
ScholarWorks@GSU

The Veiled Identity: Hijabistas, Instagram and
Branding In The Online Islamic Fashion Industry

Authors Waninger, Kelsey

Citation Waninger, Kelsey. "The Veiled Identity: Hijabistas, Instagram and
Branding In The Online Islamic Fashion Industry." 2015. Thesis,
Georgia State University. https://doi.org/10.57709/7347241

DOI https://doi.org/10.57709/7347241

Download date 2026-02-10 14:54:56

Link to Item https://hdl.handle.net/20.500.14694/15275

http://dx.doi.org/https://doi.org/10.57709/7347241
https://hdl.handle.net/20.500.14694/15275

THE VEILED IDENTITY: HIJABISTAS, INSTAGRAM AND BRANDING IN THE ONLINE

ISLAMIC FASHION INDUSTRY

By

KELSEY WANINGER

Under the Direction of Amira Jarmakani, PhD

ABSTRACT

What it means to be a Muslim woman is frequently redefined in reaction to the notions of

‘Muslim womanhood’ constructed within neoliberal society. By examining the ways in which

Hijabi fashion bloggers use the visual discourse of their Instagram accounts to implement

specific notions of taste, authenticity and branding this project aims to address the question of

where fashion blogs fit within mainstream fashion frameworks and the ways in which the

assumed tensions surrounding veiling and fashion are disrupted.

THE VEILED IDENTITY: HIJABISTAS, INSTAGRAM AND BRANDING IN THE ONLINE

ISLAMIC FASHION INDUSTRY

By

KELSEY WANINGER

Under the Direction of Amira Jarmakani, PhD

A Masters Thesis Submitted in Partial Fulfillment for the Requirements of the Degree of

Masters of Art

In the College of Arts and Sciences

Georgia State University

2015

Copyright by

Kelsey Waninger

2015

THE VEILED IDENTITY: HIJABISTAS, INSTAGRAM AND BRANDING IN THE ONLINE

ISLAMIC FASHION INDUSTRY

By

KELSEY WANINGER

Committee Chair: Amira Jarmakani

 Committee: Tiffany King

Megan Sinnott

Electronic Version Approved:

Office of Graduate Studies

College of Arts and Sciences

Georgia State University

August 2015

TABLE OF CONTENTS

1 CHAPTER ONE: INTRODCUTION ... 1

1.1 Introduction .. 1

1.2 Research Questions .. 3

1.3 Literature Review ... 4

1.3.1 Orientalism and Perceptions of Muslim Womanhood .. 5

1.3.2 The Islamic Culture Industry ... 9

1.3.3 Fashion and Cultural Studies .. 12

1.4 Methods ... 15

2 CHAPTER TWO .. 18

2.1 Visual Discourses .. 18

2.2 Instagram and Branding ... 20

2.3 The Rise of the ‘Tasteful’ Hijabista as an Affective Response to ‘War on Terror’ . 23

2.4 Using Taste to Acquire Cultural Capital ... 29

2.5 Vela, a Lifestyle .. 30

2.6 Ascia, the ‘Hybrid’ ... 32

2.7 Dalal, the Beauty Blogger .. 34

2.8 PHKI and African Head-Wrapping Influences ... 36

3 CHAPTER THREE .. 40

3.1 Textual Analysis of Photos from @dalalid and @phkidaily 40

3.2 Why This Method? ... 41

3.3 @dalalid .. 42

3.4 @phkidaily .. 48

4 CONCLUSION ... 52

WORKS CITED.. 57

1

1 CHAPTER ONE: INTRODCUTION

1.1 Introduction

Preparing for their first issue release in early 2013, Athnain magazine held a cover

photoshoot centered on the Kuwaiti/American fashion blogger and ‘turbanista’, Ascia, also

known as Ascia A.K.F. Of the many shots featured throughout the debut, one of the photos

sticks out in particular. Pitted against a solid color back drop, Ascia is clad in dark pants, a black

silk, peplum blouse belted at the waist, and a dark-colored head-scarf fitted around her head and

neck. Her features are accented with thick eyebrows, dramatic eye makeup and dark

lipstick. Posing with her hands elegantly poised in the air, only her side-profile visible, she

arches her back as she directs her gaze away from the camera, seemingly at some unseen distant

object. The photo is filtered in black and white, adding drama to the contours of her face and

clothes.

The lighting, styling, and composition all transform the image from a normal snapshot

into a high fashion photograph. Flash forward a few months to another photo of Ascia, posted

on her personal Instagram blog. Here, Ascia is standing in a railway car, holding her newborn

child in a sling around her torso. Wearing skinny jeans rolled at the ankle, a loose coral blouse

with a high collar and long sleeves, pale flats, sunglasses, a floral print turban and light jewelry,

the Ascia in this photo is presenting her style in a very different way than the woman in the

Athnain photo. Rather than the distant, seemingly inaccessible woman in high fashion garments,

Ascia’s personal blog shows a woman who presents herself and her clothes as normal,

manageable and ‘everyday.’

Both photos, however, are examples of how Ascia uses her varying tastes to incorporate

modest apparel into modern fashion, an increasing trend among fashion bloggers. Ascia’s

2

modest style is heavily inspired by Islamic styles of dress, including the long-sleeve tunics and

headwraps, Ascia’s particular brand of veil being the turban. Traditional discourses of Islam,

however, are often pitted against Western traditions of consumerism, making the modern fashion

world seem at odds with the religion’s moral codes. Given these tensions, Ascia and other

fashion bloggers like her are assimilating into a new trend of religious marketing, coined the

Islamic culture industry. According to a special issue of the Journal of Middle East Women’s

Studies, titled “Marketing Muslim Women,” the Islamic culture industry is a “series of images,

practices, knowledges, and commodities [that] are marketed specifically to Muslim women”

(Gokariksel, McLarney 2010: 2). The role of women in this industry include writers, editors,

models, designers, consumers and distributors. Yet one of the most popular and prolific roles in

recent years is the blogger. Businesses and brands within online spaces that are created by and

for Muslim women have flourished in the last decades (Gokariksel, McLarney 2010: 2), and a

new area of expertise has arisen in this industry: the role of the ‘modest fashionista,’ or

‘hijabista.’ A ‘hijabista’ is a Muslim woman who dresses “stylishly” while still adhering to an

array of “modest” apparel that coincides with Islamic dress codes. The hijabista is a woman who

blends her taste and style to create a name for herself, branding the veil in a way that seems

‘natural’ to Islamic lifestyle.

What it means to be a Muslim woman is frequently defined and redefined by society in

reaction to the notions of ‘Muslim womanhood’ constructed within a neoliberal context,

specifically around visual codes. More specifically, the centrality of the veil within these

visually constructed notions of ‘Muslim womanhood’ exemplifies the reification of classic

orientalist stereotypes in which the hijab is seen as ugly and oppressive. The veil is often seen as

a marker of subjectivity, and women’s subjectivity within Islam is under constant scrutiny

3

(Pham, 2011; Britto and Amer, 2007; McCloud, 1996; Ghamari-Tabrizi, 2004). Within the

Islamic culture industry, however, you see Muslim women navigating the market and online

media in conjunction with their expressions of piety, creating an Islamic consumer culture that

allows religious adherence to coincide with consumerism.

In the post 9/11 era, Muslim women’s bodies are scrutinized in every possible way, both

in Western and non-Western society. With the Islamic culture industry providing another way

such scrutiny is made possible, the women involved (both consumers and producers) are often

left navigating the boundaries between secular and religious modes of dress. Looking

specifically at the online sector of this industry, I examine the ways in which the Islamic culture

industry has produced an image of Muslim womanhood, particularly in the context of lifestyle

and fashion, that is attractive and desirable; a woman who is able to maneuver her wardrobe to

reflect her tastes, which fluctuate between every day settings (such as shopping, hanging out with

friends, walking down the street, etc.) and high-profile events (parties, fashion week, proms,

etc.). All the while, she is still giving the impression to her online followers that she is

maintaining her religious piety, or remaining “authentic.” Maintaining religious piety, in this

context, refers to a mode of living that falls in line with Islamic religious codes concerning dress,

outward appearance and lifestyle.

1.2 Research Questions

 My early interest in this project led me from initially wanting to gather data through

personal interviews to settling on content analysis through blogs, due to the limitations on time.

This blog analysis, however, proved to be a crucial starting point to what will hopefully be future

research; the blogs laid the foundation understanding the visual discourses within hijabi online

spaces. I asked the questions: while there is no ‘authentic’ way of doing Islamic fashion, how

4

are the blogs pursuing and operating on an idea of ‘authenticity’ within hijabista culture? How

do the Instagram accounts @ascia_akf, @yazthespaz89, @velascarves, @dalalid, and

@phkidaily create visual discourses that frame a particular notion of Muslim womanhood and

fashion? Orientalist stereotypes of the veil that characterize the hijab as ugly, oppressive and

conforming frame it as antithetical to fashion; likewise, the idea of the hijab as the marker of

modesty can also work against mainstream understandings of what is considered fashionable.

Contrary to these notions, however, the Islamic fashion industry revolves around the subtle

drawing of attention to the veil as a utilitarian, fashion garment in order to paint a new picture of

the Muslim woman. These are the questions and ideas that guided my study. By coding the five

blogs and looking at the mix of photos, I was able to find that the visual discourse of the blogs

revolved around each user uniquely, focusing on the respective fashion and lifestyle choices of

each woman. The codes also allowed me to see how each blog, in its own way, perpetuated

Western notions of consumerism while simultaneously creating new spaces for identity-making

for Muslim women within the online fashion world, in which identity-making relied heavily on

taste and branding. This identity-making is what I wish to expand on in future research. The

Instagram blogs in this analysis are the groundwork for understanding the ways in which these

hijabista women use their position in social media (racially, socially and economically) as

opportunities to network and grow, as well as open up spaces for more Muslim women wishing

to navigate mainstream fashion.

1.3 Literature Review

With the rise of a ‘new’ Muslim bourgeoisie in the past decades in regards to consumer

culture as a response to fashion lines, magazines and brands all marketed specifically to religious

buyers, religiosity and consumer practices become increasingly linked, especially in relation to

5

fashion. The purpose of this research was to gain a broader perspective on how Muslim women

have become acclimated to the online fashion market in a way that affects their roles within the

Islamic culture industry; to identify how certain products, particularly religious clothing items

and accessories, are represented within the online fashion market, specifically visual blogs like

Instagram, and thus figuratively and literally sold to Muslim women as fashion items. How

these women consume “Islamic fashion” as well as “non-Islamic fashion” (and how they

combine the two) is just one aspect of their embodied performances of identity. The ability to

negotiate the market as a consumer is a right that many in the West feel obliged to act on in order

to ensure their sense of belonging, and Muslim-American women are no exception.

Incorporating a mixture of ‘modern’ style and popular fashion into everyday religious wear has

become an almost unconscious act for many Muslim women. What I want to examine is how the

Islamic fashion industry is assimilating Muslim women into the online world of fashion and

lifestyle blogging and therefore creating a niche market that revolves around a public platform of

modest, modern dress. I’m pulling from three different bodies of literature to frame my analysis:

the study of orientalism, Islamic fashion studies, and fashion and cultural studies.

1.3.1 Orientalism and Perceptions of Muslim Womanhood

Much of the literature written on Muslim identities, specifically female identities, has

looked at stereotypes of Muslim women in the U.S. (Jarmakani 2008) or specific histories of

women and feminism in Islamic societies (Mahmood 2005; Badran 2009). The root of my

project relies on the socially and politically constructed tensions that fuel my research: the

stereotype of the Muslim veil as ugly, oppressive, backward, etc., and the notion that both the

hijab and the wearer are epitomes of ‘modesty.’ Both of these notions are rooted in orientalism.

The literature expanding on this phenomenon of orientalism is large, but Edward Said’s book,

6

Orientalism, is the hallmark canonical text for recognizing and addressing Western stereotypes

of Middle Eastern culture. The very category of the “oriental” tells us that the epistemological

stance of orientalists is flawed. They create a fabricated place, the “Orient,” through their own

productions of knowledge about this area, which takes on a set of meanings that then have very

material consequences for those living within these regions. According to Said, the “Orient” is a

social and political construction, thereby making “anyone who teaches, writes about or

researches the Orient… an Orientalist” (Said 1978: 2) and “Orientalism is a style of thought

based upon ontological and epistemological distinction made between ‘the Orient’ and (most of

the time) ‘the Occident’” (2), or the east and the west. Said uses this text to explain how

Europeans used orientalism to define themselves; for every subject needs an ‘other’ to which to

compare itself. Problems arise, however, Said states, when generalizations are made about the

attributes associated with ‘orientals’ and used as fact to support a certain image of eastern culture

in the Westerner’s mind; an image infused with prejudice and dismay. Practices of religious

veiling, like the hijab, are a primary example of a generalization that is constructed around

orientalist discourses in the West. The prejudice and stigma surrounding veiling highly impacts

the ways in which the hijab and other religious veilings need to affectively change to be

marketed as fashion items. I expand on affective change in the next chapter, in which I discuss

the hijab in the aftermath of the post-9/11 “war on terror” campaign.

