

The influence of clothing in the negotiation of identities. A study between students and lecturers.

Simon Ntumi

University of Cape Coast, Ghana
Department of Educational Foundations
Email: simon.ntumi@stu.ucc.edu.gh

Esther Quarcoo

University of Cape Coast, Ghana
Department of Vocational and Technical Education
Email: esther.quarcoo@ucc.edu.gh

Abstract

Identity negotiation is the process by which perceivers target comes to agreement regarding the identities that the targets are to assume in the interaction. In this contemporary era, the notion of uniqueness shows that humans differ from one another, whilst what we do in the same way as well as what we share and have in common with others is understood as the social aspects of ourselves. The objective of the study was to find out the influence of clothing in the negotiation of identities in terms of the relationship between students and lecturers from the students perspective. For the study to be materialized, the researchers employed descriptive survey as the design for the study. Questionnaire was the sole instrument used to elicit response from respondents. A reliability of 0.71 using the Cronbach's Alpha was obtained. The sample size for the study was 248 respondents. The key findings of the study revealed that most people consider their values, attitudes, status and mood in choosing clothing and are also able to identify the moods and values of others through their clothing. The findings further gave evidence that clothing plays a major role in helping student's identify their lectures. It was recommended that workshops and seminars about clothing should be organized for both lecturers and students. And also on how the impact of clothing influence negotiation of identity. Again, lecturers should be encouraged by the school authorities to put on clothes that will differentiate them from their students. This will help them gain the necessary recognition.

Key words: Identity, Negotiation, Lecturers, Students, Attitudes, Values, Status, Moods.

Introduction

The first scholar to use the term identity negotiation in the context of this study can be attributed to William B. Swann, a professor of social and personality psychology. Notwithstanding, the term has been around and has been used by several other authors in the social sciences. Swann (2007) a learned scholar in field of social and personality psychology pioneered the study identity negotiation

theory. Swann described self-verification model as the theory which is based on the influence individuals have over the manner in which they are perceived. This model is based on the notion that individuals want people to understand them just as they understand themselves and therefore, they deliberately act in a way such as to achieve this goal. On the other hand, the reverse process of self categorization focuses attention on how individuals identify themselves with existing groups in accordance with how their self-perception is influenced by others. Both models occur concurrently and are connected although researchers most often analyze them separately. Identity can be defined in this context as the outcome of a negotiation.

Based on this background, identity can be seen as the result of a negotiation process involving the culture of individuals, self-conception and interaction among the individuals. Further, identity also involves the processes by which individuals in a given society reach agreements regarding their personalities. The process of identity negotiation thus establishes what people can expect of one another. In the work of Turner- Bowker (2001), he views identity negotiation as a key concept which provides the interpersonal cohesion among individuals. The fundamental principle of Swann's identity negotiation theory is based on conscious individual ambition to feel good in his society in regards to the individual's aspiration of psychological and interactional rationality. This emerges from the assumption that individual's desire is influenced by the world around them therefore, they engage in social interaction with the anticipation of approving the expectations they have in life.

It is worthwhile for one to note that people engaged in notation identities so as to establish their relationship with others in the society to foster coherence. Taking into consideration the fact that negotiating identities plays a key role in social interaction, it is indeed evident that human interpersonal relationships, emotions, values, attitudes and perceptions are influence by negotiation of identity. "Just as identities define people and make them viable as humans, identity negotiation processes also define relationships and make them viable as a foundation for organized social activity" (Swann & Bosson, 2009. pp 69-71). Swann and Bosson (2006) further maintain that the idea of identity negotiation is mostly applicable to a specific situation. To them, it is true that humans persistently adopt some aspects of identities, but identity negotiation is indeed a concept addressing an implicit, unconscious phenomenon, informal, automatic, open-ended issues.

Humans are social animals therefore human life is interwoven with one another. Their actions, behaviour, perception, values, and above all appearance, is greatly influenced by people around them. Individual's styles of outfit and adornment are largely determined by the way in which people around view and treat them. In effect, individual's self- concepts offer some guidelines for appropriate styles of dress. However, our perceived selves may not always coincide exactly with our idealized selves. Since we realize the impact of appearance on others in interaction, we try to improve the visible images that we present to them. We generally strive to present ourselves to others in a manner consistent with our most positive self-interpretations. Each time we interact with different individuals, we may modify our self-perceptions and re-evaluate our self-presentations. A study by Baigh and Williams (2006), tested the idea that well-dressed individuals would present themselves more positively than poorly dressed ones. The symbolic communication with others serves as essential processes of individuals' reflexive self-conceptions (Baigh & Williams, 2006).

