
Mediterranean Journal
of Clinical Psychology

ISSN 2282-1619

1

Volume 8, n 3, 2020
Articles

Vulnerable narcissism and body image centrality in cosplay practice: A
sequential mediation model

Francesca Gioia 1, Martina De Clemente 1, Santa Parrello 1, Valentina Boursier 1 *

Abstract

In recent years, the cosplay practice has become a ubiquitous activity, representing a pivotal way to get
in touch with the so-called geek culture and its media content (such as videogames, comics, manga).
Cosplaying appeared related to narcissistic fragility which in turn is strictly linked to social appearance
anxiety and self-objectification experiences. However, despite the body image centrality in cosplay
practice, no studies evaluated cosplayers’ narcissistic vulnerability in association with these body image-
related issues. A total of 926 young adults (73.2% female; 47.3% cosplayer; mean age=25.3 years)
participated in the study. Results confirmed the direct and indirect effect of narcissistic vulnerability
on social appearance anxiety (via body surveillance and body shame) among both cosplayers and non-
cosplayers. Overall, narcissistically vulnerable individuals, regardless of their involvement in cosplay
practice, seem to experience higher body surveillance and body shame, which in turn might promote
social appearance anxiety.

1 Department of Humanities, University of Naples Federico II, Naples, Italy

E-mail corresponding author: valentina.boursier@unina.it

Keywords:
Cosplay; Vulnerable narcissism; Self-objectification; Social appearance anxiety.

Received: 22 July 2020

Accepted: 23 October 2020

Published: 19 December 2020

Citation: Gioia, F., De Clemente, M., Parrello, S., Boursier, V. (2020). Vulnerable
narcissism and body image centrality in cosplay practice: A sequential mediation
model. Mediterranean Journal of Clinical Psychology, 8(3).
https://doi.org/10.6092/2282-1619/mjcp-2556

1. Introduction

In the wake of the increasing globalization and technological advancements, the cosplay culture

has become consequently ubiquitous (Napier 2007; Rahman et al., 2015). The term “cosplay”

has been coined in 1983 by the Japanese journalist Noboyuki Takahashi and it represents the

combining of the words for “costume” and “play” (Rahman et al., 2015; Winge, 2006).

Specifically, cosplay describes the practice consisting of interpretation, disguise, and play a

character from media products of geek culture based on imaginary worlds (such as Japanese

manga and anime, American comics, movie, and videogames) (Winge, 2006). Traditionally, the

“cosplayers” played the character following its way of being, imitating its gestures and behaviors,

mailto:valentina.boursier@unina.it
https://doi.org/10.6092/2282-1619/mjcp-2556

MJCP|8, 3, 2020 Gioia et al.

2

and assuming its attitudes and personality traits (Adami, 2009; Mountfort et al., 2019; Vanzella,

2005; Winge, 2006).

According to Vanzella (2005), different cultures greatly influenced the cosplay phenomenon.

Indeed, in Japan, it represents a social matter and it is considered a subculture defined by its

own style and ideology (Crawford & Hancock, 2019). Accordingly, Japanese cosplayers are

driven by a strong desire of contestation of social values that limit self-expression and establish

dress code for everyday life, wearing unconventional costumes to express freedom and

creativity, even in quite disruptive and eccentric ways (Adami, 2009). However, within Japanese

culture, cosplay practice has been often described as a form of rebellion against social rules

(Aoyama & Cahill, 2003; Richie, 2003) and cosplayers have been socially stigmatized and

perceived as fanatics and immature individuals (Lopes, 2006; Peirson-Smith, 2013). Differently,

in Western contexts, cosplay is not considered a subculture, but an increasingly widespread

practice held during comics’ conventions (Adami, 2009; Ramirez, 2017). In the last thirty years,

in Italy, the number of participants at the most famous Italian convention “Lucca Comics &

Games” has dramatically increased, counting more than 270.000 people in 2019 (Lucca Crea,

2019). The Italian cosplayers are generally aged between 15 and 35 years and are mainly females

(Canal, 2015; Vanzella 2005). Overall, the Italian phenomenon is considered an appendix of the

geek subculture and it is motivated by personal satisfaction, playful, creative, and interpretative

purposes, allowing to test themselves with new identities (Adami, 2009; Leshner & De La Garza,

2019; Polvi et al., 2019; Vanzella, 2005; Winge, 2006).

In recent years, scientific research found controversial findings concerning cosplay practice.

Some studies considered the cosplay as a symptom of social dysfunction (Jenson, 1992) and

deviance (Lewis, 1995), due to the passion for products (such as anime and manga) that are

socially opposed to traditional and legitimized Western canons (Chen, 2011; Napier, 2002).

Other scholars claimed a relationship between cosplay practice and violent behaviors and drugs

use (Kinsella, 2000; Njubi, 2001). Thus, the cosplay practice has been often socially stigmatized

as obsessive, "hysterical" (Lundy, 2010), unproductive, and an attempt to remain children

(Griner & Fùrnari, 1999; Pellitteri, 2002). On the contrary, other researchers highlighted the

pivotal role of the cosplay-related creative dimension that assumed a constructive function for

positive self-regulation (Chen, 2007, 2011), emotions management, and general well-being

(Chen, 2011). According to Napier (2007), the cosplay practice might represent a potential

temporary escape from reality, stress, and daily monotony (Rahman et al., 2015), allowing

cosplayers to experience positive emotions, pleasure, fantasies, and feelings of fulfillment and

self-esteem. As Cantone et al. (2013) highlighted, the cosplay practice might allow individuals

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

3

to experience different identities, creating excitement not without risks for the real Self (Rahman

et al., 2015). Accordingly, Lotecki (2012) found a process of identity negotiation in cosplay practice,

starting from the emulated characters. Indeed, the chosen characters might represent identity

aspects not yet integrated into an adult Self (Adami, 2009; Lamerichs, 2011) and playing different

characters (also with the opposite gender) might allow cosplayers to continually explore and

reshape themselves (Peirson-Smith, 2013; Rahman et al., 2015; Ramirez, 2017; Truong, 2013).

Likely, the identification with a character allows the temporary assumption of a projective identity

(Gee, 2007) or false identity, without transforming own personal identity (Adami, 2009; Chen,

2011; Peirson-Smith, 2013; Wang, 2010) and allowing cosplayers to interact and socialize more

easily (Bonnichsen, 2011; Cantone et al., 2013). On the contrary, according to Pietropolli

Charmet (2018), cosplaying might represent a new expressive practice that uses manga and

anime in search and definition of true Self, through creativity, expressiveness, and

craftsmanship.

1.1 Narcissism, body image centrality, and cosplay practice

In 1990, Christopher Lasch introduced the concept of the culture of narcissism based on the

increasing individuals’ devotion to digital media. In this regard, the cosplay practice might

represent a pivotal way to get in touch with own favorite media content (such as videogames,

comics, manga) (Lamp, 2018), and a link with narcissism has been searched. In an Italian study,

Cantone and Laudanno (2013) defined cosplaying as prolonged adolescence (Blos, 1962, 1967),

in which the developmental processes were characterized by traits of narcissistic pathology

(Blos, 1979). In this perspective, similarly to adolescents who used to play the adult role in order

to experience independence, strength, and power, cosplayers seem to turn to fantasy models

rather than real ones, trying to manage emotions, feelings, and identity crisis (Cantone &

Laudanno, 2013). In another study, Cantone et al. (2013) suggested that playing fantasy

characters might represent a way to cope with social anxiety and narcissistic fragility. The

authors found more pathological personality dimensions, grandiose fantasies, and a higher need

for admiration among cosplayers than non-cosplayers, assuming that avoidance and inadequacy

of the Self might be the basis of the cosplay practice. Thus, cosplaying (the disguise, the play,

and the obsessive care of costumes) might arise from narcissistic impulses, representing a social

facilitator and a coping strategy to face social anxiety, find a temporary break from own

anxieties, and withdrawal from social life (Cantone et al., 2013).

According to previous literature, narcissism traditionally refers to grandiose and megalomaniac

fantasies (narcissistic grandiosity) (Fossati & Borroni, 2018; Miller & Campbell, 2008; Pincus et

al., 2009; Ronningstam 2009; Rose, 2002; Wink, 1991) or low self-esteem, feelings of shame,

MJCP|8, 3, 2020 Gioia et al.

