in terms of sex, age, nationality, nationality of partner, place of residency and length of

relationship. A descriptive method of research was utilized and survey-questionnaire was its main tool.

Questionnaires were distributed to the respondents and were retrieved to be tallied, tabulated, interpreted

and analyzed. The statistical treatments used in the study were frequency and percentage, weighted mean

and chi-square. Results showed that most of the respondents are female, 27 – 30 years old and are

Filipinos with American, Schweiz, New Zealander, Japanese, Thai, British, German and Italian partners.

Most are from rural areas and have relationship length of 4-7 years. Further, demographical adjustment

showed that most are adjusted in both cultural and financial aspect; while psychological adjustment

depicted that most are adjusted on psychosocial aspect and highly adjusted on emotional aspect.

Correlating the profile and demographical adjustment of respondents showed significant relationship

except for the place of residency while the profile and psychological adjustment of respondents also

depicted significant relationship. Moreover, the implication of the findings of the study to the Filipino

community is discussed thoroughly to guide couples to constructively look at their strengths and adjust on

their differences with each other.

Keywords: Adjustment, Citizenship, Inter-racial Married Couples

INTRODUCTION

Marriage is the union of two people who wants to

start a family. It is said to be a prerequisite in

achieving a long lasting relationship. Ideally, love is

the reason why people settle down, but in some cases

it can be their parent’s will, for the sake of money,

security, and power while others are left without much

of a choice. Most people pledge their vows with

someone of the same race since they have

commonalities; it is easy for them to compromise on

things. However, not all marriages are within races,

others marry across racial lines.

Meanwhile, marriage is viewed differently by

couples of interracial marriages [1]. Marriage is a

universal sentiment and compromise at best.

However, adjustments, hassles, problems and

confusions are part of its reality. People who enter a

new culture almost inevitably suffer from

disorientation as physical and social environment

offer new things which are hard to understand.

Speaking in a second language much more than

understanding its context also prove to be difficult and

exhausting. The cultural differences encountered and

sometimes inability to comprehend may produce a

persuasive sense of insecurity [2]. It is inevitable for

two people living together with differences in opinion,

beliefs, attitude, and preferences. In addition, study [3]

stated that dealing with in-laws is a tricky territory for

the couple as they are expected to be respectful while

disagreeing on multiple counts. The couples should

set a few boundaries to avoid messy confrontations. It

is also important to show support to one’s partner and

making the relationship a priority over how the

couple’s parents feelings. Proper handling of their

relationship despite of their differences therefore,

must be prioritized.

Tungao, Adjustment of Married Couples with Different Citizenship…

23
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

Mixed marriage brought about sharing of

emotional and physical intimacy as well as various

family tasks in different cultural context. Great

emphases are given on emotional connections,

commitment and the sharing of resources between

individuals to overcome social and cultural difficulties

so as to set their own living style, communication and

social support system. Ultimately, tolerance and

patience are indeed needed for the success of the

mixed-marriage. As highlighted in the study [4], the

difference in racial backgrounds and cultures are most

likely to be the enriching aspect of the interracial

couple’s lives as this may be fulfilling for both when

they share traditions and cultural beliefs important to

each other along with building a new family of their

own.

Filipino choosing to marry foreigners capitalized

on opportunities for overseas migration which they

believe could dramatically change their lives. Today,

Filipinos can meet their future foreign spouses

through mobile phones, friend referral, Internet-based

chatting and even facilitation of a relative overseas

[5].

Samonte [6] stated that marital satisfaction among

Filipinas married to Japanese men was generally high

and this is because Filipinas displayed perseverance to

make the marriage work and for her to adjust to the

host society. Empathy, flexibility and willingness to

adopt perspectives other than one’s own seem to

contribute to the success of Filipina-Japanese

marriages. Further, Filipinas are now a more varied

group than the projected popular images such that

they are assertive, independent-minded and willing to

take risks. These characteristics may be a reflection of

inner conviction to be resilient and confident in

venturing a new world of experience in interracial

marriage.

With the abovementioned, the researchers decided

to conduct this study on the adjustment of married

couples with different citizenships as well as its

implication to Filipino community. The researchers

were also interested to know on the reasons why

foreigners opted to stay in the country after being

married and their respective adjustments. This will

impart knowledge and perceptions to the researchers

about married couples with different nationalities.

The researchers firmly believe that interracial

marriages have great impact in the psychosocial and

emotional temperament of couples with different

citizenships and in turn to the family they are creating.

OBJECTIVES OF THE STUDY

This study aims to assess the adjustment of the

married couples with different citizenships in selected

municipalities of Batangas province. Furthermore, it

aims to correlate the profile of the respondents with

their demographical adjustments along culture and

financial as well as psychological adjustments in

terms of psychosocial and emotional aspects. The

resulting relationships between the profile of the

respondents and their respective adjustments can serve

as basis for construction of useful implication to the

Filipino community.

HYPOTHESIS

This study worked on the premise that there is no

significant relationship between the profile of the

respondents and their demographical adjustments.

