

Bullying, Victimization, Self-Esteem,
and Narcissism in Adolescents

Anthony L. Daly
Bachelor of Psychology (Honours)

Being a thesis submitted for the Degree of Doctor of Philosophy

The School of Education
Faculty of Education, Humanities, Law and Theology
Flinders University

Adelaide
South Australia

2006

Table of Contents

List of Tables	viii
List of Figures	xvii
Abstract	xviii
Declaration	xx
Acknowledgements	xxi
CHAPTER 1 Literature Review	1
1.1 Overview	2
1.2 Aggression	4
1.2.1 Definition and Forms of Aggression	4
1.2.2 Bullying	5
1.2.2.1 Bullying prevalence in schools	9
1.2.2.2 Bullying participant roles	10
1.2.2.3 Consequences of bullying	12
1.2.3 Different Types of Aggression and Bullying	14
1.2.4 Gender Differences in Aggression	17
1.2.5 Gender Differences in Indirect Aggression	21
1.2.6 Developmental Changes in Aggression	25
1.3 Self-Esteem	28
1.3.1 Self-Esteem and Aggression	30
1.3.2 Global Self-Esteem and Victimization	30
1.3.3 Global Self-Esteem, Aggression, and Bullying	32
1.3.4 Domain Self-Esteem and Victimization	35
1.3.5 Domain Self-Esteem, Aggression, and Bullying	36

1.4	Group Processes	37
1.5	Collective Self-Esteem	40
1.6	Level of Self-Esteem and Self-Presentational Style	43
1.7	Narcissism	44
1.8	Narcissism, Aggression, and Bullying	46
1.9	Drawing Together Self-Esteem, Narcissism, and Aggression and Bullying	49
1.10	Summary of Hypotheses	52
CHAPTER 2 Pilot Study		54
2.1	Method	55
2.1.1	Design	55
2.1.2	Participants	57
2.1.3	Materials	58
2.1.3.1	Demographic information	59
2.1.3.2	Bullying and victimisation	60
2.1.3.3	Personal self-esteem	68
2.1.3.4	Collective self-esteem	70
2.1.3.5	Narcissism	73
2.1.3.6	Socially desirable responding	77
2.1.4	Procedure	80
2.2	Results	83
2.2.1	Response Rates	83
2.2.2	Data Screening and Transformation	84
2.2.2.1	Missing value analyses	85
2.2.2.2	Univariate and multivariate outliers	87

2.2.3	Preliminary Analyses	88
2.2.4	Hypothesis Testing	89
2.2.4.1	Gender differences	92
2.2.4.2	Age differences	95
2.2.4.3	Self-esteem, bullying, and victimisation correlations	96
2.2.4.4	Personal self-esteem/narcissism interactions	97
2.2.4.5	Collective self-esteem/narcissism interactions	103
2.2.4.6	Personal and collective self-esteem and bullying correlations	109
2.3	Discussion	109
2.3.1	Hypothesis Testing	110
2.3.1.1	Gender differences	110
2.3.1.2	Age differences	112
2.3.1.3	Self-esteem, bullying, and victimisation correlations	114
2.3.1.4	Personal self-esteem/narcissism interactions	115
2.3.1.5	Collective self-esteem/narcissism interactions	116
2.3.1.6	Personal and collective self-esteem and bullying correlations	117
2.3.1.6	Impression management	117
2.3.2	Other Data Analysis Issues	123
2.3.3	Methodological Issues	123
2.3.4	Conclusion	126
CHAPTER 3	Main Study Method and Results I	127
3.1	Method	128
3.1.1	Design	128