In Lila Abu-Lughod’s article, “Do Muslim Women Really Need Saving?

Anthropological Reflections on Cultural Relativism and Its Others,” the idea of the ‘western

savior’ and ‘messenger’ is addressed in the context of anthropological research and its goals.

Abu-Lughod is critical of anthropology’s “complicity in the reification of cultural difference”

(Abu-Loghod 2002: 783). Specifically in relation to the veil, she speaks to the U.S. obsession

7

with ‘understanding’ the “culture” of the Middle East and the women who live there, as if this

understanding would give insight to the West’s other favorite obsession, the “war on terror.”

Feminist anthropologists are constantly contending with global difference in their research, but

Abu-Lughod emphasizes that much of the research done is guilty of a “colonial” rhetoric

(“saving Muslim women”) and she offers an alternative. Her approach offers three angles to

looking at the politics of “cultural difference,” but it essentially ties back to the fundamental

tensions I mention earlier; Abu-Lughod states “we need to work against the reductive

interpretation of veiling as the quintessential sign of women’s unfreedom, even if we object to

state imposition of this form” as well as not “reducing the diverse situations and attitudes of

millions of Muslim women to a single item of clothing” (786).

For this project, the literature covering the politics of orientalism has to be narrowed to

focus on orientalist perceptions of the ‘veil,’ or hijab and other related religious wear. Aside

from Abu-Lughod, the research focusing on orientalist representations of Muslim womanhood is

very large, but in regards to my own research the orientalist literature is narrowed to focus on

orientalist discourses surrounding the veil (Hoodfar 1997; Kahf 1999; Shirazi 2001; Amireh

2000); many of these scholars direct their attentions to representations and orientalist perceptions

of Muslim personhood, specifically in relation to veiling and dress practices. The scholarship

around the political, social and cultural contexts of veiling, all of which impact fashion choices,

situates how religious clothing items, especially hijab, were connected to larger notions of

modernity, civilization, etc. (Heath 2008; Gole 1996; Scott 2007; El Guindi 1999). Joan

Wallach Scott’s book, The Politics of the Veil, is a good example of this ‘situating.’ Scott

explores the apprehensions, preconceptions and prejudices that fueled the banning of the

headscarf in schools in France. Scott frames her analysis of the debate in France as a “sustained

8

polemic, a political discourse” that heightens the “imagined” conflict between “Islam and the

West” (Scott 2007: 9). In her book, she examines the long history of racism behind the imposed

headscarf ban in France as well as the obstacles French Muslims face against assimilation. At the

heart of Scott’s debate lies the conflicting emotions and approaches to ‘sexuality.’ With the

French supporters of the ban upholding sexual ‘openness’ as the standard for normalcy (and also

liberation), the ‘sexual modesty’ that revolves around veiling becomes proof that Muslims can

‘never become fully French.’ Through this expose of the history of laws surrounding the veil,

Scott, like her peers in the field of orientalism studies and the politics of veiling, addresses many

fundamental questions. Are Islamic clothing traditions oppressive to women? Are the societies

instituting these clothing practices oppressive to Muslim women? Scott uses her text to break

the traditional stereotyping around the hijab and offer up a more critical approach to ideas of

oppression and clothing practices within Muslim culture in France.

Still focusing on the orientalist tensions surrounding Islam and women’s subjectivity,

another piece of literature that revolves around these same questions is Leila Ahmed’s Women

and Gender in Islam. In this book, Ahmed takes a more critical perspective to the debate about

women and Islam. By examining the historical roots and tracing the discourse of women and

gender in Islamic society from the ancient world to the present, Ahmed addresses some

fundamental questions that seem to still resonate with Middle Eastern studies today, among these

being the “two distinct voices within Islam, and two competing understandings of gender, one

expressed in the pragmatic regulations for society … the other in the articulation of an ethical

vision” (Ahmed 1993: 65-66). Particularly looking at the idea of ‘regression progression,’

Ahmed uses this phrase to symbolize the continuing trend of younger generational Muslim

women taking up the hijab and other veiling styles in both traditional and non-traditional ways.

9

Regression progression is a phenomenon that is often seen in recent waves of wrapping and

dressing among younger Muslim women, in which the headscarves and tunics are cut in a more

traditional style, but still made to look edgy and “modern.” Her more recent book, A Quiet

Revolution, builds on the earlier exploration of regression progression by investigating the

resurgence in the practice of wearing hijab among younger women in the Islamic world. Such

resurgence, among a large swath of young Muslim women, certainly contributes to the

incorporation of the hijab into fashion and high fashion circles.

1.3.2 The Islamic Culture Industry

There is not much scholarship within orientalist and religious studies that gives accounts

of how Muslim women living in a Western society express themselves through dress or how they

incorporate their own personal fashion styles into a religious context. The growth of an Islamic

consumer society, which is creating specific links between religiosity and fashion and

encouraging Muslims to be both “covered and fashionable, modest and beautiful,” is the focus of

a small but growing literature (Kilicbay and Binark 2002; Sandicki and Ger 2007; Balasescu

2003; 2007; Abaza 2007; Akou 2007; Gokariksel and Secor 2010; Lewis 2007; 2010). These

projects have focused on Muslim women in countries where Islam is one of the leading religions

within the culture, and there has not been much work done that focuses on Muslim women who

assert their identities as “fashionistas” in an online world. Western fashion has historically and

geographically been assigned to “a specific set of dress practices that follow particular conditions

of production, distribution, and consumption” (Lewis 2007:435). Often regarded as “rooted in

modernity and characterized by rapid changes in style,” Western fashion “self-consciously

constructs an identity suitable for the modern stage” (435). What I attempted to do in my

analysis of the hijabista fashion community was to disrupt this colonialist way of thinking about

10

fashion (one that roots itself in Westernized practices) and instead examine how the Islamic

culture industry creates new ways of classifying what it means to be a modern woman who is

both Muslim and asserting her fashion choices through this “modern stage.” For research

purposes, I looked specifically at what I call the online Islamic fashion industry, the branch of

the Islamic culture industry that focuses on fashion and clothing practices as presented in online

fashion and personal blogs. Within the blogging world of the online Islamic fashion industry,

new spaces of marketing and networking are opened up for Muslim women fashion bloggers.

In the Journal of Middle East Women’s Studies issue titled “Marketing Muslim Women”

that was mentioned earlier, several authors submitted contributions that revolved around the

relation of Muslim women and consumer capitalism. Two essays in particular, along with the

journal’s introduction, relate specifically to the Islamic culture industry and its effects on Muslim

women’s agency. The introduction essay, titled “Muslim Women, Consumer Capitalism, and the

Islamic Culture Industry” by Banu Gökariksel and Ellen McLarney, begins by outlining what the

Islamic culture industry is, how it works within the context of consumer capitalism, and how

Muslim women become consumers within a neoliberal Western market. Muslim identities are

increasingly constructed through consumption practices that lead to transregional and

transnational “Muslim networks” (Gökariksel, McLarney: 2010) and this networking led to the

emergence of a market that specifically targeted Muslim women: the Islamic culture industry.

While studying the techniques of this particular market, which include advertising and promotion

based on twenty-first century ideas of modernity overlaid with traditional Islamic cultural values,

I use Gökariksel’s and McLarney’s framework to examine how images, practices, and ideals of

Muslim femininity are produced, circulated, and consumed within an online setting. Branching

off from this are two essays from the journal that stand out in particular, “Marketing Muslim

11

Lifestyle: A New Media Genre” by Reina Lewis and “Between Fashion and Tesettür: Marketing

and Consuming Women’s Islamic Dress” by Banu Gökariksel and Anna Secor. Both of these

essays examine the role of traditional dress practices in Islam as it contends with modern-day

media and the ‘Western styles of fashion’ presented to Muslim females as an alternative to

traditional dress. It is understood from the results of both research studies that the element of

fashion (in relation to veiling) for Muslim women is bound up in time, or temporal; that is, it

markedly changes from generation to generation (Gökariksel and Secor, 2010: 135). Finding

room for personal style and interpretation is something many Muslim women are accustomed to

doing in their everyday dress, especially considering the fact that compulsion around fashion

trends and styles is extremely relevant in the images presented in the Islamic fashion industry’s

media channels. Similar to Arabic and Middle Eastern magazines like Sisters, Muslim Girl and

Alef, the blogs I use in my research have a community of followers cohered by faith and taste.

Their class and socio-economic status is often reflected back to them through the images within

the blogs. By using textual analysis to examine images within today’s hijabista fashion blogging

community, I expanded on the frameworks of Gökariksel, McLarney, Secor and Lewis to

understand how these women negotiate visual politics to present an image of what it means to be

a ‘fashionable Muslim woman’ with emphasis on taste variation and branding within the online

Islamic fashion industry.

In Reina Lewis’ anthology, Modest Fashion, she compiles multiple articles by different

authors, including herself, into a collection examining the “increasingly visible range of modest

dressing being undertaken by women around the world” and how these dress practices correlate

with religious ideology and fashion culture. Combining the essays and works of scholars,

journalists, fashion designers, and even bloggers, this book evaluates the emergence of a niche

12

market for modest fashion among and between multiple faith groups as well as secular forms of

dress. Lewis’s anthology investigates the personal and the political as well as the economic

implications of contemporary dress practices among Muslim women, which include the focus on

class difference as it relates to pricing, styling and taste. Not only are Muslim women boosting

sales as consumers, but they are also the designers, the promoters and the marketers. Lewis’s

ideas on modesty as a direct relation to class, and not just sexuality, is extremely important in

relation to my own analysis. Developing “modest dress” as a niche market, Lewis explains, is

actually a way to fuse fashion and faith, but also modesty and class. ‘Tasteful’ clothing practices

change across racial, generational and class lines, which leads the Islamic culture industry to

market certain brands as tasteful to certain consumers. Emma Tarlo’s book, Visibly Muslim

Fashion, Politics, Faith is a similar attempt to engage with this same discussion: what does

‘modest’ fashion entail and how does this affect Muslim women’s identities within a political,

social and cultural context? Both of these texts offer an analysis of how to engage with the

online Islamic fashion industry through community regulation, brand promoting and social

media and I take it further by looking specifically at a group of women who characterize

themselves as hijabistas, or turbanistas, (both plays on the word fashionista) and how the images

and fashion they produce in their blogs visualize and express a certain ‘modest’ lifestyle that is

still rooted in notions of Western consumerism.

1.3.3 Fashion and Cultural Studies

 Understanding how fashion works within popular culture, particularly within a Western

context, is a central theme to this project. There are multiple genealogies within fashion studies,

and I am particularly concerned with fashion studies as it overlaps with cultural studies. As the

study of everyday life, from the microcosmic to the macrocosmic, cultural studies offers a useful

13

framework for contextualizing fashion trends. Cultural studies, according to Lawrence

Grossberg, arose “when culture became both visibly central and explicitly ambiguous”

(Grossberg 2010:173), and the same can be said about fashion studies. Fashion studies is a field

that is constantly evolving, but the discipline primarily engages with fashion as a theory in which

trends and objects and images become intertwined with cultural waves. Looking to further

examine this connection, Susan Kaiser’s Fashion and Cultural Studies bridges theory and

practice, examining fashion from both a cultural studies and a fashion studies framework. Kaiser

addresses the continuous interaction between fashion studies and cultural studies in the research

field and she expands in her chapters to explore intersectional and transnational fashion subjects,

the class, gender, race and sexuality aspects of fashion, as well as fashion’s role in “popular

culture.” With fashion being one of the predominant visual components to following the

constant stream of change within popular culture and society, hyper-visibility around bodies in

the fashion industry, including fashion bloggers, becomes over-looked as problematic and

instead creates new grounds for policing females bodies, particularly women of color.

One of the largest resources for research in fashion and cultural studies is the journal

Fashion Theory, inaugurated in 1997 (Kaiser 2012:10), as well as Fashion Practice and Critical

Studies in Fashion and Beauty in 2010 (10). Along with these journals, the other key texts on

the intersection between fashion studies and cultural studies all address the ways in which

boundaries between popular culture and subversive culture become blurred in the online

community, as well as how the online community functions as a communicative group. By

expanding on these analyses, I created a framework for the hijabista blogging community that

allowed me to look at how these bloggers created their own subculture of fashion through their

dress practices and interaction with online followers.