Likewise, there is no significant relationship between

the profile and the psychological adjustment of the

respondents.

METHODS

Research Method

The research utilized the descriptive method as

this was deemed appropriate in presenting facts

concerning the nature and status of the study including

survey and correlation. It describes and interprets

what goes beyond mere gathering but also the

tabulation of data that can be used in comparable

statistical calculations. This method is more

concerned with logical observable facts and involves

element of interpretation of the meaning or

significance of what is describe [7].

Participants

Respondents of the study were one hundred

seventy four (174) individuals purposively selected

based on being part of a couple with different

citizenship. It should be clearly noted that the

respondents stipulated that they are married although

as to what type of religion was not included in the

study. Respondents were chosen through non-

probability sampling, specifically purposive sampling

as the most appropriate way of determining the target

population or those involved in the study [8]. They

came from five municipalities of Batangas found to

have the greater number of interracial married

couples. Twenty nine (29) of the respondents hailed

from Balete, twenty one (21) from Malvar, eighteen

(18) came from Talisay while seventy nine(79) were

Tungao, Adjustment of Married Couples with Different Citizenship…

24
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

found in Tanauan and twenty seven (27) from Cuenca.

Respondents who answered the questionnaire were

mostly Filipino since they are available and present

during the conduct of the survey. When time and

presence permitted, the foreign husbands or wives

were the respondents and only one member of each

couple answered the survey-questionnaire.

Instruments

The data used in the study were collected through

primary and secondary data. Primary data came from

interview with the couples who were pre-surveyed so

as to prepare the survey-questionnaire appropriately.

Secondary data came from books, unpublished

materials, journals and electronic sources.

The self-constructed questionnaire was devised to

determine the adjustment of couples with different

citizenship. This was forwarded to the adviser, panels

and experts for constructive criticism thus several

revisions were made until the validated questionnaire

was finally approved. This primary tool was

composed of two parts: first part covered the profile of

the respondents while the second part targeted the

assessment of demographical adjustments in terms of

culture and financial and psychological adjustments in

terms of psychosocial and emotional aspects.

The researchers-constructed questionnaire was

then distributed to the respondents and a four-point

rating scale was used to rate each question with its

corresponding verbal interpretation.

Procedure and Data Analysis

The researchers looked for municipalities of

Batangas with high numbers of married couples with

different citizenship. The researchers went through

suggested channels such that they contacted the Local

Government Unit- Statistics/Registrar’s Office to get

data regarding married couples with different

citizenships. However, very limited numbers were

retrieved and researchers were advised to

communicate with the barangay level of the different

municipalities. Upon contact and permission of the

couple or one member of the couple, answering of

questionnaires were facilitated together with

unstructured interviews and documentation such as

picture taking with the respondents to supplement the

analysis of the study later. Video and audio recording

were not allowed as the respondents find these means

a bit invasive to the family’s privacy.

The gathered data were then tabulated, tallied and

subjected to statistical tools such as the frequency and

percentage to present the distribution of the

respondents according to their profile while weighted

and composite means were used to analysed and

interpret the assessments on demographical and

psychological adjustments. Finally, chi-square test of

independence was used to determine if significant

relationships exist between the profile of the

respondents and their assessments on demographical

and psychological adjustments.

RESULT AND DISCUSSION

Profile of the Respondents

Tables 1 to 6 present the distribution of the

respondents. These are presented in tabular form

in terms of sex, age, nationality of the

respondents, nationality of the partner, place of

residency, length of relationship and type of

residents.

Table 1. Profile of the Respondents in terms of

Sex

 Sex f %

Female 107 61

Male 67 39

Total 174 100

Sex is the sum of the structural and functional

differences by which the male and female are

distinguished. It can be gleaned from the table that

majority of the respondents were female with

frequency of 107 or 61 percent compared to male

whose frequency is 67 or 39 percent.
The findings implied that female in general,

regardless of the race, are more likely to engage in

interracial marriage. This was probably due to the fact

that female are more sensible and adaptive than male

as they seek for security and contentment.

Table 2. Profile of the Respondents as to Age

 Age f %

31 years & above 56 32

27 – 30 years 71 41

23 – 26 years 47 27

22 years & below 0 0

Total 174 100

http://dictionary.reference.com/browse/which

Tungao, Adjustment of Married Couples with Different Citizenship…

25
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

This refers to the length of time during which a

being or thing has existed; length of life or existence

to the time spoken of or referred to.

It was shown in the table that majority of the

respondents were 27-30 years old with the frequency

of 71 or 41 percent. It was followed by age ranging

from 31 years old and above with the frequency of 56

or 32 percent while 23-26 years old came last with the

frequency of 47 or 27 percent.

The table revealed majority of the respondents

were at their early adulthood and therefore their

decision to marry interracially is anchored on sound

judgment and a choice of their own.

