
Social Media Selfies: Exploring relationships between

Gender, Narcissism, Self-esteem, Body Image and

Problematic Internet Use

Hannah Hingerton

Submitted in partial fulfilment of the requirements of the BA Hons in Psychology

at Dublin Business School, School of Arts, Dublin.

Supervisor: Dr R. Reid

Programme Leader: Dr R. Reid

March 2016

Department of Psychology

Dublin Business School

Contents

1. Table of Contents 2

2. Acknowledgments 3

3. Abstract 4

4. INTRODUCTION 5

i. Narcissism and Social networking sites 7

2

ii. Self esteem and Social networking sites 11

iii. Body Image and social networking sites 14

iv. Problematic Internet Usage 17

v. The present study 19

vi. Main Hypothesis 20

5. METHOLODGY 22

i. Participants 22

 ii. Design 22

 iii. Materials 22

 iv. Procedure 25

6. RESULTS 27

i. Demographics 27

ii. Psychological measures 28

iii. Hypothesis 1-4 28

iv. Hypothesis 5 29

7. DISCUSSION 31

i. Limitations 37

ii. Strengths 38

iii. Future Research & Implications 38

iv. Conclusion 39

 8. REFRENCES 40

9. Appendices 48

Acknowledgements

Firstly, I wish to express my deepest thanks and appreciation to my supervisor,

Dr Rosie Reid for all her continuous help, support and guidance while writing

this thesis. She was always very reliable and answered any questions I had. She

was very patient and understanding.

3

I would like to thank all of the lectures that allowed me use their students in the

study.

I wish to thank all the participants who took the time to take part in the study.

I wish to thank all the lectures from Dublin Business School for their continuous

guidance and support over the past three years.

Finally, I would like to say a special thank you to my family and friends,

especially my mother, for her continuous emotional and financial support who

made this possible for me to do, for this I will be forever grateful.

Abstract

The aim of the study was to investigate a relationship between the number of

selfies posted on social networking sites and narcissism, self-esteem, body image

and problematic Internet usage in gender. Participants consisted of 82

undergraduate students, (29 males and 53 females) by way of convenience

sampling. Using a Quantitative design, each participant completed a

questionnaire containing the Narcissistic Personality Invetory-16, Rosenburg’s

Self Esteem Scale, Body Esteem Scale and Online Cognition Scale. The analyses

showed that the number of selfies posted online (per week) had no significant

relationship between narcissism, self-esteem, body image and problematic

4

Internet usage. Analyses also showed that there was no significant difference

between gender and these variables. Suggestions for limitations, implications

and further research directions were discussed.

Introduction

Internet usage has been widely researched in the past decade due to the

staggering rise of users, particularly on social networking sites like

Facebook.com, My Space, Instagram and Twitter. Facebook (2015) has reported

of having over 1 billion users. Social networking began in 1994, when

Geocites.com was created to allow users to design and create their own websites,

to now being able to instantly message and share personal information on a

large most used network, Facebook (Arandilla, 2012). Such sites have become

extremely popular in today’s society and it has become a part of everyday life,

especially in teenagers and young adults. Social networking sites enable people

to communicate with one another. Here, users can create their own profile and

share personal information about themselves, including status updates,

photographs, videos and instantly messaging friends and family. This self-

presentation allows users to create their own profile that reflects their ‘ideal self’

(Ellison, Steinfield & Lampe, 2007). Correlational research has identified both

positive and negative effects on individuals who make use of social networking

sites, in a range of different contexts (Gonzales & Handock, 2010). In addition,

other factors including the breakthrough of new technologies i.e. smartphones,

has helped the issue of the increasing use of social networking sites. They have

5

allowed individuals to access their profiles quicker and easier then before, with

nearly 40% of smartphone owners accessing their social networking sites by

using them (Carpenter, 2012). They have without doubt aided the growth of

Internet trends.

As mentioned previously, research has widely investigated behaviours on

social networking sites such as the heavy usage of these sites (Ellison, Steinfield

& Lampe), rather than looking at a particular, new phenomenon of the self-

portrait, or now commonly known as the ‘Selfie’ (Barry, Doucette, Loflin, Rivera-

Hudson & Herrington, 2015). Due to this new term ‘selfie’ trending throughout

social media and being extensively used in everyday vocabulary, Oxford

Dictionary reword the ‘selfie’ as the Named Word of the Year in 2013. A selfie is

‘a photograph that one has taken of oneself, typically one taken with a

smartphone or webcam and shared via social media’ (Oxford Dictionary, 2013).

The Millennial Generation, aged from 18 to 33, is renowned for the over usage of

social networking and now sharing selfies has become a part of everyday life

(Wickel, 2015). However, this self-portrait phenomenon is beginning to show

affects on peoples thoughts and behaviours. The current study aims to

investigate the act of posting selfies and its effect on behaviours.

Previous researchers have aimed to investigate personality traits and

effects on behaviour by social media sites. Narcissism, self esteem and body

image has been broadly researched throughout social media and social

networking sites. Due to the rise of this selfie phenomenon, it is believed that

6

narcissism and self-esteem are important factors to consider, along with

considering body image. Therefore, the current study aims to investigate their

effects from taking selfies. Recently, narcissism has captured an enormous

amount of attention for investigation on social media sites (Fox & Rooney, 2015;

Mehdizadeh, 2010; Buffardi & Campbell, 2008). Research suggests narcissistic

traits as increased among college students over generations due to the over

usage of social media, (Twenge & Foster, 2010). However, in reviewing previous

research on social networking sites, there has been a limited amount that

investigates body image with Internet usage. Due to the limitation of gender in

Barry et al., (2015) investigation of posting selfies, this current study will also

look gender differences across these variables. In doing this, the study will

investigate if there is a difference between males and females in posting selfies

and the effects it may have on their behaviours.

Literature Review

Narcissism and Social Networking Sites

Narcissism is an excessive admiration and unrealistic positive view of

oneself and physical appearance. A narcissist has a lack of regard for others and

solely concentrates on what benefits them, (Campbell & Foster, 2007).

Narcissists use self-regularity strategies such as bragging and admiration

seeking, due to their ‘inflated self beliefs’ and do not particularly warm to

interpersonal relationships, (Campbell & Foster, 2007). It is supposed that the

use of social media, social networking sites and posting selfies online appeal to

7

narcissists as they have complete control over creating their own profile, that

displays self information such as self portraits, self descriptions and ability to

allow what is viewed on their profile. Therefore, these social networking sites

allow self promotion to take place, which link to narcissistic traits that include

admiration of oneself in selfies and having a vast number of ‘superficial

relationships’ which a typical narcissist would be drawn to, (Buffardi &

Campbell, 2008) and have a genuine idea that others are interested in their

profiles (Carpenter, 2012).

There has been extensive amount of research on the issue of narcissism

and social networking sites, particularly in young adults. Recent studies have

suggested that posting selfies on social networking sites has correlated with self-

reporting narcissism in young males, (Fox & Rooney, 2015). In addition,

Carpenter (2012) found that the excessive use of sharing photographs, statuses

and friends in self-promotion correlated with narcissist tendencies using the

Narcissistic Personality Inventory scale. Ong, Ang, Ho, Lim, Goh, Lee & Chua

(2011), investigated the self-presentation in four Facebook profile features that

include the profile picture, status updates, photo count and social network size.

Like Carpenter (2012), they found that narcissism correlated with more self-

created content including profile picture rating and status update frequency. Yet,

narcissism was not predicated in features in system generated content like photo

count and social network size. In addition, research has found that adolescents

choose more physically attractive photos of themselves for their profile picture

(Siibak, 2009) as it represents the individual and its online platform of self

8

promotion (Ong et al., 2011). Bergman et al., (2011) found that individuals who

scored higher on narcissist traits post more photos on social networking sites.

Likewise, Fox & Rooney (2015) found that narcissism was a predictor of the

amount of selfies posted online by an individual. This suggests narcissistic

tendencies are evident in selection of pictures on social networking sites.

According to Duggan & Smith (2013), users will remove photos that did not

reach the desired amount of ‘likes’ on their profiles. This could suggest there are

narcissistic or low self-esteem behaviours occurring due to this result.

Research suggests that narcissistic tendencies have increased due to the

over use of social networking sites and Internet trends (Twenge & Foster, 2010).

