Theory Publications

(Revised August 2007).

Adams, G. R. & Marshall, S. K. (1996). A developmental social psychology of identity: Understanding the person-in-context. Journal of Adolescence, 19, 429-442.

Adams, G. R., Gullotta, T. P., & Montemayor, R. (1992). Adolescent identity formation. Thousand Oaks, CA: Sage Publications.

Archer, S. (1994). Interventions for adolescent identity development. Thousand Oaks, CA: Sage Publications.

Archer, S. L. (1989). The status of identity: Reflections on the need for intervention. 

Journal of Adolescence, 12 (4), 345-359.
Bernard, H. S. (1978) Identity formation in college students: A preventive Program. Source information not offered in ERIC.

Berzonsky, M. D. (1989). The self as a theorist: Individual differences in identity formation. International Journal of Personal Construct Psychology, 2 (4), 363-376.

Berzonsky, M. D. (1990). Self-construction over the life-span: A process in identity formation. In G. J. Neimeyer, & R. A. Neimeyer (Eds), Advances in personal construct psychology: A research annual, vol. 1. US: Elsevier Science/JAI Press.

Berzonsky, M. D. (2003). The structure of identity: Commentary on Jane Kroger’s view of identity status transition. Identity: An International journal of Theory and research, 3 (3), 231-345.

Berzonsky, M. D. (2005). Ego identity: A personal standpoint in a postmodern world. Identity: An International journal of Theory and research, 5 (2), 125-136.

Bilsker, D. (1992). An existentialist account of ego identity formation. Journal of 

Adolescence, 15 (2), 177-192.

Blasi, A., & Glodis, K. (1995). The development of identity: A critical analysis from the perspective of the self as subject. Developmental review, 15 (4), 404-433.
Bosma, T. L., Graafsma, G., Grotevant, H. D., & de Levita, D. J. (1994). Identity and development: An interdisciplinary approach. Thousand Oaks: CA: Sage Publications.

Bourne, E. (1978). The state of research on Ego Identity: A review and appraisal. Part I. Journal of Youth and Adolescence, 7 (3), 223-251.

Bourne, E. (1978). The state of research on ego identity: A review and appraisal: II. Journal of Youth and Adolescence, 7 (4), 371-392.

Cote, J. E., & Levine, C. (1988). A critical examination of the ego identity status paradigm. Developmental Review, 8 (2), 147-184.

Dyk, P., & Adams, G. R. (1987). The association between identity development and intimacy 

during late adolescence: A theoretical treatise. Journal of Adolescent Research, 2, 223-235. 

Ellis, S. J. (2000). Ego identity development and the well-adjusted lesbian: Reclaiming Marcia’s identity status. Feminism and Psychology, 10 (1), 147-151.

French, S. E., Kim, T. E., & Pillado, O. (2006). Ethnic identity, social group membership, and youth violence. In N. G. Guerra, & E. P. Smith (Eds), Preventing youth violence in a multicultural society. Washington, DC: American Psyckological Association.

Hebert, T. P., & Kelly, K. R. (2006). Identity and career development in gifted students. In F. A. Dixon, & S. M. Moon (Eds), The handbook of secondary gifted education. Waco, TX: Prufrock Press.
Identity: An International Journal of Theory and Research, 5 (2) Special Issue 

(2005)
Josselson, R. (1994). The theory of identity development and the question of intervention: An introduction. In S. L. Archer (Ed), Interventions for adolescent identity development. Thousand Oaks, CA: Sage Publications.

Kroger, J. (1992). Intrapsychic dimensions of identity during late adolescence. In G. R. Adams, T. P. Gullotta & R. Montemayor (Eds), Adolescent identity formation. Thousand Oaks, CA, Sage Publications.

Kroger, J. (1993). Discussions on ego identity. Hillsdale, NJ, England: Lawrence Erlbaum Associates.

Kroger, J. (2000). Ego identity status research in the new millennium. International Journal of Behavioral Development, 24 (2), 145-148.

Kroger, J. (2002). Identity processes and contents through the years of late adulthood. Identity: An International journal of Theory and research, 2 (1), 81-99.

Kroger, J. (2003). Identity development during adolescence. In G. R. Adams, & M. D. Berzonsky (Eds), Blackwell handbook of adolescence. Malden, MA: Blackwell Publishing.