Table 3. Profile of the Respondents according to

Nationality

Nationality f %

Filipino 107 61

American 19 11

Arabian 22 13

Chinese 10 6

Others 16 9

Total 174 100

Nationality pertains to the racial identity of the

respondents. Nationality normally confers some

protection of the individual by the state, and some

obligations on the individual towards the state. It can

be gleaned from the table that majority of the

respondents are Filipino with the highest frequency of

107 or 61 percent.

It was followed by Arabian with the frequency of

22 or 13 percent and American got the frequency of

19 or 11 percent. On the other hand, Others pertaining

to Australian, British, German, Italian, Japanese, New

Zealander, Schweiz and Thai, got the weighted mean

of 16 or 9 percent and Chinese got the lowest

frequency of 10 or 6 percent.

Findings revealed that most of the respondents

who are engaged in interracial marriages are Filipino.

Primary reason lies on the sampling location which is

the Philippines. It can also be noted that other races

reside in our country and this can be attributed to the

nature of Filipinos being hospitable, loving, caring

and affectionate as they treat foreigners the same way

as they treat fellow Filipinos. They are loyal and

easily give their trust to people who are important to

them.

Table 4. Profile of the Respondents with regards to

Nationality of Partner

Nationality f %

Filipino 67 38

American 23 13

German 22 13

Japanese 15 9

Arabian 13 7

Others 34 20

Total 174 100

Nationality of partner refers to the racial identity

of the respondents’ partner. Data disclosed that

majority of the respondents have partners that are

Filipino with highest frequency of 67 or 38 percent. It

was followed by Others which include Australian,

British, Chinese, Dutch, Italian, Malaysian, New

Zealander, Pakistani, Schweiz and Thai with a

frequency of 34 corresponding to 20 percent.

Americans got a frequency of 23 or 13 percent,

Germans got the frequency of 22 or 13 percent and

Japanese got the frequency of 15 or 9 percent.

Subsequently, Arabian got the lowest frequency of 13

or 7 percent.

The majority being Filipinos coincided with the

number of foreigner-respondents who answered the

questionnaire. In addition proliferation or openness to

marry across races may probably due to the

flourishing stage of faster communication and cheaper

ways of getting in touch with the world. These

technological advances provide access to Filipinos

and other races to meet and be friends with them.

Table 5. Profile of the Respondents in terms of Place

of Residency

Place of Residency f %

Poblacion 70 41

Barrios 104 59

Total 174 100

Residency refers to the type of community where

the respondents live. Majority of the respondents were

from barrios with the frequency of 104 or 59 percent

while those from Poblacion has frequency of 70 or 41

percent. This may be because most people from

barrios seek work overseas which give them chance

for better life since working abroad offers more

opportunities rather than working in their own

country. Job interaction abroad opens more doors and

Tungao, Adjustment of Married Couples with Different Citizenship…

26
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

creates the chance to meet and be affiliated to people

of different race increasing the chance of having

interracial marriage.

Table 6. Profile of the Respondents as to Length of

Relationship

Length of Relationship f %

12 years & above 0 0

8 – 11 years 55 32

4 – 7 years 85 49

3 years & below 34 19

Total 174 100

Length of relationship refers to the span or period

of relationship of the couples of different nationality.

Table 7 revealed that majority are married for 4-7

years with the highest frequency of 85 or 49 percent.

Interracial marriages for 8-11 years with the frequency

of 55 or 32 percent followed while those marriages

for 3 years and below got the frequency of 34 or 19

percent. It can be deduced that since most of the

couples have been together for 4-7 years, they already

surpassed the challenges of difference in citizenships

and survived the relationship making it more

meaningful as they decide to stay together and be

stronger for one another. Possibly, the trend of

interracial union gets higher leading to more

engagement of people to this type of union.

2. Assessment of the Respondents on their

Demographical Adjustment

The succeeding tables present the assessments of

the respondents in their demographical adjustment.

Demographical adjustments were classified in terms

of culture and financial.

2.1 Culture is the accumulation of values, forms of

expressions, religious beliefs, occupational choice and

the like for a group of people who share a common

language and the environment.

The assessments of the respondents on the

demographical adjustment as to culture were

determined through the weighted mean with its

corresponding interpretations. Table shows that

majority agreed that they join in activities that their

partners traditionally do with the lowest weighted

mean 2.86. Likewise, they agreed that they eat/cook

foods that their partners love to eat and they give

emphasis on values that their partner consider

culturally important with a weighted mean of 2.92 and

3.22 respectively.

Findings revealed that respondents love to share

and be involved in activities and happenings that their

partners’ traditionally do so as to be completely part

of their partners’ life. They want their partners’ family

to accept and love them and they prepare themselves

to the happenings that their partner’s culture required.

This is probably due to the fact that they enjoy

each other’s company aside for the love that make

their marriage be in good track. On the other hand,

giving emphasis on values that their partner consider

culturally important shows that Filipinos can easily

conform and adapt to their partner’s culture as a way

of showing love and importance to them.

This is similar to the study [9], which indicated

that for intercultural relationships to persevere, a

degree of cultural adjustment must occur, which can

facilitate adaptive outcomes such as cognitive

flexibility, improved social competence, increased

self-awareness, and personal growth.