3.1.2	Participants	128
3.1.3	Materials	132
3.1.4	Procedure	133
3.2	Results I	138
3.2.1	Response Rates	138
3.2.2	Data Screening	140
3.2.2.1	Missing value analyses	142
3.2.2.2	Normality assumptions and variable transformation	150
3.2.3	Scale Component and Reliability Analyses	153
3.2.3.1	Component and reliability analyses for the bullying scale	155
3.2.3.2	Component and reliability analyses for the victimisation scale	159
3.2.3.3	Component and reliability analyses for the personal self-esteem scale	162
3.2.3.4	Component and reliability analyses for the collective self-esteem scale	164
3.2.3.5	Component and reliability analyses for the narcissism scale	168
3.2.3.6	Component and reliability analyses for the impression management scale	171
3.2.4	Summary	174
CHAPTER 4	Main Study Results II	177
4.1	Reassessment and Modification of Hypotheses	178
4.2	Descriptive Statistics	183
4.3	Data Screening and Transformation	184
4.4	Preliminary Analyses	185

4.5 Hypothesis Testing	189
4.5.1 Gender differences	189
4.5.2 Age differences	192
4.5.3 Self-Esteem, Bullying, and Victimization Correlations	194
4.5.4 Personal Self-Esteem/Narcissism Interactions	196
4.5.5 Collective Self-Esteem/Narcissism Interactions	200
4.5.6 Personal and Collective Self-Esteem and Bullying Correlations	203
4.5.7 Impression Management Predictions	205
4.6 Post-hoc Analyses	206
4.6.1 School Differences	206
4.6.2 Gender Differences	211
4.6.3 Subscale Correlations	211
4.6.4 Bully/Victim Status	215
4.6.5 Direct/Indirect Bully Status	222
4.7 Summary	227
4.7.1 Hypothesis Testing	227
4.7.2 Post-hoc Analyses	231
CHAPTER 5 Discussion	236
5.1 Overview	237
5.2 Hypothesis Testing	237
5.2.1 Gender Differences	238
5.2.2 Age Differences	243
5.2.3 Self-Esteem, Bullying, and Victimization Relationships	248
5.2.4 Self-Esteem/Narcissism Interactions	259

5.2.5 Personal and Collective Self-Esteem and Bullying Relationships	261
5.2.6 Impression Management Predictions	264
5.3 General Findings	269
5.3.1 Methodological Issues	269
5.3.1.1 Self-report method	269
5.3.1.2 Response rates	275
5.3.1.3 Missing values	278
5.3.2 School Characteristics	281
5.3.3 Personal and Collective Self-Esteem	283
5.3.4 Narcissism and Impression Management	286
5.3.5 Bully/Victim Status	289
5.4 Summary and Implications for Interventions and Future Research	297
5.5 Conclusion	305
Appendix A: Instruction/Cover Sheet	308
Appendix B: Bullying Scale	310
Appendix C: Victimization Scale	313
Appendix D: Personal Self-Esteem Scale	316
Appendix E: Collective Self-Esteem Scale	318
Appendix F: Narcissistic Personality Inventory	321
Appendix G: Impression Management Scale	325
Appendix H: Letter of Introduction	328
Appendix I: Parent Information Sheet	330
Appendix J: Participant Consent Form – Pilot Study	332

Appendix K: Pilot Study Calculations and Regression Tables	334
Appendix L: Main Study Results I & II	344
Appendix M: Participant Consent Form – Main Study	379
Appendix N: Teacher Instruction Sheet	381
References	383

