

UNIVERSITI PUTRA MALAYSIA

***PERSONALITY CHARACTERISTICS, SOCIAL FACTORS, AND IDENTITY
STYLES AMONG ADOLESCENTS IN GOLESTAN, IRAN***

ALIREZA GHORBANI

FEM 2013 30

**PERSONALITY CHARACTERISTICS, SOCIAL FACTORS, AND IDENTITY
STYLES AMONG ADOLESCENTS IN GOLESTAN, IRAN**

By

ALIREZA GHORBANI

**This Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirement for the Degree of Doctor of Philosophy**

September 2013

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**PERSONALITY CHARACTERISTICS, SOCIAL FACTORS, AND IDENTITY
STYLES AMONG ADOLESCENTS IN GOLESTAN, IRAN**

By

ALIREZA GHORBANI

September 2013

Chairman: Haslinda Abdullah, PhD

Faculty: Human Ecology

The present study aims to identify the identity styles and personality characteristics of adolescents. It also seeks to examine the relationship between personality characteristics, moderating variables, and identity styles in adolescents, to compare the differences between gender and age factors influencing the identity styles, and to determine the moderator effect of moderating variables on the relationship between personality characteristics and the adolescents' identity styles. A quantitative research method was employed. The sample included high school students (n=380) aged 17 and 18. Data were collected through self-administered questionnaires. Descriptive and inferential statistics such as t-test, Pearson correlation and multiple regressions were used. The findings showed there were significant correlations between personality characteristics and identity styles in adolescents. Significant correlations between moderating variables and identity styles in adolescents were also observed. In addition according to the results, a moderate and positive correlation was observed between informational and normative styles, informational style and commitment, normative style and commitment, as well as commitment and neuroticism.

To examine the moderator effect of moderating variables on relationship between personality characteristics and the adolescents' identity styles five stages were proposed. In the first stage peer group relationship significantly moderates the relationship between neuroticism and normative. In the second stage level of education significantly moderates the relationship between extraversion and normative. Additional results also showed that peer group relationship significantly moderates the relationship between extraversion and diffuse identity style. Third, moderational analyses revealed a significant moderational effect for level of education on the association between openness and informational identity style. Fourth, moderating effects of peer group relationship on the association between conscientiousness and informational was found to be significant. Additionally, results showed moderational analysis revealed that the association between conscientiousness and commitment is significantly moderated by family relationship. The last moderational analysis showed significant moderating effects for family relationship and level of education on the relationship between agreeableness and diffuse. Also, indicated that peer group relationship significantly moderates the relationship between agreeableness and commitment.

Additionally, the results of the study supported theories like social cognitive theory, General other theory, and triat approach. The results shed new light on the processes involved in the personality characteristics and moderating variables of adolescents' styles of identity exploration.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**CIRI-CIRI PERSONALITI, FAKTOR SOSIAL, DAN IDENTITI
GAYA DI KALANGAN REMAJA DI GOLESTAN, IRAN**

Oleh

ALIREZA GHORBANI

September 2013

Chairman: Haslinda Abdullah, PhD

Faculti: Ekologi Manusia

Kajian ini dijalankan bagi mengenalpasti hubungan antara ciri-ciri personaliti, pembolehubah moderator dan gaya identiti di kalangan remaja dan untuk membandingkan perbezaan antara faktor jantina dan umur dalam mempengaruhi identiti, dan untuk menentukan kesan moderator dari pembolehubah moderator ke atas hubungan antara ciri-ciri personaliti dengan gaya identiti remaja. Kajian ini menggunakan kaedah penyelidikan kuantitatif. Populasi kajian meliputi pelajar sekolah menengah (n=380) berumur di antara 17 hingga 18 tahun. Data kajian dikumpulkan melalui soal selidik yang dihasilkan sendiri. Kaedah huraian dan inferensi statistik seperti t-test, Korelasi Pearson and Regresi Berganda telah digunakan. Dapatan kajian menunjukkan bahawa terdapat korelasi yang signifikan antara ciri-ciri personaliti dan gaya identiti di kalangan remaja. Kolerasi yang signifikan antara faktor-faktor sosial dan gaya identiti dalam kalangan remaja juga telah dikenalpasti. Selain itu, keputusan kajian juga menunjukkan bahawa terdapat korelasi sederhana dan positif antara gaya informasional dan normatif, gaya

informasional dan komitmen, gaya normatif dan komitmen, dan juga komitmen dan neurotisisme.

Bagi mengkaji kesan pembolehubah moderator ke atas hubungan diantara perwatakan personaliti dan gaya identiti remaja melalui lima (5) model yang dianjurkan dlm kajian ini. Di dalam model yang pertama (1), kumpulan rakan sebaya didapati menjadi moderator yang sangat signifikan diantara neurotisism dan normatif. Di dalam model yang kedua (2) didapati bahawa pendidikan menjadi moderator yang signifikan diantara hubungan extraversi dan normatif. Tambahan dapatan juga menunjukkan bahawa kumpulan rakan sebaya menjadi moderator yang signifikan diantara hubungan extraversi dan gaya identiti yang tidak tetap. Di dalam model yang ketiga (3) analisis moderator menunjukkan kesan moderator yang signifikan diatas hubungan keterbukaan dan gaya identiti berinformasi disebabkan oleh pendidikan. Bagi model yang keempat (4), kesan moderator oleh kumpulan rakan sebaya diatas hubungan diantara kehematan dan informasi didapati signifikan. Dapatan juga menunjukkan analisis moderator menunjukkan hubungan diantara kehematan dan komitmen adalah dipengaruhi oleh keluarga. Analisis moderator yang terakhir menunjukkan kesan moderator yang signifikan bagi keluarga dan pendidikan didalam hubungan diantara penerimaan kesetujuan dan komitmen.

Dapatan daripada kajian menyokong teori seperti teori kognitif sosial, general other theory and pendekatan tret. Dapatan memberikan pandangan yang baru ke atas proses-proses yang terlibat didalam perwatakan personality dan faktor-faktor sosial didalam pencarian gaya identiti remaja.

AKNOWLEDGEMENTS

First and above all, I praise God, the Almighty, for providing me this opportunity and granting me the capability to proceed persistently throughout the challenging process of this research. The thesis appears in its current form due to the assistance and guidance of several people. I would therefore, like to offer my sincere thanks to all of them. Hence, I would like to thank my supervisor, Associate Professor Dr. Haslinda Abdullah, for her continued encouragement, vision, inspiration, and support throughout my doctoral study at Universiti Putra Malaysia. My heartfelt appreciation also goes to my advisor, Associate Professor Dr. Nobaya Ahmad, for her invaluable support, encouragement, and insight. My appreciation is extended to Associate Professor Dr. Ma'rof Redzuan, my doctoral committee member, for his continuous support, encouragement, and inspiration. I also would like to thank Dr. Zahid Emby for his assistance and advice. Last but not the least, lots of thanks and love to my wife, lovely son and daughter parents and friends (especially Bahram) for all their courage, love, and care. I owe all my success to them.

I certify that an Examination Committee has met on 6 September 2013 to conduct the final examination of Alireza Ghorbani on his thesis entitled “Personality Characteristics, Social Factors, and Identity Styles among Adolescents in Golestan, Iran” in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A)106] 15 March 1988. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Examination Committee are as follows:

Sarjit Singh Darshan Singh, PhD

Associate Professor
Faculty Ekologi Manusia
Universiti Putra Malaysia
(Chairman)

Asnarulkhadi Abu Samah, PhD

Associate Professor
Faculty Ekologi Manusia
Universiti Putra Malaysia
(Internal Examiner)

Tengku Aizan Hamid, PhD

Professor
Institut Gerontologi
Universiti Putra Malaysia
(Internal Examiner)

Badaruddin, PhD

Professor
Faculty of Graduate Studies
Universiti Sumatera Utara, Indonesia
(External Examiner)

NORITH OMAR, PhD

Associate Professor and Deputy Dean
School Of Graduate Studies
University Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Haslinda Abdullah, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Nobaya Ahmad Ali, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

Ma'rof Redzuan, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School Of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institutions.

