
Self-esteem and health-risk behaviours: is there a link?

Title Self-esteem and health-risk behaviours: is there a link?

Author(s) Nic Gabhainn, Saoirse

Publication Date 2003-02

Publisher Psychology Society of Ireland


Mullan, E. & Nic Gabhainn, S. (2003) Self-esteem and health risk behaviour: is there a

link? Irish Journal of Psychology, 23, 1-2, 27-36.

Self-esteem and health-risk behaviours: is there a link?

E. Mullan and S. Nic Gabhainn

Department of Health Promotion, NUl Galway

/

Correspondence to

E. Mullan

Department of Health Promotion

Distillery Road

NUl Galway

Galway


Self-esteem and health-risk behaviours.

Self-esteem and health-risk behaviours: is there a link?

ABSTRACT

Rosenberg Self-esteem Scale scores from 7706 Irish young people were analysed in order to

determine if self-esteem is related to incidence of smoking, drinking, drunkenness and drug

use. In addition, age, sex and social class differences in selfesteem scores are examined.

There were no significant differences in self-esteem scores between those who had and had

not tried smoking, those with different levels of smoking involvement, those who drank

regularly and those who did not, frequency of reported drunkenness and for 15-17 year olds

or those who reported ever having used cannabis and those who did not. Self-esteem was

significantly higher in males than in females, and higher in 10 to 12 than in 13-17 year olds,

but did not significantly differ across social class groups. The results do not support the

received wisdom that self-esteem confers a protective effect against involvement in the so-

called health-risk behaviours.

2


Self-esteem and health-risk behaviours.

Self-esteem and health-risk behaviours: is there a link?

There is a belief among many in the field of health promotion and health education that a

high self-esteem is somehow protective against involvement in the so-called health risk

behaviours, such as smoking, alcohol consumption and drug use. The assumed

protective effect of self-esteem is derived from a 'deficit' or 'susceptibility' model of

adolescent behaviour (McGee & Williams, 2000; Moore, Laflin & Weis, 1996) which

proposes that those with low levels of self-esteem become involved with smoking, drink

or drugs because they are more susceptible to negative social and environmental

influences, such as peer pressure. Much health education work is premised on the notion

that raising self-esteem enables resistance of negative peer pressure and, therefore,

reduces likelihood of involvement in health-compromising behaviours (Colquhoun, 1997).

In this way, self-esteem is seen as a sort of psychological immunisation against

involvement in health risk behaviours (McGee & Williams, 2000). This approach is

supported by some earlier work which suggested that self-esteem was predictive of

delinquency, depression, drug use and unwed pregnancy (Kaplan, 1980; Kaplan &

Pokorney, 1976; Rosenberg & Rosenberg, 1978; Rosenberg, Schooler & Schoenbach,

1989).

Research by West and Sweeting (1997), using cross-sectional data from the 'West of

Scotland Twenty-OT study, has brought these relationships into question. They found no

association between self-esteem levels and experience with smoking, drinking, drugs or

sex. They concluded that fostering self-esteem, though a worthy aim, is unlikely to

reduce the likelihood that young people will adopt unhealthy lifestyles. Similarly,

Neumark-Sztainer, Story, French and Resnick (1997) found that while selfesteem was

related to self-reported suicide attempts and, to a weaker extent,

3


Self-esteem and health-risk behaviours.

delinquency, it was almost unrelated to substance use, unhealthy weight loss and

unsafe sexual activity. Moore et al. (1996) also found that self-esteem was unrelated

to tobacco, marijuana, alcohol and other drug use, but their review of the 1980's

literature regarding self-esteem and drug use shows that evidence is mixed and

support equivocal. Torres, Fernandez and Maceira (1995) report finding significant

correlations between self-esteem and reported involvement in and value of several

health related behaviours, though insufficient information is presented on the actual

health behaviours in question. Abernathy, Massad, and Romano-Dwyer's (1995)

results suggest that self-esteem may be a factor in the smoking behaviour of younger

female adolescents (aged 11 to 13) but not for males of any age. More recently,

McGee and Williams (2000) found that self-esteem did predict self-reported problem

eating, suicidal ideation, early sexual activity, and involvement in more than one

health risk behaviour, but was not related to single involvement in cigarette smoking,

alcohol use, or cannabis use. Thus, uncertainty remains regarding the association

between self-esteem and involvement in health risk behaviours.