Therefore, a vast amount of research has investigated narcissism within the most

used social networking site, Facebook.com, (Mehdizadeh, 2010; Buffardi &

Campbell, 2008; Ong et al, 2011). Buffardi & Campbell (2008), investigated

narcissism on Facebook profiles. In this study, narcissistic personality reports

were collected and were coded on content viewed on subjects’ profiles. It found

that narcissistic traits correlated with higher levels of social activity i.e. large

number of Facebook friends, wall posts and had more self-promoting content. In

addition, strangers were invited to view profiles, where they judged the most

narcissistic profiles to have more social interaction and photos being attractive.

Yet, the personality of strangers viewing the profiles may have had an effect on

how they perceive the current profile which may have limited this study. Yet,

these studies only assessed narcissism on Facebook.com and not on other social

networking sites. Therefore, the current study aims to investigate narcissism in

9

social networking sites to see a broader view throughout networking sites. In

addition, further research has suggested that the millennial generation will be

the most narcissistic generation yet, due to the rise of social media and its new

modern trend the ‘selfie’ (Barry et al., 2015; Wickel, 2015; Twenge, Campbell &

Freeman, 2012). According to Wickel (2015), 55% of participants believed that

narcissistic behaviours are rising due to posting selfies on the Internet. Posting

selfies may be used to enhance narcissist profiles due to their vanity. In Wickle

(2015) research, 73.5% of the participants said they upload and check their

online profiles more then five times per day. Results also indicated that 90.2% of

participants posted photos in order to receive ‘likes’. This clearly suggests

narcissistic tendencies are evident to feel admired, however, it also suggests that

the participants could be low in self esteem which are seeking acceptance by

others which was not measured in this study. However, participants reported

that the selfies they post, they feel attractive in, therefore want others perceive

them as attractive too, which is a clear indicator of narcissistic traits in

individuals. However, this investigation only acquired female participants, using

their own demographic survey, which may have limited them from variation and

reliability. Therefore, the present study will use both male and female

participants, and will use demographic questions, along side a reliable and valid

questionnaire, the Narcissistic Personality Inventory (Raskin & Terry, 1988), in

order to obtain a more true result. In additional new research, Barry et al.,

(2015) also investigated the act of posting selfies and narcissism. This research

examined different levels of narcissism, including grandiose, venerable and non-

pathological on the number of selfies posted by participants. The results suggest

10

that there was an overall lack of correlation between narcissism and posting

selfies, however the findings also suggest that vulnerable narcissism may use a

physical appearance of selfies to affirm a state of confidence on their profiles.

Therefore, due to the extensive research of narcissism on the over usage on

Facebook and exploring limited features, this current study aims to look at a

brand new phenomenon, the ‘selfie’ and if it associates with narcissistic

behaviour.

Self Esteem and Social Networking Sites

Self-esteem is how an individual perceives oneself of his or her own worth.

Perceptions, thoughts and experiences affect self-esteem. Self-esteem is known

as a belonging need, where we desire to be valued and accepted by those around

us, (Baumeister & Leary, 1995). This can be affected by social feedback. Self-

esteem has the ability to change over time. Self-esteem has been widely

researched throughout history, yet, it has been emphasised massively in the area

of social media and networking sites. Due to the fact that social networking sites

are designed to allow individuals to communicate with others, it could be seen as

beneficial for a person with low self esteem as they can engage in more social

opportunities that are provided by these sites, (Gonzales & Hancock, 2010;

Steinfield, Ellison & Lampe, 2008). Conversely, viewing other social networking

pages, i.e., profiles, may decrease individuals self esteem (Barry et al., 2015). It

has been hypothesised that people with low self esteem are more inclined to use

social networking sites to increase their self esteem (Vogel et al., 2014;

Mehdizadeh, 2010; Gonzales & Hancock, 2010; Steinfield, Ellison & Lampe,

11

2008). Vogel et al., (2014) suggests that the excessive use of social media sites

such as Facebook can lower self-esteem as individuals are more exposed to

making social comparisons. However, the study only examined a causal

relationship between these variables. Therefore, this lead Vogel et al., (2014) to

conduct a second part to the study, using an experimental design to directly

manipulate the social comparisons in social networking sites on self evaluations

i.e., self esteem. Using college students, they exposed them to fictional profiles

that consisted of upward and downward status containing both social and

personal content and were asked to rate the profiles they viewed. As a result,

participants had scored lower in self esteem after viewing target profiles that

were considered with high upward activity, therefore suggesting social

networking sites can in fact lower a persons self esteem. In addition, these

results also suggest that people use social networking sites to engage with others

to enhance their self esteem, therefore a person’s self esteem maybe linked to

the amount of activity on their social networking sites, (Vogel et al., 2014). In

relation to these findings, a person who consistently uses social networking sites

to enhance their self esteem, may suggest that the act of posting selfies may

correlate with this too, therefore this current study will aim to investigate this.

Likewise, Zuo (2014) investigated social comparisons on social networking sites

and its effect on self esteem and found that the amount of time spent on

Facebook increased with amount of social comparisons made by the individual.

Therefore, results suggested the higher levels of social comparisons, the lower

self-esteem of an individual.

12

Individuals with low self-esteem are more inclined to use social networking

sites as they can develop social relationships with others with out having face-to-

face interactions. Steinfield, Ellison & Lampe (2008) investigated the use of

Facebook within college students on social capital. In these findings, lower self-

esteem individuals used Facebook more to interact with others then those of

higher self-esteem. This suggests that social networking sites such as Facebook

facilitate individuals with low self-esteem to have social interactions online due

to the possible fear of embarrassment or rejection offline. Therefore, this

suggests for the current study that individuals with lower self-esteem maybe

more inclined to post selfies on social networking sites, as they more inclined to

use them in order to feel accepted.

Social networking sites such as Facebook, allow users to supply their

profile with personal information such as self-descriptions, profile pictures,

hobbies and interests. This gives users opportunities to self promote, or

otherwise may reflect on themselves. Here, this could possibly enhance self-

esteem due to self-selecting information, (Walther, 1996), that conveys their

‘ideal self’ (Ellison, Heino & Gibbs, 2007) where they could receive positive

feedback from others they do not acquire elsewhere (Barry et al., 2015).

However, it could lower self esteem due to individuals being aware of their

limitations when self evaluating their own information, (Gonzales & Hancock,

2010). According to Gonzales & Hancock (2008) self-presentation online can

affect how individuals view themselves known as ‘identity shift’. Gonzales &

Hancock (2010) found that self-selective presentation enhanced self-esteem.

13

Therefore, individuals have an opportunity to self select in how they want to

present themselves online, using self descriptions or self portraits i.e. selfies. In

contrary, other studies have also examined self-presentation and self esteem and

have found no relationship between the two variables (Kramer & Winter, 2008;

Marcus et al., 2006). Furthermore, this current study examines the practise of

posting selfies on social networking sites. While some previous research

suggests that the practise occurs to boost self esteem (Vogel et al., 2014;

Mehdizadeh, 2010; Gonzales & Hancock, 2010; Steinfield, Ellison & Lampe,

2008). This means individuals who post selfies are low in self-esteem and feel

the need to in order to gain acceptance. In addition, the current study also aims

to only investigate the self-portrait i.e. the ‘selfie’, rather then Gonzales &

Hancock (2010) who looked at all self-presentations that are found on social

networking sites, e.g. self descriptions. A recent study by Tazghini and Sielecki

(2013), reported that individuals with low self-esteem were more inclined to

remove unflattering pictures of them and were unlikely to post or share photos

on Facebook. Arguably, research has reported that individuals with low self

esteem use self promotion i.e. photos in order for enhancement (Gonzales &

Hancock 2010; Mehdizadeh, 2010), which may suggest the focus on Facebook is

too limited, therefore all sites that enable self promotion e.g. Instagram, My

space, must be considered to a broader result. Likewise Barry et al., (2015)

investigated narcissism and self esteem in relation to posting ‘selfies’, yet the

research only focused on Instagram. This research also found no significant

relation to self-esteem, which may suggest that individuals with low self-esteem

may be as eager to post selfies just as those of higher self-esteem. Therefore, the

14

current study aims to achieve this and look at all social networking sites as a

whole, which may show more of correlation between posting selfies and self-

esteem.