4

anxiety and anger, insecure sense of grandiosity, and hypersensitivity to the others’ evaluation

(narcissistic vulnerability) (Dickinson & Pincus, 2003; Fossati & Borroni, 2018; Pincus & Roche,

2011; Rose, 2002). In particular, narcissistic vulnerable traits have been found generally

associated with self-shame (Bilevicius et al., 2019; Cain et al., 2008; Freis et al., 2015; Malkin et

al., 2011; Pincus et al., 2009; Ritter et al., 2014, Ronningstam, 2009), body image-related

concerns (Carrotte & Anderson, 2019; Davis et al., 1997; Purton et al., 2018; Zeigler-Hill et al.,

2008), body dissatisfaction (Swami et al., 2015), social appearance anxiety (Boursier & Gioia,

2020), and self-objectification experiences (especially body shame), representing a specific risky

factor especially among women (Boursier & Gioia, 2020; Boursier et al., 2020c; Carrotte &

Anderson, 2019; Jakšić et al., 2014; Pincus et al., 2009; Swami et al. 2015; Wright et al., 2010;

You et al., 2013; Zeigler-Hill et al. 2008). In this regard, body image and physical appearance

seem to represent pivotal issues in vulnerable narcissistic individuals.

Similarly, physical appearance and individuals’ beliefs and perceptions of others’ participation

in this evaluation have been found directly related to social appearance anxiety (Cash & Fleming,

2002; Garcia, 1998; Leary & Kowalski, 1995). More specifically, the preoccupation for own

physical appearance and fear of situations in which own body image might be negatively

evaluated have been considered the main components of social appearance anxiety, leading to

the need to provide a positive impression on other people, likely enhanced by the perception of

own difficulties in complying this goal (Hart et al., 1989, 2008). According to previous studies

(Cusumano & Thompson, 1997; Dakanalis et al., 2016; Doğan & Çolak, 2016; Jones et al., 2004;

Levinson & Rodebaugh, 2012), women appeared more engaged than men in appearance-related

anxious feelings, despite both male and female individuals share similar perceptions of their

bodily attractiveness as a function of their level of appearance anxiety (Garcia, 1998). In this

regard, social media exposure could be a pivotal catalyst for appearance concerns and anxiety

(Aubrey, 2006; Ganth, 2017; Trekels & Eggermont, 2017). Likewise, in a different perspective,

the self-objectification and objectified body consciousness frameworks (Fredrickson & Roberts,

1997; McKinley & Hyde, 1996) highlighted that the exposure to and the creation of sexually

objectified media content might lead to the internalization of an external observer's gaze on

own physical selves. Consequently, this internalization might lead women, and more and more

men (Dakanalis et al., 2012, 2015; Holland & Tiggemann, 2016; Karsay et al., 2018; Manago et

al., 2015; Moradi, 2010; Moradi & Huang, 2008; Vandenbosch & Eggermont, 2012), to repeat

experiences of self-objectification, encouraging self-body surveillance and increasing body

shame when own appearance is perceived as discrepant with unrealistic beauty ideals (i.e.,

Aubrey, 2006; Boursier et al., 2020b, 2020c; Cohen et al., 2018; Feltman & Szymanski, 2018;

Fredrickson & Roberts, 1997; Gioia et al., 2020; Meier & Gray, 2014; Perloff, 2014;

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

5

Vandenbosch & Eggermont, 2012). Furthermore, these repeated self-objectification

experiences might lead to a hyper-sexualization of women and a hyper-masculinization of men

(Grissom, 2019; Ricciardelli et al., 2010), an overinvestment in others’ approval, lower awareness

about internal states, depressive states, and social appearance anxiety (Boursier & Gioia, 2020;

Calogero & Thompson, 2009; Fredrickson & Roberts, 1997; Henning & Szymanski, 2007;

Moradi, 2010; Ohring et al., 2002; Thompson et al., 2003; Volpato, 2011). Accordingly, the use

of geek media content (such as videogames, comics, and manga), so widespread in cosplay

practice and often gender- and race-stereotyped (Cote, 2017; Duggan, 2015; Embrick et al.,

2012; Fox & Potocki, 2016; Kidd & Turner, 2016; Lamp, 2018; Rodriguez, 2015; Schott &

Horrell, 2000), might promote self-objectification experiences, male dominance, and women’s

subordinate role (Hamilton et al., 2019; Messerschmidt, 2017). Specifically, despite some studies

showed that cosplay practice might lead to creating themselves far from social standards,

becoming more self-confident about own bodies, sexuality, and physical abilities (Caldeira &

De Ridder, 2017; Dalley & Vidal, 2013; Halliwell, 2015; Lome, 2016; Slaughter, 2019), male

characters have been increasingly masculinized, depicted as strong and combative men with

muscular and robust bodies, while female characters have been relegated to secondary roles or

simply depicted as the love of male protagonists (Hamilton et al., 2019; Messerschmidt, 2017).

Moreover, the women's body has been usually depicted as hyperfeminine and hypersexualized,

slender but shapely, to please the male audience (Baker, 2019). Consequently, choosing a

character, especially if female, a cosplayer might become a conscious or unconscious medium

of these unhealthy values. However, further studies on the relationship among cosplay practice,

appearance-related issues, and vulnerable narcissism are needed.

1.2 The present study

In summary, the cosplay practice is a widespread activity still understudied and little explored.

Previous Italian studies found a clear association between cosplaying and narcissistic fragility

(Cantone & Laudanno, 2013; Cantone et al., 2013), assuming that the disguise, the play, and the

obsessive care of costumes among cosplayers might arise from narcissistic impulses and

represent a coping strategy to manage social anxiety and withdrawal from social life (Cantone

et al., 2013). Moreover, other studies highlighted the strict relation among narcissism, body

dissatisfaction (Purton et al., 2018), social appearance anxiety (Boursier & Gioia, 2020), self-

shame (Bilevicius et al., 2019; Cain et al., 2008; Freis et al., 2015; Malkin et al., 2011; Pincus et

al., 2009; Ritter et al., 2014, Ronningstam, 2009), and self-objectification experiences (Boursier

& Gioia, 2020; Boursier et al., 2020c; Carrotte & Anderson, 2019; Swami et al., 2015; Zeigler-

Hill et al., 2008). However, despite the certain centrality of body image and appearance in

MJCP|8, 3, 2020 Gioia et al.

6

cosplay practice, no studies evaluated cosplayers’ narcissistic vulnerability in association with

body image-related issues. Therefore, the present study evaluated the main and indirect effects

of vulnerable narcissism and self-objectification experiences on cosplayers’ social appearance

anxiety, comparing them with a non-cosplayer group. It was expected that cosplayers would

show higher levels of vulnerable narcissism, body surveillance, body shame, and social

appearance anxiety than non-cosplayers. Moreover, it was expected that women would report a

higher level of vulnerable narcissism, body surveillance, body shame, and social appearance

anxiety than men, in both cosplayer and non-cosplayer groups. Finally, it was expected that

vulnerable narcissism would significantly influence social appearance anxiety and that body

surveillance and body shame would mediate this relationship, especially among cosplayers.

2. Materials and Methods

2.1 Participants and procedures

A total of 926 participants were recruited (73.2% female; aged 20–35 years; Mage = 25.3 years,

SD = 4.52), divided into 438 cosplayers (76.9% female) and 488 non-cosplayers (69.87%

female). Data collection occurred via an online survey, through advertisements in Italian social

networking sites’ groups dedicated to cosplay practice and other similar activities and in

university Web communities, including cosplayer and non-cosplayer individuals. Before filling

out the online questionnaire, all participants were informed about the nature of the research and

the measures to be used in generating the data and provided their informed consent.

Participation was voluntary, confidentiality and anonymity were assured, and all participants

were informed that they could withdraw from the study at any time. No course credits or

remunerative rewards were given. The study was approved by the research team’s University

Research Ethics Committees and was conducted according to the ethical guidelines for

psychological research laid down by the Italian Psychological Association (AIP).

2.2 Measures

Socio-demographic information and cosplay practice patterns. In this section, information was collected

about gender, age, and sexual orientation. Only for cosplayer group, information about the

chosen characters was collected.

Pathological Narcissism Inventory (PNI). The PNI is a 52-item multidimensional measure of

pathological grandiose and vulnerable narcissism rated on a 6-point Likert scale ranging from 1

(not at all like me) to 6 (very much like me). The Italian version of the PNI (Fossati et al., 2015;

original English version by Pincus, 2013; Pincus et al., 2009) was used to assess only the covert

characteristics of vulnerable narcissism through four subscales: (i) contingent self-esteem (12

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

7

items, e.g., “It’s hard to feel good about myself unless I know other people admire me”), (ii) hiding the self

(7 items, e.g., “I often hide my needs for fear that others will see me as needy and dependent”), (iii) devaluing

(7 items, e.g., “Sometimes I avoid people because I’m concerned that they’ll disappoint me”), and (iv)

entitlement rage (8 items, e.g., “I typically get very angry when I’m unable to get what I want

from others”). The second-order narcissistic vulnerability scale has been obtained from the

average score of contingent self-esteem, hiding the self, devaluing, and entitlement rage

subscales. In the present study, Cronbach’s alpha values of the first-order subscales were .92 for

contingent self-esteem, .79 for hiding the self, .80 for devaluing, and .85 for entitlement rage.

The Cronbach's alphas for vulnerable narcissism was .94.