It is not only the global issues that require exploration and replication, culturally

specific risk or protective factors may exist and it is incumbant on researchers to

rexamine 'received wisdom', where it is found, within the specific contexts of both

research and practice. Indeed, despite the proliferation of data available on health

risk behaviours amongst Irish adolescents (Nic Gabhainn, 2000), specific Irish data

on predictors of risk behaviour are scarce (Grube & Morgan, 1990; Kiernan, 1996;

Morgan & Grube, 1997).

4


Self-esteem and health-risk behaviours.

The Rosenberg Self-Esteem Scale (RSES: Rosenberg, 1965) is one of the most

frequently used self-esteem measures, due to its ease of administration, brevity and

scoring (Blascovich & Tomaka, 1991). However, no studies have examined how self-

esteem varies across demographic sub-groups of Irish young people, or how any such

variations compare with those reported in the existing literature. In brief, research has

found that females report lower levels of self-esteem than males (Bagley, Bolitho and

Bertrand, 1997; Houlihan, Fitzgerald & O'Regan, 1994; Rosenberg and Simmonds,

1975), that self-esteem decreases with age (Alasker & Olweus, 1992; Bagley et al.,

1997) and that the relationship between social class and self-esteem remains unclear

(Francis & Jones, 1996; Rosenberg & Pearlin, 1978, Trowbridge, 1972).

The primary purpose of this paper was to examine whether there is a relationship

between self-esteem, as measured by the RSES, and self-reported smoking, drinking,

drunkenness and drug use among a large sample of Irish young people. In addition, the

variation in self-esteem scores by age, sex and social class is examined.

METHODS

Survey and sample

The data are drawn from the Irish Health Behaviour in School Children (HBSC) survey

1998 (Currie, 1998). The survey has been conducted cross-nationally every four years

since 1982 and Ireland participated for the first time in 1998. The survey questionnaire

assessed health-related behaviours such as smoking, alcohol, diet and physical activity;

general perceptions of personal health and well-being; perceptions

5


Self-esteem and health-risk behaviours.

of family relations and support; perceptions of peer relations and support; and

perceptions of the school environment. The ten-item Rosenberg Self-esteem Scale

(RSES: Rosenberg 1965) was also administered with the survey questionnaire.

A two-stage stratified random sampling procedure was used to select 8,497 pupils, aged

between 9 and 18 years (49% male; 51% female), from 187 schools across the Republic

of Ireland. Only data from pupils aged 10-17 years are employed in these analyses due

to the low numbers outside this age range. Twenty six percent were from social classes

1 and 2; 38% from social classes 3 and 4; and 26%- from social classes 5 and 6. Details

of the sampling procedure and survey development have been reported elsewhere

(Currie, Hurrelman, Settertobulte, Smith & Todd, 2000; Friel, Nic Gabhainn & Kelleher,

1999).

The following health-risk behaviours were selected for inclusion in the analyses: ever

tried smoking (yes, no); frequency of cigarette smoking (I do not smoke, less than once a

week, at least once a week but not every day, every day); frequency of alcohol

consumption (regularly, rarely/never); times ever been drunk (never, once, 23 times, 4-

10 times, more than ten times); and ever having used cannabis (ever, never). The

frequency of alcohol consumption variable is collated from responses to separate

questions regarding consumption of beer, wine, spirits, cider and alcopops. The

frequency category 'regularly' includes daily, weekly and monthly. Numbers were

insufficient to include each category of drink and each sub-category of 'regularly'. The

cannabis data were only employed for the 15-17 year old respondents, due to low levels

of reported consumption, and thus reduced power among the younger age groups.

6


Self-esteem and health-risk behaviours.

