Associations between depressive symptomatology and Internet harassment among young regular Internet users*

Michele L Ybarra, MPH

Joint affiliation: Department of Mental Hygiene and the CDC Center for Adolescent Health Promotion and Disease Prevention, JHSPH

Delta Omega, Johns Hopkins School of Public Health April 2003, Baltimore, MD

/* Thank you to Dr. David Finkelhor and his colleagues at the University of New Hampshire for the use of the Youth Internet Safety Survey

** Thank you for your interest in this presentation. Please note that analyses included herein are preliminary. More recent, finalized analyses can be found in: Ybarra, M. L. (2004). Linkages between depressive symptomatology and internet harassment among young regular internet users. *CyberPsychology* & Behavior, 7(2), 247-257, or by contacting CiPHR for further information.

Background: Youth Internet use characteristics

Background: Depressive symptomatology in childhood

- Point prevalence: 2-8% of youth (for a review, see Kazdin & Marcian
- Significant public health burden
 - Increased risk for adult depressive episode and other disorders (Lewinsohn Rohde, Klein & Seder, 1999; Kester, McGonade, Swart et al., 1993)
 - Increased health care utilization (Wu, Hoven, Bird et al., 1999)
 - Demographic differences:
 - Affects more females than males (Simonoff, Pickles, Meyer et al., 1997; Knotic & Marcine, 1999, Silver, Pickles, Data et al., 1991;
 - Risk of onset increases through adolescence (Kazdin & Marciano,

Hypothesized associations are based upon reports of in-person experiences of youth with depressive symptomatology, which serve as a guide and framework for the current study:

 Significant relationship between being a victim of bullying and depressive symptomatology cross-sectionally (Hawker & Boulton, 2000; Haynie, Nansel & Eitel et al., 2001) as well as over time (Kaltiala-Heino, Rimpela, Rantanen & Rimpela, 2000).

Primary research objective ⇒ Estimate the odds of unwanted harassment for youth reporting depressive symptomatology

Analytic Methods

- Exploratory factor analysis used to identify Internet usage and depressive symptomatology factors.
- 2. Logistic regression used to estimate the odds of reporting an unwanted online harassment based upon the report depressive symptomatology.
- 3. Effect modification tested for significant difference in the association between depressive symptoms and unwanted Internet harassment as a function of age or substance use.
- Sample stratified by gender and parsimonious model of significant characteristics related to the report of harassment online built.

Sample description

The Youth Internet Safety Survey (YISS) is a nationally representative telephone survey of 1,501 youth and one caregiver.

The survey was conducted between Fall of 1999 and Spring of 2000 by the University of New Hampshire's Crimes Against Children Research Center

Inclusion criteria consisted of the following:

Regular Internet use (at least 3 times in the previous 3 months)
Between the ages of 10 and 17 years old

- English speaking
- Spent time at that residence for at least 2 weeks in the previous year
- Caregiver and youth informed consent

Additional Measures and Indicators

Measurement category	Specific Measures
Psychosocial characteristics	2+ negative life events*, 2+ in-person victimization events**, substance use***, # of close friends, # of times/week interact with friends outside of school, physical or sexual victimization
Internet usage characteristics	Daily Internet use, interactive Internet use****, most frequent Internet activity, harassing others online, household Internet service provider
Demographics	Age, gender, household income, race, Hispanic ethnicity
*Includes death in immediate family, divorce, loss of job, and **Includes having something stolen, being the target of physic *** Substance use factor includes the number of times in the p	velocationwithin the previous year al violence either by a gang or another individual, or being "picked on" within the previous year revious year the youth has engaged in: eigarette smoking; alcohol; inhulants; marijuana; or any other

***Internet usage factor includes: Using the Internet (ever) for checking movie information, to enter chat rooms, surf web pages, access news groups, download files, mail, or Instant Messaging; self-rated importance of Internet to self; self-rated Internet expertise; accessing the Internet (ever) at home; average number of days per wee