Table 7. Respondents’ Assessment of their Demographical Adjustment in terms of Culture

After the marriage, I… WM Interpretation

1. give emphasis on values that my partner consider culturally important. 3.22 Agree

2. conform with my partner’s belief. 3.20 Agree

3. changed my religion that is same with my partner. 3.26 Strongly Agree

4. strived so hard to learn more about his/ her language. 3.06 Agree

5. try to learn more about my partner’s family customs and tradition. 3.14 Agree

6. celebrate events that is a part of my partner’s cultural traditions. 3.30 Strongly Agree

7. respect my partner’s family orientation. 3.50 Strongly Agree

8. join activities that my partner traditionally does. 2.86 Agree

9. eat/cooks what my partner loves to eat. 2.92 Agree

10. never let our cultural differences interfere our marriage/relationship. 3.52 Strongly Agree

Composite Mean 3.20 Adjusted

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015 Part V

27
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

To sum it up, the respondents are adjusted as to

demographical aspect specifically in terms of culture

with the composite mean of 3.20. This finding denotes

a positive cultural adjustment which illustrated how

the Filipino culture and their adapting capabilities help

the interracial relationship to stay stable and safe from

marital dissatisfaction.

This was parallel to the findings that marital

satisfaction among Filipinas married to Japanese men

was generally high. Filipina displayed perseverance in

doing everything possible to makes things work

within the marriage and as such adjusts to the host

society. Filipinos in general are known for their

international perspective, their open mindedness, and

tolerance of differences [6].

2.2 Financial. Finance may be defined as the art

and science of managing money which includes

financial service and financial instruments. It is also

referred as the provision of money at the time when it

is needed.

Table 8. Respondents’ Assessment of their

Demographical Adjustment as to Financial

After the marriage, I… WM Interpretation

1. let my partner take charge

of our money.
3.37

Strongly

Agree

2. support all the financial

decisions of my partner.
3.31

Strongly

Agree

3. assure that money will

never be a cause for

quarrel.

3.38
Strongly

Agree

4. respect my partner’s

decision to invest on

business that he/she wants

3.32
Strongly

Agree

5. never dig up issues

regarding money.
3.36

Strongly

Agree

6. let my partner manage our

home expenditure.
3.05 Agree

7. give my fair share when it

comes to our finances.
3.05 Agree

8. make sure to spend our

money wisely so that it will

not lead to matters of

argument.

3.25
Strongly

Agree

9. let my partner buy what

he/she wants as long as it is

reasonable.

3.39
Strongly

Agree

10. let my partner handle our
money.

2.87 Agree

Composite Mean 3.24 Adjusted

It can be gleaned in table 9 that respondents

strongly agreed that they let their partners buy what

their partners want as long as it is reasonable with a

weighted mean of 3.39. Probably this was due to

reason that they did not want their partner to feel

being controlled. Meanwhile, some of the respondents

agreed that they let their partner handle their money

with a weighted mean of 2.87. Possibly, this is

because they have genuine trust and want to show

unconditional love to their partners.

It was parallel to the study that most of interracial

marriages have good pecuniary regulation because

they have a good source of income [10]. Money is not

considered the center of the marriage and money is the

least of the hindrances that each couple experienced.

Generally, the respondents are financially adjusted

with the composite mean of 3.24. This finding

indicates that couples have positive adjustment

towards financial aspect and flexibility of the Filipinos

to create a budget and satisfy the standard of different

races. Further, it implies capability of balancing the

financial needs of their family.

Boa [11] indicated that mixed-marriage couples

are stable. Their satisfying marriage had viewed their

misunderstandings as a challenge and they utilized or

built their resources to overcome these challenges in a

way that they had not destroyed the marriage or their

level of satisfaction.

3. Assessment of the Respondents on their

Psychological Adjustment

The succeeding tables present the assessment of

the respondents on their psychological adjustment in

terms of psychosocial and emotional.

3.1 Psychosocial is one’s psychological development

in, and interaction with, a social environment. It was

first used by Erik Erikson in his stages of psychosocial

development.

Table 9 reveals that majority of the interracial

couples strongly agreed that they assure to attend

important family meetings with a weighted mean of

3.37. Additionally, they agreed that they bond with

important people in their life despite their differences

with a weighted mean of 2.99, and make friends with

their partner’s acquaintances and that they plan

gatherings to learn more about their partner’s culture

with a weighted mean of 2.82 and 2.63 respectively.

Findings mainly pointed to the fact that they do

not want their partners’ family and acquaintances to

be disappointed and spare them from feeling

unimportant.

Tungao, Adjustment of Married Couples with Different Citizenship…

28
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

Table 9. Respondents’ Assessment of their

Psychological Adjustment According to Psychosocial

After the marriage, I… WM Interpretation

1. make friends with my

partner’s acquaintances.
2.82 Agree

2. hang out with my partner’s

friends.
3.02 Agree

3. join family activities of my

partner.
3.02 Agree

4. prefer to spend my leisure

time in knowing the likes and

dislikes of my partner’s

family.