List of Tables

Table 2.1 Welsh College Descriptive Statistics Showing Age (Years), by Gender and Year Level	58
Table 2.2 Pilot Study Bully and Victim Questionnaire Subscales	68
Table 2.3 Pilot Study Approximate Response Rates, by Year Level	84
Table 2.4 Pilot Study Missing Value Statistics for all Variables ($N = 112$)	86
Table 2.5 Pilot Study Means, Standard Deviations, Minimum, and Maximum for all Variables Before and After Missing Value Replacement	87
Table 2.6 Pilot Study Intercorrelations Between all Variables ($n = 107$)	90
Table 2.7 Pilot Study Intercorrelations Between all Variables, by Gender ($n = 107$)	91
Table 2.8 Pilot Study Analyses of Covariance, Effect Size, Means, and Standard Deviations for Physical, Verbal, Indirect, and Total Bullying Scores, by Gender ($n = 107$)	93
Table 2.9 Pilot Study Analyses of Covariance, Effect Size, Means, and Standard Deviations for Physical, Verbal, Indirect, and Total Victimization Scores, by Gender ($n = 107$)	94
Table 2.10 Pilot Study Analyses of Variance and Covariance, Effect Size, Means, and Standard Deviations for Personal Self-Esteem, Collective Self-Esteem, Impression Management, and Narcissism Scores, by Gender ($N = 112$)	95
Table 2.11 Pilot Study two-way Interaction Between Personal Self-Esteem and Narcissism on Total Bullying for Females and Males ($n = 107$)	99
Table 2.12 Pilot Study Personal Self-Esteem / Narcissism Interaction F-values for Physical, Verbal, and Indirect Bullying for Females ($n = 57$) and Males (n $= 50$)	101

Table 2.13 Pilot Study two-way Interaction Between Personal Self-Esteem and Narcissism on Physical Bullying for Females ($n = 57$)	102
Table 2.14 Pilot Study two-way Interaction Between Collective Self-Esteem and Narcissism on Total Bullying for Females and Males ($n = 107$)	104
Table 2.15 Pilot Study Collective Self-Esteem / Narcissism Interaction F-values for Physical, Verbal, and Indirect Bullying for Females ($n = 57$) and Males ($n = 50$)	105
Table 2.16 Pilot Study two-way Interaction Between Collective Self-Esteem and Narcissism on Physical Bullying for Females ($n = 57$)	106
Table 2.17 Pilot Study two-way Interaction Between Collective Self-Esteem and Narcissism on Verbal Bullying for Females ($n = 57$)	108
Table 3.1 Number of Classes Surveyed, by School and Year Level	129
Table 3.2 Descriptive Statistics of all Respondents, by Age (Years), Gender, and Year Level	130
Table 3.3 Number of Respondents, by School, Gender, and Year Level ($N = 1,628$)	131
Table 3.4 Approximate Response Rates, by School and Year Level	139
Table 3.5 Missing Value Statistics for Fullscale Scores for all Variables ($N = 1,628$)	143
Table 3.6 Number of Cases With Missing and non-Missing Values for all Fullscale Scores, by Gender ($df = 1, N = 1,628$)	145
Table 3.7 Number of Cases With Missing and non-Missing Values for Bully, Victim, and Personal Self-Esteem Fullscale Scores, by School ($df = 5, N = 1,628$)	146
Table 3.8 Number of Cases With Missing and non-Missing Values for Collective Self-Esteem, Narcissism, and Impression Management Fullscale Scores, by School ($df = 5, N = 1,628$)	147

Table 3.9 Number of Cases With Missing and non-Missing Values for all Fullscale Scores, by Main Language Spoken at Home ($df = 1, N = 1,627$)	148
Table 3.10 Transformations to Bullying Questionnaire Items	151
Table 3.11 Transformations to Victimization Questionnaire Items	152
Table 3.12 Bullying Principal Components Analysis Matrix and DIAS Subscales ($n = 1,543$)	157
Table 3.13 Scale Alpha if Item Deleted for Total, Direct, and Indirect Bullying Scales	158
Table 3.14 Victimization Principal Components Analysis Matrix and DIAS Subscales ($n = 1,542$)	160
Table 3.15 Scale Alpha if Item Deleted for Total, Direct, and Indirect Victimization Scales	162
Table 3.16 Principal Components Analysis and Scale Alpha if Item Deleted for Personal Self-Esteem Scale ($n = 1,596$)	163
Table 3.17 Collective Self-Esteem Principal Components Analysis Results and CSES Subscales ($n = 1,566$)	166
Table 3.18 Scale Alpha if Item Deleted for Collective Self-Esteem Full- and Subscales	167
Table 3.19 Scale Alpha (α) if Item Deleted for Narcissism Scale	170
Table 3.20 Impression Management Principal Components Analysis Results ($n = 1,619$)	172
Table 3.21 Scale Alpha if Item Deleted for Impression Management Full- and Subscales	173
Table 4.1 Hypotheses as Modified From Pilot Study to Main Study	180