14

In his book, Understanding Popular Culture, John Fiske expands on the ways in which

cultural artifacts such as jeans, shopping malls, tabloids, and TV all fall into the category of

“popular culture.” Popular culture is not concerned with efficiency, but with meaning, pleasure

and identity (Fiske 1989:1). By looking into Fiske’s ideas of fashion within popular culture, I

expand on his arguments that Western popular fashion is in a constant paradox: the

commodification of a particular garment “for everyone” is perpetuating the widely held idea that

communal value lies within individualism, which is directly in opposition to mass

commodification. One way I incorporate this idea into my research is by looking at how the

hijab and other veiling styles exist as a commodity within the fashion blogs. I examine how it is

presented in photos and on the women in the photos, how it is styled to suit the theme of the

blog, and how it is metaphorically and literally sold through marketing strategies.

 Another important text within this discipline is Dick Hebdige’s Subculture: The Meaning

of Style. Hebdige examines the ways in which the emergence of youth subcultures attract

attention from the media and, thus, categorize themselves as ‘apart from the norm.’ A subculture

is created when a group within a certain genre of culture (like fashion) creates their own

interpretation of the genre, therefore placing themselves as ‘apart’ from the cultural large.

Hebdige uses the rise of ‘punk’ and ‘mod’ styles as examples of how fashion culture become

fragmented into smaller subcultures in accordance with specific cultural waves and trends.

Hebdige’s analysis of how society and the media perform the “critical ideological work of

‘classifying out the world’ within the discourse of dominant ideologies” (Hebdige, 1979: 156)

provides me with a way to frame the ideology of ‘subculture’ with cultural studies, fashion

studies and modern media. With the ever-increasing attention being placed on the veil in the

fashion world, the role of media plays a huge part in my own analysis of the online Islamic

15

fashion industry and the ways in which certain images and practices are interpreted by both

Muslims and non-Muslims as ‘popular.’ Hebdige references Roland Barthes, author of The

Fashion System, to make sense of how certain styles become popular through signs and

meanings. Barthes idea of culture extended into ‘the everyday’ details of life, allowing infinite

possibilities for meaning to arise and stick to certain fashions at certain times, such as the rise in

popularity of the leather jacket in punk-era London as representing rebellion or the hindering

affect of terror that ‘stuck’ to Muslim veiling practices post-9/11 in the United States. In the

context of my research, it’s important to keep Hebdige’s and Barthes’ ideas in mind when

analyzing the various fashion styles of the women in the blogs and how their ‘hijabista’ persona

has become a subculture within the fashion industry.

1.4 Methods

 The online Islamic fashion industry is comprised of multiple blog styles, including

Instagram accounts, Tumblr accounts, and personal blogs, as well as Zines, retail sites and

fashion and beauty tutorial pages. For this project, I’ll looked only at the Instagram accounts of

five women, using their accompanying personal blogs as a supplement as needed. I chose only

five bloggers specifically because of their range of representations within in a geographical

context (Kuwaiti and American), veiling styles, age, and the format of their pages. The five

Instagram accounts include @ascia_akf, @yazthespaz89, @velascarves, @dalalid, and

@phkidaily. All of these accounts are run by a sole female user, but only one of the blogs,

@phkidaily, operates as a contribution-based blog, in which the photos featured are contributed

from outside users.

 The first part of my data collection consisted of photo content analysis assisted through

coding. By looking at 100 consecutive photos from each of the individual accounts, I used

16

specific codes that I generated to catalog each of the images: full-body shot, selfie, outfit

emphasis, presence of others in the photo, advertising/endorsement, lifestyle or tips (food, health,

fitness, etc.), and video posts. By categorizing each photo under the appropriate code(s), I used

the tallies as data to analyze and create a visual discourse for each blog, determining whether a

certain style of Islamic fashion is being promoted. The visual discourse of the blogs then

allowed me to have a better idea of how the tensions I discussed in my research questions were

being addressed, if at all.

 The second part of my analysis was a more in-depth visual comparison of six photos

from two of the blogs. By conducting a more comprehensive visual analysis of the photos, I

examined how these blogs are set up to create each unique visual discourse. To do this, I looked

specifically at the content of the photo (people, clothes, accessories, props, etc.) as well as the

visual composition (lighting, background, posing/gaze, etc.). By incorporating a variety of

styles, brands and subjects into their blogs, these women are telling their followers and peers in

the online Islamic fashion industry that being a fashion-forward Muslim woman is not only

acceptable, but doable in today’s society (the question remains, doable for whom?)

 As I mentioned earlier, my theoretical framework is focused within cultural

studies of fashion, and I rely heavily on Said’s work on orientalism. Said’s work is important to

my research because I am constantly checking myself and my work for moments of

‘essentializing.’ When studying and analyzing these blogs, I don’t wish to ‘take up’ or ‘take on’

the role of messenger in these women’s stories; rather I hope I convey the importance of the

Islamic fashion industry within fashion studies and the industry’s effects on Islamic consumer

culture. The purpose of this research was to take a small sample of blogs from the online Islamic

fashion industry and use their content as data to begin to understand the ways hijabista culture

17

and modest, Muslim clothing is creating a space for itself in the fashion world, particularly the

online sector. In 2013, HuffPostUK estimated the Muslim fashion industry to be work 96 billion

dollars and steadily growing. While this trend currently seems to still be functioning as a niche

market, the likelihood of it staying that way is slim. Modest fashion with Arab and Islamic

influences are becoming more and more sought after by those outside of the Islamic religion, and

this can be attributed in part to the dissemination of photos, brands and ‘hype’ that gets

circulated in spaces like hijabi fashion blogs. The role that hijabista bloggers play in the Western

market is growing and with it, the roles of Muslim women in all parts of the fashion world. By

circulating an agenda that frames the veil as a modern, fashion garment, hijabista bloggers

disrupt antithetical notions of veiling that arose in the post-9/11 era as a direct construct of the

United States’ “war on terror.” These blogs showcase a ‘reality’ that is devoid of sexuality or

religiosity (both of which often serve as alienators to society) and instead use branding and taste

to display Muslim womanhood as ‘natural’ within the realm of fashion and consumerism.

A new praxis emerges that places veiling and religious covering in a context allows the

veil to shed some of its hindering affective ties to terrorism and militant oppression and instead

creates a kinship to ‘modernity’ that is more accepting in the public eye. This praxis is the

Islamic culture industry. The clothing practices of Muslim women reflect the daily negotiations

these women face in response to Western society’s demand for ‘naturalness.’ Adopting the veil

as a voluntary action on a public platform, like an Instagram account, simultaneously entails

submission to certain religious practices while also implying that the subject is an ‘agent’

operating within a space that places value on branding and taste.

18

2 CHAPTER TWO

2.1 Visual Discourses

 For my analysis, I chose to code five Instagram blogs and use the data collected to

interpret the ‘visual discourse’ created by each account. The visual discourse represents the

messages, ideas, and knowledges that are created and exchanged within the Instagram space.

Coding, according to Reading National Geographic, “allows [the] discovery of patterns that are

too subtle to be visible on casual inspection and protection against an unconscious search

through the magazine for only those which confirm one’s initial sense of what the photos say or

do” (Lutz et al., 1993: 89). Going into this project, I expected the discourse to revolve around

the women’s lives on a surface level (clothes, beauty tips, events, etc.). What I found in the

coding of the photos, however, gave me an entirely different sense of the purpose behind the

blogs. Not only were specific parts of the women’s lives on public display, but their Instagram

accounts became a platform for endorsement, networking and branding. For almost all of the

blogs (with the exception of @phkidaily), the visual discourse was strikingly similar in three

ways. 1. The photos did not vary in subject and purpose. The user was almost always pictured

and with her, a specific brand or event was being endorsed. 2. Emotional realities of the user

were always ambiguous. The only specific emotions ever mentioned were positive universal

descriptors such as “happy,” “excited,” “tired” (‘tired’ from being ‘excited’ at an event all day,

or traveling to another country). Even when these specific emotional states were mentioned, the

face pictured was always posing, smiling and seemingly devoid of outside conflict. 3. The veil is

always present and used as a marker of religious identity, both implied and direct. While all of

the women are veiled consistently in their photos, the veil is in no way universalized through this

analysis. The opposite happened, actually, in that a unique visual discourse of the veil emerged

19

within each blog that surrounded around wrap style, pattern, and material and, of course, the

wearer.

 These three characteristics implicate the ways in which the blogs frame their

“authenticity” through style and taste. I argue later in this chapter that there is no “authentic”

way of doing Islamic fashion, yet there seems to be a platform in which each blog situates itself

within the online Islamic fashion industry that creates an idea of what it means to be an

“authentic hijabista blogger.” Thinking through these similarities through the ideas of

authenticity, how then do we think about the visual discourses as a representation of these

women’s realities? One could argue that the discourses presented are constructed purely for the

social integrity of the blog: an intentional mapping of a pseudo-reality on the part of the blogger

for the satisfaction of the viewer. But these realities shift when looked upon through the lens of

fashion marketing and branding. These blogs occupy a space that is capable of both reinforcing

and resisting traditional (often orientalist) ideas of veiling, yet this same space is embedded

within a capitalist logic that reinforces Western narratives of consumerism. For this spatial

blurring to happen, the veil becomes something besides the ‘other’ it represented in the

immediate post 9/11 aftermath and a new praxis had to emerge that placed veiling and religious

covering in a context that ripped away some of the hindering affect left by America’s “War on

Terror” and instead replaced it with a kinship to ‘modernity’ that was more accepting in the

public eye. I argue in this chapter that the visual discourses of four of the five blogs I coded for

my research (the exception being @phkidaily) operate on notions of Western consumerism

through personal and product branding, the implications of which I will discuss in the next

section. However, all of the blogs create new spaces for identity-making among Muslim women

who choose to veil while navigating the Western fashion market.

20

2.2 Instagram and Branding

Marwa Atik, co-founder and designer of Vela Scarves (Vela is Latin for ‘veil’) based out

of southern California, is a self-proclaimed hijabista and promoter of “veiling in style.” She and

her sister, Tas (Tasneem)—both in their mid-twenties—have created a thriving company through

Vela, but it is more than that. Marwa and Tas have shaped their company through their own

personal attitudes and style, making Vela not just a name, but a brand. How does one ‘brand’

themselves, (or create a brand for themselves)? A more pressing question could be, how does

one brand an object such as the hijab, which, as a marker of piety, is presumably a neutral

garment?

Branding is much more than just assigning a name or face to an object; it requires long

term commitment and involvement, high levels of resourcing and also skill. Branding is a mode

of product differentiation, in which a product or service is made more attractive to a particular

target audience (Kelchner 2015). This differentiation within the market relies heavily on the idea

that certain demographics hold particular tastes and values that will set them apart in consumer

practices. This variable of taste is crucial within my analysis. By functioning within this

narrative of branding that revolves around taste, the blogs in my analysis communicate very

specific messages about their place within the online Islamic fashion industry. Brands have

permeated every facet of society, from popular culture to religious symbols and everyday

activities. In a study released by Julien Cayla and Eric J. Arnould in 2008 on “A Cultural

Approach to Branding in the Marketplace,” branding is a “cultural form” (88):

A cultural form is a way of interpreting and organizing the world. Songs,

folktales, movies, plays, and even beauty pageants are cultural forms because they

encapsulate ideas about the way people should live, look, and think. To talk of

21

brands as cultural forms is to acknowledge that branding is a specific form of

communication. (Cayla, et al. 2008: 88).

So if a brand works as a tool of communication (one that is heavily embedded in

capitalist logic), it begs the question of what messages are being communicated. Does the

person, institution or corporation behind the brand control the messages being sent and to whom?

Do the intended messages and the messages actually received always match up? While branding

on a global scale is a dubious task, these questions apply to smaller scale brands, as well, such as

personal and ‘homemade’ fashion and lifestyle internet blogs. Regardless of the saturation of the

brand into society, certain items are capable of triggering a variety of responses within different

cultural contexts (specifically an item such as the hijab or turban, which is heavily stigmatized in

post 9/11 American society.) When it comes to the hijab and other veiling styles, cultural

context is crucial to understanding the significance of the garment to the wearer. Judging from

the visual discourses, it would seem that most of these bloggers use fashion and branding to

implicate their place in the ‘modern’ day fashion world: not as Muslims, but as fashion-forward

women. In fact, aside from the presence of the veil, their religious affiliations are not brought up

at all. Branding is the conscious construction of a self or product (or both) that becomes

distinctive through this idea of authenticity, in which an equally constructed sense of style is

presented as natural and, therefore, ‘authentic.’ Instagram works as a budding platform for this

model and as a form, it particularly lends itself to constructing one’s idea of authenticity by

providing a sense of proximity and immediacy.

It’s important to understand that this project is not attempting to analyze the women

behind the blogs, but rather the online content and visual discourses created through their blogs.