3.34
Strongly

Agree

5. try to establish a good

relationship with his/her

family.

3.27
Strongly

Agree

6. assure to attend important

family meetings.
3.37

Strongly

Agree

7. act in a way acceptable to

his/her surroundings.
3.29

Strongly

Agree

8. plan gatherings so I can learn

more about their culture.
2.63 Agree

9. bond with important people

in his/her life despite of our

differences

2.99 Agree

10. allow my partner to mingle

with his/her friends.
3.18 Agree

Composite Mean 3.09 Adjusted

They also want sense of attachment and

acceptance in the relationship which is basically a

need to maintain a relationship. This also allows them

to know their partners better. Additionally, they plan

gatherings so that they can learn more about their

culture to establish belongingness transcending every

possible barrier between the couple.

This was parallel to the study [12]oninterracial

couples which revealed that they have healthy family

relation and they have not experienced disapproval

from their partner’s family despite of their differences.

Language barrier issue is not a major problem, as well

as logistics, cultural barriers and traditions. Coping

resources included humor, learning about the other’s

culture, communication, personal preparation,

working towards common goals, and religion. These

couples were found to have attitudes of commitment

to their marriage, each other, and people around them

and a belief that they were not that different from their

partner.

In general, the respondents are psychosocially

adjusted with the composite mean of 3.09. This

specifies that respondents have affirmative regulation

as to psychosocial. This only implies that they are

willing to learn and adapt to the environment of their

partners. Furthermore, it also indicates that they have

higher sociability that they are able to get along to

people of different orientation and values.

It is easy enough to find a potential mate who is

similar to oneself in many aspects, but practically

impossible to find one who is exactly similar. As a

result, there are always of dissimilarity, so the two

individuals must learn to accept various differences

and adjust to them [13].

3.2 Emotion is a mental state that arises

spontaneously rather than through conscious effort

and is often associated by physiological changes [14].

Emotion is often the driving force behind motivation,

positive or negative.

Table 10. Respondents’ Assessment of their

Psychological Adjustment in terms of Emotional
After the marriage, I… WM Interpretation

1. try to do my partner’s habitual

interests such as sports, movies,

etc.

3.44
Strongly

Agree

2. avoid things that would hurt his/her

feelings.
3.43

Strongly

Agree

3. never let him/her feel that we are

different.
3.39

Strongly

Agree

4. feel happy in fulfilling a

wife/husband’s role.
3.66

Strongly

Agree

5. support decisions that will make

him/her happy.
3.55

Strongly

Agree

6. never say things that will make

him/her upset.
3.58

Strongly

Agree

7. do things that will make him/her

feel special.
3.51

Strongly

Agree

8. try to understand him/her every

time we had an argument.
3.21 Agree

9. make special things to make

him/her feel loved.
3.10 Agree

10. respect his/her decisions to avoid

arguments.
3.49

Strongly

Agree

Composite Mean 3.44
Highly

Adjusted

Table 10 shows that majority strongly agreed that

they feel happy in fulfilling a wife/husband’s role with

a weighted mean of 3.66. Meanwhile, some of the

respondents agreed that they try to understand their

partners’ every time they had an argument and that

they make special things to make their partners feel

loved by them with a weighted mean of 3.21 and 3.10

respectively. It can be noted on the findings they do

Tungao, Adjustment of Married Couples with Different Citizenship…

29
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

not want simple misunderstandings to lead to a more

serious problem that can ruin the marriage.

Furthermore, as a couple, they accepted each other’s

responsibility letting them to be involved in each

other’s lives.

In addition, giving special things than can make

their partners feel that they are being loved shows that

action matters, it must be seen or felt for it to be real.

People are embodied with emotions, the very reason

why it takes an effort to prove that someone

important.

This was justified in [15] which stated that

couples had a strong sense of commitment to their

spouse, and to marriage as an institution. They

believed that the love they had for each other was key

to their success and all of the couples stated in one

form or another their belief in love to overcome any

differences they have. They believe that love has a

tendency to override everything. This perception also

influenced what these couples saw as stressors.

To sum up, the respondents are highly adjusted

with the composite mean of 3.44. This specifies that

respondents have high affirmative regulation as to

emotional. This indicates that respondents are well

adjusted to the relationship that they chose. Interracial

marriage was not an exception in managing a

contented and sound union of two people who accept

each other despite differences.

In interracial marriage, embracing the things that

partners have in common as well as their differences

is one in many ways to succeed. The difference in

racial backgrounds and cultures are likely to be some

of the most enriching parts of every couple’s lives.

Bringing these things together proved to be even more

fulfilling for both of them and sharing traditions or

cultural beliefs with each other has been considered

most important as they build their lives together [16].

4. Relationship between Profile of the Respondents in

Demographical Adjustment and Psychological

Adjustment

4.1 Demographical Adjustment

Table 11 presents the significant relationship

between the profile of the respondents and their

assessments on demographical adjustment.