Kroger, J. (2003). What transits in an identity status transition: A rejoinder of commentaries. Identity: An International journal of Theory and research, 3 (3), 291-304.

Kroger, J. (2003). What transits in an identity status transition? Identity: An International journal of Theory and research, 3 (3), 197-220.

Levine, C. (2003). Introduction: Structure, development, and identity formation. Identity: An International journal of Theory and research, 3 (3), 191-197.

Marcia, J. (1993). The relational roots of identity. In J. Kroger (Ed), Discussions on ego identity. Hillsdale, NJ, England, Lawrence Erlbaum Associates.

Marcia, J. (1994). The empirical study of ego identity. In H. A. Bosma, L. G. Tobi, H. D. Grotevant, & D. J. de Levita (Eds), Identity and development: An interdisciplinary approach. Thousand Oaks, CA: Sage publications.

Marcia, J. E. (1983). Some directions for the investigation of ego development in early adolescence. Journal of Early Adolescence, 3 (3), 215-223.

Marcia, J. E. (1986). Clinical implications of the identity status approach within psychosocial developmental theory. Cadernos de Consulta Psicologica, 2, 23-34.

Marcia, J. E. (1987). The identity status approach to the study of ego identity development. In T. Honess, & K. Yardley (Eds), Self and identity: Perspectives across the lifespan. New York: Routledge.
Marcia, J. E. (1989). Identity and intervention. Journal of adolescence, 12 (4), 401-410.

Marcia, J. E. (1994). Ego identity and object relations. In J. M. Masling,& R. F. Bornstein (Eds), Empirical perspectives on object relations theory. Washington, DC, American Psychological Association.

Marcia, J. E. (1994). Identity and psychotherapy. In S. L. Sally (Ed), Interventions for adolescent identity development. Thousand Oaks, CA: Sage Publications.

Marcia, J. E. (1999). Representational thought in ego identity, psychotherapy, and psychosocial developmental theory. In I. E Sigel (Ed), Development of mental representation: Teories and application. Mahwah, NJ: Lawrence Earlbaum Associates.

Marcia, J. E. (2002). Adolescence, identity, and the Bernardone family. Identity: An International journal of Theory and research, 2 (3), 199-209.

Marcia, J. E. (2002). Identity and psychosocial development in adulthood. Identity: An International journal of Theory and research, 2 (1), 7-28.

Marcia, J. E., & Strayer, J. (1996). Theories and stories. Psychological Inquiry, 7 (4), 346-350.

Marcia, J. E., Hoopes, J. L., Stein, L. M., Rosenthal, D. A., & Rauste von Wright, M. (1989). Identity and coping in adolescence. In M. A. Luszcz (Ed), Psychological development: Perspectives across the lifespan. Oxford, England: North-Holland. 

Marcia, J. E., Kowaz, A., & Bradley, C. (1990) Industry and generativity: New directions for present and future research on psychosocial development. In C. Vanddenplas-Holper & B. P. Campos, Interpersonal and identity development: New directions. Opotro, Portugal, Intituto de Consulta Psicologica, Formacao e Desenvimento.

Marcia, J. M. (2001). A commentary on Seth Schwartz’s review of identity theory and research. Identity: An International journal of Theory and research, 1 (1), 59-65.

McAdams, D. P. (1996). What this framework can and cannot do. Psychological Inquiry, 7 (4), 378-386.

Meeus, W. (1996). Towards a psychosocial analysis of adolescent identity: An evaluation of the epigenetic theory (Erikson) and the identity status model (Marcia). In K. Hurrelmann, & S. F. Hamilton (Eds), Social problems and social contexts in adolescence: Perspectives across boundaries. Hawthorne, NY: Aldine de Gruyer.
Muuss, R. E. (1998). Marcia’s expansion of Erikson’s theory of identity formation. In R. E. Muuss, & H. D. Porton, Adolescent behaviour and society: A book of readings. (5th Ed). New York: McGraw-Hill.
Patterson, S. J., Sochting, I., & Marcia, J. E. (1992). The inner space and beyond: Women and identity. In G. R. Patterson, T. P. Gullotta & R. Montemayor (Eds), Adolescent identity formatin. Thousand Oaks, CA, Sage Publications.