Table 4.2 Main Study Means, Standard Deviations, Minimum, and Maximum for all Untransformed Major Variables ($N = 1,628$)	184
Table 4.3 Main Study Intercorrelations Between Major Variables ($n = 1,560$)	187
Table 4.4 Main Study Intercorrelations Between Major Variables, by Gender ($n =$ $1,560$)	188
Table 4.5 Main Study Analyses of Covariance, Effect Size, Means, and Standard Deviations for Direct, Indirect, and Total Bullying Scores (Log10), by Gender	190
Table 4.6 Medians and Ranges for Untransformed Direct, Indirect, and Total Bullying Scores, by Gender	190
Table 4.7 Main Study Analyses of Covariance, Effect Size, Means, and Standard Deviations for Direct, Indirect, and Total Victimisation Scores (Log10), by Gender	191
Table 4.8 Medians and Ranges for Untransformed Direct, Indirect, and Total Victimisation Scores, by Gender	192
Table 4.9 Main Study two-way Interaction Between Personal Self-Esteem and Narcissism on Total Bullying (Log10), for Females and Males ($n = 1,579$)	198
Table 4.10 Main Study Personal Self-Esteem/Narcissism Interaction F -values for Total, Direct, and Indirect Bullying (Log10), by Gender	200
Table 4.11 Main Study two-way Interaction Between Collective Self-Esteem and Narcissism on Total Bullying (Log10), for Females and Males ($n = 1,579$)	201
Table 4.12 Main Study Collective Self-Esteem/Narcissism Interaction F -values for Total, Direct, and Indirect Bullying (Log10), by Gender	203
Table 4.13 Estimated Marginal Means, Standard Errors, Medians, and Ranges for Total Bullying (Log10 & Untransformed), by School ($n = 1,621$)	207

Table 4.14 Estimated Marginal Means, Standard Errors, Medians, and Ranges for Total Victimisation (Log10 & Untransformed), by School ($n = 1,626$)	208
Table 4.15 Means and Standard Deviations for Personal Self-Esteem, by School ($n = 1,621$)	209
Table 4.16 Means and Standard Deviations for Collective Self-Esteem, by School ($n = 1,625$)	209
Table 4.17 Means and Standard Deviations for Narcissism, by School ($n = 1,625$)	210
Table 4.18 Means and Standard Deviations for Impression Management, by School ($n = 1,626$)	210
Table 4.19 Main Study Analyses of Variance, Effect Size, Means, and Standard Deviations for Personal Self-Esteem, Collective Self-Esteem, and Narcissism Scores, by Gender	211
Table 4.20 Main Study Intercorrelations Between Bullying, Victimisation, Collective Self-Esteem, and Impression Management Components ($N = 1,628$)	213
Table 4.21 Main Study Intercorrelations Between Bullying, Victimisation, Collective Self-Esteem, and Impression Management Components, by Gender ($N = 1,628$)	214
Table 4.22 Frequency of Bully/Victim Status, by Gender ($n = 1,623$)	218
Table 4.23 Frequency of Bully/Victim Status, by School ($n = 1,623$)	219
Table 4.24 Means and Standard Deviations for Personal Self-Esteem, by Bully/Victim Status ($n = 1,614$)	220
Table 4.25 Means and Standard Deviations for Collective Self-Esteem, by Bully/ Victim Status ($n = 1,618$)	220
Table 4.26 Means and Standard Deviations for Narcissism, by Bully/Victim Status ($n = 1,618$)	221