Objectified Body Consciousness Scale (OBCS). The Body Surveillance and Body Shame subscales of

the Italian version of OBCS (Dakanalis et al., 2015; original English version by McKinley &

Hyde,1996) were used. The 8-item subscales rated on a 7-point Likert scale ranging from 1

(Strongly disagree) to 7 (Strongly agree) and explored the internalization of the observer's perspective

on the body (body surveillance; e.g., “I often worry about whether the clothes I am wearing make me look

good”) and the individuals’ feelings of shame about own body and its appearance body shame;

e.g., “When I can't control my weight, I don't feel right”). The Cronbach's alphas for body surveillance

and body shame were .77 and .86 respectively.

Social Appearance Anxiety Scale (SAAS) The Italian version of SAAS (Dakanalis et al., 2016;

original English version by Hart et al., 2008) was used to assess participants’ social appearance

anxiety (e.g., “I get nervous talking to people because of the way I look”). The one-dimensional 16-item

scale rated on a 5-point Likert scale ranging from 1 (Not at all) to 5 (Extremely). In the present

study, the scale showed an excellent Cronbach’s α value (.95).

2.3 Statistical Analysis

Descriptive statistics were examined for all study variables. Multivariate analysis of variance

(MANOVA) was used to examine the differences between cosplayers and non-cosplayers, and

between men and women. Pearson’s r correlations between the study variables were examined.

A sequential mediation model was tested by using Model 6 of Hayes’s (2017) Process Macro for

SPSS, with 1,000 bias-corrected bootstrap samples to test the mediating effect of body

surveillance and body shame between cosplayers’ and non-cosplayers’ vulnerable narcissism and

social appearance anxiety.

MJCP|8, 3, 2020 Gioia et al.

8

3. Results

3.1 Descriptive analyses

Among the cosplayers, 81.1% was heterosexual, 12.6% bisexual, and only 3% homosexual.

Instead, among non-cosplayers, 92.2% was heterosexual, 3.9% was bisexual, and only 3.7% was

homosexual.

Concerning the cosplay practice patterns, the 67.8% of participants preferred to play anime

characters (71.5% female vs. 55.4% male; χ2
(1) = 13.46; p <.001), 59.4% manga character (62%

female vs. 50.5% male; χ2
(1) = 5.36; p = .02), 56.4% videogames characters (54.3% female vs.

63.4% male; χ2
(1) = 4.45; p = .04), and 50.5% film or animated feature movies characters (51.6%

female vs. 46.5% male; χ2
(1) = .82; p = .05). Finally, 55.7% of cosplayers played characters of

their own sex (47.5% female vs 83.2% male; χ2
(1) = 61.82; p < .001), 40.9% characters of both

sexes (48% female vs. 16.8% male; χ2
(1) = 48.58; p < .001), and 3.4% played characters of the

opposite sex (4.5% female vs. 0% male; χ2
(1) = 5.34; p = .02).

3.2 Multivariate analysis of variance and bivariate correlations

The MANOVA (Table 1) exploring group differences (cosplayers/non-cosplayers and

males/females) in relation with vulnerable narcissism, body surveillance, body shame, and social

appearance anxiety showed significant differences by cosplay practice (Wilks’s λ = .96, F(7,916) =

4.99, p < .001; ηρ2 = .04) and gender-based groups (Wilks’s λ = .96, F(11,912) = 6.16, p < .001;

ηρ2 = .05). Non-cosplayers showed higher means in devaluing the self, entitlement rage, and

body surveillance. Females showed higher means in contingent self-esteem, body surveillance,

body shame, and social appearance anxiety. Bivariate correlations among the variables showed

a significant and positive co-occurrence of social appearance anxiety with all the involved

variables, except gender (Table 2).

Table 1. Means, standard deviations, and comparisons between cosplayer/non-cosplayer

groups and male/female groups.

Total
sample

Cosplay practice Gender

M(SD)

Cosplayer
M(SD)

Non-Cosplayer
M(SD)

F(1, 924)
Female
M(DS)

Male
M(DS)

F(1, 924)

PNI contingent self-esteem 2.88 (1.13) 2.95 (1.18) 2.81(1.07) 1.33ns 2.93 (1.13) 2.74 (1.10) 4.76*

PNI hiding the self 3.73 (1.05) 3.76 (1.04) 3.71(1.06) .03ns 3.77 (1.06) 3.64 (1.03) 2.72ns
PNI devaluing 2.64 (1.06) 2.56 (1.05) 2.70 (1.07) 5.57* 2.65 (1.05) 2.59 (1.08) 1.28ns

PNI entitlement rage 3.24 (1.09) 3.16 (1.10) 3.31 (1.07) 6.32* 3.24(1.08) 3.24 (1.12) .12ns

Vulnerable narcissism 3.12 (.88) 3.11 (.88) 3.13(.86) 1.16ns 3.15 (.86) 3.05(.90) 2.70ns
OBCS body surveillance 4.28 (1.07) 4.23 (1.13) 4.31 (1.02) 4.11* 4.39 (1.02) 3.95 (1.15) 34.04***
OBCS body shame 3.56 (1.41) 3.57(1.47) 3.55 (1.36) .04ns 3.66 (1.45) 3.27 (1.28) 13.67***
Social appearance anxiety 2.76 (1.10) 2.80 (1.15) 2.71 (1.04) .07ns 2.84 (1.12) 2.50 (.99) 18.56***

Note. PNI = Pathological Narcissism Inventory; OBCS = Objectified Body Consciousness Scale.

*p < .05; *** p < .001

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

9

Table 2. Cosplayer/Non-cosplayer. Non-cosplayer above the diagonal, cosplayer below the

diagonal.

 1 2 3 4 5 6 7 8 9

1 Gender - -.05 -.03 .01 .04 -.01 -.16*** -.12** -.11*
2 PNI contingent selfesteem -.09 - .40*** .63*** .64*** .83*** .35*** .54*** .65***
3 PNI hiding the self -.08 .49** - .50*** .43*** .72*** .18*** .38*** .35***
4 PNI devaluing -.08 .62** .53** - .65*** .86*** .13** .39*** .46***
5 PNI entitlement rage -.06 .61** .43** .59** - .84*** .27*** .43*** .40***
6 Vulnerable narcissism -.09 .85** .75** .84** .81** - .29*** .54*** .58***
7 OBCS body surveillance -.21*** .36** .17** .14** .26** .29** - .54*** .41***
8 OBCS body shame -.12* .54** .41** .41** .38** .54** .58** - .64***
9 Social appearance anxiety -.16** .63** .47** .50** .37** .61** .45** .70** -

Note. PNI = Pathological Narcissism Inventory; OBCS = Objectified Body Consciousness Scale.

* p < .05; ** p < .01; *** p < .001

3.3 Mediation analysis

Concerning the mediating effect of body surveillance and body shame on the relationship

between vulnerable narcissism and social appearance anxiety, a sequential mediational analysis

has been conducted in both cosplayers’ and non-cosplayers’ samples (Figure 1). As shown in

Table 3, results supported the hypothesized models. Among cosplayers, vulnerable narcissism

positively predicted body surveillance (B=.37, t=6.39, p<.001) and body shame (B=.67, t=11.24,

p<.001). Body surveillance positively predicted body shame (B=.60, t=12.73, p<.001). Both

body surveillance and body shame positively predicted social appearance anxiety (B=.08, t=2.1,

p<.05 and B=.37, t=10.79, p<.001, respectively). Finally, the positive and significant direct effect

of vulnerable narcissism on social appearance anxiety (B=.43, t=8.78, p<.001) increased in

magnitude (B=.79, t=16.01, p<.001) when body surveillance and body shame were included in

the model. Similarly, among non-cosplayers (Table 4), vulnerable narcissism positively predicted

body surveillance (B=.34, t=6.6, p<.001) and body shame (B=.66, t=11.88, p<.001). Body

surveillance positively predicted body shame (B=.56, t=11.92, p<.001). Both body surveillance

and body shame positively predicted social appearance anxiety (B=.09, t=2.21, p<.05 and B=.32,

t=9.66, p<.001, respectively). Finally, the positive and significant direct effect of vulnerable

narcissism on social appearance anxiety (B=.39, t=8.42, p<.001) increased in magnitude (B=.69,

t=15.5, p<.001) when body surveillance and body shame were included in the model. Analysis

of the bias-corrected confidence intervals of the indirect effects in the bootstrapped samples

further revealed that all indirect effects of both models were significant, corroborating further

the sequential mediation of body surveillance and body shame (with scores on body surveillance

predicting body shame) in the relationship between vulnerable narcissism and social appearance

anxiety. Thus, in both samples, body surveillance and body shame mediated the link between

vulnerable narcissism and social appearance anxiety. The total models accounted for a

significant amount of variance in both cosplayers’ (R2=.57) and non-cosplayers’ (R2=.49) social

MJCP|8, 3, 2020 Gioia et al.