The computed Chi-Square value for the test of

significant relationship between the respondents’ sex,

age, nationality, nationality of partner and length of

relationship with their assessment on demographical

adjustment of married couples with different

citizenship revealed computed values greater than the

critical values at 0.05 level of significance with their

respective degrees of freedom , thus the null

hypothesis was rejected and all were found to be

significant. Sex significantly influenced the

demographical adjustment of couples with different

citizenship mainly because females are more likely to

engage in interracial marriage because they are

sensible that they much willing to accept and

understand well the differences between them and

their partners. Also, women commit to interracial

marriage as they find more security from those men

with different nationality since they can better provide

sufficient financial support. Females have expressed

higher need for security and self-satisfaction.

Moreover, age significantly influenced the

demographical adjustment of married couples as they

are in adult age which denotes their experiences in

dealing and overcoming problems. This is parallel to

the findings in [1]showing likelihood of being in an

interracial relationship declined steadily with the age

of the respondent. They found out that age

significantly influenced marriage and interraciality.

Nationality is also significant because many

Filipinos work abroad and their tendency is to get

along with people. Hence, it basically teaches them

about other people’s nationality and culture as well as

provides better understanding of the differences. This

was parallel with [18] in saying that people who work

abroad have a chance to be culturally aware and

ignites understanding about other people and their

perspectives.

Table 11. Relationship between Profile and Demographical Adjustment of Respondents
Personal Variables and Assessment of

Demographical Adjustment

Computed

Value

Tabular

Value

Degree of

Freedom

Decision

Ho
Interpretation

Sex 17.545 7.815 3 Reject Significant

Age 48.447 12.592 6 Reject Significant

Nationality 59.108 21.026 12 Reject Significant

Nationality of Partner 29.296 15.507 8 Reject Significant

Place of Residency 4.318 7.815 3 Accept Not significant

Length of Relationship 79.442 12.592 6 Reject Significant

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015 Part V

30
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

People with international exposure come to

understand the value of dialogue between individuals

from different cultures and between people with

different points of view.

Nationality of partner is found to be significant

because partners with different nationalities have

different culture and traditions that is hard to deal with

since they are raised differently but because they are

adjusted, they were able to keep the marriage

working. Intercultural couples also have a strong

commitment to the relationship and to one another,

willing to make changes and accept the non-traditional

and are more flexible and resourceful in dealing with

differences than their same-culture peers [19].

The length of relationship significantly influenced

the demographical adjustment of married couples with

different citizenship may be because they live with

each other for 4 to 7 years so couples strive so hard to

make the relationship work increasing their

adjustability.

This is similar to [11] that the interracial couples’

satisfying marriage had viewed their

misunderstandings as a challenge and they utilized

these challenges in ways that do not destroy the

marriage or their level of satisfaction.

In contrast, the computed Chi-Square value for the

test of significant relationship between the

respondents’ place of residency and their assessment

is 4.318 which is lower than the critical value of 7.815

at 0.05 level of significance with the degree of

freedom 3, thus the null hypothesis was accepted and

it is found to be not significant. Therefore, place of

residency has no significant influence in the

demographical adjustment of married couples with

different citizenship. This is probably due to the fact

that people are dynamic. They were able to adapt to

changes in their environment as long as they have

what they wanted and this is mainly the reason why

the environment on which couples interact has no

significant relationship to the demographical

adjustment of couples.

Brown [20] found that intercultural couples enter

relationships more aware of possible conflicts, and

have higher standards for their relationship in areas

such as shared interests and the environment where

they have to live because they are aware of the

difficulties they will face because of their intercultural

differences.

4.2 Psychological Adjustment

The computed Chi-Square values for the test of

significant relationship between the respondents’ sex,

age, nationality, nationality of partner, place of

residency and length of relationship and their

assessment on psychological adjustment of couples

with different citizenship were found to be greater

than the critical values at 0.05 level of significance,

thus the null hypotheses were rejected and all are

found to be significant. Hence, sex significantly

influenced the psychological adjustment of couples

with different citizenship. Women are more likely to

marry men with different nationality because they

were more understanding and patience than men

especially Filipinos because they were known to have

good qualities of a good partner such as being

affectionate, loving, caring and understanding.

Asian women, particularly Filipinas, are well-

known for their beauty, loyalty, commitment, and

honor to the man they married to. This makes them

ideal wives. It has been the trend lately for men from

western countries to be fascinated and inclined to

marry Filipinas for these distinct qualities.

Age significantly influenced the psychological

adjustment of couples with different citizenship. The

researchers believe that as a person matures, they

become more adjusted and also the relationship

becomes longer.