Analysis

Responses to the RSES were collated to produce an overall self-esteem score. Items

were re-scored so that a higher score reflected greater self-esteem; self-esteem was

analysed as a scale variable. ANOVA was used to assess differences in overall self-

esteem scores across, age group, sex and social class categories. ANCOVAs, with age

(scale) as a covariate, were run for males and females separately, to assess differences

in overall self-esteem scores across four variables: ever tried smoking, current smoking

frequency, drink anything alcoholic and times ever been drunk. Phi and Spearmans Rho

correlation co-efficients were calculated to assess the degree of linear correlation

between self-esteem and the individual health behaviours. The analyses were run

separately with the 15-17 year olds for cannabis use. Given the potential power of such a

large data set to find statistically significant yet psychologically trivial differences, the

alpha level was set at .01.

Results

Table 1 shows prevalence rates for 'ever tried smoking', smoking and drinking frequency,

number of 'times ever been drunk' and ever having used cannabis for males and females

separately. Table 2 presents self-esteem scores by age group (10-12yrs; 13-15yrs; 16-

18yrs), and social class group (professional and managerial/technical; skilled non-

manual and skilled manual; partly skilled and unskilled) for males and females

separately. Self-esteem cores ranged from the minimum 10 to the maximum 50. The

spread of scores was normally distributed, with 54.7% of the sample scoring between 26

and 30; 4% scoring below 20 and less than 3% scoring over 34. An age group by sex by

social class group ANOVA found that

7


Self-esteem and health-risk behaviours.

the younger age group had significantly higher self-esteem levels than the older groups

(F2, 6534 = 27.15; β = 1.0), and that males had significantly higher self-esteem levels than

females (F1, 6534 = 6.95; β = .75). No differences were found across social class groupings

and there were no significant interactions.

Table 1. Prevalence rates for smoking, drinking and drug-taking behaviors for males
and females separately

Male Female

% n % n

Tried smoking

Yes 50.8 2061 47.7 2025

No 49.2 1994 52.3 2220

Smoking frequency

Don't smoke 78.8 3154 78.9 3309

Less than 1 per week 6.6 264 6.9 290

At least 1 per wk, not daily 4.3 172 5.2 218

Everyday 10.3 412 9.0 378

Drinking frequency

Rarely or never 71.4 2901 77.7 3312

Regularly 28.6 1162 22.3 951

Times been drunk

Never 65.4 2647 76.1 3223

Once 11.8 476 9.7 409

4-10 times 5.7 231 3.7 158

More than 10 times 8.0 325 3.2 135

Ever used cannabis*

Never 82.5 953 92.0 1101

Ever 17.5 202 8.0 96

* 15-17 year olds only

8


Table 2. Mean (SD) self-esteem scores by age group and social class (SC) group for
males and females separately.

Sex Age yrs SC group Mean (SD) n

Males 1 0-12 1-2 28.43 (4.32) 209

3-4 28.17 (4.79) 404

5-6 27.76 (4.62) 430

1 3-14 1-2 27.51 (4.33) 295

3-4 27.63 (4.02) 427

5-6 27.37 (4.49) 385

15-17 1-2 27.29 (3.72) 296

3-4 27.53 (3.74) 381

5-6 27.43 (3.12) 277

all - 27.68 (4.35) 3104

Females 1 0-12 1-2 28.07 (3.44) 286

3-4 27.81 (4.25) 501

5-6 28.11 (4.41) 523

1 3-14 1-2 27.35 (3.18) 330

3-4 26.99 (3.66) 378

5-6 27.24 (3.27) 383

1 5-1 7 1-2 27.10 (3.28) 320

3-4 27.24 (3.17) 363

5-6 26.80 (3.44) 347

all - 27.45 (3.69) 3431

Note: SC = social class; SC group 1-2 = professional/managerial and technical; SC group 3-

4 = skilled non-manual and skilled manual; SC group 5-6 = partly skilled and unskilled.

Table 3 presents self-esteem scores by level of smoking, drinking and drug use variables,

for males and females separately. ANCOVAs, with age (scale) as a covariate, for males and

females separately, also found no significant differences in self-esteem scores between

those who had and had not 'ever tried smoking', between levels of 'smoking frequency',

between those who rarely or never drink and those who drink daily/weekly or monthly, or

between amount of 'times ever been drunk'. Nor were there any differences within the older

group between those who have and have not tried cannabis. There were no significant

9


interactions. The covariate age explained only a significant amount of variance in self-

esteem scores among females (F1, 3933 = 14.15; β = .96). Although all correlation co-

efficients were significant at p<0.001, all were lower that 0.30.