TABLE OF CONTENT

	Page
ABSTRACT	ii
ABSTRAK	iv
AKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
CHAPTER	
1 INTRODUCTION	1
1.1 Introduction	1
1.2 Statement of the Problem	4
1.3 Significance of the Study	7
1.4 Objectives of the Study	8
1.4.1 Main objective	9
1.4.2 Specific objectives	9
1.5 Research Hypotheses	10
1.6 Conceptual Framework	11
1.7 Definition of Key Terms	12
1.7.1 Identity style	12
1.7.2 Operational definition of identity style	13
1.8 Moderating Variables	13
1.8.1 Operational definition of moderating variables	14
1.9 Personality	14
1.9.1 Operational definition of personality	14
1.10 Scope and Limitations of the Study	15
1.11 Organization of the Study	15
1.12 Chapter Summary	16
2 LITERATURE REVIEW	17
2.1 Introduction	17
2.2 Theoretical Framework	18
2.2.1 Psychological approach	18
2.2.2 Personality approach	22
2.2.3 Sociological theory	23
2.3 Identity Styles	26
2.3.1 Informational style	27
2.3.2 Normative style	28
2.3.3 Diffuse / avoidant style	29
2.3.4 Commitment	31
2.4 Moderating Factors	31
2.4.1 Family relationship	31

2.4.2	Level of education	32
2.4.3	Peer group relationship	32
2.5	Personality Characteristics	33
2.5.1	Neuroticism	37
2.5.2	Extraversion	38
2.5.3	Openness to experience	38
2.5.4	Agreeableness	39
2.5.5	Conscientiousness	40
2.6	Identity styles and Personality	41
2.7	Family and Identity	43
2.8	Peer Group and Identity	47
2.9	Education and Identity	47
2.10	Intervention Study	48
2.11	Chapter Summary	52
3	METHODOLOGY	53
3.1	Introduction	53
3.2	Research Design	53
3.3	Location of the Study	55
3.4	Population of the Study	56
3.5	Sampling Procedure and Sample Size	56
3.6	Data Collection	62
3.7	Instrument	64
3.7.1	Identity styles	66
3.7.2	Moderating variables	67
3.7.3	Personality characteristics	68
3.8	Validity and Reliability of the Instrument	68
3.9	Data Analysis	69
3.9.1	Data screening	69
3.9.2	Exploratory data analysis (EDA)	70
3.9.3	Missing data and outliers	70
3.9.4	Normality	70
3.9.5	Homoscedasticity	74
3.9.6	Independent observation	74
3.10	Data Analysis Methods	75
3.10.1	Descriptive statistics	75
3.10.2	Independent sample t- test	76
3.10.3	Pearson correlation coefficient	76
3.10.4	Multiple regression	77
3.10.5	Hierarchical multiple regression	77
3.11	Response Scale	79
3.12	Pilot Study	80
3.13	Chapter Summary	81
4	RESULTS AND DISCUSSION	82
4.1	Introduction	82
4.2	Descriptive Findings	82

4.2.1	Demographic characteristics	82
4.2.2	Identity styles of adolescents in Golestan	83
4.2.3	Personality characteristics of adolescents in Golestan	86
4.2.4	Difference between gender and identity styles	88
4.2.5	Difference between age and identity styles	91
4.2.6	Relationship between personality and identity	94
4.2.7	Relationship between moderating variables and identity	101
4.2.8	Moderational analysis	105
4.3	Chapter summary	128
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS FOR FUTURE RESEARCH	130
5.1	Introduction	130
5.2	Summary of Research Study	130
5.3	Summary of the Findings	131
5.4	Conclusion	134
5.5	Implications of the Study	139
5.6	Recommendations for Future Research	142
	REFERENCES	144
	APPENDICES	166
	LIST OF PUBLICATIONS	188

LIST OF TABLES

Table	Page
3.1 Statistical population and sample size based on 2010	60
3.2 Statistical population based on grade, field of study and gender based on 2010	61
3.3 Questionnaire and sources of its domains	65
3.4 Descriptive skewness and kurtosis	70
3.5 Collinearity statistics of independent variables in multiple regressions	72
3.6 Summary of research questions and statistical techniques in the study	78
3.7 Cronbach's alpha reliability test result	80
4.1 Frequency distributions of respondents' demographic profiles (n=380)	82
4.2 Frequency distributions of identity styles variable (n=380)	83
4.3 Frequency distributions age and gender in identity styles (n=380)	84
4.4 Frequency distributions of personality characteristics (n=380)	86
4.5 Independent samples T-test between identity styles and gender	88
4.6 Independent samples T-test between identity styles and age	90
4.7 Correlation between identity styles and personality characteristics	94
4.8 Correlation between identity styles and moderating variables	100
4.9 Moderating effects of moderating variables on the association between neuroticism and identity styles	108
4.10 Moderating effects of moderating variables on the association between extraversion and identity styles	111
4.11 Moderating effects of moderating variables on the association between openness and identity styles	115
4.12 Moderating effects of moderating variables on the association between conscientiousness and identity styles	118
4.13 Moderating effects of moderating variables on the association between agreeableness and identity styles	122

LIST OF FIGURES

Figure	Page
1 Conceptual Framework	11
2 Theoretical framework of study	26
3 Moderating effect of peer group relationship on the association between neuroticism and normative Style	109
4 Moderating effects of level of education on the association between extraversion and normative Style	112
5 Moderating effects of peer group relationship on the association between extraversion and diffuse	113
6 Moderating effects of level of education on the association between openness and informational style	116
7 Moderating effects of peer group relationship on the association between conscientiousness and informational style	119
8 Moderating effects of family relationship on the association between conscientiousness and commitment	120
9 Moderating effects of family relationship on the association between agreeableness and diffuse style	123
10 Moderating effects of level of education on the association between agreeableness and diffuse style	124
11 Moderating effects of peer group relationship on the association between agreeableness and commitment	125

CHAPTER 1

INTRODUCTION

1.1 Introduction

The issue of identity has been discussed in various sub-fields of psychology, such as social, developmental, pathological and personality. This fact indicates the relevance of identity to various fields of study while also demonstrating the vastness of the topic. Identity is an organized sense of self-recognition that includes the values, beliefs and goals to which individuals are committed (Berzonsky, 1998a). Identity helps people to define themselves. A person whose self-definition contradicts with his/ her social reality will exhibit lack of experience, stress and behavioral problems. Many psychologists believe that adolescents' typical behaviors are their natural attempt to define themselves and explore their identity (Lotfabadi, 2007).

Identity has various synonyms (e.g., subjective me, objective me, we, self, self-perception, self-imagination, self-awareness, self-image, self-identity, ego, superego and personality). This variety could be due to its multiple meanings (Doran & Mohseni, 2003). Psychologists believe that identity is a necessary and essential aspect of all humans, in all cultures, from birth to death (Zaki, 2003). The peak of identity exploration is during adolescence, and identity achievement typically occurs during the third decade of one's life (Lotfabadi, 2007).

Identity has been defined as the image that a person creates of him/herself, which may be similar to or different from the image that others have of him/her (Shafeabadi & Naseri, 2004). Berzonsky (1998a) defines identity as an organized sense of self that includes the values, beliefs and goals to which an individual is committed. People differ in their use of social-cognitive processes to solve private issues, make decisions and form their identity, and they apply these processes in different ways (Berzonsky, 1998b). One of these ways is through the diffuse-avoidant identity style. People exhibiting this style avoid confronting personal issues and decisions. If they delay confronting these issues for a sufficiently long time, they will exhibit behavioral reactions and will be controlled by situational demands and motives (Berzonsky & Kuk, 2005). Another identity style that is called informational style entails a willingness to investigate multiple solutions to a given problem and to explore several options before committing to anyone. The normative style represents growth by conforming to social and familial expectations and a high degree of commitment to authority and to the exercise of judgment (Berzonsky, 1993). These individual differences in approaching important life decisions are referred to as identity styles (Smits, 2009).