Where school teachers mostly find themselves determines the type of clothes they should wear. However, in many instances the principal usually decides on the dress code for the staff within a particular school. As a result, the types of clothing teachers wear to work can vary. Some schools require that teachers adhere to a business casual dress code. A business casual style of dressing

usually includes khaki pants, blouses, polo shirts and comfortable skirts and dresses of a modest length. Teachers may work at schools that allow them to wear blue jeans in good condition. They might also wear t-shirts, tennis shoes, and sandals. Despite this informal dress style, teachers must exercise good judgment when choosing clothing for work. In rare cases, teachers may be required to wear professional clothing. This may include suits and ties for men and skirts, dresses and pant suits for women. Teachers who work in public or private schools may sometimes be asked to dress in this manner (Polzer & Caruso, 2007).

Problem statement

The problems of modern contemporary era flow from the attempt of the individual to maintain independence and individuality in his existence against the sovereign powers of society, and how to live to the expectation of the society demands (Howard, 2000). The quest by individuals to resist the forces and pressures levelled by culture and society, while still depending entirely on the society is the most interesting of issues that needs consideration. Largely, the most discussed issue in social life today is the duality of the individual in regards to his identity. It is imperative that today, the idea of identity negotiation demonstrates the autonomy we have as independent entities that help in expressing of our differences from others. Despite the impact and influential aspect of negotiating identities in many societies, the issue of identity negotiation appears to be a tendency and characteristic of only more developed societies than the less privileged societies. It is evident that a lot of studies have been conducted on the negotiation of identities including works by Touche-Spelcht (2004) but it appears that not much study have been done on the influence of clothing in the negotiation of identities in terms of the relationship between lecturers and students. The conflict resulting from this internal dialog within individuals, sometimes labelled as an identity crisis, is the motivational background for this work. This therefore gives the researchers the impetus to conduct an empirical study to investigate the influence of clothing in the negotiation of identities in relation to students and lecturers in University of Cape Coast Campus.

Rationale for the study

The general purpose of this study was to find out the influence of clothing in the negotiation of identities. However, specifically, the study aimed to come out with some factors that people consider in selection of clothing, the role clothing plays in the negotiation of identities and finally, the role clothing plays in the negotiation of identities between lecturers and students.

Research questions

The following research questions were formulated for the study;

1. What factors do people consider in clothing selection?
2. What role does clothing play in the negotiation of identities?
3. What role does clothing play in the negotiation of identities between lecturers and students?

Significance of the study

The findings of the study aimed to help know how clothing influences the negotiation of identities. The findings again aimed to serve as guidance and counselling treatments and will also serve as basis for education on proper dressing. The study again hopes to generate enough data to serve as a reference point for other researchers interested in researching into this similar issue.

REVIEW OF RELATED LITERATURE

Theoretical groundings

Negotiated identities are constructed so that individuals can mutually develop a form of interpersonal realities that will allow them to interact with one another. In order for symbolic interaction to occur, these individuals must be capable of interpreting one another's interests to the extent that they can empathize with one another, or take the role of the other (Kaiser, 1985). Clothing and personal appearance cues are used by individuals in interpreting roles, intents, and personal attitudes and values. Stone (2007) has indicated that the meanings of appearance can be symbolic of identities, values, moods and attitudes.

Attitudes

The appearance of individuals are anticipated by the reviewers in relation to their attitudes. One's present and past actions can be influence by appearance. There are a variety of stimuli toward which we can propose attitudes through clothing. These involves objects (including clothes themselves), social groups or institutions, people, places, events or situations, and issues. Attitudes toward specific clothing styles are, of course, reflected through the clothes that we wear, by wearing certain styles, we represent the groups to which we belong and express our degree of commitment to these groups. Using Stone's interpretation of communicated attitudes, it may be asserted that behaviours are likely to be anticipated as a result of group memberships (Stone, 2007).