Table 12. Relationship between Profile and Psychological Adjustment of Respondents

The following Personal Variables and

Assessment of Psychological

Adjustment

Computed

Value

Tabular

Value

Degree of

Freedom

Decision

Ho Interpretation

Sex 20.141 7.815 4 Reject Significant

Age 17.955 9.488 3 Reject Significant

Nationality 61.813 15.507 8 Reject Significant

Nationality of Partner 56.818 15.507 8 Reject Significant

Place of Residency 29.426 5.991 2 Reject Significant

Length of Relationship 15.854 9.488 4 Reject Significant

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015 Part V

31
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Couples grow in the relationship itself making

them more adjusted to their differences and valuing

more what they have. Foeman and Nance [21]

believed that interracial couples work through unique

interactive stages, in addition to those stages common

to intra-racial couples, as they move toward

establishing long-term commitments with each other.

Likewise, nationality significantly influenced the

psychological adjustment of couples with different

citizenship. This is because differences in a couples’

race is not easy to deal with for a couple. They need to

accept and respect each other in order to make the

relationship succeed. Probably, this was due to the

fact that adjustment of couples are basically about

accepting each other’s differences concerning

traditions and beliefs they grew up with. People

commit marriage because they believe that they

finally find the person they will live with. Being

aware of the fact that they love each other prompt

them to accept each other’s differences and adjust.

Lizardo [15] showed similarity with the study as

the couples believed that the love they had for each

other was key to their success and all of the couples

stated in one form or another their belief in love to

overcome any differences they have.

The nationality of partner significantly influenced

the psychological adjustment of couples with different

citizenship. The researchers believe that people are

raised with different beliefs and orientation. This

implies that way of thinking significantly affects the

way they interact with others and handling

relationships since they were raised with different

beliefs and orientation. This was parallel to [22]that

interracial couples have the ability to trust and form

enduring socio-emotional bonds with their partners.

Further, place of residency significantly

influenced the psychological adjustment of couples

with different citizenship. This is mainly because

situations and environment in barrios gives meaning

to the perception of an individual. Thus, the place

where an individual creates interaction greatly

influence by the way they perceive the environment.

They noted the importance of adapting to the

other’s changing needs. Both concepts of

communication and flexibility can be measured by the

enrich inventory [23].

Lastly, length of relationship significantly

influenced the psychological adjustment of couples

with different citizenship. Probably, this is because the

longer the time they are with each other, the more

attachment was able to build with. Thus, they are able

to know and adjust with each other’s differences.

Embracing the things that each partner have in

common as well as their differences is one in many

ways to succeed. The different parts of the racial

backgrounds and cultures are likely to be some of the

most enriching parts of every couples lives [16].

5. Implication of the findings of the study to the

Adjustment of Couples to Filipino Community

All married couples go through periods of

adjustment. Adjusting to marriage involves uniting

two sets of perceptions, expectations, needs, goals,

and personalities.

As the findings indicated, this study supports the

need for strength-based model to work with couples

by researching some of the strengths in coping that

exist in successful intercultural marriages. This

positive view of intercultural marriages will allow

clinicians working with intercultural couples an in

depth-look at how couples succeed in dealing with

stress and coping. These strengths can then be used to

build these resources in struggling couples. An

underlying concept for work with intercultural couples

should be a respectful stance of learning about a

particular couple’s experience and their view of

challenges. The findings in this study supports the

idea that not all intercultural couples face the same

stressors and experiences as they merge two cultures

in their relationship [24].

As the respondents recognize their assessment on

demographical and psychological adjustment, it will

become the basis on the researchers to establish a

proper implication on the Filipino citizen in coping up

the differences on other people with uncommon

cultural orientation.

The researchers believed to work on problems that

the respondents have identified, and not on commonly

held beliefs or stereotypes. The respondents as the

subjects of this study will not just help the researchers

to have the possible outcome of this research, but will

also help the couples to constructively look at what

strengths and adjust on their differences with each

other. The themes of seeing similarities between the

spouses, learning about each partner’s culture,

supporting each other, personal preparation and

seeking out support from others are all areas which the

researchers can focus conversations to create a good

and advantageous way of living in spite of their

dissimilarity.

Tungao, Adjustment of Married Couples with Different Citizenship…

32
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

CONCLUSION
 In light of the findings of the present study, the

researchers concluded that most of the respondents

were female, mostly are 27 – 30 years old and are

Filipinos with partners that are mostly Filipino since

this number corresponded to the number of foreigner-

respondents. Most came from rural areas and have

relationship length of 4-7 years. Demographical

adjustment revealed most of the respondents are

adjusted in both cultural and financial aspect while

psychological adjustment showed couples to be

adjusted on psychosocial aspect and highly adjusted

on emotional aspect.

 The profile and demographical adjustment of

respondents were found to have significant

relationship to the adjustment of couples with

different citizenship except for the place of residency.

Meanwhile, the profile and psychological adjustment

of respondents were found to have significant

relationship with the adjustment of couples with

different citizenship.

 The implication of the findings of the study to the

Filipino community is discussed thoroughly so that

this will guide couples to constructively look at what

strengths and adjust on their differences with each

other.