It is important to distinguish identity styles from other relatively stable individual differences such as personality characteristics, values and attitudes. Personal characteristics describe what people are like, while values and attitudes describe what people consider as important, and identity styles describe how people make identity-relevant decisions. In this respect, Berzonsky (1990) points out that identity styles should be considered as developmental outcomes. According to him, adolescents interact within environmental contexts; they develop a preference for a particular

identity style. This preference may be further reinforced by the life events and social relationships that are elicited by this identity style. As adolescents enter adulthood, their identity style is thought to become relatively stable although stressful life events or therapeutic interventions may still affect their identity styles.

During adolescence, parents, companions, educational, religious, political and legal systems play essential roles in forming one's cultural pattern (Korger, 1996). Family, school, society and peer group have huge effects on youth identity styles (Neliahmmadabadi, 2003). Interaction and relation structure between family and education is important to adolescents' and youths identity styles (Hajikhayat, 2003). Our environment, family, school, society, surrounding issues and all the things we encountered have roles in forming our identity styles (Doran, 2003).

Among all moderating variables, parents and family have the most crucial effect on individual identity and how it forms. In addition, school, political system and socioeconomic status of the society have a great role in identity formation (Aghamohammadian & Shekhrohani, 2003). Identity formation in adolescents is affected by four factors: cognitive development, adolescent-parent relationship, outside experiences and broader cultural encounters (Sigelman, 1999). Among aforementioned factors, the role of family in identity style is stressed in many studies (Campbell, Adams, & Dobson, 1984; Kamptner, 1988; Kerpelman, Pittman, & Lamke, 1997; Markstrom-Adams, 1992; Matos, Barbosa, Almedia, & Costa, 1999; Schultheiss & Blustein, 1994; Sigelman, 1999; Waterman, 1992). Some researchers have shown Iranian adolescents' identity styles were at risk Jomenia (2009) and Jabbari and Ghorbani (2007) showed that

most people were experiencing diffuse identity style. Ghorbani (2005) showed that people mostly belong to diffuse style.

The literature clearly shows the two most significant factors such as: personality characteristics and family relationship, level of education and peer group relationship affecting identity formation among adolescents (Bartle-Haring, 1997; Campbell et al., 1984; Grotevant & Cooper, 1985; Kamptner, 1988; Kerpelman et al., 1997; Kerpelman, 1988; Markstrom-Adams, 1992; Matos et al., 1999; Schultheiss & Blustein, 1994; Sigelman, 1999; Waterman, 1992).

Therefore this study aims to identify personality characteristics, moderating variables and identity styles, to examine the relationship between personality characteristics, moderating variables, and identity styles, to compare the differences between gender and age factors influencing identity styles and the end to examine the moderator effect of moderating variables on relationship between personality characteristics and the adolescents' identity styles in Golestan, Iran.

1.2 Statement of the Problem

Psychologists believe that identity is a basic and necessary part of people's lives in all cultures, present from the moment of birth until death (Zaki, 2003). One of the major problems that adolescents face is their identity formation. Adolescents try to relate scattered elements of their character, re-experience previous conflicts, engage with their parents on this way, constantly experience different roles as well as various behaviors

and finally put them aside and attempt to re-experience everything on their own (Atkinson, Atkinson, & Hilgard, 1979). Although there may be differences in the efficiency with which they are accessed and utilized, research has indicated that by age 18 most late adolescents are capable of utilizing all three types of social-cognitive strategies that underpin the identity styles (Berzonsky, 1990; Berzonsky & Ferrari, 1996; Berzonsky & Kuk, 2005).

As for the demographic variable of gender, Shokrayi (2001) showed that there is no significant difference between the different identity situations among boy and girl students. In terms of socio-economic variable, (Daneshvar, 1996) reported that the lower the economic class of the family, the more likely it is for the adolescents to face identity crisis; also, the older the adolescents are, the stronger the identity crisis in them will be. Previous related research conducted in Golestan, Iran, showed that one third of the participations can be categorized in diffuse identity style (Ghorbani, 2005; Jabbari & Ghorbani, 2007; Jomenia 2009). Research on school students has shown that the higher their age, the higher the percentage of students with successful identity status, which also leads to a decrease in the percentage of students with, confused identity status (Ghazanfari, 2003). A review of the related literature in this area clearly shows personality characteristics significantly contribute to identity formation among adolescents (Bartle-Haring, 1997; Campbell et al., 1984; Grotevant & Cooper, 1985; Kamptner, 1988; Kerpelman et al., 1997; Kerpelman, 1988; Markstrom- Adams, 1992; Matos et al., 1999; Schultheiss & Blustein, 1994; Sigelman, 1999; Waterman, 1992).

As mentioned, review of related knowledge shows that personality characteristics substantially influence identity styles. It is, therefore, imperative to find psychosocial factors that may moderate the association between personality characteristics and identity styles. Since, during one's adolescence, parents, companions, as well as educational, religious, political and legal systems play essential roles in forming one's cultural pattern (Korger, 1996) and have huge effects on youth identity formation (Neli-e-Ahmmadabadi, 2003), the current study aims to examine whether the family relationship, level of education, and peer group relationship moderate the impact of personality characteristics on the identity styles among adolescents in Golestan, Iran.

Based on the problem stated above, the following research questions were posed:

1. What are the demographic characteristics of the adolescents in Golestan Province?
2. What are the identity styles of these adolescents?
3. What are the personality characteristics of these adolescents?
4. Is there a difference in the identity styles of adolescent's girls and boys?
5. Is there a difference in the identity styles of the male and female adolescents and their age?
6. Is there a relationship between personality characteristics and identity styles?
7. Is there a relationship between family relationship, level of education and peer group relationship and identity styles?
8. Do family relationship, level of education and peer group relationship moderate the relationship between personality characteristics and identity styles?

1.3 Significance of the Study

According to Zaki (2003) individuals' time-place container, as well as space and social position make up their identity. According to Hosseini et al. (2010) identity style has been one of the basic discussions in social and personality psychology during the past decades. The present research is important for several reasons. Firstly, because of the young age of the population of Iran, it is important to gain a better understanding of the adolescents, to know how to treat them and to predict their characteristics depending on the type of general identity. In this regard, the self-identity and the relevant variables should be carefully studied. A better understanding of the identity-relevant characteristics and their flexibility, depending on the types of identity, will pave the way for a proper future planning for these youths.

Secondly, a lack of research on the subject of personality characteristics, moderating variables and identity styles among adolescents in Golestan Province justifies the present study which fills up the existing research vacuum. In addition, by improving the level of awareness of the cultural officials of the Province about adolescents' identity and personality status in their individual and belief relations, this research can make the cultural authorities more successful in their future planning because without such awareness the plans will most probably be ineffective.

Third, development of identity is a life-long process which includes exploration and commitment or consolidation. Although this has its roots in childhood, it becomes more and more important in adolescence because in this age, physical, cognitive, and social

changes take place. Especially during the late adolescent years, the individual tries to explore at least the society to find out the possibilities for a sense of identity (Erikson, 1968; quotes Grotevant, 1997).

Fourth, identity development during adolescence is important because it serves as a foundation for adult psychosocial development and interpersonal relationships, and because difficulties in identity development have been considered to be the result of problematic behavior (Grotevant, 1997). According to Berzonsky (2003), the identity style is important to observe commitment. Because it tells about personality's responsibility, constancy of its decisions, optimism, increased self-esteem, sense of duty, personal adaptability. Adolescence is the most critical stage for individuals' constructiveness and personality integration. Adolescents need to be recognized as unique human beings in the social system. They need to obtain identity reaction until they reach perceptions that are different from others'. Today's adolescents will build up the future society. Formation of a successful and positive identity will bring them personality integration and help them follow a right track in their lives.

1.4 Objectives of the Study

This section discusses the objectives of the present study, including main and specific objectives.

1.4.1 Main objective

The study aims to identify personality characteristics, moderating variables and identity styles among adolescents.

1.4.2 Specific objectives

The study was proposed in order to meet the following objectives:

1. To describe demographic background of the adolescents in Golestan
2. To describe the identity styles of the adolescents in Golestan
3. To describe the personality characteristics of the adolescents in Golestan
4. To compare the differences between the gender factors that influence the adolescents' identity styles
5. To compare the differences between the age factors that influence the adolescents' identity styles
6. To examine the relationship between the personality characteristics and the identity styles of the adolescents
7. To examine the relationship between the family relationship, level of education, peer group relationship and the identity styles of the adolescents

8. To examine moderating effects of family relationship, level of education and peer group relationship on the association between personality characteristics and identity styles

1.5 Research Hypotheses

The following hypotheses were postulated based on the aforementioned objectives:

H₁: There is difference between girl and boy adolescents' identity styles.