Table 3. Self-esteem scores across levels of smoking, drinking and drug-taking
behaviour for males and females separately

Males Females

Mean (SD) n Mean (SD) n

Ever tried smoking

No 28.15 (4.37) 1793 27.84 (4.03) 2062

Yes 27.24 (4.25) 1893 27.03 (3.45) 1930

Current smoking frequency

I do not smoke 27.89 (4.21) 2886 27.66 (3.83) 3105

Less than once a week 26.51 (4.46) 235 26.73 (3.41) 278

At least 1 per week, not daily 26.33 (4.42) 161 26.80 (3.80) 206

Every day 27.35 (4.92) 381 26.47 (3.44) 358

Drink anything alcoholic

Rarely or never 27.84 (4.30) 2627 27.62 (3.91) 3092

Regularly 27.31 (4.39) 1067 26.88 (3.34) 917

Times ever been drunk

Never 27.87 (4.34) 2414 27.67 (3.85) 3011

Once 27.17 (4.43) 429 26.69 (3.53) 396

2-3 times 27.53 (4.51) 341 26.71 (3.53) 304

4-10 times 27.04 (3.56) 206 27.31 (4.46) 146

More than ten times 27.56 (4.37) 292 26.66 (3.68) 131

Ever used cannabis*

Never 27.49 (3.50) 1155 27.06 (3.31) 1101

Ever 27.31 (4.48) 202 27.13 (2.90) 96

* 15-17 years old only

10


Self-esteem and health-risk behaviours.

DISCUSSION

The main purpose of this paper was to examine whether self-esteem scores differed

across levels of experience with the health-related behaviours smoking, drinking and

drug-taking among a large sample of Irish young people. In addition, differences in self-

esteem scores, by age, sex and social class were examined. No differences were found

in self-esteem scores across level of involvement in the health-related behaviours. There

were age and gender differences in self-esteem scores, which favoured the younger age

groups and males, and no differences in self-esteem scores were found across social

class groupings.

In keeping with the main thrust of the literature, the assumption that poor self-esteem is

related to smoking, alcohol consumption and drunkenness is not supported by these

results. Level of self-esteem may not be an adequate explanation of why young people

engage in behaviours that are ultimately detrimental to their health. It is more likely that,

though they are labelled as such by health promotion practitioners, smoking, alcohol

consumption and drunkenness are generally not perceived by young people as being a

risk to their health. Young people are not motivated by the delayed consequences of

involvement in or abstention from such behaviours and may, in fact, derive self-esteem

from involvement, through the kudos attached and the rebellious connotations. Indeed,

West and Sweeting (1997) found that 15 year olds with higher self-esteem were more

likely to drink, take drugs and have had sexual experiences.

It is important to note that the results reported here are limited by the cross-sectional and

self-report nature of the data collected, and no causal inference is possible.

11


Self-esteem and health-risk behaviours.

However, the large sample size increases the results' dependability and generalisability.

Therefore, while this research does not help to disentangle the complex relationship that

may lie between perceptions of self-esteem and involvement in smoking and drinking

behaviour, it does emphasise, robustly, the fact that the relationship is not a simple,

clear-cut, linear one.

In general, however, the many variations in the sample size and the research,

psychometric and statistical methods used in the literature reported here make

conclusions with regard to the influence of self-esteem on behaviour difficult to establish

or refute. It may be for the majority of young people whose involvement in these

behaviours is minimal, short lived or solely experimental, that self-esteem has a main

and protective effect. However, for that small section of young people who do become

regularly involved with cigarettes, alcohol, drugs or in sexual activity, self-esteem is only

one of the many factors involved in determining their behaviour pattern. Other, more

important factors may be the social environment within which young people live, their

perceptions of the perspectives of others and the resulting meaning they give to the

different 'health' behaviours (Colqhoun, 1997, Morgan & Grube, 1997).

Regarding demographic group differences in self-esteem, gender differences found were

in accordance with the self-esteem literature: Irish females reported lower levels of self-

esteem than their male counterparts. Although it is tempting to conclude that males'

higher scores indicate higher levels of actual self-esteem, caution is warranted. It is more

likely that this difference is reflective of more modest or less egoistic reporting behaviour

on the part of females (Bagley et al., 1995; Mullan, Albinson & Markland, 1997;

12


Self-esteem and health-risk behaviours.

Weiss & Horn, 1990). The identified age differences and the absence of social class

differences are both in keeping with extant literature (Francis & Jones, 1996; Bagley et

al., 1997).

Overall, self-esteem scores were quite homogeneous: most Irish young people have

healthy, if modest perceptions of their self-esteem, with only a small percentage of

respondents exhibiting very low or very high levels of self-esteem. This homogeneity, or

lack of variance in self-esteem scores may help explain the lack of association with

smoking and drinking behaviour. It also suggests that there may be minimal potential for

increasing self-esteem.

In conclusion, it appears that the self-esteem deficit theory is too simple an explanation

for why young people become involved in smoking and drinking behaviours. Despite the

lack of equivocal empirical support, the notion that high self-esteem is protective against

involvement in such behaviours prevails in the minds of health education professionals

and teachers, and forms the basis of much smoking, alcohol and drug prevention work in

this country. Kahne (1996) remarks that "cultural beliefs regarding self-esteem and its

influence on individual behaviour provide a powerful counterbalance to academic

knowledge claims on the topic" (p. 12). It seems that the belief survives because it has

much intuitive, or 'common sense' appeal (Moore et al., 1996), yet resources used in

health education and prevention work to enhance self-esteem may be better focused on

other areas of influence. Efforts need to move beyond a focus on the individual, and on

self-esteem as a type of innoculation, toward a focus on the 'meaning' of different health

behaviours to young people, and their social environment within which this is

constructed.

13


Self-esteem and health-risk behaviours.

ACKNOWLEDGEMENTS

We wish to acknowledge the International co-ordinator of the WHO-HBSC study, Or.

Candace Currie of the University of Edinburgh and the International Data Bank

Managers Drs. Bente Wold and Oddrun Samdal of the University of Bergen. In addition,

we thank the school managers, principals, teachers, pupils and their parents who

participated in this study. The Health Promotion Unit of the Department of Health and

Children financially supported the HBSC survey in the Republic of Ireland. Finally we

acknowledge the contribution of members of the Irish HBSC operational committee;

Professor Cecily Kelleher, Dr. Margaret Barry, Ms. Jane Sixsmith, Ms. Sharon Friel and

Ms. Emer McCarthy.

14


Self-esteem and health-risk behaviours.

REFERENCES

Abernathy, T., Massad, L. & Romano-Dwyer, L. (1995). The relationship between

smoking and self-esteem. Adolescence, 30, 899-907.

Alasker, F.D. & Olweus, D. (1992) Stability of global self-evaluations in early adolesence: A

cohort longitudinal study. Journal of Research on Adolescence, 2,123-145.

Bagley, C., Bolitho, F. & Bertrand, L. (1997). Norms and construct validity of the

Rosenberg self-esteem scale in Canadian High School Populations:

implications for counselling. Canadian Journal of Counselling, 31, 82-92.

Blascovich, J. & Tomaka, J. (1991). Measures of self-esteem. In J. Robinson, J.

Shaver & L. Wrightsman (Eds.) Measures of Personality and Psychological

Attitudes. New York: Academic Press.

Colquhoun, D. (1997). Researching with young people on health and environment: the

politics of self-esteem and stress. Health Education Research, 12, 449460.

Currie, C. (1998) Health Behaviour in School-aged children. Research protocol for the

1997-8 survey. A World Health Organisation Cross-National Study. University of

Edinburgh: Edinburgh.

15


Self-esteem and health-risk behaviours.

Currie, C., Hurrelman, K., Settertobulte, W., Smith, B. & Todd, J. (Eds.) (2000) Health and

Health Behaviour among Young People. WHO Policy Series Health Policy for

Children and Adolescents: Copenhagen.

Francis, L.J. & Jones, S.H. (1996) Social class and self-esteem. The Journal of

Social Psychology, 136, 405-406.

Friel, S., Nic Gabhainn, S. & Kelleher, C. (1999). The National Lifestyle Surveys:

Survey of Lifestyle, Attitudes and Nutrition (SLAN) and the Irish Health

Behaviour in School-Aged children survey (HBSC). Department of Health and

Children: Dublin.

Grube, J.W. & Morgan, M. (1990 ) The structure of problem behaviours among Irish

adolescents. British Journal of Addiction, 85, 667-675.

Houlihan, B., Fitzgerald, M. & O'Regan, M. (1994) Self-esteem, depression and

hostility in Irish adolescents. Journal of Adolescence, 17, 565 - 577.

Kahne, J. (1996). The politics of self-esteem. American Educational Research

Journal, 33, 3-22.

Kaplan, H. & Pokorney, A. (1976) Self-derogation and suicide. Social Science and

Medicine, 10, 113-121.

Kaplan, H. (1980) Self-attitudes and deviant behaviour. Santa Monica, CA:

Goodyear.

16


Self-esteem and health-risk behaviours.

Kiernan, R. (1996) Substance use among adolescents in the Western Health Board

area. MFPHMI Thesis, Faculty of Public Health Medicine, Royal College of

Surgeons of Ireland.

McGee, R & Williams, S. (2000). Does low self-esteem predict health compromising

behaviours among adolescents? Journal of Adolescence, 23, 569-582.

Moore, S., Laflin, M. & Weis, D. (1996). The role of cultural norms in the self-esteem

and drug use relationship. Adolescence, 31, 523-542.

Morgan, M. & Grube, J.W. (1997) Correlates of change in adolescent alcohol

consumption in Ireland: Implications for understanding influences and

enhancing interventions. Substance Use and Misuse, 32, 609-619.

Mullan. E, Albinson, J. & Markland, D. (1997). Children's perceived physical

competence at different categories of physical activity. Pediatric Exercise

Science, 9, 237-243.

Nic Gabhainn, S. (2000) Meaning and Measurement in Health Promotion Strategies to

combat substance abuse. In C. Kelleher & R. Edmundson (Eds.) Health

Promotion: Multidiscipline or New Discipline. Irish Academic Press: Dublin.

Neumark-Sztainer, D., Story, M., French, S. & Resnick, M. (1997). Psychosocial

correlates of health compromising behaviours among adolescents. Health

Education Research, 12, 37-52.

17


Self-esteem and health-risk behaviours.

Rosenberg, F. & Rosenberg, M. (1978) Self-esteem and delinquency. Journal of Youth

and Adolescence, 7, 271-279.

Rosenberg, F. & Simmonds, R. (1975). Sex differences in self-concept in

adolescence. Sex Roles, 1, 147-159.

Rosenberg, M. & Pearlin, L. (1978) Social class and self-esteem among children and adults.

American Journal of Sociology, 84, 53-57.

Rosenberg, M. (1965). Society and the Adolescent Self Image. New Jersey:

Princeton University Press.

Rosenberg, S., Schooler, C. & Schoenbach, C. (1989) Self-esteem and adolescent

problems: modeling reciprocal effects. American Sociological Review, 54, 1004-

1018.

Torres, R., Fernandez F. & Maceira, D. (1995). Self-esteem and value of health as

correlates of adolescent health behaviour. Adolescence, 30, 403-411.

Trowbridge, N. (1972) Self-concept and socio-economic status in elementary school

children. American Educational Research Journal, 9, 525-537.

Weiss, M. & Horn, T. (1990). The relation between children's accuracy estimates of their

physical competence and achievement-related characteristics. Research

Quarterly For Exercise and Sport, 61, 250-258.

18


Self-esteem and health-risk behaviours.

West, P. & Sweeting, H. (1997). 'Lost souls' and 'rebels': a challenge to the assumption that low self-esteem

and unhealthy lifestyles are related. Health Education, 97, 161-167.

19