10

appearance anxiety and our findings supported the hypothesized models (F(3,484)=156.05, p<.001

and F(3,434)=189.98, p <.001, respectively).

Figure 1. Illustration of a serial multiple-step indirect effect, vulnerable narcissism (predictor

variable) is hypothesized to effect directly and indirectly on social appearance anxiety (outcome

variable) through body surveillance (Mediator 1) and body shame (Mediator 2) (PROCESS

Multiple Mediation Model 6; Hayes, 2012).

Table 3. Multiple-step mediation analysis on cosplayers’ vulnerable narcissism, body

surveillance, body shame, and social appearance anxiety.

 BCa 95% CI

 Coeff. SE Lower Upper

Path estimates
a1 .37*** .06 .26 .49
a2 .67*** .06 .55 .79
a3 .60*** .05 .50 .69
b1 .08* .04 .01 .16
b2 .37*** .03 .30 .44
c .43*** .05 .33 .52
c’ .79*** .05 .69 .87

 BCa 95% CI

 Effect SE Lower Upper

Indirect effects
Total .36 .04 .29 .44
M1 .03 .02 .00 .07
M2 .25 .03 .19 .32
M1 & M2 .08 .02 .05 .12

Note. M1 = Body surveillance; M2 = Body shame.

* p <.05; *** p <.001

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

11

Table 4. Multiple-step mediation analysis on non-cosplayers’ vulnerable narcissism, body

surveillance, body shame, and social appearance anxiety (n = 926).

 BCa 95% CI

 Coeff. SE Lower Upper

Path estimates
a1 .34*** .05 .24 .44
a2 .66*** .06 .55 .77
a3 .56*** .05 .47 .65
b1 .09* .04 .01 .16
b2 .32*** .03 .26 .39
c .39*** .05 .30 .48
c’ .69*** .05 .61 .78

 BCa 95% CI

 Effect SE Lower Upper

Indirect effects
Total .30 .03 .24 .37
M1 .03 .01 .00 .06
M2 .21 .03 .16 .27
M1 & M2 .06 .01 .04 .09

Note. M1 = Body surveillance; M2 = Body shame.

* p <.05; *** p <.001

4. Discussion

The present study surveyed a specific sample of Italian young adults, both women and men,

cosplayer and non-cosplayer, and tested a sequential mediation analysis to explore the direct and

indirect effect of vulnerable narcissism on social appearance anxiety via body surveillance and

body shame.

The present study provided novel findings concerning the cosplay practice, a still understudied

and little explored activity despite its increasing spread, especially among women and younger

people (Cantone et al., 2013; Della Valle et al., 2015; Palmonari, 2003; Vanzella, 2005).

Accordingly, in the present findings, women appeared more engaged in cosplay practice than

men. Furthermore, as Winge (2006) previously found, media products of geek culture still

represent the main source by which cosplayers are inspired for their costumes. More specifically,

according to previous studies (Burgess et al., 2007; Dill et al., 2008), female cosplayers

significantly preferred to recreate anime and manga characters compared to males, while

surprisingly there were no gender-based differences in the preference for videogames and

film/animated feature movies characters. Concerning the gender of the chosen characters,

female cosplayers appeared significantly more available to play characters of the same and

opposite gender or both. No male cosplayers played characters of the opposite gender,

appearing more reluctant to experiment with different genres. Likely, women who more than

men gain self-objectification experiences might perceive themselves as more objectified in a

MJCP|8, 3, 2020 Gioia et al.

12

female body, consequently choosing to wear men's clothes (Ramirez, 2017). At the same time,

male cosplayers might feel the pressure to preserve and comply with masculine behaviors and

standards (Buetow, 2020; Cafri et al., 2005; Pope et al., 2016; Tiggemann & Kuring, 2004).

Differently from Cantone et al. (2013) who highlighted the pivotal role of narcissistic impulses

in cosplay practice and found more pathological personality dimensions and a higher need for

admiration among cosplayers than non-cosplayers, the comparison of the present cosplayer and

non-cosplayer samples did not show a significant difference in vulnerable narcissism scores.

Surprisingly, non-cosplayers showed higher levels of devaluation of others who do not provide

the needed admiration and anger angry affects when entitled expectations are not met.

Moreover, they reported a higher score in body surveillance, mainly assuming the outside

observer’s objectifying gaze. Overall, as expected, women of both samples showed higher scores

in contingent self-esteem (fluctuating experiences of self-esteem when external sources of

admiration and recognition are absent), self-objectification in both body surveillance and body

shame, and social appearance anxiety, confirming the more complex females’ relationship with

their own bodies (Boursier et al., 2020b; Gioia et al., 2020; McKinley & Hyde, 1996; Tessitore

& Margherita, 2019) and the lower levels of negative body image-related experiences among

men (Agırnaslıgıl et al., 2019; Boursier et al., 2020a; Doğan & Çolak, 2016; Gioia et al., 2020;

Levinson & Rodebaugh, 2012; Moradi & Huang, 2008). Furthermore, according to previous

studies (Boursier & Gioia, 2020; Boursier et al., 2020c; Carotte & Anderson, 2018), the present

findings found that vulnerable narcissism significantly and positively co-occurred with body

surveillance, body shame, and social appearance anxiety, confirming the strict relation between

vulnerable narcissistic traits and feelings of shame and hypersensitivity to other’s evaluation

(Dickinson & Pincus, 2003; Pincus & Roche, 2011).

The tested mediation models suggested that vulnerable narcissism was both directly and

indirectly (via body surveillance and body shame) positively associated with social appearance

anxiety among both cosplayer and non-cosplayer participants. Indeed, partially confirming the

hypothesis, despite a cosplayers’ slightly greater explained variance, the model was strongly

significant in both groups. Likely, narcissistically vulnerable individuals, regardless their

involvement in cosplay practice, might experience higher body surveillance and body shame,

which in turn might promote social appearance anxiety (Boursier & Gioia, 2020; Boursier et al.,

2020c; Cantone et al., 2013; Carrotte & Anderson, 2019; Hart et al., 2008; Swami et al., 2015;

Zeigler-Hill et al., 2008). Differently from Cantone et al.’s findings (2013), in the present study,

the cosplay practice seemed to not arise from narcissistic impulses neither represent a coping

strategy to face social anxiety. Instead, the female gender appeared a pivotal issue. More

specifically, the great significance of the tested model in both cosplayer and non-cosplayer

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

13

groups might be strictly related to the majority of female participants in the present study.

Previous literature showed that women were more likely vulnerable narcissists (Jakšić et al.,

2014; Pincus et al., 2009; Wright et al., 2010; You et al., 2013) and engaged in self-objectification

experiences than men (Aubrey, 2006; Feltman & Szymanski, 2018; Fredrickson & Roberts,

1997; Holland & Tiggemann, 2016; Karsay et al., 2018; Meier & Gray, 2014; Swim et al., 2001).

Moreover, previous studies (Boursier & Gioia, 2020; Carrotte & Anderson, 2019) highlighted

the significant association between vulnerable narcissistic traits and body shame and social

appearance anxiety among women. Similarly, in the present findings, female participants’ higher

narcissistically contingent self-esteem, body surveillance, and body shame might significantly

influence their appearance-related social anxiety. Finally, concerning the cosplay practice, the

present study seems to confirm that playing fantasy characters might represent not necessarily

a dysfunctional behavior (Lotecki, 2012; Pietropolli Charmet, 2018; Peirson-Smith, 2013;

Rahman et al., 2015; Wang, 2010), but a different way to experiment own identity, body, and

sexuality, especially among females who, more than boys, choose models of both genders

experimenting their sexuality.

5. Limitations and future directions

Some limitations of the present study needed to be addressed. Firstly, similarly to other Italian

studies (Cantone & Laudanno, 2013; Della Valle et al., 2015; Vanzella, 2005), the present sample

was mainly composed by women, thus future research should involve a more gender-balanced

sample. Moreover, it could be interesting exploring the role of cosplay practice also in younger

individuals and in other cultural contexts. Secondly, the present study employed a self-report

survey with its well-known methodological biases (Rosenman et al., 2011). Thirdly, the cross-

sectional design of the study limited the formal test of causality among the examined variables.

Moreover, the present study explored only a small number of variables in relation to the

widespread but understudied cosplay phenomenon. Future research should focus on

unexplored cosplay-related issues, such as motivations behind the choice of a specific character,

creativity, and identity dimensions. Finally, assuming that cosplayers are particularly engaged in

media products, especially online, it could be interesting to explore the possible relation between

cosplay practice and digital world.

MJCP|8, 3, 2020 Gioia et al.