Moods

In the view of Stone (2007), mood may be compared to feelings of pride one has about his or her appearance, with regard to a set of values that serve as a reference for self-evaluations. Mood is largely related then to social feedback received from others. Others may use visible cues (for example, bright colours, grooming) in interpreting and defining mood in a given situation. Mood is a very intangible, transient quality that is difficult to study or measure. It may be susceptible to regular change and is not necessarily accurately reflected through an individual's clothes at any given time. Our moods may change from the way we feel when selecting what to wear in the morning. Thus, clothes are not a very reliable cue for assessing another's mood

Values

Values are abstract principles of behaviour to which we feel committed. They provide organization for our behaviour and allow us to compare our own goals with those of others (Beaudoin & Lachance, 2006). In this way, they provide us with a means of self-evaluation. Values may be compared to beliefs, or the many inferences we make about the world, in that values are entirely located in a particular belief system. Thus, values are much more generalized and entail to the self-concept than beliefs. Values guide our perception and purchase of clothes and styles and accessories as well as our planned selections of these items for our interactions. Some degree of commitment is associated with personal values, and we tend to be somewhat emotional with respect to our attachment to values. Our values tend to affect what we perceive to be important. This is often referred to as selective perception.

METHODOLOGY

Descriptive survey research design was used for the study. The descriptive research design was deemed appropriate for the study because as described by Creswell (2003) it offers the researcher the opportunity to get the opinion of the population concerning some issues of interest relevant to the study. It is suitable for selecting a sample and describing the real situation or phenomena as it exists and hence more likely to give accurate information. The study sought to find out and describe the behaviour of the respondents in respect of how clothing influences the negotiation of identities. From the Krejcie and Morgan (2007) table for determining sample size from a given population, a population of 700 has a corresponding sample size of 248 respondents. This was done through the use of simple random sampling.

The instrument for data collection was solely questionnaires. The questionnaires items were drawn in relation to the research questions set for the study. Questionnaires was considered most appropriate for the study because it provides anonymity of the respondent and also because respondents can read and write. Structured question items of closed ended nature were used in collecting data from respondents. The questionnaires were in four sections; each section gathering information on a specific variable. The first section elicited information on background of respondents with the other three sections eliciting information on factors considered in clothing selection, how clothing affects peoples' identity and negotiation of identities respectively.

Reliability validity of the instruments

In order to enhance the validity of the study, the questionnaire was given to an expert for assessment. This ensured both face and content related evidence of the items and also examined whether the items relate to the research questions and also comprehensively cover the details of the study. For the reliability of the instrument, a pre-test results was be used to determine the reliability of the instruments which obtained Cronbach's Alpha of 0.71 measure of internal consistency.

The data collected was edited, coded and analysed using the descriptive statistics of the Statistical Product and Service Solution (SPSS version. 22.0) and presented in tables showing frequency and percentage distribution, to help describe the status of the issue as it prevailed within the population used for the study. The results of the findings were interpreted.

DATA ANALYSIS

Table 1a

Ages of Respondents (N=248)

Age	Frequency	Percentage (%)
17-20 years	67	27.0
21-24 years	114	46.0
25-28 years	66	26.6
Total	248	100.0

Source, Field Data (2016).

The table above indicates that, out of the total sample of 248, 67(27.0%) fell between the ages of 17 to 20, 114(46.0%) fell between the ages of 21 to 24 and 66(27.0%) out of the sample fell between

the ages of 25 to 28. This means that a large percentage of the respondents were within the ages of 21-24.

Table 1b
Gender of respondent (N=248)

Gender	Frequency	Percentage (%)
Male	82	33.1
Female	166	66.9
Total	248	100.0

Source, Field Data (2016).

Gender is an important social, cultural and psychological construct, which describes the expected attitudes and behaviours a society associates with sex (Alami et al, 2013). This therefore suggests that sex of respondent's forms an integral part in a study. It is evident from the table above that 82(33.1%) of the respondents were males whereas 166(66.9%) were females. This means that the number of females who took part in the study were more than the males.

Graphical representation of gender of respondents

Table 1c
Level of respondents (N=248)

Levels	Freq.	Percentage (%)
100	82	33.1
200	74	29.8
300	59	23.8
400	33	13.3
Total	248	100.0

Source, Field Data (2016).

It can be seen from the table above that 82 (33.1%) were level 100 students whilst 74(29.8%) were level 200 students. It was also confirmed that 59(23.8%) were level 300 students whereas 33(27.0) % were level 400 students. This means that there were more level 100 students in the study than all the other levels.