Table 4.27 Means and Standard Deviations for Impression Management, by Bully/ Victim Status ($n = 1,626$)	222
Table 4.28 Frequency of Bully Status, by Gender ($n = 602$)	223
Table 4.29 Frequency of Bully Status, by School ($n = 602$)	224
Table 4.30 Means and Standard Deviations for Personal Self-Esteem, by Bully Status ($n = 593$)	225
Table 4.31 Means and Standard Deviations for Collective Self-Esteem, by Bully Status ($n = 594$)	225
Table 4.32 Means and Standard Deviations for Narcissism, by Bully Status ($n = 597$)	226
Table 4.33 Means and Standard Deviations for Impression Management, by Bully Status ($n = 601$)	227
Table K.1 Pilot Study two-way Interaction Between Personal Self-Esteem and Narcissism on Physical Bullying, for Males ($n = 50$)	339
Table K.2 Pilot Study two-way Interaction Between Personal Self-Esteem and Narcissism on Verbal Bullying, for Females ($n = 57$)	339
Table K.3 Pilot Study two-way Interaction Between Personal Self-Esteem and Narcissism on Verbal Bullying, for Males ($n = 50$)	340
Table K.4 Pilot Study two-way Interaction Between Personal Self-Esteem and Narcissism on Indirect Bullying, for Females ($n = 57$)	340
Table K.5 Pilot Study two-way Interaction Between Personal Self-Esteem and Narcissism on Indirect Bullying, for Males ($n = 50$)	341
Table K.6 Pilot Study two-way Interaction Between Collective Self-Esteem and Narcissism on Physical Bullying, for Males ($n = 50$)	341

Table K.7 Pilot Study two-way Interaction Between Collective Self-Esteem and Narcissism on Verbal Bullying, for Males ($n = 50$)	342
Table K.8 Pilot Study two-way Interaction Between Collective Self-Esteem and Narcissism on Indirect Bullying, for Females ($n = 57$)	342
Table K.9 Pilot Study two-way Interaction Between Collective Self-Esteem and Narcissism on Indirect Bullying, for Males ($n = 50$)	343
Table L.1 Welsh College Descriptive Statistics, by Age (Years), Gender, and Year Level	345
Table L.2 Northern High School Descriptive Statistics, by Age (Years), Gender, and Year Level	346
Table L.3 Wheatsheaf High School Descriptive Statistics, by Age (Years), Gender, and Year Level	347
Table L.4 Forest Hill High School Descriptive Statistics, by Age (Years), Gender, and Year Level	348
Table L.5 Malden High School and Spencer College Descriptive Statistics, by Age (Years), Gender, and Year Level	349
Table L.6 Main Language Spoken at Home ($N = 1,628$)	350
Table L.7 Bullying Principal Components Analysis Correlation Matrix ($n = 1,543$)	351
Table L.8 Bullying Principal Components Analysis Results and DIAS Subscales ($n = 1,543$)	355
Table L.9 Victimisation Principal Components Analysis Correlation Matrix ($n = 1,542$)	356
Table L.10 Victimisation Principal Components Analysis Results and DIAS Subscales ($n = 1,542$)	360