14

References

1. Adami, R. (2009). Il cosplay tra immaginazione e realtà sociale. Lucca: Del Bucchia.

2. Agırnaslıgıl, M. O., Amuk, N. G., Kılıc, E., Kutuk, N., Demırbas, A. E., & Alkan, A. (2019). The changes of

self-esteem, sensitivity to criticism, and social appearance anxiety in orthognathic surgery patients: A

controlled study. American Journal of Orthodontics and Dentofacial Orthopedics, 155(4), 482-489.

https://doi.org/10.1016/j.ajodo.2018.05.019

3. Aoyama, T., e Cahill, J. (2003). Cosplay Girls: Japan’s Live Animation Heroines. Tokyo: DH.

4. Aubrey, J. S. (2006). Effects of sexually objectifying media on self-objectification and body surveillance in

undergraduates: Results of a 2-year panel study. Journal of Communication, 56(2), 366-386.

https://doi.org/10.1111/j.1460-2466.2006.00024.x

5. Baker, L. I. (2019). I’m No Princess: Super Hero Girls Together. Girlhood Studies, 12(1), 66-81.

https://doi.org/10.3167/ghs.2019.120107

6. Bilevicius, E., Neufeld, D. C., Single, A., Foot, M., Ellery, M., Keough, M. T., & Johnson, E. A. (2019).

Vulnerable narcissism and addiction: The mediating role of shame. Addictive Behaviors, 92, 115-121.

https://doi.org/10.1016/j.addbeh.2018.12.035

7. Blos, P. (1962). On adolescence: A psychoanalytic interpretation (Vol. 90433). Simon and Schuster.

8. Blos, P. (1967). The second individuation process of adolescence. The Psychoanalytic Study of the Child, 22(1),

162-186. https://doi.org/10.1080/00797308.1967.11822595

9. Blos, P. (1979). Adolescent passage. International Universities Press.

10. Bonnichsen, H. (2011). Cosplay-Creating or playing identities. An analysis of the role of cosplay in the minds of its fans.

Available at: https://www.diva-portal.org/smash/get/diva2:424833/FULLTEXT01.pdf

11. Boursier, V., & Gioia, F. (2020). Women's pathological narcissism and its relationship with social appearance

anxiety: The mediating role of body shame. Clinical Neuropsychiatry, 17(3).

https://doi.org/10.36131/cnfioritieditore20200304

12. Boursier, V., Gioia, F., & Griffiths, M. D. (2020a). Do selfie-expectancies and social appearance anxiety

predict adolescents’ problematic social media use?. Computers in Human Behavior, 106395.

https://doi.org/10.1016/j.chb.2020.106395

13. Boursier, V., Gioia, F., & Griffiths, M. D. (2020b). Objectified body consciousness, body image control in

photos, and problematic social networking: The role of appearance control beliefs. Frontiers in Psychology, 11.

https://doi.org/10.3389/fpsyg.2020.00147

14. Boursier, V., Gioia, F., & Griffiths, M. D. (2020c). Selfie-engagement on social media: Pathological

narcissism, positive expectation, and body objectification–Which is more influential?. Addictive Behaviors

Reports, 100263. https://doi.org/10.1016/j.abrep.2020.100263

15. Buetow, S. (2020). The Thin Man is His Clothing: Dressing Masculine to be Masculine. Journal of Medical

Humanities, 1-9. https://doi.org/10.1007/s10912-019-09605-6

16. Burgess, M. C., Stermer, S. P., & Burgess, S. R. (2007). Sex, lies, and video games: The portrayal of male and

female characters on video game covers. Sex Roles, 57(5-6), 419-433. https://doi.org/10.1007/s11199-007-

9250-0

https://doi.org/10.1016/j.ajodo.2018.05.019
https://doi.org/10.1111/j.1460-2466.2006.00024.x
https://doi.org/10.3167/ghs.2019.120107
https://doi.org/10.1016/j.addbeh.2018.12.035
https://doi.org/10.1080/00797308.1967.11822595
https://www.diva-portal.org/smash/get/diva2:424833/FULLTEXT01.pdf
https://doi.org/10.36131/cnfioritieditore20200304
https://doi.org/10.1016/j.chb.2020.106395
https://doi.org/10.3389/fpsyg.2020.00147
https://doi.org/10.1016/j.abrep.2020.100263
https://doi.org/10.1007/s10912-019-09605-6
https://doi.org/10.1007/s11199-007-9250-0
https://doi.org/10.1007/s11199-007-9250-0

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

15

17. Cafri, G., Yamamiya, Y., Brannick, M., & Thompson, J. K. (2005). The influence of sociocultural factors on

body image: A meta‐analysis. Clinical Psychology: science and practice, 12(4), 421-433.

https://doi.org/10.1093/clipsy.bpi053

18. Cain, N. M., Pincus, A. L., & Ansell, E. B. (2008). Narcissism at the crossroads: Phenotypic description of

pathological narcissism across clinical theory, social/personality psychology, and psychiatric diagnosis. Clinical

Psychology Review, 28(4), 638-656. https://doi.org/10.1016/j.cpr.2007.09.006

19. Caldeira, S. P., & De Ridder, S. (2017). Representing diverse femininities on Instagram: A case study of the

body-positive@ effyourbeautystandards Instagram account. Catalan Journal of Communication & Cultural

Studies, 9(2), 321-337. https://doi.org/10.1386/cjcs.9.2.321_1

20. Calogero, R. M., & Thompson, J. K. (2009). Sexual self-esteem in American and British college women:

Relations with self-objectification and eating problems. Sex Roles, 60(3-4), 160-173.

https://doi.org/10.1007/s11199-008-9517-0

21. Canal, A. (2015). Cosplay in Italia: Studio Nazionale sul Fenomeno del Cosplaying, in:

https://www.conteageek.it/cosplay-studio-nazionale-sul-fenomeno-delcosplaying/ [consultato il 01/09/2019]

22. Cantone, D., & Laudanno, A.T. (2013). Il fenomeno cosplay tra fandom, costruzione dell’identità ed espressione

di disagio. Rivista di Psicologia Clinica 1828-9363, 2, 71-79. http://hdl.handle.net/11591/201687

23. Cantone, D., Laudanno, A.T., Bellavita, L., & Cotrufo, P. (2013) Pratica Cosplay e dimensioni di personalità:

uno studio pilota. Psichiatria e Psicoterapia, 32, 1, 18-28.

24. Carrotte, E., & Anderson, J. (2019). Risk factor or protective feature? The roles of grandiose and

hypersensitive narcissism in explaining the relationship between self-objectification and body image

concerns. Sex Roles, 80(7-8), 458-468. https://doi.org/10.1007/s11199-018-0948-y

25. Cash, T. F., & Fleming, E. C. (2002). Body image and social relations. Body image: A handbook of theory, research,

and clinical practice, 277-286.

26. Chen H.P. (2011). The significance of Manga in the identity-construction of young American adults: a

Lacanian approach. Dissertation Abstracts International Section A: Humanities and Social Sciences, 72, 3-A, 809.

https://doi.org/10.17077/2326-7070.1384

27. Chen, J.S. (2007). A study of fan culture: Adolescent experiences with animé/manga doujinshi and cosplay in

Taiwan. Visual Arts Research, 14-24.

28. Cohen, R., Newton-John, T., & Slater, A. (2018). ‘Selfie’-objectification: The role of selfies in self-

objectification and disordered eating in young women. Computers in Human Behavior, 79, 68-74.

https://doi.org/10.1016/j.chb.2017.10.027

29. Cote, A. C. (2017). “I Can Defend Myself” Women’s Strategies for Coping With Harassment While Gaming

Online. Games and Culture, 12(2), 136-155. https://doi.org/10.1177/1555412015587603

30. Crawford, G., & Hancock, D. (2019). Cosplay and the Art of Play: Exploring Sub-Culture Through Art. Springer.

31. Cusumano, D. L., & Thompson, J. K. (1997). Body image and body shape ideals in magazines: Exposure,

awareness, and internalization. Sex Roles, 37(9-10), 701-721. https://doi.org/10.1007/BF02936336

32. Dalley, S., & Vidal, J. (2013). Optimism and positive body image in women: The mediating role of the feared

fat self. Personality and Individual Differences, 55, 465-468 https://doi.org/10.1016/j.paid.2013.04.006

https://doi.org/10.1093/clipsy.bpi053
https://doi.org/10.1016/j.cpr.2007.09.006
https://doi.org/10.1386/cjcs.9.2.321_1
https://doi.org/10.1007/s11199-008-9517-0
http://hdl.handle.net/11591/201687
https://doi.org/10.1007/s11199-018-0948-y
https://doi.org/10.17077/2326-7070.1384
https://doi.org/10.1016/j.chb.2017.10.027
https://doi.org/10.1177/1555412015587603
https://doi.org/10.1007/BF02936336
https://doi.org/10.1016/j.paid.2013.04.006

MJCP|8, 3, 2020 Gioia et al.