Graphical representation of levels of respondents

Table 2
 Research Question One
 Factors people considered in clothing selection (N=248)

S / N	Statements	SA (%)	A (%)	D (%)	SD (%)	Mean (M)	Std. Deviation
1	I wear clothes to improve my social status	92(37.1)	97(39.1)	43(17.3)	16(6.5)	1.9	.894
2	I consider my values in choosing clothes	83(33.5)	124(50.0)	30(12.1)	11(4.4)	2.1	.998
3	I dress to impress others	52(21.0)	136(54.8)	51(20.6)	9(3.6)	2.0	.747
4	I dress to express my mood	70(28.2)	155(62.5)	23(9.3)	0(0.0)	1.8	.583
5	I always want to look good	83(33.5)	124(50.0)	30(12.1)	11(4.4)	1.8	.787
6	My attitudes determines what I wear	93(37.5)	105(42.3)	38(15.3)	12(4.8)	1.8	.842
Total		248(100)	248(100)	248(100)	248(100)	11.4	4.811

Key: SA- Strongly agree, A- Agree, D- Disagree, SD- Strongly disagree, %- Percentage
Source: Field data, 2016

From the table, out of a total sample size of 248, it reveals that 189 (76.2%) agreed that they wear clothes to improve their social status whereas 59(23.8 %) disagreed that they wear clothes to improve their social status. Also, 207(83.5%) agreed that they consider their values in choosing clothes and 41(16.5%) disagreed to that fact. It is again evident from the table that 188(75.8%) agreed that they dress to impress others whereas 60(24.2%) disagreed that they dress to impress others. Again, 225(90.7%) agreed that they dress to express their mood whilst 23(9.3%) disagreed that they dress to express their mood. Two hundred and seven (83.5%) agreed that they dress to always look good whilst 41(16.5 %) disagreed to that fact. Lastly, the table indicates that 198(79.8%) agreed that their attitudes determined what they wear whilst 50(20.1%) disagreed that their attitudes determine what they wear.

Further, the overall mean and standard deviation of ($M=11.4$, $SD=4.811$) of the respondents shows that the responses on factors people consider in cloth selection is significantly higher. ($M=11.4$ out of 15.81, $SD= 4.811$ out of 4.17).

Table 3
 Research Question Two
 How clothing affects peoples' identity (N=248)

S/ N	Statements	SA (%)	A (%)	D (%)	SD (%)	Mean (M)	Std. Devi ation
1	My identity is sometimes misinterpreted because of what I wear	40(16.1)	122(49.2)	50(20.2)	36(14.5)	2.33	.915
2	I focus on brands in choosing my clothing	45(18.1)	162(65.3)	39(15.7)	2(8.00)	1.99	.610
3	Social expectations influence the way I dress	19(7.7)	172(69.4)	46(18.6)	11(4.40)	1.99	.590
4	The style of clothing affects my identity	40(16.1)	173(69.8)	35(14.1)	0(0.00)	2.19	.634
5	I identify people mood by the way they dress	22(8.9)	181(73.0)	45(18.0)	0(0.00)	1.97	.550
6	I identify peoples values by the way they dress	20(8.1)	178(71.8)	46(18.5)	4(1.60)	2.09	.512
	Total	248(100)	248(100)	248(100)	248(100)	12.56	3.811

Key: SA- Strongly agree, A- Agree, D- Disagree, SD- Strongly disagree, %- Percentage
Source: Field data, 2016

The table above confirmed that 162 (65.3%) of the respondents agreed that their identities are sometimes misinterpreted because of what they wear whereas 86(34.7%) disagreed that their identities are sometimes misinterpreted because of what they wear. Also, 207(83.4%) agreed that they focused on brands in choosing their clothes and 41(23.7%) disagreed to that fact. It is again evident from the table above that 191(77.1%) agreed that social expectations influence the way they dress whereas 57(23%) disagreed that social expectations influence the way they dress. Again, 213(85.9%) agreed that the style of clothing affects people's identity whilst 35(14.1%) disagreed that the style of clothing affects people's identity. Two hundred and three (81.9%) agreed that they identified people's mood by the way they dress whilst 45(18.0%) disagreed to that fact. Lastly, 198(79.9%) agreed that they identified people's values by the way they dress whilst 50(20.1%) disagreed that they identified people's values by the way they dress. Also the overall mean and standard deviation obtained from the responses ($M=12.56$, $SD= 3.811$) shows that responses with respect to the attitudes of respondents on how clothing affects peoples' identity is significantly higher. Thus ($M=12.56$ out of 15.81, $SD= 3.811$ out of 4.17)