H₂: There is difference between the age of the adolescents and their identity styles.

H₃: There is significant relationship between the adolescents' personality characteristics and their identity styles.

H₄: There is significant relationship between family relationship, level of education, peer group relationship and the adolescents' identity styles.

H₅: Family relationship, level of education and peer group relationship significantly moderate the association between personality characteristics and identity styles.

1.6 Conceptual Framework

Based on theories, the conceptual framework of the study was designed. According to this framework, the study has independent variable, namely, personality characteristics and family relationship, level of education and peer group relationship as moderator; while its dependent variable is the identity styles. Figure 1 shows the conceptual framework of this study:

Figure 1. Conceptual Framework

1.7 Definition of Key Terms

In this research, the Berzonsky's (1990) identity styles questionnaire and Zaki's (2003) moderating variables as well as Costa and McCrae's (1992) personality Five-Factor Model questionnaire were applied to collect the primary data. The conceptual and operational definitions of the variables under study are as follows:

1.7.1 Identity style

People are different in terms of the social cognitive processes used for solving personality problems, decisions making, identity formation, and application of different methods to work these problems out (Berzonsky, 2011). The three types of identity styles are identified that are presented in this section.

Informational style, this type of identity style encourages the individual to be in search of information about them and to refer to this information later to make judgments. Therefore, people who follow this style look for information about them, and then evaluate that information and use it (Berzonsky, 2011).

Normative style people, who follow this style, reply their identity questions and deal with decision making situations by following the words and expectations of outstanding people (Berzonsky, 2011).

Confusion/avoidant style people who follow this style avoid facing problems and make personal decisions. These people refuse to make personal decisions and face their problems for a long time and can be controlled by environmental motivators and demands (Berzonsky & Kuk, 2000; Berzonsky, 2011).

Commitment involves following a particular group of goals, values and beliefs whether self-products or presented by others (Berzonsky, 2011; Schwartz, Mullis, Waterman, & Dunham, 2000).

1.7.2 Operational definition of identity style

In this study, identity style is measured by administering a forty-item questionnaire called Identity Style Inventory, 6th version (ISI6).

1.8 Moderating Variables

In the current study, moderating variables are including family relationship, level of education, and peer group relationship. According to Zaki (2003), family relationship refers to the level of respect, understand, support, and love that a person receives from his or her family members. In defining the level of education, the focus is on the type of relationship between a student and his or her teacher in an academic place regarding to the amount of respect, trust, academic assistance, and kindness that the student perceives from his or her teacher. Moreover, it refers to behavior patterns of the teacher in supporting the student to achieve the academic succeed. Likewise, peer group

relationship is a concept that sought to understand how adolescences develop their relationships with peers in the society significantly through receiving trust, kindness, respect, and positive views in the peer groups (Zaki, 2003).

1.8.1 Operational definition of moderating variables

In this study, moderating variables are measured by a thirty-item questionnaire. In the analysis, sociologists regard factors such as family relationship, level of education, peer group relationship (Zaki, 2003).

1.9 Personality

Personality characteristics include the five main factors discussed below. Neuroticism covers rumination and feeling ashamed, anxious, depressed, helpless and worthless. Extraversion means enjoying people's company and being optimistic, gay, energetic and active. Openness to experience involves being intrigued and thrilled by art, poetry, nature, foreign food, theories and abstract ideas. Conscientiousness can be defined as being reliable, productive, systematic, structured and perfectionist. Finally, agreeableness includes being polite, cooperative, empathic, tender and caring (Costa & McCrae, 1978, 1992).

1.9.1 Operational definition of personality

In this study, personality characteristics are measured by administering a sixty-item questionnaire called Five-Factor Model of Personality (NEO-FFI).

1.10 Scope and Limitations of the Study

The objective of the study was to identify the most important sociability factors affecting adolescents' identity style in Golestan province. One of the problems that the researcher faced was the great distance between the towns and villages selected for this study. This made the data collection a lengthy procedure. Additionally, at times some of the school principals did not cooperate with the researcher which urged him to return to the same school for several times to collect the incomplete questionnaires. Even in some cases, the researcher was compelled to replace some of the respondents.

In this study, adolescents were selected as the samples because an individual's personality is formed in this period of life. High school graduates and pre-university students in Golestan Province were selected since the researcher had easier access to them and would find it more manageable and cost-effective to conduct the research and collect the data using these students. Cluster sampling method was employed to select the sample randomly. This would enable the researcher to collect data from a representative group of the target sample from as many socio-economic levels of the target population as possible.

1.11 Organization of the Study

This study is organized into five chapters. The first chapter is a general introduction to other chapters and includes the background of the study, statement of the problem, research questions, objectives, hypotheses, significance of the study, operational and

conceptual definitions as well as the conceptual framework. The second chapter is a literature review that is divided into two parts. The first part is related to theoretical framework, while the second part considers previous literature related to youth identity. The third chapter concerns research methodology. It discusses the research design, sampling, instrumentation and measurement. The fourth chapter reports the results and discusses the key findings of the study. Finally, in chapter five a summary of the key findings, conclusions, implications and recommendation for future research are presented.

1.12 Chapter Summary

This chapter began with an introduction which provided an account of the relationship between factors influencing identity style. The phenomenon of identity was discussed. The dilemma of adolescents' identity formation was discussed as a significant problem in the related fields. The purpose of the current research is to gain a better understanding of the relationship between the effective factors and identity styles in adolescents. The conceptual framework proposed in this chapter was developed based on theoretically derived development of identity styles in adolescents. Finally, the research questions related to various hypotheses were stated. The next chapter reviews the related literature.

REFERENCES

- Adams, G. R., Bennion, L., & Huh, K. (1989). *Objective measure of ego-identity status: a reference manual*: Department of Family Studies, University of Guelph.
- Adams, G. R., Berzonsky, M. D., & Keating, L. (2006). Psychosocial resources in first-year university students: The role of identity processes and social relationships. *Journal of Youth and Adolescence*, 35(1), 78-88.
- Adams, G. R., & Fitch, S. A. (1982). Ego stage and identity status development: A cross - sequential analysis. *Journal of Personality and Social Psychology*, 43(3), 574-583.
- Adams, G. R., Munro, B., Doherty-Poirer, M., Munro, G., Petersen, A. M. R., & Edwards, J. (2001). Diffuse-avoidance, normative, and informational identity styles: Using identity theory to predict maladjustment. *Identity: An International Journal of Theory and Research*, 1 (4), 307-320.
- Adams, J. G., & Schvaneveldt, J. D. (1991). *Understanding research method (2th Ed.)*. New York: Longman Publishing Group.
- Aghamohammadian, H., & Shekhrohani, S. (2003). Concept and process of identity formation and effect of social factors and amend and therapy of identity issues. *Journal of Education and Psychology*, 4 (1), 199-226.
- Akhavan, L. (2004). *Study of individual and social factors affecting the formation of adolescent identity*. M.A, Allameh Tabatabai University, Tehran.
- Allison, P., & Furstenberg, F. (1989). How marital dissolution affects children: Variations by age and sex. *Developmental Psychology*, 25 (4), 540-549.
- Allport, G. (1961). *Pattern and growth in personality*. New York: Holt, Rinehart and Winston.