RECOMMENDATIONS
People who are engaged in interracial relationship

must consider their capabilities to adapt to each other

cultural environment to avoid misunderstanding and

conflict dealing with each other’s belief and in terms

of financial aspect, the couple must be aware of the

stability of their resources and learn to manage

together for the growth of their family. The couple

may observe first the behavior of each one including

those of the family and friends where he/she

commencing. With this, they will see what the nature

of the family they are planning to join with. In terms

of emotional, the couple may try to bond and get to

know each other before committing themselves in

matrimony. These will avoid broken family and will

create a sound union for the partner.

 Demographical and psychological adjustment is

a great factor in managing a blissful family life. The

couple should be ready in living with the world where

their partners are used to. These should apply to both

parties to have a greater chance of unity in decision-

making in the family. To prevent allegations the

couple has to use each other strength to maintain their

happy relationship despite of all the differences they

may encounter in the future. It is truly important to

have willingness to adjust to each other and

acceptance in the disparity that they both have.

REFERENCES
[1] Reed, O. (2003). Breaking the racial barriers:

Variations in Interracial Marriage between 1980 and

1990. Demography 34: 263-276.

[2] Hatfield, E., Walster, G. & Hegar, G. (2000). A new

look at love. Readings.Addison-Wesley.

[3] Shana, L. & Lim, V. (2007). Interracial relationship

and transition to adulthood. American Sociological

Review.70:563-581. Revised edition. Cambridge,

Massachusetts:Harvard University Press.

[4] Root, M. (2001). Love’s revolution: Interracial

marriage. Philadelphia: Temple University Press.

[5] Regalado, K. (2009). Comprehensive study about

reasons why Filipinos marrying foreigners.

Unpublished thesis. University of Sto Tomas,

Manila, Philippines.

[6] Samonte et al., (2001). “Coping up with Interracial

Marriage: Filipino wives with Japanese husbands.”

Unpublished Thesis. Far Eastern University,

Sampaloc, City of Manila

[7] Sanchez P.N., (2002). Effects of Women’s

Employment on Marriage: Formation, Stability and

Roles. Marriage and Family Review; 2:27-36. Facts

on File, Inc

[8] Downie, N & Heath, R. (1983). Basic statistical

methods. New York: Harper & Row, Publishers

[9] Perel S., (2000). “Australian-Philippine Marriages in

the National Capital Region”. Unpublished Thesis.

University of Sto. Tomas Manila, Philippines.

[10] Serrano R., (2000). “Marital Satisfaction and

Conflict in Intercultural Correspondence Marriage.”

The National Library of the Philippines (NLP), T.M

Kalaw Avenue, Ermita, Manila

[11] Boa K., (2001). “Correlational Study of the Status of

Mixed-Marriage Couples”.

[12] Paragua E. L., (2004). “ Stress and Coping

techniques in Successful Intercultural Marriages.”

Unpublished Thesis. University of Perpetual Help

Delta System. Calamba City, Laguna.

[13] Baron R. A., Byrne D. (1999). Social Psychology

Ninth Edition. Allyn & Bacon; 9 edition.

[14] Casel, J. (2011). Affect and Social Context: Emotion

definition as a Social task. In R. Harre (Ed). Oxford:

Blackwells.

[15] Lizardo K., (2002). “Factors Promoting Marital

Resilience among Interracial Couples”. Unpublished

Thesis. Lyceum of the Philippines Calamba, Laguna.

[16] Root, M., (2001). Love’s Revolution: Interracial

Marriage. Philadelphia: Temple University Press.

Tungao, Adjustment of Married Couples with Different Citizenship…

33
P-ISSN 2350-7756 | E-ISSN 2350-8442 | www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research, Vol. 3, No. 4, November 2015

[17] Joyner A., Kao M., (2005). Factors Influencing

Black-white Interracial Marriage Satisfaction.

Rockville, MD: Aspen.

[18] Harson L. O., Ki P., (2001). Working with Couples.

In T. Ronen, & A. Freeman (Eds.), Cognitive

Behavior Therapy in Clinical Social Work Practice.

(pp. 303-326). New York: Spinger.

[19] Sung J., (2002). Counselling the Culturally Different:

Theory and Practice. New York: John Wiley & Sons.

[20] Brown G., (2000). Marital quality in Black and

White Marriages. Journal of Family Issues, 26, 4,

431-441.

[21] Foeman, A. K., & Nance, T. (2003). From

Miscegenation to Multiculturalism: Perceptions and

Stages of Interracial Relationship development.

Journal of Black Studies, 29, 540-557.

[22] Gaines R., Pol O., (2000). Patterns of Attachement

and Response to accommodative dilemmas among

interethnic/interracial couples. Journal of Social &

Personal Relationships, 16, 275-285.

[23] Rust O., (2005). Self- actualization and Empathy as

Predictors of Marital Satisfaction. Thousand Oaks,

CA: Sage.

[24] Chan J., Wetherington U., (2005). The Search or

Applicable Theories of Black Family life. Journal of

Marriage and the Family, 40, 117-27.

Copyrights
Copyright of this article is retained by the author/s, with

first publication rights granted to APJMR. This is an open-

access article distributed under the terms and conditions of

the Creative Commons Attribution license (http://creative

commons.org/licenses/by/4.0/)