Body Image and Social Networking Sites

As previously mentioned, social networking sites such as Facebook has had

a vast amount of effects on psychological behaviours including narcissism and

self esteem, (Barry et al., 2015; Gonzales & Hancock, 2010; Twenge & Foster,

2010). Body image is how an individual perceives ones physical appearance. The

use of social media sites has had an effect on a person’s body image, which has

been widely studied throughout media, yet very little research has been

conducted on the relationship between body image and social networking sites.

There has been great emphasis on body image and appearance portrayed by the

media, and such pressures would suggest concern in most people. These ‘ideals’

consists of unrealistic views of thin bodies for woman (Polviy & Herman, 2004)

and muscular torsos for men, (Barlett & Saucier, 2008) which are causing great

concerns for health as this epidemic has caused an increase in eating disorders

(Botta 2003). However, there has been great emphasis on the negative effects of

media portraying body images to young girls and how it is decreasing their self

esteem and creating body dissatisfaction, (Amauze, 2014). Yet, Fedrick et al.,

(2007) found that 71% of American men were dissatisfied with their body

image, and 90% of undergraduate men wish to have a more muscular and toned

physique. Therefore, it is not only a concern for the female population but now

there has been an evidential increase in males body dissatisfaction. As previously

15

discussed, social networking sites such as Facebook provides self presentation of

photos and self information and friends have the ability to comment or like on

photos (Wickel, 2015), which would indicate they do this because of their

appearance and may be causing body image concerns.

The social comparison theory suggests that individuals make comparisons

and self evaluate themselves based on others around them. Therefore, it is only

human that individuals compare their physical appearance to others, which is

with out doubt evident on social networking sites as posting pictures would be a

main feature of these sites. Research suggests women make more social

compressions on social networking sites then men (Haferkamp, Eimler,

Papadakis & Kruck, 2012).

Ruthelde, Gillmor & Gillen (2013), conducted a study on Facebook and body

image in college students. They examined different aspects of Facebook that are

linked to body image which include time spent of Facebook, Facebook friends

and emotional investment into the site, appearance orientation and appearance

evaluation. The findings showed that the more emotionally invested the

participants were to the site, the more they had a concern of their body image.

However, the more friends they acquired, the less concern they had of their body

image. Yet, the results also indicated that participants who spent less time on the

site were more body orientated. This may suggest that they avoid going online

to further avoid more negative feelings of their body image. Yet, this further

implies that individuals are avoiding posting pictures online, in the fear of

16

posting unattractive photos online, (Ruthedel, Gillmor & Gillen, 2013). In

addition, individuals who are invested in their appearance by enjoy the use of

social networking sites such as Facebook and Instagram due to focus on self-

presentation. Sloman (2015) examined the relationship between Facebook usage

and low body image in males and females. The results indicated that females

who viewed photos would have a lower body image then males, where males

will have a lower body image when editing profile pictures. Other research

suggests that females use more self portraits i.e. selfies as their profile photos,

where as men use full body portraits (Haferkamp, Eimler, Papadakis & Kruck,

2012).

However, a recent study examined how social media activities such as

taking ‘selfies’ has linked to body dissatisfaction in young girls (Mc Lean, Paxton,

Weitheim & Masters, 2015). Using self-reporting questionnaires, results

indicated that participants who share more self self-image have higher body

dissatisfaction and over evaluate their body shape to the ‘thin ideal’. In addition,

participants who shared more self portraits on social networking sites showed

they edited there photos more i.e. filters, contrasting, light. Due to these findings

of young girls, the current investigation will aim to look at both male and female

college students to examine any gender differences in males and female body

image of selfies posted on social networking sites.

Problematic Internet Usage

17

Due to the increase in Internet usage and as some research arguably term it

as an ‘Internet addiction’, the Online Cognition Scale (Davis, Flett & Besser,

2002), was designed to measure the problematic Internet use in individuals. In

this theory driven measure, undergraduate students were asked to fill out the

OCS, with measures of procrastination, loneliness, depression, sensitivity and

impulsivity. This measure indicated that there are four dimensions in

problematic Internet use that include loneliness/depression, social comfort,

diminished impulse control and distraction. This suggests that Internet usage is

not just the amount of time you spend online rather that it breaks down under

these dimensions. Individuals who are lonely or depressed often use the Internet

to reach out to people and to gain social comfort and social network. Social

comfort makes the individual feel part of something and in this case a part of a

social network making them feel safe and secure (Davis, Flett & Besser, 2002).

Individuals who experience diminished impulse control often lead them to

impulsive risky behaviours such as online sex or pornography. Distraction is

where the individual uses the Internet as an avoidance or procrastination (Davis,

Flett & Besser, 2002). The current study aims to use the OCS’s four dimensions

to investigate if individuals post ‘selfies’ because of these dimensions in

problematic Internet usage. Many attempts were made in order to measure this

new addiction, however, this has been the most measurable. Due to previous

research, some individuals turn to the Internet such as these social networking

sites in order to communicate rather then engaging in face-to-face interactions

(Steinfield, Ellison & Lampe, 2008). This may cause an increase in Internet use,

leaving users feeling lonely (Davis, Flett & Besser, 2002). Research has also

18

suggested that individuals that use social networking sites to communicate feel

less shy but are also highly sensitive to rejection, (Davis, Flett & Besser, 2002).

This measure not only suggests that over use of the Internet is a problem but

that there are psychological effects along side it.

Due to this new measurement, other researchers aimed to use it in new

samples and investigations. Błachnio, Przepiórka & Hawi (2015), explored the

Online Cognition Scale in a Polish sample between genders. The findings

suggested that the OCS is a valid measurement of problematic Internet usage,

which has created more validity, and reliability of the measure. In addition, the

results also indicated gender differences within the factors. Men scored higher in

loneliness/depression, impulse control and social comfort than woman, further

suggesting that men are prone to more at risk to internet addiction.

.

In addition, it is without doubt that Internet usage is rising and is becoming

a problem for some individuals A vast amount of research has examined the over

use of social networking sites, particularly Facebook, where they have even

devised a Facebook Intensity Scale (Ellison, Steinfield & Lampe, 2007). However,

due to Internet usage becoming an addiction, this may suggest that individuals

who over use the Internet may post more selfies online. This current study aims

to investigate this, and use the OCS to show a more generalised result of Internet

problematic use rather than concentrating on one social networking site,

Facebook.

19

The Present Study

In conclusion, this present study is specifically interested in the

relationship of the act of posting selfies online with narcissism, self-esteem, body

image and problematic Internet usage between genders. These variables will be

measured through standardised questionnaires and a series of demographic

questions using a college student sample. This study aims to explore the new

phenomenon, the ‘selfie’, as there has been minimal research on this topic (Barry

et al., 2015; Wickel, 2015; Carpenter, 2012) and has been considered a cause of

concern as in how it effects individuals behaviour.

Previous research has investigated some of the aspects, including the usage

of social networking sites on narcissism, (Bergman et al., 2011; Ong et al., 2011),

self-esteem, (Gonzales & Hancock, 2010; Steinfield, Ellison & Lampe, 2008) and

body image (Solmon, 2015; Ruthelde, Gillmor & Gillen 2013). Therefore, this

study aims to contribute to new literature and support previous work. Also the

use of Facebook has been heavily investigated within these variables, (Tazghini

and Sielecki, 2013; Mehdizadeh, 2010), therefore the current study aims to

examine social networking sites as a whole, particularly in the act of posting

selfies online. However, the effects of social networking usage on body image

has also been minimally researched (Ruthelde, Gillmor & Gillen 2013), therefore,

the current study aims to explore body image in the aspect of social networking

sites, the ‘selfie’, to add more literature to this topic as it is an aspect that must be

considered.

20

This study seeks to show an understanding of the phenomenon, the ‘selfie’

and its effects on individuals being. It aims to suggest that as the use of Internet

such as social networking sites are raising, the act self-presentation is too. This

study also aims to investigate whether there are gender differences that may be

manifesting within each of these variables (Haferkamp, Eimler, Papadakis &

Kruck, 2012).

Main Hypotheses

H1: There will be a significant relationship between the number of selfies posted

and narcissism.

H2: There will be a significant relationship between the number of selfies posted

and self-esteem.

H3: There will be a significant relationship between the number of selfies posted

and body image.

H4: There will be a significant relationship between the number of selfies posted

and problematic Internet usage.