- Allport, G. (1962). *Personality: A psychological interpretation*: Constable London.
- Archer, S. L. (1985). Career and/or family: The identity process for adolescent girls. *Youth and Society*, 16 (3), 289-314.
- Archer, S. L. (1989). Gender differences in identity development: Issues of process, domain and timing. *Journal of Adolescence*, 12 (2), 117-138.
- Aref, F. (2009). *Community capacity building in tourism development in local community of Shiraz.Iran*. Ph.D, UPM, Serdang-Selangor.
- Ary, D., Jacobs, C., & Rezavieh, A. (1996). *Introduction to Research in Education (5th Ed)*. New York: Harcourt Brace College Publishers.
- Ary, D., Jacobs, L. C., & Razavieh, A. (1996). *Introduction to Research in Education*. Orlando: Holt, Rinehart and Winston: Inc.
- Asendorpf, J. B., & van Aken, M. A. G. (2003). Personality-relationship transaction in adolescence: Core versus surface personality characteristics. *Journal of Personality*, 71 (4), 629-666.
- Atkinson, R., Atkinson, R., & Hilgard, E. (1979). *Introduction to Psychology*: Harcourt Brace Jovanovich San Diego.
- Babbie, E. (2004). *The Practice of Social Research*. Belmont: Wadsworth/ Thomson, Inc.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84 (2), 191-215.
- Bandura, A. (1989). Human agency in social cognitive theory. *American Psychologist*, 44 (9), 1175-1184.
- Bargh, J. A., & Wyer, R. S. (1997). The automaticity of everyday life: *Advances in Social Cognition*, 10, 1-61. Lawrence Erlbaum Associate Publishers.

- Bartle-Haring, S. (1997). The relationships among parent–adolescent differentiation, sex role orientation and identity development in late adolescence and early adulthood. *Journal of Adolescence*, 20(5), 553-565.
- Bartle, S. E., Anderson, S. A., & Sabatelli, R. M. (1989). A model of parenting style, adolescent individuation and adolescent self-esteem. *Journal of Adolescent Research*, 4 (3), 283-298.
- Bartlett, J. E., Kotrlik, J. W., & Higgins, C. C. (2001). Organizational research: Determining appropriate sample size in survey research appropriate sample size in survey research. *Information Technology, Learning, and Performance Journal*, 19 (1), 43-50.
- Beaumont, S. L. (2009). Identity processing and personal wisdom: An information-oriented identity style predicts self-actualization and self-transcendence. *Identity*, 9 (2), 95-115.
- Beaumont, S. L., & Zukanovic, R. (2005). Identity development in men and its relation to psychosocial distress and self-worth. *Canadian Journal of Behavioural Science/Revue canadienne des sciences du comportement*, 37 (1), 70-81.
- Berzonsky, M. (1997). Identity development, control theory, and self-regulation: An individual differences perspective. *Journal of Adolescent Research*, 12 (3), 347.
- Berzonsky, M. (2003). Identity style and well-being: Does commitment matter? *Identity: An International Journal of Theory and Research*, 3 (2), 131-142.
- Berzonsky, M., & Kinney, A. (1995). *Identity style and need for cognitive closure*. Paper presented at the Paper presented at the Meetings of the Society for Research on Identity Formation, Dog Island, FL.

- Berzonsky, M., & Kuk, L. (2000). Identity status, identity processing style, and the transition to University. *Journal of Adolescent Research, 15* (1), 81-98.
- Berzonsky, M. D. (1989). Identity style: Conceptualization and measurement. *Journal of Adolescent Research, 4* (3), 268-282.
- Berzonsky, M. D. (1990). Self-construction over the life-span: A process perspective on identity formation. *Advances in Personal Construct Psychology, 1*, 155-186.
- Berzonsky, M. D. (1992). Identity style and coping strategies. *Journal of Personality, 60* (4), 771-788.
- Berzonsky, M. D. (1994). *A diffuse/avoidant identity processing style: Confused self or self-serving strategy*. Paper presented at the Biennial Meetings of the International Society for the Study of Behavioural Development, Amsterdam, The Netherlands.
- Berzonsky, M. D. (1998a). *Psychosocial development in early adulthood: The transition to university*. Paper presented at the biennial meetings of the international society for the study of behavioral development, Berne, Switzerland.
- Berzonsky, M. D. (1998b). *A self-regulatory model of identity development*. Paper presented at the biennial meetings of the international society for the study of behavioural development, Berne, Switzerland.
- Berzonsky, M. D. (2004a). Identity processing style, self-construction, and personal epistemic assumptions: A social-cognitive perspective. *European Journal of Development Psychology 1* (4), 303-315.
- Berzonsky, M. D. (2004b). Identity style, parental authority, and identity commitment. *Journal of Youth and Adolescence, 33* (3), 213-220.

- Berzonsky, M. D. (2011). A social-cognitive perspective on identity construction. In Schwartz (Ed.), *Handbook of Identity Theory and Research* (Vol. part 1, pp. 55-76): Springer Science, Business Media.
- Berzonsky, M. D., & Adams, G. R. (1999). Reevaluating the identity status paradigm: Still useful after 35 years. *Developmental Review, 19* (4), 557-590.
- Berzonsky, M. D., Branje, S. J. T., & Meeus, W. (2007). Identity-processing style, psychosocial resources, and adolescents' perceptions of parent-adolescent relations. *The Journal of Early Adolescence, 27* (3), 324-345.
- Berzonsky, M. D., Ciecuch, J., Duriez, B., & Soenens, B. (2011). The how and what of identity formation: Associations between identity styles and value orientations. *Personality and Individual Differences, 50* (2), 295-299.
- Berzonsky, M. D., & Ferrari, J. R. (1996). Identity orientation and decisional strategies. *Personality and Individual Differences, 20* (5), 597-606.
- Berzonsky, M. D., & Kuk, L. S. (2005). Identity style, psychosocial maturity, and academic performance. *Personality and Individual Differences, 39* (1), 235-247.
- Berzonsky, M. D., Macek, P., & Nurmi, J.-E. (2003). Interrelationships among identity process, content, and structure: A cross-cultural investigation. *Journal of Adolescent Research, 18* (2), 112-130.
- Berzonsky, M. D., & Neimeyer, G. J. (1994). Ego identity status and identity processing orientation: The moderating role of commitment. *Journal of Research in Personality, 28*, 425-425.
- Berzonsky, M. D., & Sullivan, C. (1992). Social-cognitive aspects of identity style. *Journal of Adolescent Research, 7* (2), 140-155.

- Bianchi, G., Láštiová, B., & Šramová, B. (2007). Významy makrosociálnych kategórií u slovenských adolescentov. *Medzi regiónom a Európou*, 51 (5), 465-477.
- Boyd, V. S., Hunt, P. F., Kandell, J. J., & Lucas, M. S. (2003). Relationship between identity processing style and academic success in undergraduate students. *Journal of College Student Development*, 44 (2), 155-167.
- Boyes, M. C., & Chandler, M. (1992). Cognitive development, epistemic doubt, and identity formation in adolescence. *Journal of Youth and Adolescence*, 21 (3), 277-304.
- Bruck, C. S., & Allen, T. D. (2002). The relationship between big five personality traits, negative affectivity, type A behavior, and work-family conflict. *Journal of Vocational Behavior*, 63 (3), 457-472.
- Byers, L. K. (2009). *Cultural variance in personality trait structure: The NEO PI-R and Haitians*. Degree Doctor of Psychology, Capella University.
- Campbell, E., Adams, G. R., & Dobson, W. R. (1984). Familial correlates of identity formation in late adolescence: A study of the predictive utility of connectedness and individuality in family relations. *Journal of Youth and Adolescence*, 13 (6), 509-525.
- Caprara, G., Barbaranelli, C., & Comrey, A. (1995). Factor analysis of the Neo-PI Inventory and the Comrey Personality Scales in an Italian sample. *Personality and Individual Differences*, 18 (2), 193-200.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: qualitative and quantitative methods*. Singapore: John Wiley & Sons, Inc.