Odds of Internet harassment given report of

	Youth characteristics	Adjusted OR (95% CI)	P-Value
	Depressive symptomatology		
	Major depressive-like symptoms	3.43 (1.08, 10.84)	0.04
	Minor depressive-like symptoms	1.59 (0.67, 3.74)	0.29
	Mild/Absent symptomatology	1.00 (Reference)	
	Internet usage characteristics		
	Average daily Internet use		
(Intense (3+ hrs/day)	4.27 (2.07, 8.79)	<.01
	Moderate (2 hrs/day)	0.97 (0.42, 2.25)	0.95
/	Low (<=1 hr/day)	1.00 (Reference)	
/	Harasser of others online	4.37 (2.14, 8.93)	<.01
/	Psychosocial characteristics		
	Target of in-person victimization (2+ events)	3.08 (1.55, 6.10)	0.00
$\left(\right)$	(2+ events)		

Female Internet users: F	inal logistic regression model
of Internet harassment	(N=707)

	Youth characteristics	Adjusted OR (95% CI)	P-Value
	Depressive symptomatology		
	Major depressive-like symptoms	0.93 (0.28, 3.03)	0.86
	Minor depressive-like symptoms	0.89 (0.31, 2.55)	0.83
	Mild/Absent symptomatology	1.00 (Reference)	
	Internet usage characteristics		
	Average daily Internet use		
	Intense (3+ hrs/day)	3.54 (1.45, 8.62)	0.01
	Moderate (2 hrs/day)	2.35 (1.18, 4.68)	0.02
	Low (<=1 hr/day)	1.00 (Reference)	
	Most frequent Internet activity		
/	Instant Messaging	3.19 (1.16, 8.76)	0.02
	Email	2.93 (1.34, 6.40)	0.01
	Chat room	1.76 (0.55, 5.67)	0.35
	All other	1.00 (Reference)	
	Harasser of others online	2.87 (1.47, 5.61)	<.01
	Internet service provider		
	America Online ISP	1.00 (Reference)	
	All other	0.36 (0.17, 0.79)	0.01
	Don't know/refused	0.31 (0.12, 0.76)	0.01
	Demographic characteristics		
	Hispanic ethnicity	2.73 (1.07, 6.93)	0.04

Additional findings

- Among young, regular Internet users, after adjusting for other significant characteristics:
- Internet usage characteristics, including average daily Internet use and harassing others online, are significantly related to the odds of reporting Internet solicitation for both males and females.
- Males that report being the target of in-person victimization are more than 3 times as likely to report being the target of online harassment.
- Females of Hispanic ethnicity are almost 3 times as likely as otherwise similar females of non-Hispanic ethnicity to report Internet harassment.

Implications

- Differences in Internet usage alone are not sufficient to explain the odds of reporting an Internet harassment.
 - Males who report harassment are likely experiencing significant psychosocial challenge (i.e., depressive symptoms, in-person victimization)

 Health care professionals who treat adolescents should be knowledgeable about Internet harassment, including associated characteristics and the potential for subsequent distress

Strengths & Limitations

Limitations

- These cross sectional data preclude temporal inferences.
- Definition of depressive symptoms does not represent 'caseness'.
- Because of the relative infancy of Internet research, replicated and validated scales and questions are lacking.
- Only English-speaking respondents were included, preventing generalization to households speaking different languages.

Offsetting Strengths

- This is the most detailed survey of youth Internet usage and experiences to date.
- The data are both timely and nationally representative of young, English-speaking regular Internet users across the US.
- Given the general newness of the field, extreme care was taken in crafting the survey tool, including focus groups and pilot testing.
- Stringent data quality controls led to very little missing data.

Conclusion

Understanding the complex interplay between mental health and online interactions, especially the influence of malleable characteristics such as Internet usage and depressive symptomatology, is an important area of emerging public health research.