H5: There will be a significant difference in selfie frequency, self-esteem,

problematic Internet usage, body image and narcissism between males and

females.

21

Methods

Participants

A total of 82 undergraduate students took part in this study. The sample

consisted of 29 males and 53 females that were aged between 18 and 33 (M=

22

21.31, SD=2.69). Participants were recruited from Dublin Business School

College by emailing and asking lecturers for their students’ participation,

therefore using convenience sampling.

Design

This current study was a non-experimental quantitative design using

correlation. The predictor variables measured were narcissism, self-esteem,

body image, gender and problematic Internet usage. The criterion variable was

the amount of selfies posted (per week) on social networking sites. Demographic

variables, such as age and does the participant post selfies online, are also

examined.

Materials

Participants completed a questionnaire booklet consisting of four scales.

These include the Online Cognition Scale (Davis, Flett & Besser, 2002), the

Rosenberg Self Esteem Scale (Rosenberg, 1965), the Body Self Esteem Scale

(Franzoi & Shields, 1984) and the Narcissistic Personality Inventory-16 (Ames et

al., 2006). Participants were also asked some demographic questions including

their gender, age and required to answer “Do you post selfies on social

networking sites?” and ”How many selfies do you post per week?”

1. Online Cognition Scale, OCS, (Davis, Flett & Besser, 2002)

The OCS measures problematic Internet usage. It consists of 36 items using

a 7 point Likert scale, which ranges from 1= strongly disagree to 7=strongly

23

agree. Participants are instructed to rate each of the statements that include “I

am most comfortable online”, “I get more respect online than ‘in real person’”

and “I find I go online more when I have something else I am supposed to do”. A

reverse score is carried out on item 12. In computing the dimensions, questions

1,3,6,7,8,9,13,14,16,18,19,26,31 are added to get the total score of Social

Comfort, questions 2,22,23,24,25,35 are added to get the total score of

Lonely/Depression, questions 4,5,10,11,12,15,17,21,34,36 are added up to get

the total score Impulsive and questions 20,27,28,29,30,32,33 are added to get

the total score of Distraction. Davis, Flett & Besser (2002) found that the OCS

shown a high internal consistency of 0.94. In the dimensions, social comfort

shown a high internal consistency total of 0.77, loneliness at 0.81, diminished

impulse control at 0.76 and distraction at 0.80. The item total correlations were

highly significant, ranging from 0.47 to 0.81. A Polish sample of the OCS also

found a very good internal consistency at 0.82 and the total item values ranged

from 0.38 to 0.68 (Błachnio, Przepiórka & Hawi, 2015). To validate the OCS,

correlations were made with the Beck’s Depression Scale and Loneliness Scale.

2. Rosenberg Self Esteem Scale, SES, (Rosenberg, 1965)

The Rosenburg Self esteem scale measures participant’s level of self-

esteem. It consists of 10 items were participants are instructed to score their

level of self esteem using a 4 point Likert scale, which ranges from “strongly

disagree” to “strongly agree”. Participants are asked to rate the statements such

as “On whole, I am satisfied with myself”, “ I certainty feel useless at times” and

“I take a positive attitude toward myself”. Reverse scores were carried out on

24

questions 2, 5, 6, 8 and 9. All scores are added up to get the total score. High

scores indicate a high level of self-esteem. The Rosenburg Self Esteem scale has

shown high reliability, in the areas of internal consistency of .77 and a minimum

Coefficient of Reproducibility of 0.99 (Rosenburg, 1965). A test re-test reliability

ranged from 0.82 to 0.85.

3. Body Self Esteem Scale, BSE, (Franzoi & Shields, 1984)

The Body Esteem Scale measures satisfaction/dissatisfaction of different

body parts and physical aspects in both males and females. The BES (Franzoi &

Shields, 1984) is a revision of the Body-Cathexis Scale (Secord & Jourard, 1953).

The BES assesses satisfaction and dissatisfaction of body parts that include the

“ear”, “figure” and “sex organs”. Franzoi & Shields (1984) found that BES shown

adequate internal consistency with subscale a values ranging from .78 to .87. To

validate the BES scale, correlations were made between the BES and Rosenburg’s

Self Esteem Scale (1965) and found that the scales moderately correlated with

overall self-esteem with the rs ranging from .19 to .51 (Franzio & Shields, 1984).

The BES consists of 35 items were participants are instructed to score their

opinions on a 5 point Likert scale, were 1= strong negative feelings and 5= strong

positive feelings. All scores are added up to get the total score. The higher the

total score, the higher the body esteem.

4. Narcissistic Personality Inventory-16, NPI-16, (Ames et al., 2006)

25

The Narcissistic Personality Inventory-16 measures participant’s level of

narcissism. The NPI-16 (Ames et al., 2006) items are drawn from across the

dimensions of Raskin & Terry’s (1988) 40-item measure. The scale consist of 16

questions, where participants are instructed to “Read each pair of statements

below and place an ‘X’ by the one that comes closest to describing your feelings

and beliefs about yourself” where they chose from two statements. One of each

of the statements reflects more narcissistic traits then the other e.g. “I really like

to be the centre of attention” versus “It makes me uncomfortable to be the centre

of attention”. The statements that are coded to be related to narcissism are

added up to get a total score. The NPI-16 shown an internal consistency of 0.72

while the full 40-item scale shown a variance of 0.84. A test re-test was

conducted five times and revealed a reliability of 0.85. To validate the NPI-16, it

was compared to the original 40-item measure, where similarities were found in

correlations of 0.71 between the 16 items and the remaining 24 items (Ames et

al., 2006).

Procedure

Each participant was given a questionnaire and was verbally given a brief

synopsis of the study. Participants were advised to read and answer questions

carefully. Participants were informed that it would take up to 15 minutes to

complete and participation was completely voluntary. An information sheet was

attached to the front of the questionnaire booklet were participants were made

aware of their confidentiality and reminded that by completing the

questionnaire they were giving full consent in the participation of the study.

26

Participates were also made aware of a detachable sheet at the back of the

questionnaire which had a list of helplines and contact information of the

researcher and supervisor if they had any further questions. All questionnaires

were collected when completed and all participants were thanked for their

participation. The Statistical Package for the Social Sciences (SPSS) software

version 22.00 was then used to analyses the data.

Results

 Demographics

From the 82 respondents to the questionnaire, 35.4% were male (N=29)

and 64.6% were female (N=53). As regards to the age of the participants, the

frequencies of the participants were analysed and indicated that mean age was

21.31. The frequencies also reported between gender and the question “Do you

post selfies?” and it found that females who answered “YES” to the question “Do

you post selfies?” (N=38) nearly five times more than males who answered “YES”

to the question “Do you post selfies?” (N=8). The frequencies also indicated that

there was a minimal difference for males (N=21) and females (N=15) who

answered “NO” to the question "Do you post selfies?”. Refer to Figure 1.

27

Figure 1: A Bar chart showing frequencies for males and females in answering

‘YES’ or ‘NO’ to posting selfies

 Psychological Measures

Descriptive statistics displayed the mean scores of the responses to how

many selfies posted per week, Online Cognition Scale, Rosenburg Self Esteem

Scale, Body Esteem Scale and Narcissistic Personality inventory. These scores are

displayed in Table 1.

Table 1: Descriptive Statistics of Psychological Measures

Variable Mean Standard Deviation

Selfies posted/week 1.99 7.84

OCS Social comfort 36.81 12.88

28

OCS Lonely/Depressed 18.77 6.07

OCS Impulsive 32.89 9.44

OCS Distraction 30.07 9.17

Self esteem 24.13 4.68

Body esteem 116.09 22.52

Narcissism 3.29 2.72

 Hypothesis 1-4

A series of Pearson’s r correlations were conducted to find relationships

between the number of selfies posted per week with self-esteem, problematic

Internet usage (social comfort, lonely/depression, impulsiveness, distraction),

body esteem and narcissism. Table 2 shows the results of Pearson’s R which

indicated that there was no significant relationship between the number of

selfies posted and these variables. In addition, the Pearson’s correlation found

significant correlations between the dimensions of problematic Internet usage,

which was to be expected. However, it was not addressed in the hypothesis.