Table 4

Research Question Three

Negotiation of identities between lecturers and students (**N=248**)

S / N	Statements	SA (%)	A (%)	D (%)	SD (%)	Mean	Std. Deviat ion
1	Lecturers are easily identified by their physique	0(0.0)	66(26.6)	158(63.7)	24(9.7)	2.13	.5595
2	Lecturers put on classy clothes	3(1.3)	41(16.5)	169(68.1)	35(14.1)	2.83	.5792
3	Lecturers are easily identified by the way they dress.	2(8.8)	41(16.5)	157(63.3)	48(19.8)	2.95	.5949
4	Do you easily approach lecturers by the way they dress?	26(10.5)	166(66.9)	54(21.8)	2(8.80)	3.01	.6265
5	Are you able to identify the mood of lecturers by the way they dress?	43(17.3)	173(69.8)	30(21.1)	2(2.80)	2.12	.5827
6	Are you able to identify the attitudes of lecturers by the way they dress?	16(6.5)	170(68.5)	61(24.6)	1(0.40)	1.96	.5715
Total		248(100)	248(100)	248(100)	248(100)	15.99	3.5048

Key: SA- Strongly agree, A- Agree, D- Disagree, SD- Strongly disagree, %- Percentage

Source: Field data, 2016.

From the above table, it reveals that out of 248 respondents sampled for the study, 66 (26.6%) agreed that lecturers are easily identified by their physique and 182 (73.4%) disagreed that lecturers are easily identified by their physique. 44 (17.8%) agreed that lecturers put on classy clothes whereas 204 (82.2%) disagreed that lecturers put on classy clothes. Forty three (25.3%) agreed that lecturers are easily identified by the way they dress whereas 205 (83.1%) disagreed that lecturers are easily identified by the way they dress. A total of 192 (77.3%) agreed that they easily approach lectures by the way they dress and 56 (30.6%) disagreed that they easily approach lectures by the way they dress. Two hundred and sixteen (87.1%) agreed that they are able to identify the mood of lectures by the way they dress whilst 32(23.9%) disagreed that they are able to identify the mood of lectures by the way they dress. The table finally shows that 186 (75.0%) agreed they are able to identify the attitudes of lectures by the way they dress whereas 62 (25.0%) disagreed they are able to identify the attitudes of lectures by the way they dress. further, the overall mean and standard deviation of ($M=15.99$, $SD=3.5048$) shows that the responses shows that negotiation of identities between lecturers and students is significantly higher. ($M=15.99$ out of 15.81, $SD= 3.5048$ out of 4.17)

RESULTS AND DISCUSSIONS

Factors people considered in clothing selection

The rationale behind this research question was to explore the factors that influence the choice of peoples' clothing. It was revealed from the study that, there are a number of factors that influence the choice of peoples' clothing. Noticeable among them include; attitudes, moods, social status and values. A high percentage (90.7%) confirmed that their mood influences their choice of clothes. 83.5% of the respondents also indicated that their values determine what they wear. 79.8% believed that their attitudes influence their selection of clothes. A large number of respondents (76.2%) also indicated that their choice of clothing is based on their social status. It can therefore be concluded from the study that, factors such as attitudes, moods, social status and values play a major role in clothing selection. The results is in conformity with the work of Stone (2007) who indicated that peoples mood, values, identities and attitudes are some factors they consider in their clothes selection.

How clothing affects peoples' identity

The research question two was also to investigate how clothing affects people's identity. The results of the study gave ample evidence that people's identity influence what they wear. A large number of the respondents affirmed that their choice of clothing is greatly influenced by their values, moods and attitudes. These results are parallel with the study of Beaudoin and Lachance (2006), who affirmed that, values guide our perception and purchase of clothes and styles and accessories as well as our planned selections of these items for our interactions. The findings of the study agrees with the idea of Kaiser, 1985 that the elements of attitudes influence clothing preferences and taste.

Negotiation of identities between lecturers and students

The last research question to the study was to investigate and come out with the negotiation of identities between lecturers and students. The results of the study confirmed that even though clothing plays a major role in negotiating identities, the respondents revealed that do not easily identify their lectures by their appearance. The results again revealed that students' expectations, such as having a particular type of physique or appearing in classy clothes are not met.