16

33. Dakanalis, A., Di Mattei, V. E., Prunas, A., Riva, G., Sarno, L., Volpato, C., & Zanetti, M. A. (2012). Il corpo

oggettivato: media, benessere psicofisico e differenze di genere. Psicologia Sociale, 7, 261-284.

https://doi.org/10.1482/37698

34. Dakanalis, A., Zanetti, A. M., Riva, G., Colmegna, F., Volpato, C., Madeddu, F., & Clerici, M. (2015). Male

body dissatisfaction and eating disorder symptomatology: Moderating variables among men. Journal of Health

Psychology, 20(1), 80-90. https://doi.org/10.1177/1359105313499198

35. Dakanalis, A., Gaudio, S., Serino, S., Clerici, M., Carrà, G., & Riva, G. (2016). Body-image distortion in

anorexia nervosa. Nature Reviews Disease Primers, 2, 16-26. https://doi.org/10.1038/nrdp.2016.26

36. Davis, C., Claridge, G., & Cerullo, D. (1997). Personality factors and weight preoccupation: A continuum

approach to the association between eating disorders and personality disorders. Journal of Psychiatric Research,

31(4), 467-480. https://doi.org/10.1016/S0022-3956(97)00006-X

37. Della Valle, E., Rossetti, M., & Cantone, D. (2015). Interpersonal relationships, sexual life, bodily experience

and on-line activity: a comparative study between adolescent and young adult cosplayers and non-cosplayers.

Mediterranean Journal of Clinical Psychology, 3(2). https://doi.org/10.6092/2282-1619/2015.3.1084

38. Dickinson, K. A., & Pincus, A. L. (2003). Interpersonal analysis of grandiose and vulnerable narcissism.

Journal of Personality Disorders, 17(3), 188-207. https://doi.org/10.1521/pedi.17.3.188.22146

39. Dill, K. E., Brown, B. P., & Collins, M. A. (2008). Effects of exposure to sex-stereotyped video game

characters on tolerance of sexual harassment. Journal of Experimental Social Psychology, 44(5), 1402-1408.

https://doi.org/10.1016/j.jesp.2008.06.002

40. Doğan, U., e Çolak, T. S. (2016). Self-concealment, social network sites usage, social appearance anxiety,

loneliness of high school students: A Model Testing. Journal of Education and Training Studies, 4(6), 176-183.

https://doi.org/10.11114/jets.v4i6.1420

41. Duggan, M. (2015). Gaming and gamers. Pew research center, 15.

42. Embrick, D. G., Wright, T. J., & Lukács, A. (Eds.). (2012). Social exclusion, power, and video game play: New research

in digital media and technology. Lexington Books.

43. Feltman, C. E., & Szymanski, D. M. (2018). Instagram use and self-objectification: The roles of

internalization, comparison, appearance commentary, and feminism. Sex Roles, 78(5-6), 311-324.

https://doi.org/10.1007/s11199-017-0796-1

44. Fossati, A., Borroni, S. (2018). Narcisismo patologico. Raffaello Cortina Editore: Milano

45. Fossati, A., Feeney, J., Pincus, A., Borroni, S., & Maffei, C. (2015). The structure of pathological narcissism

and its relationships with adult attachment styles: A study of Italian nonclinical and clinical adult participants.

Psychoanalytic Psychology, 32(3), 403. https://doi.org/10.1037/a0037175

46. Fox, J., & Potocki, B. (2016). Lifetime video game consumption, interpersonal aggression, hostile sexism,

and rape myth acceptance: A cultivation perspective. Journal of Interpersonal Violence, 31(10), 1912-1931.

https://doi.org/10.1177/0886260515570747

47. Fredrickson, B. L., & Roberts, T. A. (1997). Objectification theory: Toward understanding women's lived

experiences and mental health risks. Psychology of Women Quarterly, 21(2), 173-206.

https://doi.org/10.1111/j.1471-6402.1997.tb00108.x

https://doi.org/10.1482/37698
https://doi.org/10.1177/1359105313499198
https://doi.org/10.1038/nrdp.2016.26
https://doi.org/10.1016/S0022-3956(97)00006-X
https://doi.org/10.6092/2282-1619/2015.3.1084
https://doi.org/10.1521/pedi.17.3.188.22146
https://doi.org/10.1016/j.jesp.2008.06.002
https://doi.org/10.11114/jets.v4i6.1420
https://doi.org/10.1007/s11199-017-0796-1
https://doi.org/10.1037/a0037175
https://doi.org/10.1177/0886260515570747
https://doi.org/10.1111/j.1471-6402.1997.tb00108.x

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

17

48. Freis, S. D., Brown, A. A., Carroll, P. J., & Arkin, R. M. (2015). Shame, rage, and unsuccessful motivated

reasoning in vulnerable narcissism. Journal of Social and Clinical Psychology, 34(10), 877-895.

https://doi.org/10.1521/jscp.2015.34.10.877

49. Ganth, B. (2017). Effect of exposure to attractive models on social appearance anxiety among university

students. Educational Quest-An International Journal of Education and Applied Social Sciences, 8(spl), 243-248.

http://dx.doi.org/10.5958/2230-7311.2017.00059.9

50. Garcia, S. D. (1998). Appearance anxiety, health practices, metaperspectives and self-perception of physical

attractiveness. Journal of Social Behavior and Personality, 13(2), 307.

51. Gee, J. P. (2007). Good video games+ good learning (pp. 1-82). New York: Peter Lang.

52. Gioia, F., Griffiths, M. D., & Boursier, V. (2020). Adolescents’ Body Shame and Social Networking Sites:

The Mediating Effect of Body Image Control in Photos. Sex Roles, 1-13. https://doi.org/10.1007/s11199-

020-01142-0

53. Griner, M., e Fùrnari, R. I. (1999). Otaku: i giovani perduti del Sol Levante. Roma: Castelvecchi

54. Grissom, A. (2019). The Wonder Women: Understanding Feminism in Cosplay Performance. Electronic

Theses and Dissertations, 2004-2019. 6493. https://stars.library.ucf.edu/etd/6493

55. Halliwell, E. (2015). Future directions for positive body image research. Body Image, 14, 177-189.

https://doi.org/10.1016/j.bodyim.2015.03.003

56. Hamilton, L. T., Armstrong, E. A., Seeley, J. L., & Armstrong, E. M. (2019). Hegemonic Femininities and

Intersectional Domination. Sociological Theory, 37(4), 315-341. https://doi.org/10.1177/0735275119888248

57. Hart, T. A., Flora, D. B., Palyo, S. A., Fresco, D. M., Holle, C., & Heimberg, R. G. (2008). Development and

examination of the social appearance anxiety scale. Assessment, 15(1), 48-59.

https://doi.org/10.1177/1073191107306673

58. Hart, E. A., Leary, M. R., & Rejeski, W. J. (1989). Tie measurement of social physique anxiety. Journal of Sport

and Exercise Psychology, 11(1), 94-104. https://doi.org/10.1123/jsep.11.1.94

59. Hayes, A. F. (2012). PROCESS: A versatile computational tool for observed variable mediation, moderation,

and conditional process modeling.

60. Hayes, A. F. (2017). Introduction to mediation, moderation, and conditional process analysis: A regression-based approach.

Guilford publications.

61. Henning, S. L. & Szymanski, D. M. (2007). The role of self-objectification in women’s depression: A test of

objectification theory. Sex Roles, 56(1-2), 45-53. https://doi.org/10.1007/s11199-006-9147-3

62. Holland, G., & Tiggemann, M. (2016). A systematic review of the impact of the use of social networking

sites on body image and disordered eating outcomes. Body Image, 17, 100-110.

https://doi.org/10.1016/j.bodyim.2016.02.008

63. Jakšić, N., Milas, G., Ivezić, E., Wertag, A., Jokić-Begić, N., & Pincus, A. L. (2014). The Pathological

Narcissism Inventory (PNI) in transitional post-war Croatia:Psychometric and cultural considerations. Journal

of Psychopathology and Behavioral Assessment, 36(4), 640-652. https://doi.org/10.1007/s10862-014-9425-2

64. Jenson, J. (1992). Fandom as pathology: The consequences of characterization. The adoring audience: Fan culture

and popular media, 9-29.

https://doi.org/10.1521/jscp.2015.34.10.877
http://dx.doi.org/10.5958/2230-7311.2017.00059.9
https://doi.org/10.1007/s11199-020-01142-0
https://doi.org/10.1007/s11199-020-01142-0
https://stars.library.ucf.edu/etd/6493
https://doi.org/10.1016/j.bodyim.2015.03.003
https://doi.org/10.1177/0735275119888248
https://doi.org/10.1177/1073191107306673
https://doi.org/10.1123/jsep.11.1.94
https://doi.org/10.1007/s11199-006-9147-3
https://doi.org/10.1016/j.bodyim.2016.02.008
https://doi.org/10.1007/s10862-014-9425-2

MJCP|8, 3, 2020 Gioia et al.