Table 2: Correlation table

 Selfie/
week

Self
esteem

Social
comfort

Social
comfort

Lonely Impulsive Body
esteem

Narcissism

Selfies/week

Self esteem .076

Social comfort .133 .172

Lonely .110 .092 .633*

29

Impulsive -.040 .094 .608** .655**

Distraction -.029 .151 .334** .540** .533**

Body esteem .014 .086 .046 -.006 -.016 -.150

Narcissism .091 -.071 .001 .092 .057 -.225* .370**

Note. *Correlation is significant at .05 level (2-tailed)
 **Correlation is significant at .01 level (2-tailed)

 Hypothesis 5

A series of Independent t-tests were used to compare male and female

scores on the each of the variables, self-esteem, problematic Internet usage, body

esteem and narcissism. It revealed that there was no significant difference

between genders in the number of selfies posted per week between males

(M=2.14, SD= 9.31) and females (M=1.90, SD=6.99)(t (79)=.128, p=.898, CI(95%)

-3.41-3.87). All other results confirmed no significant differences between

gender and all other variables; therefore the null hypothesis could not be

rejected. For specific values, see table 3.

Table 3: An Independent Samples T-test table displaying the differences between

Male and Female groups for the various variables.

 Males Females

Variable M SD M SD t df p value

Selfies/week 2.14 9.31 1.90 6.99 .128 79 .898

Self Esteem 24.48 4.24 23.94 4.93 .497 80 .621

30

Social comfort 38.29 12.32 36.02 13.22 .749 78 .456

Lonely/Depresse

d

18.69 5.90 18.81 6.22 -.083 79 .934

Impulsive 33.10 9.51 32.77 9.49 .152 79 .880

Distraction 29.48 9.64 30.40 8.98 -.431 79 .668

Body Esteem 119.21 20.64 114.37 23.51 .913 77 .364

Narcissism 4.04 2.77 2.90 2.63 1.753 76 .079

Note p is significant at .05

Discussion

The aim of this study was to investigate a relationship between the

numbers of selfies posted on social networking sites, self-esteem, problematic

Internet usage, body esteem and narcissism between genders. This current study

aimed to add to previous research. It was hypothesised that there would be a

relationship between the number of selfies posted on social networking sites

with self esteem, problematic Internet usage, body esteem and narcissism. It was

also hypothesised that there would be gender differences across these variables.

However, results indicated that there was no significant relationship between

the number of selfies posted online and the variables and that there was no

significant difference between genders. Therefore the null hypothesis cannot be

rejected meaning the current study cannot add to previous research. However,

31

demographic results indicated that females responded to posting selfies more

than males in the current sample.

The first hypothesis aimed to examine a relationship between the number

of selfies posted (per week) and narcissism. Narcissism is an unrealistic positive

view and an excessive self-admiration of oneself. A narcissistic concentrates

solely on what benefits them (Campbell & Foster, 2007). It is supposed that the

use of social networking sites appeals to narcissists as they have control of

creating their own ideal or exceptional profile that portrays them positively.

Therefore, these social networking sites allow self-promotion to take place, e.g.

posting ‘selfies’ on their profile. This appeals to narcissists as they have a

genuine belief that others are interested in their profiles (Carpenter, 2012).

However, the current study did not find a significant relationship between the

number of selfies posted online and narcissism. The current sample group had a

total of 82 participants and this may have been insufficient to obtain a significant

relationship. In addition, the current sample was not a good representative, as

the participants in this sample skewed not to posting many selfies online,

therefore conflicting the results. There has been extensive research on the issue

of narcissism and social networking sites, including its links between self

promotion and its features including profile picture rating (Carpenter, 2012) and

posting selfies online (Fox & Rooney, 2015). Previous research has also found

that individuals who post more photos i.e. selfies online scored higher in

narcissism (Fox & Rooney 2015; Bergman et al., 2011). However, Carpenter

(2012), found that there was no relationship between the numbers of photos

32

posted, therefore the current study supports this result. Siibak (2009) found that

individuals choose more psychically attractive photos of themselves for their

profile picture. According to Wickel (2015), 55% of individuals believed that

narcissistic behaviours are rising due to posting selfies online. However, Barry et

al., (2015) investigated the act of posting selfies online and its relationship with

narcissism but found no significant results, similar to the current study, showing

there is an overall lack of posting selfies online and narcissism. However, Barry

et al., (2015) found a relationship between some dimensions of narcissism and

specific categories of selfies e.g. vulnerable narcissism and physical appearance

selfies. This study suggests that there could be more to the relationship between

narcissism rather than the amount of selfies posts, therefore, future research

may investigate features of selfies and different levels of narcissism. However, if

the population sample was larger then the current sample, the current research

may have concluded a better result.

The second hypothesis to be examined was if there was a relationship

between the number of selfies posted by the participant, in this case, per week

and the participant’s level of self-esteem. Self-esteem is how a person perceives

themselves of their own worth, personal values and how they feel others

perceive them. Self-esteem has been heavily researched and has become part of a

massive area in studying social media and social networking sites. Throughout

the wide range of studies, there have been controversial findings, where self

esteem has been positively and negatively effected by using social networking

sites. Social networking sites are designed for individuals to communicate with

33

one another which maybe seen beneficial with someone having low self esteem,

providing them with more social opportunities, (Gonzales & Hancock, 2010;

Steinfield, Ellison & Lampe, 2008) which in turn allows individuals to gain self

esteem by using these sites, (Vogel et al., 2014; Mehdizadeh, 2010; Gonzales &

Hancock, 2010; Steinfield, Ellison & Lampe, 2008). Yet, research has also

indicated that it can lower self-esteem by using social networking sites (Barry et

al., 2015). Vogel et al., (2014) found that that those who consistently use social

networking sites are doing so to enhance their self-esteem. Therefore, these

findings may have indicate that the act of posting selfies online correlate with

enhancing self-esteem. The current study aimed to examine this hypothesis,

however, the results did not show a relationship between these variables,

therefore the study is unable to support this research. This could be due to the

small sample used in the current study, which may have conflicted the results. In

addition, the current sample was non-representative as participants were

skewed to not posting ‘selfies’ online.

Gonzales & Hancock (2010) found that self-presentation could enhance

self-esteem. This self-presentation includes self-descriptions and self-portraits

i.e. ‘selfies’ where individuals have the ability to self select, therefore portraying

their ideal self, enhancing their self-esteem. However, the current study

examined only one feature of self promotion i.e. ‘selfies’, that are posted online

and self esteem, whereas this previous research examined the use of social

networking sites as a whole rather then examine its features. Yet, other studies

have not been able to support this idea either, as they found no relationship

34

between self-presentation and self esteem (Kramer & Winter, 2008; Marcus et

al., 2006). Therefore, the current study can support these findings. Barry et al.,

(2015) investigated self-esteem in relation to posting selfies online, more

specifically on a picture ordinated site, Instagram, and found no significant

relationship between self-esteem and posting selfies. The current study found

similar results, therefore supporting their research. Therefore, the differing

results from previous research and the lack of significant results from the

current research on self esteem and the number of selfies posted could suggest

that the number selfies posted may not have a relationship with self esteem as

expected in the hypothesis. Yet, by obtaining a larger sample and a better

representative sample, a correlation between self esteem and the number of

selfies posted online could be examined.

The third hypothesis tested was if there was a relationship between the

number of selfies posted by the individual (per week) and body esteem. Body

esteem is how an individual perceives ones own physical appearance. The

emphasis of body image in social media and in the use of social networking sites

has had an effect on individual’s body esteem. Research has suggested that both

males and females have bodily concerns (Amuze, 2014; Fedrick et al, 2007). As

previously discussed, social networking sites such as Facebook provides users to

self present themselves through self information and photographs where friends

can ‘like’ or ‘comment’ on these features. Research has suggested that women are

more likely to make social comparisons on social networking sites then men

(Haferkamp, Eimler, Papadakis & Kruck, 2012). In addition, Ruthelde, Gillmor &

35

Gillen (2013) found that participants who were more emotionally invested to the

site, Facebook, had more a bodily concern. Yet, the research also found that

participants who spent less time on the site were more bodily oriented. This may

of suggested that they avoid going online to avoid further body dissatisfaction.