- Chlbianlo, G., & Kazemi, H. (2003). The relationship between the identity dimensions of juvenile offenders with personality traits in the five factor model. *Journal of educational and Psychology* 4 (1), 307-329.
- Chou, C., & Bentler, P. (1995). Estimates and tests in structural equation modeling. In R. H. Hoyle (Ed.), *Structural equation modeling: Concepts, issues, and applications* (pp. 37-55).
- Chung, E. (2001). *Factors influencing purchase decisions of online apparel shoppers. Unpublished doctoral dissertation*. University of California, Davis.
- Clancy, S., & Dollinger, S. (1993). Identity, self, and personality: I. Identity status and the five-factor model of personality. *Journal of Research on Adolescence*, 3 (3), 227-245.
- Cochran, W. G. (1977). *Sampling techniques (3rd ed.)*. New York: John Wiley & Sons.
- Cohen, J. (1988). *Statistics power analysis for the behavioral science*. Hillsdale, N.J: Erlbaum.
- Cohen, L., Manion, L., Morrison, K., & Morrison, K. R. B. (2007). *Research methods in education*: Psychology Press.
- Costa, P. T., & McCrae, R. R. (1997). Stability and change in personality assessment: the revised NEO Personality Inventory in the year 2000. *Journal of personality assessment*, 68 (1), 86-94.
- Costa, P. T., & McCrae, R. (1996). Toward a new generation of personality theories: Theoretical contexts for the five-factor model. In J. S. Wiggins (Ed.), *The Five Factor Model of Personality: Theoretical perspectives* (pp. 51-87). New York: Hrsg.: JS Wiggins.

- Costa, P. T., & McCrae, R. R. (1978). Objective personality assessment. In M. Storandt, I. C. Siegler & M. F. Elias (Eds.), *The Clinical Psychology of Aging* (pp. 43-119). New York: Plenum Publishing.
- Costa, P. T., & McCrae, R. R. (1985). *The NEO Personality Inventory: Manual, Form S and Form R*: Psychological Assessment Resources.
- Costa, P. T., & McCrae, R. R. (1990). Personality disorders and the five-factor model of personality. *Journal of Personality Disorders*, 4 (4), 362-371.
- Costa, P. T., & McCrae, R. R. (1992). Professional manual: Revised NEO personality inventory (NEO-PI-R) and NEO five-factor inventory (NEO-FFI). *Odessa, FL: Psychological Assessment Resources*.
- Creswell, J. W. (1994). Research design: Qualitative and quantitative approaches. Paper presented at the London: Sage Publisher.
- Daneshvar, A. (1996). *Identity and factors affecting it in students in the city of Shiraz. Islamic Azad university, Khorasgan branch, Khorasgan*. M.A, Islamic Azad University, Khorasgan, Iran.
- Deci, E., & Ryan, R. (2000). The " what " and " why " of goal pursuits: Human needs and the self-determination of behavior. *Psychological Inquiry*, 11 (4), 227-268.
- Dillman, D. A. (2000). *Mail and internet survey: The tailored design method*. New York: John Wiley & Sons.
- Dollinger, S., Preston, L., O'Brien, S., & DiLalla, D. (1996). Individuality and relatedness of the self: An autophotographic study. *Journal of Personality and Social Psychology*, 71(6), 1268-1278.
- Dollinger, S. M. C. (1995). Identity styles and the five-factor model of personality. *Journal of Research in Personality*, 29 (4), 475-479.

- Doran, B. (2003). The effective computer video games on identity. *Journal of Education and Psychology, 4* (1), 185-197.
- Doran, B., & Mohseni, M. (2003). Identity : attitudes and theories. *Journal of Education and Psychology, Ferdowsi Mashad University, 4* (1), 39-90.
- Duriez, B., Smits, I., & Goossens, L. (2008). The relation between identity styles and religiosity in adolescence: Evidence from a longitudinal perspective. *Personality and Individual Differences, 44* (4), 1022-1031.
- Duriez, B., & Soenens, B. (2006). Personality, identity styles and authoritarianism: An integrative study among late adolescents. *European Journal of Personality, 20* (5), 397-417. doi: Doi 10.1002/Per.589
- Duriez, B., Soenens, B., & Beyers, W. (2004). Personality, identity styles, and religiosity: An integrative study among late adolescents in Flanders (Belgium). *Journal of Personality, 72* (5), 877-910.
- Duriez, B., Van Hiel, A., & Kossowska, M. (2005). Authoritarianism and social dominance in Western and Eastern Europe: The importance of the sociopolitical context and of political interest and involvement. *Political Psychology, 26*(2), 299-320.
- Educational organization of Golestan State. (2010). *Annual report of educational organization of Golestan State* Gorgan, Iran: Educational organization of Golestan State.
- Epstein, S. (1980). The self-concept: A review and the proposal of an integrated theory of personality. *Personality: Basic issues and current research, 82-132*.
- Erikson, E. H. (1968). *Identity: Youth and crisis*: WW Norton & Company.

- Fandelova, E. (2004). Identita adolescentov a konstrukcia semantickeho priestoru. In: B. Sramova, E. poliakova, P. Selvek (Eds.). *Zdravie, moralka a identita adolescentov. Zbornik vedeckych prispievkov, Nitra:UKF*, 289-302.
- Farsinejad, M. (2004). *Study of relation between identity styles with social health and educational self-efficiency in second base girl and boy students of Tehran city high schools*. M.A, University of Tehran, Tehran.
- Field, A. (2009). *Discovering statistics using SPSS(3th Ed)*: SAGE Publications Ltd.
- Fonagy, P., Gergely, G., Jurist, E., & Target, M. (2002). *Affect regulation, mentalization, and the development of the self*. New York: Other Press.
- Garrosi, M. (1998). *Examining of factor sturctural and vaildaty and realibity NEO-PI-R on Iranian students* Ph.D, Tarbiat Modares, Tehran.
- Gay, L. R., & Airasian, P. E. (2000). *Educational research: Competencies for analysis and application (6th Ed)*. Upper Saddle River, NJ: Prentice Hall,Inc.
- George, D., & Mallery, P. (2003). *SPSS for Windows step by step: a simple guide and reference, 11.0 update*: Allyn & Bacon.
- Ghazanfari, A. (2003). *Study of the effect of identity and the control strategies on mental health of high school and pre university student in the city of Esfahan*. Ph.D, Allameh Tabatabai University, Tehran.
- Ghorbani, A., Mohammadiayra, A., & Kochaki, A. (2005). Considering the condition of identity styles and its relationship with public health and youths' economical-social status. *Education and Psychology*, 7 (2), 153-172.

- Ghorbani, A. R. (2005). *Considering the condition of identity styles and its relationship with public health and youths' economical-social base*. The Islamic Culture and Guidance Administration of Golestan Province.
- Glenberg, A. M., & Andrzejewski, M. E. (2007). *Learning from data: An introduction to statistical reasoning (3th Ed):CRC Press*.
- Goldberg, L. (1981). Language and individual differences: The search for universals in personality lexicons. *Review of Personality and Social Psychology*, 2, 141-165.
- Goldberg, L. (1990). An alternative "description of personality": The Big-Five factor structure. *Journal of Personality and Social Psychology*, 59 (6), 1216-1229.
- Grotevant, H. D. (1987). Toward a process model of identity formation. *Journal of Adolescent Research*, 2, 203-222.
- Grotevant, H. D., & Cooper, C. R. (1985). Patterns of interaction in family relationships and the development of identity exploration in adolescence. *Child Development*, 56 (2), 415-428.
- Grotevant, H. D., & Cooper, C. R. (1986). Individuation in family relationships: A perspective on individual differences in the development of identity and role-taking skill in adolescence. *Human Development*, 29 (2), 82-100.
- Hagh-shenas, H. (1991). Persian standardization and norms for NEO personality inventory revised. *Andisheh va Raftar Quarterly*, 16(3), 38-47.
- Hair, J., F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate Data Analysis: Paper Presented at the (6th Ed) Upper Saddle River NJ: Prentice-Hall*.
- Hajikhayat, A. (2003). Explaining of identity dimension *Journal of Education and Psychology*, 4 (1), 163-183.