CONCLUSION, RECOMMENDATION AND IMPLICATIONS FOR PRACTICE

Based on the findings of the study it can be concluded that some influential factors that peoples based in selection of clothes are attitudes, moods, values and status. The same factors influence the choice of peoples' clothing. Finally, it can be drawn from the study that on the University of Cape Coast campus, lectures are not easily identified by their students by the way they dress.

Based on the findings, the researchers recommended the following;

Workshops and seminars on clothing should be organized for both lecturers and students on how the impact of clothing influences negotiation of identities. Lecturers should be encouraged by the school authorities to put on clothes that will differentiate them from their students. This will help them gain the necessary recognition and full expectation from their students.

Implications for practice

The findings of the study serves as a very useful documents for the department of fashion in the University of Cape Coast, as it has provided enough evidence to help the department come out with

clothing to meet peoples' desires and expectations of individual societies. The study has also generated enough data that brings a call for further studies in improving issues in negotiation identities and also serve as a reference point for other researchers interested in researching into this similar issue.

REFERENCES

- Alami, Athiqah Nur, et al. (2013). *Strategi Pembangunan Wilayah Perbatasan melalui Pengelolaan Sumberdaya Alam Berbasis Gender*. Jakarta: LIPI.
- Baigh, J. A., & Williams, E. L. (2006). The atomicity of social life. *Current Direction in Psychological Science*, 15 (2), 1-4
- Beaudoin, P., & Lachance, M. J. (2006). Determinants of adolescents' brand sensitivity to clothing. *Family and consumer sciences research journal*, 34(4), 312-331.
- Creswell, J. (2003). *Research design: Qualitative, quantitative and mixed methods approaches* (2nd ed.). Thousand Oaks, CA: SAGE Publications.
- Hoffman, B. J., & Woehr, D. J. (2006). A quantitative review of the relationship between person–organization fit and behavioral outcomes. *Journal of 1161 Vocational Behavior*, 68(4), 389–399.
- Howard, J. A. (2000). *Social psychology of identities*. Annual review of sociology. University of Columbia. Retrieved on 22nd February, 2016 from arjournals.annualreviews.org.
- Kaiser, S. B. (1985). *The social psychology of clothing and personal adornment*. MacmillanPublishing Company. New York.
- Krejcie, R.V. & Morgan, D. W. (2007). Determining sample size for research activities. *Educational and Psychological Measurement*. 30 (5), 607-610.
- Marshalls, G., Jackson H. O., Stanley M. S. & Touche- Spelcht (2004). *Individuality in clothing selection and personal appearance* (6thed.) Pearson Prentice Hall.
- Polzer, J. T., & Caruso, H. M. (2007). Identity negotiation amidst diversity: Understanding the influences of social identity and status. In A. Brief 1287 (Ed.), *Diversity at work*. Cambridge: Cambridge University Press.
- Stone, G. P. (2007). Appearance and the self. In a Rose, ed. *Human behaviour and social process*, pp86-118. Bosten: Houghton-Mifflin Company.
- Snyder, M., & Klein, O. (2005). Construing and constructing others: On the reality and the generality of the behavioral confirmation scenario. *Journal of Interaction Studies*, 6 (3) 53–67.
- Swann, W. B., Jr. (2007). Self- verification: Bringing social reality into harmony with the self. In J. Suls

& A. G. Greenwald (Eds.), *Psychological perspectives on the self* (Vol. II, pp. 33-66). Hillsdale, New Jersey: Erlbaum.

Swann, W. B., Jr. (2007). Identity negotiation: Where two roads meet. *Journal of Personality and Social Psychology*, 53,(4), 1038-1051.

Swann, W. & Bosson, J. (2006). Identity negotiation: A Theory of Self and Social Interaction. Chapter

prepared for O. John, R. Robins, & L. Pervin (Eds.) *Handbook of Personality Psychology: Theory and Research*. New York: Guilford.

Swann, W. & Bosson, J. (2009). Identity negotiation: A Theory of Self and Social Interaction. Chapter

prepared for O. John, R. Robins, & L. Pervin (Eds.) *Handbook of Personality Psychology: Theory and Research*. New York: Guilford.

Turner- Bowker, D. M. (2001). Howcan you pull yourself up by your bootstraps if you don't have boots? Work appropriate clothing for poor women. *Journal of social issues*,57(2), 311-322.