Pearson, F. C., & Rodgers, R. F. (1992). An existentialists account of identity formation. Journal of Adolescence, 15 (2), 177-192.

Peterson, D. M., Marcia, J. E., & Carpendale, J-I. M. (2004). Identity: Does thinking make it so? In C. Lightfoot, C. Lalonde, & M. Chandler (Eds), Changing conceptions of psychological life. Mahwah, NJ: Lawrence Earlbaum Associates.

Phoenix, A., & Rattansi, A. (2005). Proliferating theories: Self and identity in post-Eriksonian contexy: A rejoinder to Berzonsky, Kroger, Levine, Phinney, Schachter, and Weigert and Gecas. Identity: An International Journal of Theory and Research, 5 (2), 205-225.

Phoenix, T. L. (2001). Who am I?: Identity formation, youth, and therapeutic recreation. Therapeutic Recreation Journal, 35 (4), 348-356.

Raskin, P. M. (1884). Procedures in research on identity status: Some notes on Method. Psychological Reports, 54 (3), 719-730.

Raskin, P. M. (1989). Identity status research: Implications for career counselling. Journal of Adolescence, 12 (4), 375-388. 

Raskin, P. M. (2002). Identity in adulthood: Reflections on recent theory and research. Identity : An International journal of Theory and research, 2 (1), 101-108.

Schwartz, S. J. (2001). Author’s response: The evolution of identity: A rejoinder. Identity: An International journal of Theory and research, 1 (1), 87-93.

Schwartz, S. J. (2001). The evolution of Eriksonian and neo-Eriksonian identity research: A review and integration. Identity: An International journal of Theory and research, 1 (1), 7-58.

Schwartz, S. J. (2002). Convergent validity in objective measures of identity status: Implications for identity status theory. Adolescence, 37, 609-625.

Schwartz, S. J., & Pantin, H. (2006). Identity development in adolescence and emerging adulthood: The interface of self, context, and culture. In A. Colombus (Ed.), Advances in psychology research, Vol. 45. (pp. 1-40). Hauppauge, NY: Nova Science Publishers.
Skoe, E. E. A., & Von der Lipe, A. L. (1998). Personality development in adolescence: A cross national and life span perspective. Florence, KY: Taylor & Frances/Routledge. 
Skraban, O. P. (2000). The psychosocial frame of postadolescence and the identity development in women students. Socialna Pedagogica, 4 (4), 421-232.

Snarey, J. R., & Bell, D. (2003). Distinguishing structural and functional models of human development: A response to “What transits in an identity status transition?”. Identity: An International Journal of Theory and Research, 3 (3), 221-230.

van Hoof, A. (1999). The identity status field re-reviewed: An update of unresolved and neglected issues with a view on some alternative approaches. Developmental Review, 19 (4), 497-556.

van Hoof, A. (2001). Turning shortcomings into advantages: A commentary on Schwartz’s “the evolution of Eriksonian and neo-Eriksonian identity research”. Identity: An International journal of Theory and research, 1 (1), 67-75.

Vandenplas-Holper, C., & Campos, B. P. (1990) Interpersonal and identity development: New directions. Oporto, Portugal: Instituto de Consulta Psicologica, Formacao e Desenvolvimento.

Vondracek, F. W. (1991). Current status of the concept of vocational identity. Man and Work, 3 (1-2), 80-76.

Waterman, A. S. (1988). Identity status theory and Erikson’s theory: Communalities and differences. Developmental Review, 8 (2), 185-208.

Waterman, A. S. (1990). Personal expressiveness as a definining dimension of psychosocial development. In C. Vanddenplas-Holper & B. P. Campos, Interpersonal and identity development: New directions. Opotro, Portugal, Intituto de Consulta Psicologica, Formacao e Desenvimento.

Waterman, A. S. (1992). Identity as an aspect of optimal psychological functioning. In G. R. Adams, T. P. Gullotta & R. Montemayor (Eds), Adolescent identity formation. Thousand Oaks, CA: Sage Publications.

Worell, J., & Goodheart, C. D. (2006). Handbook of girl’s and women’s psychological 

health: Gender and well-being across the lifespan. New York, NY: Oxford University Press.
Yoder, A. (2000). Barriers to ego identity status formation: A contextual qualification of Marcia’s identity status paradigm. Journal of Adolescence, 23 (1), 95-106.