- Hall, C., & Lindzey, G. (1978). *Theories of personality*. New York: John Wiley & Sons.
- Hastings, B. (2007). ROY G. BIV and the OCEAN: A heuristic metaphor for understanding the role of the five-factor model in personality research. *Theory & Psychology, 17* (1), 87-99.
- Hejazi, E., & Fartash, S. (2006). Gender differences in identity styles, commitment, and quality of friendship *Woman in Development and Politics, 4* (3), 61-76.
- Hersen, M., & Turner, S. (1997). *Adult psychopathology and diagnosis*, Hoboken: Wiley.
- Hill, J. P., & Holmbeck, G. N. (1986). Attachment and autonomy during adolescence. *Annals of Child Development, 3* (45), 145-189.
- Hosseini, F., Mazidi, M., & Hossinchari, M. (2010). Prediction identity styles by religious orientation in SHIRAZ University students *New Thoughts on Education, 6* (1), 53-71.
- Jabbari, A., & Ghorbani, A. (2007). *Nomination of identity styles and relationship with social health and economical-social among students*. Social Science. Islamic Azad University. Azadshahr, Iran.
- Johnson, B., & Christensen, L. (2004). *Educational research: Quantitative and qualitative and mixed approaches*. London: Pearson.
- Jomenia, S. (2009). *Survey relationship between social health and mental Health with finding identity styles the students high School in Gonbad*. M.A, Shahid Beheshti University, Tehran.
- Jones, R. M., Ross, C. N., & Hartmann, B. R. (1992). An investigation of cognitive style and alcohol/work-related problems among naval personnel. *Journal of Drug Education, 22* (3), 241-251.

- Jørgensen, C. R. (2009). Identity style in patients with borderline personality disorder and normal controls. *Journal of Personality Disorders, 23* (2), 101-112.
- Kamptner, N. L. (1988). Identity development in late adolescence: Causal modeling of social and familial influences. *Journal of Youth and Adolescence, 17* (6), 493-514.
- Kashdan, T. B., Rose, P., & Fincham, F. D. (2004). Curiosity and exploration: Facilitating positive subjective experiences and personal growth opportunities. *Journal of Personality Assessment, 82* (3), 291-305.
- Kelly, G. (1955). *The psychology of personal constructs* (Vol. 1&2): New York: Norton.
- Kerpelman, J. L., Pittman, J. F., & Adler-Baeder, F. (2008). Identity as a moderator of intervention-related change: Identity style and adolescents' responses to relationships education. *Identity, 8* (2), 151-171.
- Kerpelman, J. L., Pittman, J. F., & Lamke, L. K. (1997). Toward a microprocess perspective on adolescent identity development: An identity control theory approach. *Journal of Adolescent Research, 12* (3), 325-346.
- Kerpelman, N. L. (1988). Identity development in late adolescence: Causal modeling of social and family influences. *Journal of Youth and Adolescence, 17* (6), 493-514.
- Kirsch, I. (1985). Self-efficacy and expectancy: Old wine with new labels. *Journal of Personality and Social Psychology, 49* (3), 824-830.
- Knafo, A., & Schwartz, S. H. (2004). Identity formation and parent-child value congruence in adolescence. *British Journal of Developmental Psychology, 22* (3), 439-458.
- Korger, J. (1996). *Identity in Adolescence, the balance between self and others*. New York: Routledge.

- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, (30), 611-619.
- Kroger, J. (1997). Gender and identity: The intersection of structure, content, and context. *Sex Roles*, 36 (11), 747-770.
- Kroger, J. (2004). *Identity in adolescence: The balance between self and other*. New York: Psychology Press.
- Lapin, L. L. (1994). *Quantitative methods for business decisions*. (6th Ed). Belmont: Duxbury Press.
- Lerner, R., Freund, A., De Stefanis, I., & Habermas, T. (2000). Understanding developmental regulation in adolescence: The use of the selection, optimization, and compensation model. *Human Development*, 44 (1), 29-50.
- Licht, M. (1995). *Multiple regression and correlation* In L. G. Grimm & P. R. Yarnold (Eds.), *Reading and understanding multivariate statistics*. Washington, D.C: American Psychological Association. 19-64.
- Lissitz, R., & Green, S. (1975). Effect of the number of scale points on reliability: A Monte Carlo approach. *Journal of Applied Psychology*, 60 (1), 10-13.
- Lotfabadi, H. (2007). *Developmental psychology (2)* Tehran: Samt Press.
- Lutwak, N., Ferrari, J., & Cheek, J. (1998). Shame, guilt, and identity in men and women: The role of identity orientation and processing style in moral affects. *Personality and Individual Differences*, 25 (6), 1027-1036.
- Lynam, D., & Widiger, T. (2001). Using the five-factor model to represent the DSM-IV personality disorders: An expert consensus approach. *Journal of Abnormal Psychology*, 110 (3), 401-412.

- Macek, P., Hebíčková, M., & Cermák, I. (1999). Identita, vyvoj a osobnostní charakteristiky adolescent. *In: Sociální procesy a osobnost '99. Brno, MU a PÚ AV ČR*, 78-84.
- Macek, P. (2003). Identita jako proces. In: I. Cermak, M. Herbickova, P. Macek, Agrese, identita, osobnost. Brno: PU AVCR, Sdruzeni SCAN, 180-200.
- Maddux, J., & Gosselin, J. (2003). Self-efficacy. *Handbook of self and identity*, 218-238.
- Malloy, T. E., Agatstein, F., Yarlas, A., & Albright, L. (1997). Effects of communication, information overlap, and behavioral consistency on consensus in social perception. *Journal of Personality and Social Psychology*, 73 (2), 270.
- Marcia, J. E. (1980). Identity in adolescence. In J. Adelson (Ed). New York: Handbook of adolescent psychology.
- Markstrom-Adams, C. (1992). A consideration of intervening factors in adolescent identity formation. *Adolescent Identity Formation*, 173-192.
- Matos, P. M., Barbosa, S., Almedia, H. M. D., & Costa, M. E. (1999). Parental attachment and identity in Portuguese late adolescents. *Journal of Adolescence*, 22 (6), 805-818.
- McCrae, R. R., & Costa Jr, P. T. (1997). Personality trait structure as a human universal. *American Psychologist*, 52 (5), 509-516.
- McCrae, R. R., Costa Jr, P. T., & Busch, C. M. (1986). Evaluating comprehensiveness in personality systems: The California set and the five factor model. *Journal of Personality*, 54(2), 430-446.
- McCrae, R. R., & Costa, P. T. (1997). Conceptions and correlates of openness to experience. *Handbook of Personality Psychology*, 825-847.

- Meeus, W. (1996). Studies on identity development in adolescence: An overview of research and some new data. *Journal of Youth and Adolescence*, 25 (5), 569-598.
- Meeus, W., Iedema, J., Helsen, M., & Vollebergh, W. (1999). Patterns of adolescent identity development: Review of literature and longitudinal analysis. *Developmental Review*, 19 (4), 419-461.
- Miller, J., Lyman, D., Widiger, T., & Leukefeld, C. (2001). Personality disorders as extreme variants of common personality dimensions: Can the Five Factor Model adequately represent psychopathy? *Journal of Personality*, 69 (2), 253-276.
- Moghanloo, M., & Vafaie, M. (2008). Five Factor Model of personality and identity styles. *Psychological Research* 11 (1), 1-22.
- Momtaz, Y. A. (2010). *Moderating effects of religiosity on predictors of psychological well-being among older Malay Muslims*. PhD, Universiti Putra Malaysia, Serdang.
- Momtaz, Y. A., Hamid, T. A., Ibrahim, R., Yahaya, N., & Abdullah, S. S. (2012). Moderating effect of Islamic religiosity on the relationship between chronic medical conditions and psychological well-being among elderly Malays. *Psychogeriatrics*, 12 (1), 43-53.
- Montgomery, M. J. (2005). Psychosocial intimacy and identity from early adolescence to emerging adulthood. *Journal of Adolescent Research*, 20 (3), 346-374.
- Neli-e-Ahmmadabadi, M. (2003). The role of mass-media on identity formation. *Journal of Education and Psychology* 4 (1), 91-111.
- Neuman, L. W. (2006). *'Social research methods: Qualitative and quantitative approaches'* Pearson Education ,Inc.