Therefore, the current study aimed to investigate a relationship between body

esteem and posting selfies online, however, it did not find any relationship

between the variables possibly due to the small sample size. In addition, Mc

Lean, Paxton, Weitheim & Masters, (2015) found that participants, in this case

young girls, shared more self images i.e. selfies had a higher body dissatisfaction

and over evaluated their body type. It also found that participants, who shared

more self portraits on social networking sites had edited there photos more i.e.

filters, contrasting, light. The current study aimed to support these findings by

trying to find a relationship between the number of selfies posted online and

body esteem but found no relationship between the variables, therefore unable

to support previous research. Yet, the sample was not strong representation, as

the sample was skewed to not posting selfies.

The forth hypostasis tested was if there was a relationship between the

number of selfies posted online (per week) and problematic Internet usage. It is

without doubt that Internet usage has increased and has shown that it can be

problematic, having negative effects on behaviours. However, Davis, Flett &

Besser (2002) hypothesised that it was not just the amount of time spent on the

Internet that relates to the ‘over usage’ of the Internet, rather that there are four

dimensions within using the Internet that may cause problematic Internet usage.

36

These include social comfort, loneliness/depression, impulsive and distraction.

This new scale has been the most measurable up to date in measuring

problematic Internet usage. Therefore, as the current study hypnotised, that

there could be a relationship between the number of selfies posted by an

individual and these problems in Internet usage i.e., that posting selfies online

could be due to obtaining social comfort, feeling lonely, being impulsive or due to

distraction. However, the results indicated no significant relationship between

the variables. This could be due to the limited amount of participants that posted

selfies in this sample and the insufficient sample representative.

The final hypothesis aimed to examine any gender differences between the

numbers of selfies posted online, self-esteem, problematic Internet usage,

narcissism and body esteem. Throughout previous research across all the

variables, gender differences have been considered (Błachnio, Przepiórka &

Hawi, 2015; Soloman, 2015), but also ignored (Barry et al., 2015; Davis, Flett &

Besser, 2002). Research has also looked at one gender type (Fox & Rooney, 2015;

Mc Lean, Paxton, Weitheim & Masters, 2015). Soloman (2015) examined gender

across body image and Facebook usage and found females who views photos has

a low body esteem then males. Other research suggests that women use more

self-portrait i.e. ‘selfies’ as their profile pictures more then men (Haferkamp,

Eimler, Papadakis & Kruck, 2012). Błachnio, Przepiórka & Hawi (2015) explored

the Online Cognition scale between genders finding that men are more prone to

be more at risk to problematic Internet usage. However, the current study could

not support any gender differences across these variables as the results

37

indicated that there was no relationship between genders and these variables.

This was due to the uneven number between the genders in the current sample

i.e., there was more females then males. This may have inhibited the results.

Limitations

It should be noted that there was a number of limitations in this research

study, primarily to do with the sample. Firstly, the sample obtained was not

particularly representative as the participants do not actually post a lot of selfies

or are skewed to not posting selfies. This inhibited the findings. Secondly, the

sample size of the current study was too small where only 82 participants took

part, considering there are a large amount of individuals who use social

networking sites, which may have effected the results of the current study.

Thirdly, there was an unequal gender imbalance in the sample as over 64.6%

were female and only 35.4% were male. Therefore, this did not show a true

result between males and females, where the current study expected a difference

due to previous research. A more equal sample could have established a more

conclusive result. Fourthly, the current research only considered undergraduate

students within the population of Dublin Business School, which may have

confounded the results.

Strengths

The main strength of the current study was the scales used in the

questionnaire. All four scales, Rosenburg’s Self Esteem Scale (Rosenberg, 1965),

Narcissistic Personality Invenotry-16 (Ames et al., 2006), Body Esteem Scale

38

(Franzoi & Shields, 1984) and Online Cognition Scale (Davis, Flett & Besser,

2002) have been widely used and supported where their reliability and validity

has been established by numerous studies (Barry et al., 2015; Błachnio,

Przepiórka & Hawi, 2015; Cecil & Stanely, 1997; Silber & Tippet, 1965).

Future Research & Implications

Most importantly, future research should obtain participants who post

selfies online which would provide a better representative sample to investigate

the relationship between the variables and obtain a better conclusion. In doing

this, research might find a better result. While college/university students in

Dublin Business School were the primary group being investigate in the current

study, future research should consider going beyond one college into further

college populations or populations outside colleges and universities to get a

more diversity and a conclusive result. Future research should also consider

obtaining a much larger sample size as it would be more beneficial and would

obtain a more true result. An online survey would be recommended for further

research in order to obtain a much larger population as individuals have the

ability to share the survey online. Future research should also obtain more of an

equal balance between genders in order to investigate if there are in fact

differences between males and females across the variables. In addition, further

research could consider age as a variable, as the variables could possibly differ in

between age groups. Although the current study did not show any significant

relationships between the number of selfies posted online and self-esteem,

narcissism, body image and problematic Internet usage, it is an area worth

39

further consideration, as there is a lot of previous research showing existing

relations between these variables on social networking sites and posting selfies

online. In addition, the implication of the current study allows researchers to

gain a better understanding of human behaviour on these social networking

sites.

Conclusion

In conclusion, this research study aimed to investigate a relationship

between the number of selfies posted online, narcissism, self-esteem, body image

and problematic Internet usage across gender differences. Despite all the results

proving to be insignificant, the current study expands on the knowledge of a

current popular area in examining social networking sites and its features i.e.,

selfies and also provides a foundation for further research in this area. This study

also adds to a vast amount of research that has previously investigated within

these variables on social networking sites. Accordingly, the relationship between

selfies and self esteem, narcissism, body image and problematic internet usage

should not be ignored due to the current studies results, yet these variables

should be further investigated by eliminating the flaws in the current study to

obtain a more accurate result.

References

40

Amazue, L. O. (2014). The Contributions of Media, Body Image Concerns and

Locality to the Perceived Self-esteem of Female Nigerian Adolescents.

Gender & Behaviour, 12(3), 6113-6124.

Ames, D. R., Rose, P., & Anderson, C. P. (2006). The NPI-16 as a short measure of

narcissism. Journal of Research in Personality, 40(4), 440-450.

Arandilla, R. (2012). A History You Will Love: How Online Social Networking

Began. [web log post] Retrieved from

http://www.1stwebdesigner.com/design/history-social-networking/

Barry, C. T., Doucette, H., Loflin, D. C., Rivera-Hudson, N., & Herrington, L. L.

(2015). 'Let Me Take a Selfie': Associations Between Self-Photography,

Narcissism, and Self-Esteem. Psychology Of Popular Media Culture,

doi:10.1037/ppm0000089

Baumeister, R. F., & Leary, M. R. (1995). The Need to Belong: Desire for

Interpersonal Attachments as a Fundamental Human Motivation.

Psychological Bulletin, 117(3), 497-529.

Bergman, S. M., Fearrington, M. E., Davenport, S. W., & Bergman, J. Z. (2011).

Millennials, narcissism, and social networking: What narcissists do on

social networking sites and why. Personality and Individual Differences,

50, 706-711.

41

Błachnio, A., Przepiórka, A., & Hawi, N. S. (2015). Exploring the Online Cognition

Scale in a Polish sample. Computers In Human Behavior, 51(Part A), 470-

475. doi:10.1016/j.chb.2015.05.028

Botta, R. A. (2003). For your health? The relationship between magazine reading

and adolescents' body image and eating disturbances. Sex Roles, 48(9-

10), 389-399.

Buffardi, L. E., & Campbell, W. (2008). Narcissism and social networking web

sites. Personality and Social Psychology Bulletin, 34, 1303-1314.

doi:10.1177/0146167208320061

Carpenter, C. J., (2012). Narcissism on Facebook: Self-promotional and anti-social

behavior. Personality and Individual Differences, Vol. 52, No. 4., 482-486,

doi:10.1016/j.paid.2011.11.011

Campbell, W. K., & Foster, J. D., (2007) The Narcissistic Self: Background, an

Extended Agency Model, and Ongoing Controversies.

Cecil, H., & Stanley, M. A. (1997). Reliability and validity of adolescents' scores on

the Body Esteem Scale. Educational and psychological measurement,

57(2), 340-356.

http://dx.doi.org/10.1016/j.paid.2011.11.011
http://dx.doi.org/10.1016/j.paid.2011.11.011

42

Davenport, S. W., Bergman, S. M., Bergman, J. Z., & Fearrington, M. E. (2014).

Twitter versus Facebook: Exploring the role of narcissism in the motives

and usage of different social media platforms. Computers in Human

Behavior, 32, 212-220.

Davis, R. A., Flett, G. L., & Besser, A. (2002). Validation of a New Scale for

Measuring Problematic Internet Use: Implications for Pre-employment

Screening. Cyberpsychology & Behavior, 5(4), 331-345.

doi:10.1089/109493102760275581

Ellison, N., Heino, R., & Gibbs, J. (2006). Managing impressions online: Self‐

presentation processes in the online dating environment. Journal of

Computer‐Mediated Communication, 11(2), 415-441.

Ellison, N.B., Steinfield, C., & Lampe, C. (2007). The benefits of Facebook

“friends”: Social capital and college students use of online social network

sites. Journal of Computer-Mediated Communication, 12, 1143-1168

Facebook Newsroom (2015). Retrieved from

http://newsroom.fb.com/company-info/

Feinstein, B. A., Hershenberg, R., Bhatia, V., Latack, J. A., Meuwly, N., & Davila, J.

(2013). Negative social comparison on Facebook and depressive

symptoms: Rumination as a mechanism. Psychology of Popular Media

Culture, 2(3), 161.

43

Frederick, D. A., Buchanan, G. M., Sadehgi-Azar, L., Peplau, L. A., Haselton, M. G.,

Berezovskaya, A., & Lipinski, R. E. (2007). Desiring the muscular ideal:

Men's body satisfaction in the United States, Ukraine, and Ghana.

Psychology of Men & Masculinity, 8(2), 103.

Fox, J., & Rooney, M. C. (2015). The Dark Triad and trait self-objectification as

predictors of men’s use and self-presentation behaviors on social

networking sites. Personality and Individual Differences, 76, 161-165.

Foster, J. D., & Campbell, W. K. (2007). Are there such things as “narcissists” in

social psychology? A taxometric analysis of the Narcissistic Personality

Inventory. Personality and Individual Differences, 43(6), 1321-1332.

Franzoi, S.L. & Shields, S.A. (1984). The Body-Esteem Scale: Multidimensional

structure and sex differences in a college population. Journal of

Personality Assessment, 48, 173-178.

Gonzales, Amy L., and Jeffrey T. Hancock (2011), “Mirror, Mirror on My Facebook

Wall: Effects of Facebook Exposure on Self- Esteem. Cyberpsychology,

Behavior, and Social Networking. 79–83.

Gonzales, A. L., & Hancock, J. T. (2008). Identity shift in computer-mediated

environments. Media Psychology, 11(2), 167-185.

Haferkamp, N., Eimler, S. C., Papadakis, A., & Kruck, J. V. (2012). Men Are from

Mars, Women Are from Venus? Examining Gender Differences in Self-

Presentation on Social Networking Sites. Cyberpsychology, Behavior &

Social Networking, 15(2), 91-98. doi:10.1089/cyber.2011.0151

44

Krämer, N. C., & Winter, S. (2008). Impression management 2.0: The relationship

of self-esteem, extraversion, self-efficacy, and self-presentation within

social networking sites. Journal of Media Psychology, 20(3), 106-116.

Marcus, B., Machilek, F., & Schütz, A. (2006). Personality in cyberspace: personal

Web sites as media for personality expressions and impressions. Journal

of personality and social psychology, 90(6), 1014.

McLean, S. A., Paxton, S. J., Wertheim, E. H., & Masters, J. (2015). Photoshopping

the selfie: Self photo editing and photo investment are associated with

body dissatisfaction in adolescent girls. International Journal of Eating

Disorders, 48(8), 1132-1140.

Mehdazideh, S. (2010). Self Presentation 2.0: Narcissism and Self-Esteem on

Facebook. Cyberpsychology, Behaviour and Social Networking. DOI:

10.1089/cyber.2009.0257

Ong, E. Y., Ang, R. P., Ho, J. C., Lim, J. C., Goh, D. H., Lee, C. S., & Chua, A. Y. (2011).

Narcissism, extraversion and adolescents’ self-presentation on

Facebook. Personality and Individual Differences, 50(2), 180-185.

Pincus, A. L., Cain, N. M., & Wright, A. G. Narcissistic Grandiosity and Narcissistic

Vulnerability in Psychotherapy.

Polivy, J., & Herman, C. P. (2004). Sociocultural idealization of thin female body

shapes: An introduction to the special issue on body image and eating

disorders. Journal of Social and Clinical Psychology, 23(1), 1-6.

45

Raskin, R., & Terry, H. (1988). A principal-components analysis of the Narcissistic

Personality Inventory and further evidence of its construct validity.

Journal of Personality and Social Psychology, 54, 890–902.

Rosenberg, Morris. 1989. Society and the Adolescent Self-Image. Revised edition.

Middletown, CT: Wesleyan University Press.

Rutledge, C. M., Gillmor, K. L., & Gillen, M. M. (2013). Does this profile picture

make me look fat? Facebook and body image in college students.

Psychology Of Popular Media Culture, 2(4), 251-258.

doi:10.1037/ppm0000011

Siibak, A. (2009). Constructing the self through the photo selection-visual

impression management on social networking websites.

Cyberpsychology: Journal of Psychosocial Research on Cyberspace, 3(1), 1.

Silber, E., & Tippett, J. S. (1965). Self-esteem: clinical assessment and

measurement validation monograph supplement 4-V16. Psychological

reports, 16(3c), 1017-1071.

Sloman, T. (2015). The Relationship between Facebook and Body Image (Doctoral

dissertation, Laurentian University of Sudbury).

Tazghini, S., & Siedlecki, K. L. (2013). A mixed method approach to examining

Facebook use and its relationship to self-esteem. Computers in Human

Behavior, 29(3), 827-832.

46

The Oxford Dictionaires Word of the Year 2013. Retrived from

http://blog.oxforddictionaries.com/press-releases/oxford-dictionaries-

word-of-the-year-2013/

Twenge, J. M., Campbell, W., & Freeman, E. C. (2012). Generational differences in

young adults' life goals, concern for others, and civic orientation, 1966–

2009. Journal Of Personality And Social Psychology, 102(5), 1045-1062.

doi:10.1037/a0027408

Twenge, J. M., & Foster, J. D. (2010). Birth cohort increases in narcissistic

personality traits among American college students, 1982-2009. Social

Psychology and Personality Science, 1(1), 99-106. doi;

10.1177/1948550609355719

Vogel, E. A., Rose, J. P., Roberts, L. R., & Eckles, K. (2014). Social comparison,

social media, and self-esteem. Psychology of Popular Media Culture, 3(4),

206.

Wickel, T. M., (2015). Narcissism and Social Networking Sites: The Act of Taking

Selfies. The Elton Journal of Undergraduate Research in Communications,

Vol. 6, No 1., 1-2.

Wai-Yu Lee, Z., & Mei-Kwan Cheung, C. (2014). Problematic Use of Social

Networking Sites: The Role of Self-Esteem. International Journal Of

Business & Information, 9(2), 143-159.

Zuo, A. (2014). Measuring Up: Social Comparisons on Facebook and

Contributions to Self-Esteem and Mental Health. Masters Thesis,

University of Michigan.

47

Appendix

Appendix 1: Cover Letter & Questionnaire booklet

INFORMATION SHEET

48

My name is Hannah Hingerton and I am in my final year of my BA
Psychology degree in Dublin Business School. I am currently
undertaking my thesis where my research is aiming to investigate the
effects of posting Selfies on narcissism, self esteem and body image in
gender as a part of degree and will be submitted for examination.

You are invited to take part in this study and participation involves
completing and returning the attached anonymous survey.
Participation is completely voluntary and so you are not obliged to
take part.

Participation is anonymous and confidential. By completing the
questionnaire and handing it back up to me, you are giving full
informed consent in participation and agreeing at this point that your
data will not be discarded.

Filling out this questionnaire will take roughly 10-15 minutes.

My supervisor and myself will be the only persons that will have
access of the data collected. All questionnaires will be securely stored
and all data will be transformed from paper record to electronic
format and will be password protected.

Instructions will be listed for each questionnaire and you are advised
to read carefully.

The present questionnaires have been widely used within previous
research, however, it may cause you some negative feelings,
therefore if you feel uncomfortable with any of the issues raised, I
have given contact information of myself, my supervisor and
helplines listed on a separate page at the back of this questionnaire
booklet, where you can remove it and keep.

It is important that you understand that by completing and
submitting the questionnaire that you are consenting to participate
in the study.

Should you require any further information about the research,
please contact, Hannah Hingerton, or my supervisor can be contacted
at

.

49

Thank you for taking time to complete this survey.

1. Are you male or female? Male

 Female

2. What age are you? _________

50

3. Do you post selfies on social networking sites? Yes No

Circle Yes or No.

4. On average, how many selfies do you post per day? _________

5. On average, how many selfies do you post per week? _________

6. Do you get some sort of satisfaction from posting Yes No
selfies on social networking sites? Circle Yes or No.

7. If you do not receive enough ‘likes’ or comments Yes No
on a selfie you posted, will you take it off the
social networking site? Circle Yes or No.

This questionnaire asks you about your thoughts related to
the Internet. For each of the following questions, choose a
number between "1" and "7" according to the scale shown
below:

 1 2 3 4 5 6 7

Strongly Disagree Neither Agree Nor Disagree Strongly Agree

1. I am most comfortable online: 1 2 3 4 5 6 7

2. Few people love me other than those I know online: 1 2 3 4 5 6 7

3. I feel safest when I am on the Internet: 1 2 3 4 5 6 7

4. I often keep thinking about something I experienced

51

online well after I have logged off: 1 2 3 4 5 6 7

5. When I am on the Internet, I often feel a kind of a ‘rush’

or emotional high: 1 2 3 4 5 6 7

6. You can get to know a person better on the Internet than

in person: 1 2 3 4 5 6 7

7. I often find it peaceful to be online: 1 2 3 4 5 6 7

8. I can be myself online: 1 2 3 4 5 6 7

9. I get more respect online than ‘in real life’: 1 2 3 4 5 6 7

10. I use the internet more than I ought to: 1 2 3 4 5 6 7

11. People complain that I use the Internet too much: 1 2 3 4 5 6 7

12. I never stay on longer than I had planned: 1 2 3 4 5 6 7

13. People accept me for who I am online: 1 2 3 4 5 6 7

14. Online relationships can be more fulfilling than offline

ones: 1 2 3 4 5 6 7

15. When I am not online, I often think about the Internet: 1 2 3 4 5 6 7

16. I am at my best when I am online: 1 2 3 4 5 6 7

17. The offline world is less exciting than what you can

do online: 1 2 3 4 5 6 7

18. I wish my friends and family knew how people regard

52

me online: 1 2 3 4 5 6 7

19. The Internet is more ‘real’ than real life: 1 2 3 4 5 6 7

20. When I am online I don’t think about my responsibilities: 1 2 3 4 5 6 7

21. I cant stop thinking about the Internet: 1 2 3 4 5 6 7

22. I am less lonely when I am online: 1 2 3 4 5 6 7

23. I cannot see myself ever without the Internet for too long: 1 2 3 4 5 6 7

24. The Internet is an important part of my life: 1 2 3 4 5 6 7

25. I feel helpless when I don’t have access to the Internet: 1 2 3 4 5 6 7

26. I say or do things on the Internet that I could never do

offline: 1 2 3 4 5 6 7

27. When I have nothing better to do, I go online: 1 2 3 4 5 6 7

28. I find that I go online more when I have something else I

am supposed to do: 1 2 3 4 5 6 7

29. When I am online, I don’t need to think about offline

problems: 1 2 3 4 5 6 7

30. I sometimes use the Internet to procrastinate: 1 2 3 4 5 6 7

31. When I am online, I can be carefree: 1 2 3 4 5 6 7

32. I often use the Internet to avoid doing unpleasant things: 1 2 3 4 5 6 7

33. Using the Internet is a way to forget about the things I

must do but really don’t want to do: 1 2 3 4 5 6 7

53

34. Even though there are times when I would like to, I can’t

cut down on my use of the Internet 1 2 3 4 5 6 7

35. I am bothered by my inability to stop using the Internet

so much: 1 2 3 4 5 6 7

36. My use of the Internet sometimes seems beyond my

control: 1 2 3 4 5 6 7

Below is a list of statements dealing with your general
feelings about yourself.

If you strongly agree with the statement circle SA.
If you agree with the statement circle A.
If you disagree with the statement circle D.
If you strongly disagree with the statement circle SD.

1. On the whole, I am satisfied with myself. SA A D SD

54

2. At times, I think I am no good at all. SA A D SD

3. I feel that I have a number of good qualities. SA A D SD

4. I am able to do things as well as most other
people.

SA A D SD

5. I feel I do not have much to be proud of. SA A D SD

6. I certainly feel useless at times. SA A D SD

7. I feel that I’m a person of worth, at least on
an equal plane with others.

SA A D SD

8. I wish I could have more respect for myself. SA A D SD

9. All in all, I am inclined to feel that I am a
failure.

SA A D SD

10. I take a positive attitude toward myself. SA A D SD

On this page are listed a number of body parts and functions.
Please read each item and indicate how you feel about this part
or function of your own body using the following scale:

1 = Have strong negative feelings

2 = Have moderate negative feelings

3 = Have no feeling one way or the other

4 = Have moderate positive feelings

5 = Have strong positive feelings

55

--

1. body scent ____

2. appetite _____

3. nose _____

4. physical stamina _____

5. reflexes _____

6. lips _____

7. muscular strength _____

8. waist _____

9. energy level _____

10. thighs _____

11. ears _____

12. biceps _____

13. chin _____

14. body build _____

15. physical coordination _____

16. buttocks _____

17. agility _____

18. width of shoulders _____

19. arms _____

20. chest or breasts _____

21. appearance of eyes _____

22. cheeks/cheekbones _____

23. hips _____

24. legs _____

25. figure or physique _____

26. sex drive _____

27. feet _____

28. sex organs _____

29. appearance of stomach _____

30. health _____

31. sex activities _____

32. body hair _____

56

33. physical condition _____

34. face _____

35. weight _____

Read each pair of statements below and place an “X”
by the one that comes closest to describing your
feelings and beliefs about yourself. You may feel that
neither statement describes you well, but pick the one
that comes closest. Please complete all pairs.

1. __

_

I really like to be the center of attention

 __

_

It makes me uncomfortable to be the

center of attention

57

2. __

_

I am no better or no worse than most

people

 __

_

I think I am a special person

3. __

_

Everybody likes to hear my stories

 __

_

Sometimes I tell good stories

4. __

_

I usually get the respect that I deserve

 __

_

I insist upon getting the respect that is

due me

5. __

_

I don't mind following orders

 __

_

I like having authority over people

6. __

_

I am going to be a great person

 __

_

I hope I am going to be successful

7. __

_

People sometimes believe what I tell

58

them

 __

_

I can make anybody believe anything I

want them to

8. __

_

I expect a great deal from other people

 __

_

I like to do things for other people

9. __

_

I like to be the center of attention

 __

_

I prefer to blend in with the crowd

10

.

__

_

I am much like everybody else

 __

_

I am an extraordinary person

11

.

__

_

I always know what I am doing

 __

_

Sometimes I am not sure of what I am

doing

12

.

__

_

I don't like it when I find myself

manipulating people

59

 __

_

I find it easy to manipulate people

13

.

__

_

Being an authority doesn't mean that

much to me

 __

_

People always seem to recognize my

authority

14

.

__

_

I know that I am good because

everybody keeps telling me so

 __

_

When people compliment me I

sometimes get embarrassed

15

.

__

_

I try not to be a show off

 __

_

I am apt to show off if I get the chance

16

.

__

_

I am more capable than other people

 __

_

There is a lot that I can learn from other

people

60

Appendix 2: Contact sheet

Contact Details & Helplines

Hannah Hingerton,

My supervisor can be contacted at AWARE
www.aware.ie

Or Call (01) 661 7211

Samaritans
www.samaritans.org.uk

Or Call 116 123

Mental Health Ireland

www.mentalhealthireland.ie

Console

www.console.ie

Or Call 1800 247 247

http://www.aware.ie/
http://www.aware.ie/
http://www.samaritans.org.uk/talk/branches/ireland.shtm
http://www.samaritans.org.uk/talk/branches/ireland.shtm
http://www.mentalhealthireland.ie/
http://www.mentalhealthireland.ie/