18

65. Jones, D. C., Vigfusdottir, T. H., & Lee, Y. (2004). Body image and the appearance culture among adolescent

girls and boys: An examination of friend conversations, peer criticism, appearance magazines, and the

internalization of appearance ideals. Journal of Adolescent Research, 19(3), 323-339.

https://doi.org/10.1177/0743558403258847

66. Karsay, K., Knoll, J., & Matthes, J. (2018). Sexualizing media use and self-objectification: A meta-analysis.

Psychology of Women Quarterly, 42(1), 9-28. https://doi.org/10.1177/0361684317743019

67. Kidd, D., & Turner, A. J. (2016). The# GamerGate files: misogyny in the media. In Defining identity and the

changing scope of culture in the digital age (pp. 117-139). IGI Global.

68. Kinsella, S. (2000) Adult manga. Honolulu: University of Hawaii Press.

69. Lamerichs N. (2011) Stranger than fiction: Fan identity in cosplay. Transformative Works and Cultures, 7, 3.

https://doi.org/10.3983/twc.2011.0246

70. Lamp, S. (2018). The Sexy Pikachu Effect: Empowerment and Objectification in Women Who Cosplay.

Student Research Submissions. 295. https://scholar.umw.edu/student_research/295

71. Lasch, C. (1990). The culture of narcissism. Bulletin of the Menninger Clinic, 44(5), 426

72. Leary, M. R., & Kowalski, R. M. (1995). The self-presentation model of social phobia. In Social phobia:

Diagnosis, Assessment, and Treatment, 94-112.

73. Leshner, C. E., & De La Garza, S. A. (2019). Dress for success: How cosplay plays a role in relationship

dynamics. Journal of Interpersonal Relations, Intergroup Relations and Identity, 12, 92-100.

74. Levinson, C. A., & Rodebaugh, T. L. (2012). Social anxiety and eating disorder comorbidity: The role of

negative social evaluation fears. Eating behaviors, 13(1), 27-35. https://doi.org/10.1016/j.eatbeh.2011.11.006

75. Lewis, M. (1995). Alle origini della vergogna. Giunti: Firenze

76. Lome, J. K. (2016). The creative empowerment of body positivity in the cosplay community. Transformative

Works and Cultures, 22. http://dx.doi.org/10.3983/twc.2016.0712

77. Lopes, P. (2006). Culture and Stigma: Popular Culture and the Case of Comic Books. Sociological Forum, 21(3),

387-414. https://doi.org/10.1007/s11206-006-9022-6

78. Lotecki A. (2012) Cosplay Culture: The Development of Interactive and Living Art through Play, Theses and

dissertations, Paper 806, Ryerson University, Toronto, Ontario, Canada.

79. Lucca Crea (2019) Grazie a tutti!.

Available at https://www.luccacomicsandgames.com/it/2019/news/grazie-a-tutti/

80. Lundy, J. N. (2010). Still flying: The communicative constitution of browncoat fandom as culture. Boise State

University Theses and Dissertations. 151. https://scholarworks.boisestate.edu/td/151

81. Malkin, M. L., Barry, C. T., & Zeigler-Hill, V. (2011). Covert narcissism as a predictor of internalizing

symptoms after performance feedback in adolescents. Personality and Individual Differences, 51(5), 623-628.

https://doi.org/10.1016/j.paid.2011.05.031

82. Manago, A. M., Ward, L. M., Lemm, K. M., Reed, L., & Seabrook, R. (2015). Facebook involvement,

objectified body consciousness, body shame, and sexual assertiveness in college women and men. Sex Roles,

72(1-2), 1-14. https://doi.org/10.1007/s11199-014-0441-1

83. McKinley, N. M., & Hyde, J. S. (1996). The objectified body consciousness scale development and validation.

Psychology of Women Quarterly, 20(2), 181-215. https://doi.org/10.1111%2Fj.1471-6402.1996.tb00467.x

https://doi.org/10.1177/0743558403258847
https://doi.org/10.1177/0361684317743019
https://doi.org/10.3983/twc.2011.0246
https://doi.org/10.1016/j.eatbeh.2011.11.006
http://dx.doi.org/10.3983/twc.2016.0712
https://doi.org/10.1007/s11206-006-9022-6
https://www.luccacomicsandgames.com/it/2019/news/grazie-a-tutti/
https://scholarworks.boisestate.edu/td/151
https://doi.org/10.1016/j.paid.2011.05.031
https://doi.org/10.1007/s11199-014-0441-1
https://doi.org/10.1111%2Fj.1471-6402.1996.tb00467.x

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

19

84. Meier, E. P., & Gray, J. (2014). Facebook photo activity associated with body image disturbance in adolescent

girls. Cyberpsychology, Behavior, and Social Networking, 17(4), 199-206. https://doi.org/10.1089/cyber.2013.0305

85. Messerschmidt, J. W. (2017). Adolescent Boys, Embodied Heteromasculinities and Sexual Violence. Center

for Educational Policy Studies Journal, 7(2), 113-126.

86. Miller, J. D., & Campbell, W. K. (2008). Comparing clinical and social‐personality conceptualizations of

narcissism. Journal of Personality, 76(3), 449-476. https://doi.org/10.1111/j.1467-6494.2008.00492.x

87. Moradi, B., & Huang, Y. P. (2008). Objectification theory and psychology of women: A decade of advances

and future directions. Psychology of Women Quarterly, 32(4), 377-398. https://doi.org/10.1111%2Fj.1471-

6402.2008.00452.x

88. Moradi, B. (2010). Addressing gender and cultural diversity in body image: Objectification theory as a

framework for integrating theories and grounding research. Sex Roles, 63(1-2), 138-148.

https://doi.org/10.1007/s11199-010-9824-0

89. Mountfort, P., Peirson-Smith, A., & Geczy, A. (2019). Planet Cosplay: Costume Play, Identity and Global Fandom.

Intellect Books.

90. Napier, S.J. (2002) When the machines stop: fantasy, reality, and terminal identity in Neon Genesis

Evangelion and Serial Experiments Lain. Science Fiction Studies, 29, 419-435.

https://www.jstor.org/stable/4241108

91. Napier, S.J. (2007). From Impressionism to Anime: Japan as Fantasy and Fan Cult in the Mind of the West. New York:

Palgrave.

92. Njubi, F. N. (2001). Rap, race, and representation. Popular culture as educational ideology, 151-183.

93. Ohring, R., Graber, J. A., & Brooks‐Gunn, J. (2002). Girls' recurrent and concurrent body dissatisfaction:

Correlates and consequences over 8 years. International Journal of Eating Disorders, 31(4), 404-415.

https://doi.org/10.1002/eat.10049

94. Palmonari, A. (1993). Psicologia dell'adolescenza. Il Mulino.

95. Peirson-Smith, A. (2013). Fashioning the fantastical self: An examination of the Cosplay dress-up

phenomenon in Southeast Asia. Fashion Theory, 17(1), 77-111.

https://doi.org/10.2752/175174113X13502904240776

96. Pellitteri, M. (2002). Anatomia di Pokemon. Cultura di massa ed estetica dell’effimero fra pedagogia e globalizzazione.

Roma: SEAM

97. Perloff, R. M. (2014). Social media effects on young women’s body image concerns: Theoretical perspectives

and an agenda for research. Sex Roles, 71(11-12), 363-377. https://doi.org/10.1007/s11199-014-0384-6

98. Pietropolli Charmet, G. (2018). L'insostenibile bisogno di ammirazione. Roma – Bari: Gius. Laterza & Figli Spa.

99. Pincus, A. L., Ansell, E. B., Pimentel, C. A., Cain, N. M., Wright, A. G., & Levy, K. N. (2009). Initial

construction and validation of the Pathological Narcissism Inventory. Psychological Assessment, 21(3), 365.

https://psycnet.apa.org/doi/10.1037/a0016530

100. Pincus, A. L., e Roche, M. J. (2011). Narcissistic grandiosity and narcissistic vulnerability. Handbook of

Narcissism and Narcissistic Personality Disorder, 31-40.

101. Pincus, A. L. (2013). The Pathological Narcissism Inventory. In Ogrodniczuk, J.S. (a cura di), Understanding

and Treating Pathological Narcissism. American Psychological Association, New York, pp. 93-110.

https://doi.org/10.1089/cyber.2013.0305
https://doi.org/10.1111/j.1467-6494.2008.00492.x
https://doi.org/10.1111%2Fj.1471-6402.2008.00452.x
https://doi.org/10.1111%2Fj.1471-6402.2008.00452.x
https://doi.org/10.1007/s11199-010-9824-0
https://www.jstor.org/stable/4241108
https://doi.org/10.1002/eat.10049
https://doi.org/10.2752/175174113X13502904240776
https://doi.org/10.1007/s11199-014-0384-6
https://psycnet.apa.org/doi/10.1037/a0016530

MJCP|8, 3, 2020 Gioia et al.