Table L.11 Personal Self-Esteem Principal Components Analysis Correlation Matrix (<i>n</i> = 1,596)	361
Table L.12 Collective Self-Esteem Principal Components Analysis Correlation Matrix (<i>n</i> = 1,566)	362
Table L.13 Collective Self-Esteem Principal Components Analysis Results (<i>n</i> = 1,566)	363
Table L.14 Narcissism Principal Components Analysis Correlation Matrix (<i>n</i> = 1,353)	364
Table L.15 Narcissism Principal Components Analysis Results: 2 & 4 Components (<i>n</i> = 1,353)	368
Table L.16 Narcissism Principal Components Analysis Results: 7 Components (<i>n</i> = 1,353)	370
Table L.17 Impression Management Principal Components Analysis Correlation Matrix (<i>n</i> = 1,619)	372
Table L.18 Main Study two-way Interaction Between Personal Self-Esteem and Narcissism on Total Bullying (Log10), for Females	373
Table L.19 Main Study two-way Interaction Between Personal Self-Esteem and Narcissism on Total Bullying (Log10), for Males	373
Table L.20 Main Study two-way Interaction Between Personal Self-Esteem and Narcissism on Direct Bullying (Log10), for Females	374
Table L.21 Main Study two-way Interaction Between Personal Self-Esteem and Narcissism on Direct Bullying (Log10), for Males	374
Table L.22 Main Study two-way Interaction Between Personal Self-Esteem and Narcissism on Indirect Bullying (Log10), for Females	375
Table L.23 Main Study two-way Interaction Between Personal Self-Esteem and Narcissism on Indirect Bullying (Log10), for Males	375

Table L.24	
Main Study two-way Interaction Between Collective Self-Esteem and Narcissism on Total Bullying (Log10), for Females	376
Table L.25	
Main Study two-way Interaction Between Collective Self-Esteem and Narcissism on Total Bullying (Log10), for Males	376
Table L.26	
Main Study two-way Interaction Between Collective Self-Esteem and Narcissism on Direct Bullying (Log10), for Females	377
Table L.27	
Main Study two-way Interaction Between Collective Self-Esteem and Narcissism on Direct Bullying (Log10), for Males	377
Table L.28	
Main Study two-way Interaction Between Collective Self-Esteem and Narcissism on Indirect Bullying (Log10), for Females	378
Table L.29	
Main Study two-way Interaction Between Collective Self-Esteem and Narcissism on Indirect Bullying (Log10), for Males	378

List of Figures

Figure 1.1 Venn diagram illustrating relationship between violence, aggression, and bullying (adapted from Olweus, 1999)	5
Figure 1.2 Illustration of predicted interactions between narcissism and self-esteem for bullying behaviour	50
Figure 2.1 Simple regression slopes showing interaction between narcissism and personal self-esteem for total bullying scores for males and females in pilot study ($n = 107$)	100
Figure 2.2 Simple regression slopes showing interaction between narcissism and personal self-esteem for physical bullying scores for females in pilot study ($n = 57$)	103
Figure 2.3 Simple regression slopes showing interaction between narcissism and collective self-esteem for total bullying scores for males and females in pilot study ($n = 107$)	104
Figure 2.4 Simple regression slopes showing interaction between narcissism and collective self-esteem for physical bullying scores for females in pilot study ($n = 57$)	107
Figure 2.5 Simple regression slopes showing interaction between narcissism and collective self-esteem for verbal bullying scores for females in pilot study ($n = 57$)	108
Figure 4.1 Illustration of predicted interactions between narcissism and self-esteem (personal & collective) for bullying behaviour	183
Figure 4.2 Simple regression slopes showing interaction between narcissism and personal self-esteem for total bullying scores for males and females in main study ($n = 1,579$)	199
Figure 4.3 Simple regression slopes showing interaction between narcissism and collective self-esteem for total bullying scores for males and females in main study ($n = 1,579$)	202

ABSTRACT

Objectives: The general aim of this research was to analyse the relationships between bullying (as a distinct form of aggression), victimisation, personal and collective self-esteem, and narcissism in adolescents. Baumeister et al. (1996) refuted the conventionally accepted view that low self-esteem is a cause of violence whereby, for example, those who lack self-esteem may use aggression as a means of dominating others and thereby gaining self-esteem. Instead, it may be that aggression is related to high self-esteem such that individuals with a combination of high levels of both self-esteem and narcissism are more likely to react aggressively to a perceived threat.

Design: After conducting a small pilot study ($n = 112$), the main study employed a large-scale cross-sectional survey with self-report questionnaires administered to school students during class.