Of the five women I’ve chosen for my research, each have different methods and techniques

22

when it comes to making, sustaining and ‘branding’ their blogs; but all of them are working

within the same niche of the online Islamic fashion industry: Instagram. What makes their

Instagram accounts unique from their other subsequent personal blogs is the emphasis Instagram

places on visual rather than textual content. Instagram is a space that values a surface-level,

optical appreciation, seemingly out of context of both space and time. Released in 2010, this app

is a “mobile location-based social network application that offers its users a way to take pictures,

apply different manipulation tools (‘filters’) to transform the appearance of an image (for

example: fade the image, adjust its contrast and tint, over or under-saturate colors, blur areas to

exaggerate a shallow depth of field, add simulated film grain, etc.), and share it instantly with the

user’s friends on the application” (Hochman, et al., 2012: 6). The photos and videos uploaded to

Instagram can be immediately synced with all of the users’ other social media accounts, and also

give ‘followers’ access to the users’ location (depending on the individual privacy settings of the

user.) What also sets Instagram apart from other photography blogs is its emphasis on the

blogger. The posts on an Instagram account are almost always a reflection of the users’ lifestyle,

or rather, how the user wishes to portray their lifestyle. With Instagram acting as a platform for

representation, there is often no way of knowing if a direct correlation exists between the visual

discourse of the blog and the user’s actual reality. For women who choose to conduct their

accounts as fashion and lifestyle blogs, they often operate under no corporate signifier or

institution; all of their posts are photographed and presented personally. Unlike websites and

other blogs designed to market and sell veils, such as Modest Street Fashion, HijabStyle, Style

Covered, or even Marwa and Tas’s .com website, VelaScarves, Instagram blogs operating within

the Islamic fashion industry are catered to specific demographics depending on the users’

personal tastes.

23

Business Insider did an investigation into Instagram and how it has grown so popular

among social media users and become the go-to platform for online sharing, looking into why

brands and aspiring brands are particularly attracted to the app as a marketing tool. Reasons

included prestige surrounding the app compared to other social sites, the gender-balance among

users, as well as Instagram having the highest amount of active users among phone-based

applications and the income-level of Instagram users (Guimaraes 2014). As a data source,

Instagram provides a massive amount of content presented on a platform that is available to

everyone, although the visual codes of certain blogs suggest a clear distinction among users

based on class and taste. The app is seen as a space for innovativeness and creativity; a space

where hijabi women looking to enter the online Islamic fashion industry as fashion bloggers have

opportunities for networking that may not be afforded to them on other social media sites and

online spaces.

By looking specifically at Instagram accounts, I can use these personal images, videos

and text as analyzable data. To break it down into an applicable method, there are four variables:

the source, the message, the channel, and the receiver. In Instagram spaces, the users are the

source, photos and videos are the channels, but the variables up for interpretation are the

messages and the receivers.

2.3 The Rise of the ‘Tasteful’ Hijabista as an Affective Response to ‘War on Terror’

 As stated earlier, ‘brands’ seem to differentiate themselves from ‘styles’ through their

embedment in a capitalist logic, in which branding is based on competition and profit and style

revolves more around the ‘idea’ of individual choice. While it is easy to spot similar ‘styles’

across the women’s accounts, their brands are all very different. A style, while often created by

an original idea or individual, is something that becomes appealing depending on the individual’s

24

‘taste’ in response to social realities. In his book, Distinction: A Social Critique of the

Judgement of Taste, Pierre Bourdieu analyzes the ways in which differences arise among cultural

disposition and competence through the variety of consumption of cultural goods (Bourdieu

1979: 13). Bourdieu classifies these distinctions as discrepancies accumulated through ‘aesthetic

disposition’ (31), which leads to discrepancies in taste. In the previous section, I mention that

branding is the conscious construction of a self or product (or both) that becomes distinctive

through this idea of authenticity, in which an equally constructed sense of style is presented as

natural and, therefore, ‘authentic.’ Both of these ideas, branding and authenticity, are also

wrapped up in this notion of taste. If taste arises through social and cultural discrepancies, then

it also functions as the underlying socio-cultural assumptions that shape how brands are

presented ‘authentically’ to specific audiences.

 For the women producing the Instagram photos and, therefore, the visual discourses of

the Instagram accounts coded in my research, style is extremely varied but the tastes are

embedded in this notion of Muslim-appropriate high fashion, in which everything from the

clothes to the food is specifically chosen to create a distinct impression for the bloggers’

Instagram followers. All of the blogs seem to cater to the ‘acquired’ taste of the accompanying

hijabista. For example, in Dalal Al Doub’s account, @dalalid, any photo where she is not the

subject is often instead focused on her tastes in food and cuisine. Of the hundred photos I coded,

seven photos feature a spread of tapas or Dalal sitting at a café, and three photos picture Dalal

holding artisan coffee in her hands. In @ascia_akf, five of the hundred feature her taste for tapas

food, as well. The photos within the blogs that focused on cuisine and drink all reflected the

‘refined pallet’ the bloggers possessed. Dining was just one way in which taste was featured; all

25

of the accounts show their ‘taste’ through their clothing and accessory selection, which often

include branding endorsement and self-promotion. As Bourdieu states in his analysis:

Objectively and subjectively aesthetic stances adopted in matters like cosmetics,

clothing or home decoration are opportunities to experience or assert one’s

position in social space, as a rank to be upheld or a distance to be kept. (Bourdieu,

57)

An example of this assertion of one’s position can be seen in Keziah Ridgeway’s @phkidaily

account, which caters to bold colors and prints reminiscent of tradition African garb. Dalal’s

account, also, has multiple posts featuring the brand Chanel, which seems to constitute the

majority of her wardrobe accessories. When the women feature a specific brand of clothing or

design in one of their photos, they succumb to the messages of the brand itself. Yet even the

style of their clothing, often a mixture of both brand-name items and ‘nameless’ items, evokes a

message to the viewer of the position they hold in the online Islamic fashion industry; an

inaccessible world that is imposed onto a virtual platform of accessibility, i.e. Instagram.

Followers of these accounts are shown a lifestyle of travel and luxury, parties and events, high-

end and every-day fashion; all of which continue to reflect the bloggers’ ‘taste’ in the context of

social reality. While the role of Instagram is to render the users relatable to their followers, they

still set themselves apart. This separation is heightened by the veil: both the quality and style of

the material play an important role in the users’ taste. The visual discourses presented to

followers reflect the taste of the account holder(s) (Marwa and Tas, Ascia, Dalal, Yaz and

Keziah). With their taste and style being scrutinized, the importance of conveying their

“authenticity” as a hijabista blogger to their online peers is extremely important.

26

 The hijab itself is extremely interesting when analyzed through Bourdieu’s lens of “taste

as a distaste” dialogue. Bourdieu states that “In matters of taste, more than anywhere else, all

determination is negation; and tastes are perhaps first and foremost distastes… because each

taste feels itself to be natural – and so it almost is, being a habitus – which amounts to rejecting

others as unnatural and therefore vicious” (Bourdieu, 56). Post 9/11 Western narratives

surrounding Muslim women and the veil have revolved around the idea of it being “unnatural.”

According to Minh-Ha T. Pham in her article “The Right to Fashion in an Age of Terrorism,” the

post 9/11 campaigns for fashion consumerism emphasized the idea that “fashion emblematizes

and enacts multiple neoliberal freedoms, including the freedom to consume and, connected to

that, the freedoms of self-expression and self-determination. All these freedoms, Americans were

told, were under threat in the age of terror” (Pham, 2011: 386). Examining the ‘fashion-as-a-

right’ discourse, Pham looks at the ways in which American fashion campaigns pitted

themselves explicitly against the burqa (and therefore all styles of veiling) as a way of

implementing fashion as an ‘emblem of democracy’ (388). Western perceptions of the burqa are

built on “ideological sartorial logic that is rooted in centuries of imperialist knowledge about the

depravities of the Orient, often viewed through the lens of the West’s fears and fantasies about

Oriental women” (388). Pham uses the example of an article from New York Times Magazine

in October of 2001, in which the fashion journalist asks readers to “imagine . . . spending a day

in the pale blue burkas worn by women under the Taliban in Afghanistan” (388). Assuming that

this imagining is impossible for the readers, the journalist continued on to say “The freedom of

women and men to express themselves through their dress is a trifle, of course, until it’s taken

away” (388). Western constructions of the burqa as necessarily contrary to women’s freedom

enabled the burqa-clad Afghan woman to become a sign of anti-liberal gender and sexual

27

oppression, therefore supporting the ‘humanitarian’ justification for the war in Afghanistan

(389). In fact, constructions of the Muslim veil as outside the domain of freedom, even as a

direct contradiction to freedom, made it possible for fashion consumerism campaigns to position

the veil against fashion. This affective interplay of fashion with freedom is one example of the

way ideas get ‘stuck’ together in certain moments, in the context of Sara Ahmed’s ‘stickiness’

from her book The Cultural Politics of Emotion. To imagine fashion as the exemplary sign of

freedom in the post–9/11 era was one way for fashion production companies to keep their market

up during a time of political and economic instability, counteracting the decline in consumer

confidence and spending that threatened to seize the market.

With ‘war’ being the cultural metaphor of the U.S. (we wage war on drugs, on AIDS, on

poverty, on terror), it is no surprise that in the aftermath of 9/11, we waged war on fashion. All

forms of veiling, from the hijab to the burqa, became laden with affective power, both drawing

and deterring the viewer’s gaze in prejudice and suspicion. For this to change, the veil had to

become something besides the ‘other’ it represented; a new praxis emerged that placed veiling

and religious covering in a context that ripped away some of this hindering affect and instead

replaced it with a kinship to ‘modernity’ that was more accepting in the public eye. This praxis

was and is represented in the Islamic culture industry.

 The clothing practices of Muslim women reflect the daily negotiations these women face

in response to Western society’s demand for ‘naturalness.’ Adopting the veil as a voluntary

action on a public platform, like an Instagram account, simultaneously entails submission to

certain religious practices while also implying that the subject is an agent who has the “ability to

select an option from a set of alternatives” (Sandicki and Ger, 2010: 30). The account,

@velascarves, is a perfect example of this. The subjects shown in most of the photos (usually

28

Marwa or Tas, the sisters who run the account) display a variety of different Vela scarves, colors

and styles, emphasizing the buyers option of ‘choice’ when it comes to veiling, as one would

have in any other fashion practice. Muslim female fashion, and, concurrently, Muslim

femininity, are increasingly mediated through societal forces and the rise of the online Islamic

fashion industry is a direct counteraction to this. Just as Americans were rallying behind fashion

as a freedom in the immediate post 9/11 campaigns, so too are Muslim women (like the bloggers

in my analysis) pursuing the “fashion-as-a-right” discourse for their own agenda. Muslimah

fashion bloggers used their blogs as spaces for reinforcing their identities as shoppers who relied

on variety and taste just as much as any other woman.

This discourse, however, I would argue, is taken up in a primarily Western context:

Muslim women are navigating the market and engaging the modalities of consumer capitalism

(endorsing brands and creating their own) in order to assert their role as “Western consumers”

and therefore non-threatening to other Western consumers (White, non-Muslim Americans).

Hijabista blogs that cater to Muslim women of all ages are filled with images of women wearing

fashionable hijabs, abayas, and other tessetur-style clothes, yet they are displayed not as

religious, but as modern, chic, and fashionable. With the ‘threat’ of religion masked by the

modern, fashionable style of the model and garment, the affect around the clothes changes.

Branding is a logic extremely rooted in Western notions of marketing and capitalism. To brand

the veil, you embed the object into those Western contexts. Ridgeway’s account operates on a

slightly different field; being African-Americans, they are not necessarily policed in the same

way as Kuwaiti bloggers Dalal and Ascia or second-generation Syrian sisters, Marwa and Tas

(although they do undergo this stigmatization), but they also face contestation in the question of

29

their validity as Muslim. I’ll talk about his more in the next chapter when I take a closer look at

individual photos from @phkidaily.

2.4 Using Taste to Acquire Cultural Capital

There is no ‘authentic way of doing’ Islamic fashion for Muslim women. To do so would

conclude an ‘authentic’ identity as a Muslim woman, which is directly opposed to late

modernity, in which subjects are constantly creating new, hybridized and fragmented ways of

identity formation (Blommaert, et al., 2013: 153). Rather, according to a recent study done by

Jan Blommaert and Pia Varis, authenticity arises by “blending a variety of semiotic resources,

some of which are sufficient (“enough”) to produce a particular targeted authentic identity, and

consequently enable other to identify us as “authentic” members of social groups within different

“micro-hegemonies” (153).

Contemporary identities must be seen as organized as a patchwork of different

specific objects and directions of action. The robust hegemonies that appeared to

characterize Modernity have been traded for a blending within one individual life

project of several micro-hegemonies valid in specific segments of life and

behavior. ... People can orient towards entirely different logics in different

segments of life – one’s political views may not entirely correspond to stances

taken in domains such as consumption, education or property. (Blommaert, et al.,

154).

Specifically looking at the hijabista phenomenon, I draw on Blommaert and Varis’

discussion of the “degrees” of authenticity afforded to certain individuals within specific

contexts. They explain that the implementation of certain criteria surrounding Muslim fashion

allows some individuals to “inevitably” have easier access to these features more than others

30

(155), “consequently having less difficulty in discoursing about them… by embodying them or

by displaying them as part of their ‘habitus’” (155). Labeling and branding are also examples of

this, in which X cannot be Y without having Z. To achieve status as a certain “authentic”

identity, one must meet a certain level of “enoughness” (156). Within hijabista culture, certain

levels of this “enoughness” can be seen as being met through taste and style, but most

importantly, through fashion accessibility. The exclusiveness of the events, promotions and

brands that these women endorse through the images on their blogs set them apart from the

ordinary Muslim fashionista. Four of the five accounts in my analysis, @velascarves,

@ascia_akf, @dalalid and @yazthespaz89, created visual discourses that alluded to a level of

professionalism and acquired taste that afforded these women the status of someone worth

following. By “defining” their views on Islamic fashion, they defined their tastes. As we saw in

Bourdieu’s analysis, taste is classed. This leads to the creation of distinct communities of

followers for each account based on class and race, and these communities are the “cultural

capital” of the online Islamic fashion industry. Specifically for Keziah Ridgeway’s account,

@phkidaily asserts its status not through professionalism or acquired taste, but through

sisterhood and community contributions based heavily on African-American Muslimah culture.

Thinking through these ideas, I now shift focus to four of the five blogs within my research

(@yazthespaz89 was not included for this section), examining how they use their blogs and

images as branding tools for perpetuating certain ideals of taste, authenticity, femininity and

modernity.

2.5 Vela, a Lifestyle

 Of the five Instagram blogs analyzed in my data, @velascarves, @ascia_akf and

@dalalid (Murwa and Tas, Ascia, Dalal) used their accounts to seemingly ‘brand’ themselves,

31

either personally or through a product or both. Product branding was the most evident through

Marwa and Tas’s account, @velascarves. On the actual website, velascarves.com, in the

“ABOUT” section, it states that the company was initially created to follow through with the

sisters’ goal to “bring beautiful, elegant, and affordable veils to women globally”

(Velascarves.com). The site goes on to describe the evolution of the company:

Finally, the original idea and passion for finding the perfect veil—regardless of

occasion—was being met, and the sisters continue to work feverishly to maintain

inventory, as well as consistent new designs, to keep their loyal clients happy. Vela's

novelty veils have quickly become a must-have item for the veiled woman around the

world, and the company has enjoyed overwhelmingly positive feedback on its veils—as

well as passion. (VelaScarves.com)

While the company’s website is a space for selling the scarves, the Instagram account is a

marketing tool used for promotion of the product and the sisters’ lifestyle. Full of photos of

Marwa and her friends hanging out at events and traveling to new places, all while modeling the

Vela scarves collections, the collage of photos creates an image of Marwa as someone who is

social and leading a ‘glamourous’ lifestyle. The comments made by followers of the account on

the photos are almost always full of admiration and praise, for the women, their products and

their style. What makes Vela scarves unique from other hijab styles is the material and wrap

styles that the company displays. Chiffon, zippers and ruffles are all hallmarks of a Vela scarf,

making it “fashionable” and “unique.” Marwa stated in an interview with the LA Times, “I knew

that I wanted to do a zipper scarf, because I knew that zippers were in style” (Abdulrahim 2015).

Marwa and Tas knew that to make their company thrive, they had to stay abreast of the latest

fashion trends. The photos on their Instagram blog show the girls traveling all over the world to

find new material and muses, all while wearing their own designs. Some videos offer tutorials

32

on how to wrap your Vela scarf, showing the different variations in hijab. The images depict

them as stylish, well-traveled women in their twenties, yet they have become so much more

through their company. They don’t just sell Vela scarves, they are Vela. Their lifestyle revolves

around their company, their brand. Their scarves become a direct reflection of the sisters’ tastes

through this brand.

2.6 Ascia, the ‘Hybrid’

 The other Instagram account that has ‘branded’ itself beyond style is the blog created and

run by Ascia Al-Faraj, @ascia_akf. Unlike Marwa and Tas, Ascia didn’t brand herself through a

product, but through an identity. She and her husband, Ahmad, both run separate Instagram

blogs, but they call themselves “The Hybrids,” with Ascia specifically labeling herself as a

“Hybrid in a Headpiece.” Based in Kuwait, both Ascia and her family are of mixed heritage,

which lends to the ‘hybrid’ label. While their website is run by Ascia, as well as the Instagram

account I observed in my research, the photos often feature Ascia with her husband or infant son.

Their blog states “Ahmad & Ascia are a husband & wife fashion blogging team from beautiful

(but teeny-tiny!) Kuwait. Both are of mixed heritage, and thus call themselves "hybrids." This is

their personal style photo diary!” (Hybrids.com). While quick to mention their Kuwaiti

heritage, the “About Us” sections of all of her online social media accounts fail to mention what

other heritages the couple falls under that lead to the “mixed heritage.” The ‘hybrid’ identity

therefore remains ambiguous outside of a Kuwaiti context. However, both Ascia and her

husband have become well-known in the online fashion world under their label of “The Hybrids”

and many hijabi fashion bloggers look to Ascia for style inspiration. Recently, the couple was

awarded “Best Blog” at the Arab Social Media Influencers Summit 2015 (emirates247.com).

Ascia uploaded a photo to her Instagram commemorating the achievement, stating in the caption,

33

“I'm so humbled and so grateful that YOU all have made this possible. Thank you ALL for your

support & belief in me ❤” (Ascia A.K.F., Instagram, 3/17/2015).

Ascia’s Instagram is a mirror-account of her website, with more photos and focus on the

visual. She uses her posts on Instagram to alert her followers to new activity on the

accompanying website. While the Vela Scarves account run by the Atik sisters follows their

lives, its primary focus is on the company and the products. Ascia’s account , @ascia_akf,

differs from @velascarves in that Ascia is a promoter/endorser of multiple brands and products

that she can be seen using as a part of her daily life in the photos. While her account is meant to

give a photo-diary style look at fashionable dress, you still see glimpses into her personal life as

a mother and wife, as well. Almost every day there is a new post featuring an “OOTD” or

“Outfit of the Day.” In the post, she tells her followers the make and design of each piece of

clothing and accessory she adorns. The accompanying photo is often a full-body shot of her,

posed in some way to accent her garments. Not only does Ascia identify as a hybrid ethnically,

but it seems she uses that label as inspiration for her fashion choices. She is always seen wearing

her signature turban-style head wrap and her clothes are a colorful mixture of couture and

department store items. This high fashion with ‘off-the-rack’ mixture is what makes Ascia’s

tastes so paradoxical; she becomes relatable to her followers through her exclaimed excitement

over finding an H&M tunic at a discounted sale price, yet she can be seen wearing that tunic

while sporting a custom made handbag that is only sold in Bahrain. This ‘mix’ also makes her

style extremely unique, especially in the context of her turban and responses to her unique take

on Islamic dress are overwhelmingly positive. One hijabi blog, SisterhoodFash, featured Ascia

in one of their fashion commentaries in 2012, stating “I was looking at her modest looks with

scarf, maxi skirt, blazer, turban and it’s actually quite interesting... I started to think about

34

wearing turban instead of scarf, gotta try it out later on” (sisterhoodfash, SisterhoodFash.com).

One outside commenter stated, “I love her style the fact that she is very modern but still halal.

The turban style isn't new in the west where i live in the UK 90% of the Muslim women know

wear the scarf this way. I love the fact that this trend is growing and Muslim women are

experimenting with fashion and still keeping it modest” (Miss Dennis-Reid,

SisterhoodFash.com, August 9 2012). Comments like this are extremely significant in

perpetuating the ‘authenticity’ of Ascia’s fashion choices as a Muslim woman, which I will

discuss later on in this chapter. Of the five accounts I looked at in my research, Ascia is the only

one who chooses to wear her veil in the style of a turban. The turban style of veiling is often

seen among men who wear the head-wrap in religious observance, especially Sikhs, as well as

Muslim men. With the turban seen as more of a masculine style of covering, and traditionally

non-Muslim, the taking up of the style by Muslim women holds substantial power in both the

fashion world and the religious world. By upholding the turban as her veiling style of choice,

Ascia marks herself as an innovator in the Muslim fashion world.

2.7 Dalal, the Beauty Blogger

 The other account that stood out among the rest as far as branding was Dalal Al Doub’s

beauty and lifestyle Instagram blog, @dalalid. Like Ascia, Dalal has her own personal blog that

mirrors her Instagram account, but she uses her Instagram to keep her followers up to date on her

activity. Dalal is a popular Kuwaiti make-up and fashion blogger who has gained more than

542,000 followers on her Instagram and blog websites. Her posts are devoted to a variety of

beauty and make-up advice, fashion and personal styling tips, and advertising promos. Like the

other accounts in my research, I was able to find Dalal’s account through my own use and

interaction with social media, finding @dalalid on Instagram’s ‘popular page.’ Seeing that

35

@dalalid was a ‘trending’ user who openly identified as a Muslim female who practices veiling,

I was intrigued by her account and chose to incorporate her into my thesis research.

 Through Dalal’s blog and her Instagram account, @dalalid, her followers can look and

browse through her clothes and accessories, and also get make-up and styling tips of their own.

Dalal states in an interview with online magazine, Khaleejesque:

My blog reflects my sense of fashion and my love for makeup. I was in love with

makeup since I was a kid, watching YouTube tutorials, taking makeup courses and

constantly facing the mirror for countless hours creating new makeup styles. With that

passion and with practicing, I became really good at applying makeup to myself. After

the constant compliments from people asking me to give them makeup courses, I decided

to create my blog. (khaleejesque.com).

Khaleejesque is a lifestyle and culture magazine that features expos on “everything new, exciting

and beautiful in the Arabian Gulf countries when it comes to the continuously evolving cultural

scene” (khaleejesque.com). Dalal’s online image seems to be living up to all of these standards,

as her Instagram posts often feature her in polished, high-fashion garments, with airbrushed

make-up boldly contrasting with her hijab as she travels the world promoting herself as a beauty

and fashion blogger.

Like Ascia, Dalal uses her account to promote other brands and products, often make-up

and clothes. Oftentimes, her review of certain make-up products and fashion and beauty brands

allows her access to certain events and promotions. She has become a well-known name among

Kuwaiti hijabis interested in fashion and beauty. In the same interview with Khaleejesque, Dalal

is asked what her “signature look” is, to which she answers, “I love the classic look that depends

on the eyeliner as the main element. Since I constantly change the look of my style, I use a

different eyeliner color every time, which is what sets my makeup apart from others”

36

(khaleejesque). What stands out to me about her answer is her take on the word “classic.”

Looking through her photos, you often see her in material of finer make, neutral colors and

couture cut; while she often wears pants combined with long overcoats and tunics, it is very

reminiscent of traditional Arab robes and abayas. Her reimagining of the word ‘classic’ alludes

to an orientalist framing of both modernity and timelessness, with emphasis placed on the dark-

lining of the eyes that Dalal uses as her “signature.” Her taste and style also allude to her

position in the social hierarchy of Kuwaiti’s elite; many of the brands and stores she mentions in

her captions are located and operate out of Kuwait. Taste is important when it comes to Dalal’s

followers, as she clearly distinguishes herself through specific fashion and lifestyle choices that

could be interpreted as inaccessible based on class and status and this is only reinforced through

her promotions of brands and labels that are exclusively available to Kuwaiti’s upper class. As a

member of Kuwaiti’s elite, Dalal is held in esteem among her peers as somewhat of an ‘expert’

in all things fashion and beauty; her status allowing her the means to access certain levels of

‘authenticity’ and expertise that others may not have access to. Subtle connections like these are

what fuel this analysis of branding as it is intertwined with taste and style; the marketing value of

the brand relies heavily on the bloggers presumed taste and how she is able to incorporate it into

her style in a way that makes her stand out.

2.8 PHKI and African Head-Wrapping Influences

Keziah Ridgeway is a writer, online blogger, and activist in her late twenties who works

on promoting Muslim women and ‘hijabista’ lifestyle while negotiating culture and politics in an

online space. Her primary production is an Instagram account, @phkidaily, and Tumblr page,

“Philly Hijabis Killing It” which both showcase “fashionably chic Muslimah’s in the

Philadelphia area” (About PHKI). While the surface of her blog seems to be purely focused on

37

fashion, the image and textual dynamics bring in issues of race, class, religion, sexuality and

sisterhood. In the ‘about-phki’ section of her blog, Ridgeway states that her goal in creating

these spaces was to “help to build bonds of sisterhood throughout the Philadelphia Muslim

community and beyond as well as help to create a positive and healthy image of Muslimahs”

(About PHKI). With sisterhood being extremely important among Muslim women, especially

African American Muslim women where sisterhood has a dual importance along both racial and

religious lines, such as community through veiling, Ridgeway’s emphasis on sisterhood is

implicated through the discourse surrounding the photos (the encouraging comments and

captions, the user-based community that submit photos for the blog, the emphasis on “following”

other women within the Philadelphia Black Muslimah Instagram community).

Ridgeway’s account stood out among the rest in its simplicity and ‘unprofessional’

photography. The visual discourse did not focus on Keziah, but a multitude of African-

American Muslim women within the Philadelphia area. Each photo features a different self-

proclaimed Muslim fashionista in her own environment and designs. The photos are usually

cell-phone quality, although some photos seem to have higher megapixel clarity; but the majority

of the submissions don’t seem to be taken on a professional DSLR camera, like the photos

featured on the other accounts.

In Keziah Ridgeway’s account, @phkidaily, her views and thoughts when it comes to

religion, racism, and activism can be seen through the submitted photos of (predominantly)

young, Black Muslim girls and their fashion choices. Black Muslim women deal with prejudice

on multiple levels and wish to address all of them at the same time in their activism, similar to

the Black feminist theorists often discussed at the core of the feminist movement, like Combahee

River Collective and Audre Lorde. While many of the issues surrounding Black female

38

subjectivity revolve around race, gender and sexuality (the triple threat), Black Muslimahs deal

with all of these as well as religion, specifically with Islam being such a stigmatized and targeted

religion in the U.S. Various styles of head-wraps have served as coverings for Africans, mostly

women, since before slavery, but the history of slavery and the head wrap is crucial for

understanding the significance of the covering. According to a PBS exposé on American slavery

and gender, the slaves’ head-wraps were a sign of ‘subordination’ to their white masters, yet

embellishment of the hair and head was a central component of dress in various parts of Africa,

particularly West Africa (PBS).

From the time European fabrics were made available to them, African women wore head-

wraps similar to those worn by their enslaved counterparts in America. For these women,

the wrap, which varied in form from region to region, signified communal identity. At the

same time, the particular appearance of an individual head-wrap was an expression of

personal identity (PBS).

For Black Muslim women, like their African ancestors and non-enslaved comrades, the head-

wrap functions as a sign of community among the females. The act of veiling functioned the

same way among female slaves, as well; they all shared this dominating marker, yet each woman

wore it uniquely (PBS).

Veiling in Islam is usually reduced to the primary marker of covering, the hijab. In the

English language, hijab has become congruous with all styles of veiling but the traditional image

of hijab is sleek, usually consisting of one or two pieces of cloth that wrap tightly around the

head and neck, leaving only the face visible. More modern styles of veiling within Islam include

the turban style of covering, as can be seen in Ascia’s blog images, which pulls heavily from

African-American styles of head-wrapping. Helen Griebel states in her essay, “The African

39

American Woman's Headwrap: Unwinding the Symbols,” that the turban style often differs from

more traditional styles of veiling in that

A woman of African ancestry folds the fabric into a rectilinear shape rather than into a

triangle. The most significant difference between the Euro- American and Afro-centric

manner of styling the cloth is that rather than tying the knot under her chin, the African

American woman usually ties the knots somewhere on the crown of her head, either at

the top or on the sides, often tucking the ends into the wrap. (Griebel).

This image can be seen in blogs dedicated to head-wrapping among Black women who do and

do not identify as Muslim, Ridgeway’s @phkidaily being one of them. The style is meant to

hold meaning beyond religious influence. Griebel goes on in her essay to state,

The African American headwrap thus works as a regal coronet, drawing the

onlooker's gaze up, rather than down. In effect, African and African American

women wear the headwrap as a queen might wear a crown. In this way the

headwrap corresponds to African and African American women's manner of hair

styling, wherein the hair is pulled so as to expose the forehead and is often drawn

to a heightened mass on top of the head. In striking comparison, the scarf worn by

white women emulates the way in which the hair of people of European ancestry

naturally grows: falling downward and often arranged to cover the forehead.

(Greibel).

Much of community created around head-wrapping seems to be a ‘homegrown’ feminism, which

is about finding your history and making it valid. It is dangerous, however, to rely only on the

binary of known/unknown histories, as one must always be prepared for new realities to emerge.

40

 In an online article on al-Arabiya.net titled “Under Wraps: style savvy Muslim women

turn to turbans,” author Shounaz Meky provides a commentary on the seemingly recent trend of

turban-styled veiling among young Muslim women.

‘The new ways of wearing the hijab is becoming a new global phenomenon,’

Lezley George, professor of fashion at the Heriot Watt University in Dubai, told

Al Arabiya News. It combines the desire to look Muslim and appear more

fashionable, George added. (Meky, al-Arabiya News)

Meky goes on to list the “more practical” reasons for wearing the turban, including weather,

temperature and veiling diversity, calling the practice “fashion savvy” and “less typical” (al-

Arabiya News). Meky also touches on the critiques of the turban in terms of modesty, but only

briefly, warning the readers that some may criticize the choice of the turban for being too

revealing, but that everyone has a different view of modesty (Meky). She ends her article on a

positive disclaimer, urging her readers to adjust their veils to their own personal preference,

which is doable with the versatile style of the turban (Meky).

3 CHAPTER THREE

3.1 Textual Analysis of Photos from @dalalid and @phkidaily

 At the beginning of this paper, I gave a detailed description of a portrait of Ascia for

Athnain magazine, in which she can be seen posing dramatically in all black. When contrasted

with her usual photos found on her blog, Ascia is crafted as the epitome of dynamic Islamic

fashion. This dynamic fashion aspect can be seen in most of the Instagram accounts in this

analysis. But the visual codes of these hijabistas’ blogs are just one aspect of their

message. Each photo holds its own meaning within the blog; it is both separate and also part of a

whole. In this chapter, I look at six photos, four from Dalal Al Doub’s Instagram account and

41

two from Ridgeway’s PHKIDaily Instagram account. Each photo was chosen based on its

content and context within the visual discourse of the blog as a whole; the messages both within

the photo and outside of it (captions and comments) creating its meaning. Through this photo-

content analysis, I hope to reiterate my arguments from the previous chapter: that the visual

discourse of each blog perpetuates Western notions of consumerism while also creating new

spaces of identity-making for Muslim women within the online fashion world. I chose to focus

on Dalal and Keziah’s accounts because they both cover the range of discourses that can be seen

in all five of the blogs. Dalal’s Instagram account is extremely similar in codes to @ascia_akf,

@velascarves, and @yazthespaz89, so I’ll look at the variety within Dalal’s blog to account for

the similar codes for the other three blogs. Ridgeway’s blog stood out from the rest in its

collage, user contributed style and low quality photography, so I’ll focus on two of the photos

from this blog to account for this discourse.

3.2 Why This Method?

As an outsider of both the Muslim community and the ‘high-end fashionista’ community,

what I deem to be ‘truthful’ is subject to contestation. Methodology within social research,

particularly feminist methodology, is first and foremost concerned with knowledge making

(Ramazanoglu and Holland, 2009: 9) and challenging traditional masculinist and colonialist

assumptions about authority. This is problematic in that researchers and subjects are not a

unified category; they are divided by real relations of “racialized power, heterosexism,

globalization or ablebodiedism” (75). As such, the data relayed in this chapter is relative to my

own interpretation of the messages within Dalal’s (and the other bloggers’) accounts. While

often falling into capitalist narratives of marketing and consumerism, I do believe that the

hijabista bloggers in my research are creating new spaces of identity for Muslim women

42

negotiating the Western market. Looking at Dalal specifically in these four photos, her class and

wealth have extreme influences on this ability; she can travel across the globe for her job and

shop in higher-end retail stores and this is not the case for every Muslim female that is viewing

her blogs.

3.3 @dalalid

 Scrolling through Dalal al Doub’s Instagram page, you’ll see mostly images of her:

pictures of her posing on the street with her handbags, pictures of her sitting down and drinking

coffee at a café, endorsing events and making appearances at parties, or selfie-style pictures

promoting a new blog post featuring her make-up tips. The most common image, however, is

usually a full-body shot of Dalal in a well-lit, outdoor setting in which the viewer has a clear shot

of her entire outfit and accessories. While the photo is clearly staged, the movement of Dalal

and her garments is often posed in ways to make the shot look ‘candid.’ While I coded 100

photos from Dalal’s Instagram account, I will look explicitly at four for this analysis. Pictures

D1-D4 are screenshots of photos from @dalalid. For each photo, I will give you a brief

description followed by analysis of the composition and content. Composition and content are

concerned not with the obvious visualizations, but rather the visual elements and the meaning

behind particular arrangement of those elements.

Picture D1 shows Dalal in London, standing/posing in front of a full graffiti painted

wall. Dalal states in her caption: “London graffiti 🚶🚶 Photo by @aldoub 🚶🚶” (Picture D1). She

is shown wearing cream-colored vest over a white, long-sleeved blouse with dark, skinny-legged

pants and dark, closed-toe shoes. Dalal is also wearing her hijab in a tan, satin fabric. The

graffiti in the backdrop is a stark contrast to her outfit. Green, white and black colors take the

shape of bold, crude, cartoon-ish figures depicting acts of spray-painting and fandom

http://instagram.com/aldoub

43

drawings. The figures of the walking-man-emoticon shown in the caption, along with Dalal’s

direction in the picture, seem to allude to Dalal ‘walking’ down the streets of London and past

this graffiti wall.

The texture in this photo is much more ‘rough’ than many of Dalal’s other photos. The

bold colors of green, black and white distorted into exaggerated and slightly grotesque images on

the graphitized wall provide a stark contrast to Dalal’s soft colors and immobilized gaze. While

she alludes to walking and moving through her leg positioning, her movements almost seem lost

in comparison with abstract curves, lines and images of the wall behind her. Combined with

Dalal’s gaze (as directed away from both the camera and the graffiti), she seems to reinforce the

message that she is not a part of this particular London, grunge-graffiti scene. This separation

seems reminiscent of the larger visual discourse, in which Dalal’s lifestyle is one that is

inaccessible to her followers. This inaccessibility is a reminder of the class distinctions that

continuously show up in accounts like Dalal’s and Ascia’s and the Atik sisters’. Despite the fact

that photos on Instagram seem to reside in the “class-less, race-less and even gender-less world

of cyberspace” (Moore 2012), the content of the photo is still capable of what Eszter Hargittai

deems “perpetuating digital inequality” (Hargittai 2008). In her essay, “The Digital

Reproduction of Inequality,” Hargittai exapands on the ways in which digital inequality

encapsulates “a more refined approach [that] considers different aspects of the divide, focusing

on such details as quality of equipment, autonomy of use, the presence of social support

networks, experience and user skills, in addition to differences in types of uses” (Hargittai 2008:

937). Dalal and Ascia and the Atik sisters use their accounts as more than just fashion platforms;

they use their accounts to document their travels. Foreign travel, one could argue, is one element

of Bourdieu’s characterization of “attributes attached by status” (Bourdieu 1984: 26).

44

 Picture D2 is a collage of three images pieced into one photo. One image shows a close-

up of Dalal standing behind a display-case of jewelry. In this image she is smiling and wearing

all white with a neutral colored hijab. The other two images in the photo are of her arms/wrists,

wearing bracelets made by the designer being advertised. The caption reads: “I went

to @boutiqueblackpearl They have an awesome jewelry collection

😍❤️🌟 @boutiqueblackpearl” (Picture D2).

The contrast of sharpness and focus within each of the three photos in the collage alludes

to the viewer that while Dalal is promoting a specific product, she still remains the primary

subject of the photo. In the largest of the three photos, Dalal smiles back at the camera from

behind a jewelry case, everything blurred but her own face. The other photos rely on sharp

angles and bright lighting to bring attention to the products. The repetition of photos that

happens in the collage style help create a pattern that reinforces a specific point. It would seem

here that Dalal is making a statement about the quality of products she chooses to endorse,

framing each photo individually and giving the product emphasis. By giving her followers a

view of both her and the product together through the collage composition, she reinforces the

notion that she is responsible for creating influence around the fashion choices of her followers.

Once again, this particular photo brings us back to Bourdieu’s notions of taste and why certain

tastes are deemed more “socially acceptable” than others. Like I state in the previous chapter,

Dalal is held in esteem among her peers as somewhat of an ‘expert’ in all things fashion and

beauty; her status allowing her the means to access certain levels of ‘authenticity’ and expertise

that others may not have access to. Her advice when it comes to particular make-up brands is

especially influential, as she sports a separate YouTube blog devoted solely to make-up tutorials

that has over 225,100 subscribers.

http://instagram.com/boutiqueblackpearl
http://instagram.com/boutiqueblackpearl

45

Picture D3 is a close-up, ‘selfie’ of Dalal that looks to be taken in a car. She is wearing a

black sweater, a bold, diamond necklace, and a dark tan hijab. She is also wearing sunglasses

and the caption reads: “Hello Kuwait! ❤️ And finally I got #Chanel shades ❤️ Thanks to

London” (Picture D3). The “selfie” is one of the most prolific trends among social media user

activity. AlJazeera America states in one of its expos that “digital self-portraits are the hottest

form of social currency” (Keller, america.aljazeera.com). This idea of “social currency” is

intrinsically linked to cultural and social tastes and it becomes clear to any viewer that to run a

‘proper’ fashion blog, one must have currency (self-portraits/selfies) in abundance. But what can

we learn from them? “Some social psychologists read serious meaning into the selfie, seeing it

as a positive mode of identity formation and an important way of presenting and reinforcing a

personal image on the Web’s vast social stage” (Keller). Dalal posts selfies consistently

throughout her Instagram, operating as both the subject and the photographer in these moments.

By controlling the angle, lighting and direction of the camera, as well as her own image, the

“selfie” allows Dalal complete control over the image she produces. This control also provides a

level of intimacy between her and her followers; there is no middle-man photographer, just

Dalal. In Picture D3, the casual setting of the car, the informal lean of her head on her hand all

give the impression of a relatable character. Yet this is starkly contrasted with her caption, in

which Dalal is quick to mention the designer brand of her sunglasses that she acquired on her

travels. The caption shatters the allusion of accessibility for many of her followers who can’t

afford the ‘Chanel brand sunglasses from London.’

Picture D4 is full-body shot of Dalal standing on what looks like a side-walk of an

indoor/outdoor street mall. Looking down and posing, Dalal is wearing a striped tunic with

black pants and tan shoes, combined with a white hijab and pearls. She is also carrying a blue

46

handbag and seems to be ‘twirling’ her tunic. The caption for this photo states: “"Laughter is the

sound of the soul dancing" 😁💃😍 Details: Top: #Kenzo Pants: #zara Shoes: Russell and

Bromley London Bag: #reedkrakoff Photo by@bo_s3yeeed 💃😁” (Picture D4). This is a

typical Instagram post for someone like Dalal (and the other hijabistas). An “OOTD” or “Outfit

of the Day” is a post in which the user gives details on all of the garments and accessories that

are pictured. In this picture, the movement and focal contrast really accentuate Dalal as the

focus. With what seems like a blurred, white city-walk behind her, Dalal’s outfit seems to take

up the entire shot; her large stripped-tunic blowing in the wind, or maybe a twirl. This “OOTD”

style photo is one that can be seen in all of the blogs at some point, including @phkidaily. By

referencing the specific brands or garments featured, the subject is deemed more relatable as a

shopper. This goes back to my argument in the previous chapter on making the Muslim woman

who veils more “acceptable” under public scrutiny when it comes to fashion. The veil in the

“OOTD” photos is not the main feature. In fact, the user almost never mentions an outside

source for the veil. Instead, the captions often focus on the shirt, skirt, tunic, dress, shoes or

accessories the subject adorns. These are the items of ‘value’ when it comes to asserting one’s

role as a fashionista; the veil becomes almost a side note, a small part of the “overall experience”

that the outfit (and the brands that make the outfit) provides.

In all of the photos, the lighting around Dalal and the background is very bright, giving

off a “light” mood. Being that Dalal’s account is a lifestyle, beauty and fashion blog, the clothes

in all of the photos are all extremely tailored and seem to be made of quality material, which lets

her followers know that Dalal takes pride in the kinds of clothes she wears. Besides the look of

the clothes in the pictures, she also mentions the brand names of her clothes and accessories in

her captions. In Picture D2, she mentions the boutique she buys her jewelry from, and in Picture

http://instagram.com/bo_s3yeeed

47

D3 she specifically states that her sunglasses are Chanel. Picture D4 is an example of what most

of her photos on Instagram are like. Full-body shots with descriptions in the captions of the

brands she is wearing. In the picture shown in this paper, the brands/designers she mentions are

Kenzo, Zara, Russell and Bromley London, and Reed Krakoff; all of which are priced higher

than average department store brands. Besides the clothes, I also took direct notice to the

captions. In Picture D1 and Picture D3, she mentions her travels to and from Kuwait and

London. In other photos on her site, she also tags that she is in Dubai or Paris. Besides the

locations, she uses a lot of her captions for promoting certain events she attends: fashion and

beauty expos, designer shows, product and store launching parties, etc.

Thinking back on my research questions, I can easily see how Dalal’s Instagram (as well

as Ascia’s, Tas and Marwa’s and Yaz’s blogs) promotes a certain image of femininity and

class. With the practice of veiling becoming more stigmatized in the West post 9/11 (Pham,

2010), blogs like Dalal’s reimagine the ways in which Muslim femininity is perpetuated in

Western discourse. This can be thought of in the context of Dwight Conquergood’s idea of

performance studies, in which the moments of everyday practice subvert the imperialist project

while exceeding the verbal (Conquergood, 2002: 147). While it’s important to note that fashion

blogs like Dalal’s subvert this “everyday” narrative through the deliberateness of photos, staged

“everyday” moments can still be seen in Dalal’s photos: walking down the street, going to a

jewelry store, taking a photo. The subject in the photos (Dalal) is performing her gender and

class in way that seems like “the everyday norm” but is actually carrying out a specific purpose

of reimagining. Looking at Dalal’s photos, many viewers will no longer see the hijab as exotic

compared to Western fashion, but rather as a ‘modern’ fashion item. This is also helped by the

class factors I mentioned earlier in her photo analysis; Dalal’s status as a Kuwaiti elite gives her

48

more access to the fashion world, as well as being taken seriously within this industry. This

brings us back to Blommaert’s and Varis’s ideas of authenticity as “degrees” of “enoughness”

mentioned in the previous chapter. While Dalal, and the other hijabista bloggers that fall into her

same blogging style and visual discourse, uses her account and photos to perpetuate new ways of

reimagining Muslim femininity, it must also be taken into account the way in which her class

and status allow her to do so in ways that may not be afforded to other bloggers.

Dalal, and the other bloggers, reinforce their religious identity through the veil, even

though religious affiliation is never specifically mentioned in her captions. Dalal, like the others,

is not fully embracing either world but, rather, creating a new one that exists in a space of

political possibility. The Islamic culture industry uses these online spaces to reinforce its

validity in the secular, fashion world. You see this same type of reimagining performance in

most of the other hijabista accounts in this analysis, as well. All of these blogs (@ascia_akf,

@velascarves, and @yazthespaz89) use high-quality images to display dominant codes of

femininity, class and power, but operate these themes within the realm of traditional Muslim

dress discourses. Dalal’s account is extremely representative of a space that, while having the

seemingly paradoxical elements of piety and fashion, is still operating within a very classed

framework. A much better example of this reimagining can be seen in Keziah Ridgeway’s

account, @phkidaily.

3.4 @phkidaily

 Like I mentioned in the previous chapter, Ridgeway’s account stood out among the rest

in its simplicity and ‘unprofessional’ photography. The visual discourse of @phkidaily revolved

around the idea of community and ‘homegrown’ feminism, featuring a different Philadelphia-

area Muslimah in every photo, along with links or tags to their subsequent personal Instagram

49

account or page. Wearing their own designs or a mix of different department store brands, the

women are never displayed in the same outfit, style or color pattern twice. The two photos I

examine from @phkidaily both display the dynamics of Ridgeway’s own personal style.

These two photos were chosen because of their reflectiveness of the blog as a

whole. While Ridgeway appears in photos every now and then, the majority of photos come

from and feature outside users. Ordinary backdrop (no sets or special events), sometimes filtered

through a collage application (either mirror-grid style or collage style), and partnered with

powerful and encouraging words, in either the caption or the photo, are what the followers of

@phkidaily see in the daily posts. While the visual discourse of the four other blogs in my

research held similar codes and themes, Ridgeway’s @phkidaily stood out in its reimagining of

what it means to be a fashion-forward Muslim woman. Rather than striving for authenticity

through social status, endorsements or product branding, @phkidaily showcases individual and

personal styles that create a ‘collective’ of Black, Muslimah identities; to be featured on

Ridgeway’s account alludes to a sense of belonging among her followers

 Picture R1 is a “mirror-grid” image of a Black woman standing in a parking lot corner

against a backdrop of greenery and shrubs. The woman, who is tagged as @a.k.designs, is clad

in a royal blue maxi skirt, a red cardigan, white heels and a white hijab that flows over her chest

and into a belt. (The colors @a.k.designs sports in this shot are blatantly nationalistic. The

intention behind this is left to question, however.) She poses with one ankle crossing the other,

her hand on her hip as she gazes away from the camera. With the addition of the mirror-grid

feature, in which the original photo is doubled, as if ‘reflected’ in a mirror, the word “QUEEN”

is written in bold letters down the middle (or split) of the photo. Ridgeway writes in the caption,

“#Queen indeed! Love the royal blue rocked by @a.k.designs! Looking good sis! #philly

50

#phillymuslimahs #phillyhijabis #hijabis #phki #phkidaily #hijabinista #instagram #instafashion

#instastyle #fashion #style #hijabinspiration #hijablovee #ootd #blog #modestfashionmovement

#modestfashion” (@phkidaily, Picture R1).

 This photo was chosen for a number of reasons, first and foremost being its composition

in relation to the blog as a whole. The mirror-grid or ‘multiples’ feature is used in almost all of

@phkidaily’s posts. This is most likely due to the free cell-phone apps, like Photo Grid or

PicStitch, that allow users to edit their own photos on their phones. Another reason this photo

was chosen was because of the language used by Ridgeway in reference to the subject in the

photo. It’s unknown whether Ridgeway herself edited the photo and added the word QUEEN

down the middle or if the user who contributed the photo did, but either way the message is

clear: African-American hijabis are ‘queens’ of their fashion choices. The word ‘QUEEN’ itself

also could allude to a historical connection to African queens, priestesses and warriors of pre-

colonial eras. The mega-pixel quality of the photo is average, but the viewer can still clearly see

the subject, @a.k.designs, in her outfit, gazing away from the camera. With the addition of the

mirror-grid feature, it almost seems as if @a.k.desings is looking at herself in an actual mirror.

The split line of the photo is parallel to the borders, but the image itself is almost at an angle,

giving @a.k.designs a slight tilt. This is not the style of photo one would see on a blog like

Dalal’s or Ascia’s. Rather, this type of ‘DIY’ editing and quality are hallmarks of @phkidaily.

It is also thid ‘DIY’ style that adds to @phkidaily’s community collective. The followers of this

account can see that the photos presented are their own and they have more incentive to dress

like the subject and submit their own photos to be featured.

 In Picture R2, a woman is seen taking a “mirror-selfie” in a fitting-room like setting. She

wears acid washed skinny jeans, black flats, a blue tunic under a black leather jacket and a bright

51

purple, Aztec-print hijab. You see the presence of other clothes in the edge of the photo,

alluding to her being in the middle of shopping. Ridgeway captions the photo with,

“@itsmaryamazing says when life gives you lemons… you do retail therapy 👏👏👏👏 agreed!

Lovely per usual! #repost #philly #phillymuslimahs #phillyhijabis #hijabis #phki #phkidaily

#hijabinista #instagram #instafashion #instastyle #fashion #style #hijabinspiration #hijablovee

#ootd #blog #modeststreetfashion” (@phkidaily, Picture R2).

 This photo is somewhat more fitting with the visual discourses of the other four blogs,

but the quality of the photo and the outside-user contribution make it a @phkidaily photo. The

focus of the camera is universal throughout the photo (no blurred backgrounds) and subject of

the picture, @itsmaryamazing, is reflected doubly to the viewers, through both a fitting-room

mirror as well as her phone’s camera. The colors in the photo are darker than often seen in the

photos of the other four blogs. This is reflected mostly in the clothes, the make-up and the

lighting. A photo like this, if pictured in Dalal or Ascia’s accounts, would also most likely be

accompanied by a detailed caption of where the subject was shopping or what the specific

garments bought were. But in this photo, the focus seems to be less on the outfit and more on the

woman wearing the outfit. What the female subject is wearing seems less important than the fact

she is wearing them. ‘She’ does not channel her power through her brand-named clothes or

social class, but rather through her community and religious affiliation that she can then channel

into her clothes. By being in a shopping setting (a fitting room), @itsmaryamazing is also

reiterating the argument made in the previous chapter: that aside from the post-9/11 “war on

terror/fashion,” she is an active participant in the Islamic fashion industry and a consumer, a

“shopper,” just like any other American-teenage girl. However, being that @phkidaily is an

account run by an African-American woman and features primarily African-American women,

52

they are not necessarily scrutinized in the same way as Kuwaiti bloggers Dalal and Ascia or

second-generation Syrian sisters, Marwa and Tas. These photos are also reflective of the how

@phkidaily uses its visual discourse to address a different kind of policing than the other four

blogs; African-American Muslimahs and hijabistas are operating from a different plane of the

racial/societal landscape than Middle Eastern or Arab hijabis. Being African-American, their

stigmatization differed in certain contexts from the ways Arab or Middle Eastern women were in

policed America post-9/11. They were not working to assert their roles as Western consumers.

Instead, these women were, and still are, working to assert their roles as Muslimahs. More than

that, they are working to assert their roles as Muslimahs who are contenders on the fashion

blogging sphere. In a way, @phkidaily functions as a kind of “subculture” that resonates with

Dick Hebdige’s definition. If a subculture is created when a group within a certain genre of

culture (like Islamic fashion) creates their own interpretation of the genre (bold prints and

colors), they then place themselves ‘apart’ from the cultural large. Ridgeway states in a piece

she wrote for Muslim ARC, that a “hierarchy of desirability” exists among hijabista culture that

affects mostly the African American bloggers. While the women featured in @phkidaily’s posts

are an equal mix of hijab and turban veiling styles, you can see the ways in which the African-

American style of turban head wrapping has already been co-opted by mainstream Islamic

fashion (i.e. Ascia) and in that process, becomes more attractive to the hijabista consumer.

4 CONCLUSION

 Within the blogging world of the online Islamic fashion industry, new spaces of

marketing and networking are opened up for Muslim women fashion bloggers. One of the most

proliferated platforms within this industry is Instagram. Coveted for its accessibility and ability

to provide mass-networking opportunities, this application allows its users to access a space that

53

opens up new channels for identity-making, specifically among marginalized groups. In this

identity-making process, branding becomes the conscious construction of a self or product (or

both) that becomes distinctive through this idea of authenticity, in which an equally constructed

sense of style is presented as natural and, therefore, ‘authentic.’ Both of these ideas, branding

and authenticity, are also wrapped up in this notion of taste. If taste arises through social and

cultural discrepancies, then it also functions as the underlying socio-cultural assumptions that

shape how brands are presented ‘authentically’ to specific audiences on the platform of

Instagram through Western notions of consumerism.

 The biggest anomaly of this research is the turban and its history and appropriation into

hijabista culture. I would be interested to investigate further in future research the ways in which

the turban has continued to immerse itself as the “new” chic style of veiling among younger,

generation Muslim women. As I’ve stated multiple times, there is no ‘authentic’ way of doing

Islamic fashion, but it’s interesting how certain veiling styles have been taken up generationally

as ‘modern’ fashion changes. My original research questions led me to a project that revolved

around this idea of visual discourse and hijabista blogger culture. In the future, I hope to

continue this research and focus instead on the women behind the blogs themselves. How are

they pursuing a lifestyle of ‘modesty’ as self-proclaimed hijabista and what are the motives

behind their fashion choices as it relates to marketing and branding? By coding the five blogs, I

was able to find that the visual discourse of the blogs revolved around each user uniquely,

focusing on the respective fashion and lifestyle choices of each woman. Hopefully, I can use this

research as a foundation for future analysis into hijabista culture and its place in the Islamic

culture industry.

54

Figures

Picture D1

Picture D2

55

Picture D3

Picture D4

56

Picture R1

Picture R2

57

WORKS CITED

Abaza, Mona. (2007), “Shifting Landscapes of Fashion in Contemporary Egypt.” Fashion

Theory. Vol. 11: 281-298

Abdulrahim, Raja. "Islamic Head Scarves Take Fashion Cues." Los Angeles Times. Los Angeles

Times, 7 Oct. 2010. Web. 29 Apr. 2015

"About PHKI." PHILLY HIJABIS KILLING IT. Tumblr.com. Web. 4 Nov. 2014.

<http://phkidaily.com/about-phki.html>.

Abu-Lughod, Lila. (2002), “Do Muslim Women Really Need Saving?” American

Anthropologist, Vol.104, No.3, 783-790

Ahmed, Leila. (1993), Women and Gender in Islam. Yale University Press: New Haven, CT.

Ahmed, Leila. (2011), A Quiet Revolution: The Veil’s Resurgence, From the Middle East to

America. Yale University Press: New Haven, CT.

Akou, Heather Marie. (2007), “Building a New ‘World Fashion’: Islamic Dress in the Twenty-

First Century.” Fashion Theory, Vol. 11: 403-422

Amireh, Amal. (2000), “Framing Nawal El Saadawi: Arab Feminism in a Transnational World.”

Signs: Journal of Women in Culture and Society, Vol.26, No. 1: 215-249

Badran, Margot. (2009), Feminism in Islam. Oneworld Publications, Oxford.

Balasescu, Alexandru. (2003), “Tehran Chic: Islamic Headscarves, Fashion Designers, and New

Geographies of Modernity.” Fashion Theory, Vol. 7: 39-56

Balasescu, Alexandru. (2007), “Haute Couture in Tehran: Two Faces of an Emerging Fashion

Scene.” Fashion Theory, Vol. 11: 299-318

Blommaert, Jan; Varis, Piia. (2013), “Enough is enough: The heuristics of authenticity in

superdiversity.” Working Papers in Urban Language and Literacies, Paper 76.

Bourdieu, Pierre. (1984), Distinction: A Social Critique of the Judgement of Taste. Routledge.

58

Britto, Pia R.: Amer, Mona M. (2007) “An Exploration of Cultural Identity Patterns and the

Family Context Among Arab Muslim Young Adults in America.” Applied Development

Science, Vol. 11, No. 3: 137-150

Cayla, Julien; Arnould, Eric. (2008), “A Cultural Approach to Branding in the Global

Marketplace.” Journal of International Marketing, American Marketing Association.

Vol. 16, No. 4, 2008, pp. 88–114

Conquergood, Dwight. “Performance Studies: Interventions and Radical Research.” TDR, 46.2

(2002): 145-156.

"Dubai Summit New Phase in Evolution of Social Media: Mohammed." Emirates 24|7. Web. 29

Apr. 2015. http://www.emirates247.com/news/government/dubai-summit-new-phase-in-

evolution-of-social-media-mohammed-2015-03-17-1.584499

El Guindi, Fadwa. (1999), Veil: Modesty, Privacy, and Resistance. Oxford University Press,

New York.

Fiske, John. (1989), Understanding Popular Culture. Routledge, New York, NY.

Ghamari-Tabrizi, Behrooz. (2004), “Loving America and Longing for Home: Isma’il al Faruqi

and the Emergence of the Muslim Diaspora in North America.” International Migration,

Vol. 42, No. 2: 61-86

Gokariksel, Banu; McLarney, Ellen. (2010), “Introduction: Muslim Women, Consumer

Capitalism, and the Islamic Culture Industry.” Journal of Middle East Women’s Studies,

Vol.6, No.2, 1-18

Gokariksel, Banu; Secor, Anna. (2010), “Between Fashion and Tesettur: Marketing and

Consuming Women’s Islamic Dress.” Journal of Middle East Women’s Studies, Vol.6,

No. 3: 118-146

http://www.emirates247.com/news/government/dubai-summit-new-phase-in-evolution-of-social-media-mohammed-2015-03-17-1.584499
http://www.emirates247.com/news/government/dubai-summit-new-phase-in-evolution-of-social-media-mohammed-2015-03-17-1.584499

59

Gole, Nilufer. (1996), The Forbidden Modern: Civilization and Veiling. University of Michigan

Press, Ann Arbor.

Griebel, Helen. “The African American Woman's Headwrap: Unwinding the Symbols.”

http://char.txa.cornell.edu/griebel.htm. Web page.

Grossberg, Lawrence. (2010), Cultural Studies in the Future Tense. Duke University Press:

Durham, NC.

Guimaraes, Thiago. (2014), “Here's Why Instagram Demographics Are So Attractive To

Brands.” Business Insider, businessinsider.com

Hargittai, Eszter. (2008), “Digital Inequality Differences in Young Adults’ Use of the Internet.”

Communication Research, Vol. 35, No. 5: 602-621

Heath, Jennifer, ed. (2008), The Veil: Women Writers on Its History, Lore, and Politics.

University of California Press, Los Angeles.

Hebdige, Dick. (1979), Subculture: The Meaning of Style. Methuen, New York, NY.

Hochman, Nadav; Schwartz, Raz. (2012), “Visualizing Instagram: Tracing Cultural Visual

Rhythms.” AAAI Technical Report WS-12-03: Social Media Visualization. Association

for the Advancement of Artificial Intelligence (www.aaai.org)

Hoodfar, Homa. (1997), “The Veil in Their Minds and on Our Heads: Veiling Practices and

Muslim Women.” The Politics of Culture in the Shadow of Capital. Duke University

Press, Durham.

"Interview with Kuwaiti Beauty Blogger Dalal Al Doub Aka @dalalid -

Khaleejesque."Khaleejesque. Khaleejesque.com, 5 May 2013. Web. 29 Apr. 2015.

http://www.khaleejesque.com/2013/05/lifestyle/interview-with-kuwaiti-beauty-blogger-

dalal-al-doub/

http://char.txa.cornell.edu/griebel.htm
http://www.khaleejesque.com/2013/05/lifestyle/interview-with-kuwaiti-beauty-blogger-dalal-al-doub/
http://www.khaleejesque.com/2013/05/lifestyle/interview-with-kuwaiti-beauty-blogger-dalal-al-doub/

60

Irvani, Andina Nabila. "A Sisterhood Fash: Ascia AKF." A Sisterhood Fash: Ascia AKF.

Sisterhoodfash.blogspot.com, 8 Aug. 2012. Web. 29 Apr. 2015.

http://sisterhoodfash.blogspot.com/2012/08/ascia-akf.html

Jarmakani, Amira. (2008), Imagining Arab Womanhood: The Cultural Mythology of Veils,

Harems, and Belly Dancers in the U.S. Palgrave Macmillan, New York, NY.

Kahf, Mohja. (1999), Western Representations of the Muslim Woman, From Termagant to

Oldalis que. University of Texas Press, Austin.

Kaiser, Susan B. (2012), Fashion and Cultural Studies. Berg, New York.

Kelchner, Luanne. (2015), “The Advantages of a Product Differentiation Strategy.” Small

Business by Demand Media, smallbusiness.chron.com

Keller, Jared. "What Do Your Selfies Say about You? | Al Jazeera America." Al Jazeera

America. 7 Apr. 2014. Web. 29 Apr. 2015.

http://america.aljazeera.com/articles/2014/4/7/selfie-psychologydata.html

Kilcibay, Baris; Binark, Multu. (2002), “Consumer Culture, Islam and the Politics of Lifestyle:

Fashion for Veiling in Contemporary Turkey.” European Journal of Communication,

Vol. 17: 495-511

Lewis, Reina. (2007), “Veils and Sales: Muslims and the Spaces of Postcolonial Fashion Retail.”

Fashion Theory, Vol. 11, No. 4: 423-442

Lewis, Reina. (2010), “Marketing Muslim Lifestyle: A New Media Genre.” Journal of Middle

East Women’s Studies, Vol.6, No. 3: 58-90

Lewis, Reina, ed. (2013), Modest Fashion: Styling Bodies, Mediating Faith. I.B. Taurus & Co.,

New York.

http://sisterhoodfash.blogspot.com/2012/08/ascia-akf.html
http://america.aljazeera.com/articles/2014/4/7/selfie-psychologydata.html

61

Lutz, Catherine; Collins, Jane.(1993), Reading National Geographic. University of Chicago

Press, Chicago, IL.

McCloud, Aminah. (1996). “American Muslim Women and U.S. Society.” Journal of Law and

Religion, Vol. 12, No. 1: 51-59

Mahmood, Saba. (2005), The Politics of Piety: The Islamic Revival and the Feminist Subject.

Princeton University Press, NJ.

Munoz, Jose Esteban. Disidentifications: Queers of Color and the Performance of Politics.

Minneapolis: University of Minnesota Press, 1999. Print

PBS Presents: Slavery and the Making of America. New York, Thirteen/WNET. Education

Broadcasting Corportaion, 2004. Web Page.

http://www.pbs.org/wnet/slavery/experience/gender/feature6.html

Pham, Minh-Ha T. (2011), “The Right to Fashion in an Age of Terrorism.” Signs, Vol. 36, No. 2:

385-410.

Ramazanoglu, Caroline and Holland, Janet. Feminist Methodology: Challenges and Choices. Los

Angeles: Sage Press, 2002. Print.

Said, Edward. (1978), Orientalism. Pantheon Books, New York.

Sandikci, Ozlem; Ger, Guliz. (2007), “Constructing and Representing the Islamic Consumer in

Turkey.” Fashion Theory, Vol. 11: 189-210

Scott, Joan W. (2007), The Politics of the Veil. Princeton University Press: Princeton, NJ.

Shirazi, Faegheh. (2001), The Veil Unveiled, The Hijab in Modern Culture. University Press of

Florida, Gainesville.

Tarlo, Emma. (2010), Visibly Muslim: Fashion, Politics and Faith. BERG, New York.

"The Hybrids." The Hybrids RSS2. Web. 29 Apr. 2015. http://www.hybridheadpiece.com/

http://www.pbs.org/wnet/slavery/experience/gender/feature6.html
http://www.hybridheadpiece.com/

62

"Vela." Vela. Web. 29 Apr. 2015. http://www.velascarves.com/

http://www.velascarves.com/