20

102. Polvi, E. N., Jarusriboonchai, P., & Häkkilä, J. (2019, September). Cosplay as inspiration for wearables

research. In Adjunct Proceedings of the 2019 ACM International Joint Conference on Pervasive and Ubiquitous Computing

and Proceedings of the 2019 ACM International Symposium on Wearable Computers (pp. 463-464).

103. Pope, H. G., Phillips, K. A., & Olivardia, R. (2016). The Adonis Complex: The Secret Crisis of Male Body

Obsession.

104. Purton, T., Officer, C., Bullivant, B., Mitchison, D., Griffiths, S., Murray, S. B., & Mond, J. (2018). Body

dissatisfaction, narcissism and self-esteem in young men and women: A moderated mediation analysis.

Personality and Individual Differences, 131, 99-104. https://doi.org/10.1016/j.paid.2018.04.010

105. Rahman, O., Wing-Sun, L., & Cheung, B. H. M. (2015). “Cosplay”: Imaginative self and performing identity.

Fashion Theory, 16(3), 317-341. https://doi.org/10.2752/175174112X13340749707204

106. Ramirez, M. A. (2017). From the panels to the margins: Identity, marginalization, and subversion in cosplay.

Graduate Theses and Dissertations. https://scholarcommons.usf.edu/etd/6749

107. Ricciardelli, R., Clow, K. A., & White, P. (2010). Investigating hegemonic masculinity: Portrayals of

masculinity in men’s lifestyle magazines. Sex Roles, 63(1-2), 64-78. https://doi.org/10.1007/s11199-010-

9764-8

108. Richie, D. (2003). Image Factory: Fads and Fashions in Japan. London: Reaktion Books.

109. Ritter, K., Vater, A., Rüsch, N., Schröder-Abé, M., Schütz, A., Fydrich, T., ... & Roepke, S. (2014). Shame in

patients with narcissistic personality disorder. Psychiatry Research, 215(2), 429-437.

https://doi.org/10.1016/j.psychres.2013.11.019

110. Rodriguez, B. (2015). " Hey, you! Get your damn hands off her!": Hegemonic masculinity and how it affects men's performance

and perceptions among women cosplayers in popular culture conventions. California State University, Fullerton.

111. Ronningstam, E. (2009). Facing DSM-V. Psychiatric Annals, 39(3), 111–121.

 https://doi.org/10.3928/00485713-20090301-09

112. Rose, P. (2002). The happy and unhappy faces of narcissism. Personality and Individual Differences, 33(3), 379-

391. https://doi.org/10.1016/S0191-8869(01)00162-3

113. Rosenman, R., Tennekoon, V., & Hill, L. G. (2011). Measuring bias in self-reported data. International Journal

of Behavioural and Healthcare Research, 2(4), 320-332. https://doi.org/10.1504/IJBHR.2011.043414

114. Schott, G. R., & Horrell, K. R. (2000). Girl gamers and their relationship with the gaming culture. Convergence,

6(4), 36-53. https://doi.org/10.1177%2F135485650000600404

115. Slaughter, N. (2019). How can Storytelling Facilitate Body Positivity in Young Women Struggling with their

Bodies?: Literature Review. Expressive Therapies Capstone Theses. 119.

 https://digitalcommons.lesley.edu/expressive_theses/119

116. Swami, V., Cass, L., Waseem, M., & Furham, A. (2015). What is the relationship between facets of narcissism

and women's body image?. Personality and Individual Differences, 87, 185-189.

 https://doi.org/10.1016/j.paid.2015.08.006

117. Swim, J. K., Hyers, L. L., Cohen, L. L., & Ferguson, M. J. (2001). Everyday sexism: Evidence for its incidence,

nature, and psychological impact from three daily diary studies. Journal of Social Issues, 57(1), 31-53.

https://doi.org/10.1111/0022-4537.00200

118. Tessitore F. & Margherita, G. (2019). Female Nigerian Asylum Seekers in Italy: an exploration of gender

identity dimensions through an interpretative phenomenological analysis. Health Care for Women International.

https://doi.org/10.1080/07399332.2019.1692849

https://doi.org/10.1016/j.paid.2018.04.010
https://doi.org/10.2752/175174112X13340749707204
https://scholarcommons.usf.edu/etd/6749
https://doi.org/10.1007/s11199-010-9764-8
https://doi.org/10.1007/s11199-010-9764-8
https://doi.org/10.1016/j.psychres.2013.11.019
https://doi.org/10.3928/00485713-20090301-09
https://doi.org/10.1016/S0191-8869(01)00162-3
https://doi.org/10.1504/IJBHR.2011.043414
https://doi.org/10.1177%2F135485650000600404
https://digitalcommons.lesley.edu/expressive_theses/119
https://doi.org/10.1016/j.paid.2015.08.006
https://doi.org/10.1111/0022-4537.00200
https://doi.org/10.1080/07399332.2019.1692849

MJCP|8, 3, 2020 Vulnerable narcissism and body image centrality in cosplay practice

21

119. Thompson, T., Dinnel, D. L., & Dill, N. J. (2003). Development and validation of a body image guilt and

shame scale. Personality and Individual Differences, 34(1), 59-75. https://doi.org/10.1016/S0191-8869(02)00026-

0

120. Tiggemann, M., & Kuring, J. K. (2004). The role of body objectification in disordered eating and depressed

mood. British Journal of Clinical Psychology, 43(3), 299-311. https://doi.org/10.1348/0144665031752925

121. Trekels, J., & Eggermont, S. (2017). Linking magazine exposure to social appearance anxiety: The role of

appearance norms in early adolescence. Journal of Research on Adolescence, 27(4), 736-751.

https://doi.org/10.1111/jora.12311

122. Truong, A. H. (2013). Framing cosplay: How ‘layers’ negotiate body and subjective experience through play.

Intersections: Gender and Sexuality in Asia and the Pacific, 32.

123. Vandenbosch, L., & Eggermont, S. (2012). Understanding sexual objectification: A comprehensive approach

toward media exposure and girls' internalization of beauty ideals, self-objectification, and body surveillance.

Journal of Communication, 62(5), 869-887. https://doi.org/10.1111/j.1460-2466.2012.01667.x

124. Vanzella, L. (2005). Cosplay culture: fenomenologia dei costume players italiani (Vol. 4). Tunué.

125. Volpato, C. (2011). Deumanizzazione. Come si legittima la violenza. Bari-Roma: Laterza.

126. Wang, K. (2010). Cosplay in China: popular culture and youth community. Lund University.

127. Winge, T. (2006). Costuming the imagination: Origins of anime and manga cosplay. Mechademia: Emerging

Worlds of Anime and Manga, 1(1), 65-76. MN – University of Minnesota Press: Minneapolis.

https://doi.org/10.1353/mec.0.0084

128. Wink, P. (1991). Two faces of narcissism. Journal of Personality and Social Psychology, 61(4), 590.

 https://psycnet.apa.org/doi/10.1037/0022-3514.61.4.590

129. Wright, A. G., Lukowitsky, M. R., Pincus, A. L., & Conroy, D. E. (2010). The higher order factor structure

and gender invariance of the Pathological Narcissism Inventory. Assessment, 17(4), 467-483.

https://doi.org/10.1177%2F1073191110373227

130. You, J., Leung, F., Lai, K. K. Y., & Fu, K. (2013). Factor structure and psychometric properties of the

Pathological Narcissism Inventory among Chinese university students. Journal of Personality Assessment, 95(3),

309-318. https://doi.org/10.1080/00223891.2012.718303

131. Zeigler‐Hill, V., Clark, C. B., & Pickard, J. D. (2008). Narcissistic subtypes and contingent self‐esteem: Do

all narcissists base their self‐esteem on the same domains?. Journal of Personality, 76(4), 753-774.

https://doi.org/10.1111/j.1467-6494.2008.00503.x

©2020 by the Author(s); licensee Mediterranean Journal of Clinical
Psychology, Messina, Italy. This article is an open access article, licensed
under a Creative Commons Attribution 4.0 Unported License.
Mediterranean Journal of Clinical Psychology, Vol. 8, No. 3 (2020).

International License (https://creativecommons.org/licenses/by/4.0/).

DOI: 10.6092/2282-1619/mjcp-2556

https://doi.org/10.1016/S0191-8869(02)00026-0
https://doi.org/10.1016/S0191-8869(02)00026-0
https://doi.org/10.1348/0144665031752925
https://doi.org/10.1111/jora.12311
https://doi.org/10.1111/j.1460-2466.2012.01667.x
https://doi.org/10.1353/mec.0.0084
https://psycnet.apa.org/doi/10.1037/0022-3514.61.4.590
https://doi.org/10.1177%2F1073191110373227
https://doi.org/10.1080/00223891.2012.718303
https://doi.org/10.1111/j.1467-6494.2008.00503.x