Methods: Participants were drawn from six metropolitan high schools in Adelaide (South Australia), resulting in 1,628 adolescents (665 females & 963 males, aged 12-17 years) completing the survey. The questionnaire battery comprised modified self-report bully and victim versions of the Direct and Indirect Aggression Scales (Björkqvist et al., 1992), personal (Rosenberg, 1979) and collective self-esteem (Luhtanen & Crocker, 1992) scales, the Narcissistic Personality Inventory (Raskin & Hall, 1981), and a measure of socially desirable responding (i.e., Impression Management; Paulhus, 1991).

Results: A variety of multivariate analyses controlling for socially desirable responses was employed to test and explore hypothesised relationships. Results showed no relationship between age and any form of bullying or victimisation. Boys reported significantly higher mean levels of direct and total bullying and victimisation, whereas girls reported higher levels of indirect bullying and victimisation. Victimisation was negatively correlated with personal self-esteem, and positively correlated with collective self-esteem. In contrast, bullying was positively correlated with personal self-esteem,

with no significant relationship found with collective self-esteem. Collective and personal self-esteem did not differentially predict different types of bullying or victimisation. Narcissism was positively correlated with bullying. The predicted interaction between personal self-esteem, narcissism and bullying was evident, although the predicted collective self-esteem interaction was not found. Impression Management (social desirability) was significantly negatively correlated with bullying and, to a lesser extent, with victimisation.

Conclusions: Research such as this into the possible causes and correlates of aggression and bullying will assist in the design, implementation, and maintenance of effective interventions. For example, as results corresponded with Baumeister et al.'s (1996) assertion in that bullying was related to high self-esteem, interventions that are designed to increase self-esteem might in reality be counterproductive and possibly contribute to an increase in bullying behaviour. Additionally, victims reported higher collective self-esteem than their non-victimised peers, clearly a novel finding worthy of further research. Findings suggested that, rather than running the risk of underreporting of socially undesirable behaviours, self-report methods provide a useful and valid means of measuring prevalence rates and internal states. Rather than underreporting aggressive behaviours, it is likely that respondents were being honest as they did not feel that these behaviours were, in fact, socially undesirable. The present sample reported bullying and victimisation prevalence rates that were comparatively high, despite using relatively conservative criteria, possibly due to an increased awareness of what constitutes bullying as a result of government and school anti-bullying policies and initiatives. The findings generally correspond with and build upon previous research. In addition, a number of the results are novel, providing numerous opportunities for future researchers to further explore and test the relationships between self-esteem, bullying, and victimisation.

DECLARATION

I certify that that this thesis does not incorporate without acknowledgment any material previously submitted for a degree or a diploma in any university; and that to the best of my knowledge and belief it does not contain any material previously published or written by another person except where due reference is made in the text.

.....

Anthony L. Daly

ACKNOWLEDGEMENTS

I wish to take this opportunity to acknowledge and thank the following people for their role in the preparation of this thesis:

Associate Professor Larry Owens and Professor Rosalyn Shute, for their support, interest, and guidance.

All members of my Thesis Proposal Committee, particularly Dr. Rina Onorato, for their thoughtful and helpful suggestions.

Professor Helen Cowie for her support and encouragement.

All the students and staff of participating schools.

Chris, Jode, Karen, Amber, Barbara, and Vennessa for their help, advice, support, and humour.

Mum and Dad, for their unwavering belief in me – this thesis is a direct result of their love, support, and encouragement.

Alex, David, and Flora, for supporting and accepting a sorely preoccupied father for so long without complaint – they make it all worthwhile.

Dawn, my English Rose – I couldn't have done it without her. Nor would I want to.

Finally, Mr Jonathon Swift, for his insight into the process of turning a jumble of ideas and words into this, the finished product:

“The hawker shows you one in print,
As fresh as farthings from the mint:
The product of your toil and sweating;
A bastard of your own begetting.” (1733)