- Norsidah, M. N. (2008). *Relationship between emotional intelligence, Leadership behaviour organizational commitment with organizational readiness for change in a Malaysia institute of higher learning*. UPM, Serdang.
- Nurmi, J. E., Berzonsky, M. D., Tammi, K., & Kinney, A. (1997). Identity processing orientation, cognitive and behavioural strategies and well-being. *International Journal of Behavioral Development*, 21(3), 555-570.
- Pallant, J. (2007). *SPSS Survival Manual: A step by step guide to data analysis using SPSS for Windows Version 15*. Open University Press. Milton.
- Phillips, T. M., & Pittman, J. F. (2007). Adolescent psychological well-being by identity style. *Journal of Adolescence*, 30 (6), 1021-1034.
- Podd, M. H., Marcia, J. E., & Rubin, B. M. (1970). The effects of ego identity and partner perception on a prisoner's dilemma game. *The Journal of Social Psychology*, 82 (1), 117-126.
- Poorhesami, E. (1998). Relationship between parents and children and role on identity formation. *Journal of Tarbiyat*, 8 (3), 18-25.
- Qasemi, M., Arafii, M., & Sheikholislami, R. (2003). Survey relationship identity and values on youth. *Journal of Education and Psychology* 4 (1), 245-263.
- Roberts, B. W., Caspi, A., & Moffitt, T. E. (2001). The kids are alright: Growth and stability in personality development from adolescence to adulthood. *Journal of Personality and Social Psychology*, 81 (4), 670-683.
- Rouholamini, S. (2002). *Formative research on familial characteristics of drug users in Iran*. Master, Yale, New Haven.
- Ryan, R. M., & Deci, E. L. (2003). On assimilating identities to the self: A self-determination theory perspective on internalization and integrity within cultures.

In M. R. Leary & J. Price Tangney (Eds.), *Handbook of self and identity* (pp. 253-272).

Schultheiss, D. P., & Blustein, D. L. (1994). Contributions of family relationship factors to the identity formation process. *Journal of Counseling and Development*, 73 (2), 159-166.

Schwartz, S. (2001). The evolution of Eriksonian and, Neo-Eriksonian identity theory and research. A review and integration. *Identity*, 1 (1), 7-58.

Schwartz, S. J., Mullis, R. L., Waterman, A. S., & Dunham, R. M. (2000). Ego identity status, identity style, and personal expressiveness. *Journal of Adolescent Research*, 15 (4), 504-521.

Seaton, C. L., & Beaumont, S. L. (2008). Individual differences in identity styles predict proactive forms of positive adjustment. *Identity*, 8 (3), 249-268.

Sekaran, U. (2001). *Research Methods for Business*. New York: John Wiley & Sons.

Shafiabadi, A., & Naseri, G. (2004). *Consultation theories and psychotherapy*. Tehran: Tehran University publication center.

Shokrayi, Z. (2001). *Examining and comparison identity status among girl and boy student*. M.A, Allameh Tabatabai University, Tehran.

Sigelman, C. K. (1999). *Life- span human development(3th Ed)* Washington:Brooks: Cole Publishing Company.

Silva, F., Avia, D., Sanz, J., Martínez-Arias, R., Graña, J., & Sánchez-Bernardos, M. (1994). The five factor model: Contributions to the structure of the NEO-PI. *Personality and Individual Differences*, 17 (6), 741-753.

Simon, J., & Burstein, P. (1985). *Basic research methods in social science*, New York: Random House.

- Smith, A., Thorpe, R., & Lowe, A. (1991). *Management research: An introduction*. Sage Publications, London.
- Smits, I. (2009). *Identity styles in adolescence: Measurement and associations with perceived parenting, personal well-being, and interpersonal functioning*. Ph.D, Katholieke University Leuven.
- Smits, I., Soenens, B., Luyckx, K., Duriez, B., Berzonsky, M., & Goossens, L. (2008). Perceived parenting dimensions and identity styles: Exploring the socialization of adolescents processing of identity-relevant information. *Journal of Adolescence, 31* (2), 151-164.
- Soenens, B., Berzonsky, M. D., Dunkel, C. S., & Papini, D. R. (2011). The role of perceived parental dimensions and identification in late adolescents' identity processing styles. *Identity, 11* (3), 189-210.
- Soenens, B., Duriez, B., & Goossens, L. (2005). Social-psychological profiles of identity styles: attitudinal and social-cognitive correlates in late adolescence. *Journal of Adolescence, 28* (1), 107-125.
- Sramova, B. (2006). Adolescents' identity styles and family education style. *Psychologia A Patopsychologia Dietata, 41* (1), 3-14.
- Šramová, B., Bianchi, G., Lášticová, B., Fichnová, K., & Hamranová, A. (2008). Analyses of socio-cognitive identity styles by Slovak adolescents. *International Journal of Human and Social Sciences, 2* (4), 432-436.
- Sramova, B., & Fichnova, K. (2008). Identity and creative personality. *Studia Psychologica, 50* (4), 357-369.
- Streitmatter, J. (1993). Identity status and identity style: A replication study. *Journal of Adolescence, 16* (2), 211-215.

- Suliman, A., & Iles, P. (2000). Is continuance commitment beneficial to organizations? Commitment-performance relationship: A new look. *Journal of Managerial Psychology* 15 (5):407-426.
- Tabachnick, B., & Fidell, L. (2001). *Using multivariate statistics*: Needham Heights: Allen & Bacon.
- Thompson, E. R. (2008). Development and validation of an international english big-five mini-markers. *Personality and Individual Differences*, 45 (6), 542–548.
- Trull, T., Widiger, T., & Burr, R. (2001). A structured interview for the assessment of the five-factor model of personality: Facet-level relations to the Axis II personality disorders. *Journal of Personality*, 69 (2), 175-198.
- Tuckman, B. W. (1999). *Conducting educational research*. (5th Ed). TX: Harcourt Brace College Publishers.
- Vansteenkiste, M., & Sheldon, K. (2006). There's nothing more practical than a good theory: integrating motivational interviewing and self-determination theory. *British Journal of Clinical Psychology*, 45 (1), 63-82.
- Vassend, O., & Skrandal, A. (1995). Factor analytic studies of the NEO personality inventory and the five-factor model: The problem of high structural complexity and conceptual indeterminacy. *Personality and Individual Differences*, 19 (2), 135-147.
- Vleioras, G., & Bosma, H. A. (2005). Are identity styles important for psychological well-being? *Journal of Adolescence*, 28 (3), 397-409.
- Waterman, A. S. (1984). Identity formation: Discovery or creation? *The Journal of Early Adolescence*, 4 (4), 329-341.

- Waterman, A. S. (1985). Identity in the context of adolescent psychology. *New Directions for Child and Adolescent Development*, 1985 (30), 5-24.
- Waterman, A. S. (1992). Identity as an aspect of optimal psychological functioning. *Advances in Adolescent Development*, 50-72.
- Waterman, A. S. (1999). Identity, the identity statuses, and identity status development: A contemporary statement. *Developmental Review*, 19 (4), 591-621.
- Waterman, A. S., & Goldman, J. A. (1976). A longitudinal study of ego identity development at a liberal arts college. *Journal of Youth and Adolescence*, 5 (4), 361-369.
- Waterman, C. K., & Waterman, A. S. (1974). Ego identity status and decision styles. *Journal of Youth and Adolescence*, 3 (1), 1-6.
- Welling, L. L., DeBruine, L. M., Little, A. C., & Jones, B. C. (2009). Extraversion predicts individual differences in women's face preferences. *Personality and Individual Differences* (47), 996-998.
- White, J. M., & Jones, R. M. (1996). Identity styles of male inmates. *Criminal Justice and Behavior*, 23 (3), 490-504.
- White, J. M., Montgomery, M. J., Wampler, R. S., & Fischer, J. L. (2003). Recovery from alcohol or drug abuse: The relationship between identity styles and recovery behaviors. *Identity* 3 (4), 325-345.
- Wiersma, W. (2000). *Research methods in education: An introduction*. 7th Edition, Boston, Allyn and Bacon.
- Winter-Hebron., C. (1984). *An aid for evaluating teaching in higher education. assessment and evaluation in higher education*, 9 (2), 145-63.

- Yoh, E. (1999). *Consumer adoption of the internet for apparel shopping*. Ph.D, Iowa State University, Ames.
- Zaki, M. (2003). Making and validity of socialization factors scale and examining effect of it on identity formation students *Journal of Education and Psychology*, 4 (1), 281-306.
- Zikmund, W. G. (2003). *Business research methods*(7th Ed). Ohio,USA: Thomson South-Western.
- Zuo, L. (2000). *Importance of personality in gifted children's identity formation*. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans.