

Running head: Autoregressive Latent Trajectory

The Longitudinal Interplay of Adolescents' Self-Esteem and Body Image: A Conditional
Autoregressive Latent Trajectory Analysis

Alexandre J.S. Morin *, Ph.D.

Group for Interdisciplinary Research in Psychology Applied to Social Systems (GIRPASS),
Department of Psychology, University of Sherbrooke, Canada

Christophe Maïano *, Ph.D.

UMR 6233, Institute of Movement Sciences, Etienne-Jules Marey, CNRS-University of Aix-Marseille
II, Marseille, France.

Herbert W. Marsh, Ph.D.

Self-concept Enhancement and Learning Facilitation (SELF) Research Group, University of Oxford,
UK

Michel Janosz, Ph.D.

School Environment Research Group, School of Psychoeducation, University of Montreal, Canada

Benjamin Nagengast, Ph.D.

Self-concept Enhancement and Learning Facilitation (SELF) Research Group, University of Oxford,
UK

* The first two authors (A.J.S.M and C.M.) contributed equally to this article and their order was determined at random: both should thus be considered first authors. This manuscript was designed and partly prepared while A.J.S.M was a visiting scholar at the University of the Mediterranean - Aix-Marseille II.

This is a prepublication version of a manuscript to be published by *Multivariate Behavioral Research*.

This paper should be referred as:

Morin, A.J.S., Maïano, C., Marsh, H.W., Janosz, M., & Nagengast, B. (accepted). The Longitudinal Interplay of Adolescents' Self-Esteem and Body Image: A Conditional Autoregressive Latent Trajectory Analysis. *Multivariate Behavioral Research*.

Accepted on November 27th 2010.

Acknowledgements

This study was made possible by a grant from the Social Sciences and Humanities Research Council of Canada (SSHRC) awarded to the fourth author. The authors wish to thank Kenneth A. Bollen and Bengt O. Muthén for their invaluable advice at the initial stage of the analyses, Thierno Diallo, Paul Honey and two anonymous reviewers for their contributions to various versions of this manuscript, Kevin J. Grimm and John J. McArdle for helping us to better organize our thoughts on alternative ways of modeling change and their assumptions, as well as every student, staff member and research assistant involved in the MADDP.

Corresponding author:

Alexandre J.S. Morin

University of Sherbrooke

Department of Psychology

2500 boulevard de l'Université

Sherbrooke, QC J1K 2R1 Canada

E-mail: alexandre.morin@usherbrooke.ca

Abstract

Self-esteem and body image are central to coping successfully with the developmental challenges of adolescence. However, the current knowledge surrounding self-esteem and body image is fraught with controversy. This study attempts to clarify some of them by addressing three questions: (i) Are the intra-individual developmental trajectories of self-esteem and body image stable across adolescence? (ii) What is the direction of the relations between body image and self-esteem over time? (iii) What is the role of gender, ethnicity and pubertal development on those trajectories? This study relies on Autoregressive Latent Trajectory analyses based on data from a four-year, six-wave, prospective longitudinal study of 1001 adolescents. Self-esteem and body image levels remained high and stable over time, although body image levels also tended to increase slightly. The results show that levels of self-esteem were positively influenced by levels of body image. However, these effects remained small and most of the observed associations were cross-sectional. Finally, the effects of pubertal development on body image and self-esteem levels were mostly limited to non-Caucasian females who appeared to benefit from more advanced pubertal development. Conversely, Caucasian females presented the lowest self-esteem and body image levels of all, although for them more advanced pubertal development levels were associated with a slight rise in body image over time.

Key words: self-esteem, body image, physical appearance, self-concept, autoregressive latent trajectory, gender, ethnicity, puberty, development, stability and change.

The Longitudinal Interplay of Adolescents' Self-Esteem and Body Image: A Conditional
Autoregressive Latent Trajectory Analysis

In a review of self-concept research, Craven and Marsh (2008) emphasized that self-concept history was fraught with controversy. Complex and controversial issues often require sophisticated methodologies – this is the essence of substantive-methodological synergies (Marsh & Hau, 2007). Substantively, this study attempts to clarify three controversial issues: (i) How stable are the intra-individual trajectories of self-esteem and body image in adolescence? (ii) What is the direction of the relations between self-esteem and body image? (iii) What is the role of gender, ethnicity and pubertal development on those trajectories? Methodologically, this study demonstrates the usefulness of Autoregressive Latent Trajectories (ALT) (Bollen & Curran, 2006) in addressing these issues.

Substantives Issues: The Longitudinal Interplay of Adolescents' Self-Esteem and Body Image

Secondary school¹ years play a crucial role in the development of adolescents, because during this period they evolve in a context in which they implicitly and explicitly learn about themselves and relationships, and at the same time experience the major physical changes associated with puberty, which in turn exert a determining impact on how they perceive themselves and interact with others (Eccles et al., 1993; Steinberg & Morris, 2001). Today, there is considerable evidence (Roeser, Eccles, & Sameroff, 2000; Smolak, 2004) that the secondary school years (from grade 7 or 12 years of age) are characterized by multiple transformations that can be stressful for adolescents and drastically impact the way they define themselves in general (i.e. self-esteem) or physically (i.e. body image). Self-esteem and body image are considered as interrelated key indicators of successful coping with the developmental challenges of adolescence (Craven & Marsh, 2008), because they (i) are at the core of the various biopsychosocial transformations of adolescence (Clark & Tiggemann, 2008; Eccles et al., 1993), and (ii) are strongly and positively interrelated during this period, at least in western societies (Davison & McCabe, 2006; Frost & McKelvie, 2004; Harter, 1999). Not surprisingly, body image occupies a central position in the self-concept system, since the body, through its appearance, attributes and abilities, represents a preeminent interface in social interactions (Fox & Corbin, 1989). Self-esteem refers to the positive or negative way people feel about themselves as a whole, which is also often called global self-esteem or global self worth (Brown, Dutton, & Cook, 2001). Body image

refers to people self evaluations of their physical attractiveness, which is also often called body image satisfaction or perceived physical appearance (Marsh, 1990b). Persons with high levels of self esteem and body image feel good about themselves generally (self-esteem) and physically (body image).

Most studies investigating the transition from the elementary to the secondary school noted that it is often accompanied by a decrease in self-esteem and body image (Eccles et al., 1993; Twenge & Campbell, 2001) and are often interpreted as meaning that secondary school years are accompanied by such a decrease. However, the results from studies focusing specifically on secondary school, after the transition, are more confusing. For instance, some studies found significant average (intra-individual) increases in students self-esteem (e.g. Greene & Way, 2005; Moneta, Schneider, & Csikszentmihalyi, 2001), while other found significant decreases (e.g. Greene, Way, & Pahl, 2006; Reddy, Rhodes, & Mulhall, 2003) or identified stable intra- individual trajectories (Young & Mroczek, 2003). To our knowledge, only two studies verified the intra-individual evolution of body image during the secondary school years. The first showed that levels of body image remained stable between grades 7 and 8 and increased between grades 9 and 11 (Cole et al., 2001). The second, however, showed a constant increase over time (Young & Mroczek, 2003). However, these studies are still few, especially for body image, and need to be replicated with more diversified methods and samples.

One of the promising ways to clarify this question is through the reliance on a multidimensional hierarchical self-concept perspective (Shavelson, Hubner, & Stanton, 1976). In their classic review of self-concept research Shavelson et al. (1976) represented the self-concept as a pyramid, with self-esteem at the apex and more specific constructs at the next-lower level, such as the academic self, the social self and the physical self. Specificity increases downward with the most situation-specific self-perceptions at the base. Within this model, self-esteem is seen as relatively stable compared to specific self-perceptions, which are more transient (Shavelson et al., 1976). This conception assumes that within-person changes in specific components affect the higher-order constructs (i.e. bottom-up hypothesis) (Byrne & Gavin, 1996; Shavelson et al., 1976). In contrast, Brown (1993) proposed that a sudden drop in self-esteem may radiate downward to specific components (i.e. top-down hypothesis). Some also noted the possibility of simultaneous bottom-up and top-down relations, proposing reciprocal or bi-directional hypotheses (Marsh, 1990a). In the few longitudinal studies designed to

compare those models directly (but not focusing on the self-esteem-body image relationships), Marsh and Yeung (1998) and Kowalski, Crocker, Kowalski, Chad and Humbert (2003) provide little support for top-down, bottom-up or reciprocal models, but for stable “horizontal” effects, with each construct mostly related to itself over time.

Although self-esteem and body image are known to be strongly interrelated (Davison & McCabe, 2006; Frost & McKelvie, 2004; O’Dea, 2006; Stice, 2002), the results from studies focusing on the directionality of these relations are mixed and inconclusive (Harter, 1999). On the one hand, researchers advocating multidimensional self-concept theories, in which self-esteem is seen as a composite of numerous domains central to an individual (Harter, 1999; Tiggemann, 2005), obtained results conforming to a bottom-up hypothesis, with relations going upward from body image to self-esteem (e.g. Clay, Vignoles, & Dittmar, 2005; Dubois, Tevendale, Burk-Braxton, Swenson & Hardesty, 2000; Keery, van den Berg, & Thompson, 2004; Shroff & Thompson, 2006). On the other hand, scholars investigating etiological theories of eating disorders, in which body image plays a central role (Button, 1990; Tiggemann, 2005), obtained results conforming to a top-down hypothesis, with relationships going downward from self-esteem to body image (e.g. O’Dea & Abraham, 2000; Paxton, Eisenberg, & Neumark-Sztainer, 2006; Ricciardelli & McCabe, 2001). The lack of clear results regarding the direction of these relations may be attributed to the fact that most studies were driven by unidirectional theories and failed to confront alternative hypotheses (as did Marsh & Yeung, 1998, or Kowalski et al., 2003). Recently, Tiggemann (2005) did so and noted that when initial levels of self-esteem were controlled, body image positively predicted later levels of self-esteem, whereas no evidence of the reverse was found. However, this study relied on a small sample of girls and on two widely spaced measurement points, reinforcing the need to replicate these results on a mixed-gender sample and to verify whether this directionality is stable or changes during adolescence.

Predictors of Self-Esteem and Body Image Across Adolescence

To obtain a clear picture of self-esteem and body image across adolescence, it is also important to understand how they develop. A range of individual factors appear to be involved in the development of self-esteem and body image. Among these, gender, ethnicity and puberty appear particularly important (e.g. Dubois et al., 2002; Williams & Currie, 2000). First, several studies

showed that girls, relative to boys, had lower initial levels and a greater decrease in self-esteem and body image (Feingold & Mazzella, 1998; Kling, Hyde, Showers, & Buswell, 1999; Twenge & Campbell, 2001). Second, many studies showed that youths from ethnic minority groups tended to present lower levels of self-esteem, more marked increases in self-esteem and higher levels of body image, than youths from Caucasians majority groups (Gray-Little & Hafdahl, 2000; Greene & Way, 2005; Roberts, Cash, Feingold, & Johnson, 2006; Ricciardelli, McCabe, Williams, & Thompson, 2007) although the results remain unclear (Rhodes, Roffman, Reddy, & Fredriksen, 2004; Young & Mroczek, 2003). Besides, two meta-analyses (Kling et al., 1999; Twenge & Crocker, 2002) showed that gender moderated the influence of ethnicity on self-esteem: gender differences were more pronounced among majority than minority groups. No such studies are available yet for body image.

Finally, inconsistent associations were also observed between pubertal development and self-esteem/body image. Indeed, some results showed that advanced pubertal development was associated with lower levels of self-esteem and body image (Lackovic-Grgin, Dekovic, & Opacic, 1994; Wichstrøm, 1998), whereas others indicate that it is during early puberty that the lowest levels of self-esteem and body image are observed (e.g. Alsaker, 1995; Wade, Thompson, Tashakkori, & Valente, 1989). One possible explanation for this discrepancy involves gender as a moderator (O’Dea & Abraham, 1999; Steinberg & Morris, 2001). Indeed, since girls usually start pubertal development earlier than boys, they also tend to experience more often the simultaneous occurrence of pubertal development and of the secondary school transition, which can potentially interrupt unfinished developmental tasks (such as coming to terms with new social roles associated with the emergence of adult-like bodies or dealing with the higher autonomy and freedom characteristic of secondary schools) and increase the stressfulness of both experiences (Alsaker, 1995; Angold & Worthman, 1993). In addition, puberty often results in body fat accumulation in girls, an often undesired change, whereas for boys it usually results in muscle increase and the emergence of other culturally valued attributes (Alsaker, 1995; Angold & Worthman, 1993; Stice & Bearman, 2001). Indeed, studies showed that early pubertal development is associated with lower self-esteem/body image than more advanced pubertal development in females, whereas the opposite is observed in males (Folk, Pedersen, & Cullari, 1993; Ge, Conger, & Elder, 1996; O’Dea & Abraham, 1999; Siegel et al., 1998). Gender

and ethnicity may even simultaneously moderate the effects of puberty on self-esteem and body image. Indeed, some studies revealed that the deleterious effects of early puberty could be limited to, or stronger for, girls of Caucasian European/North American origin (Halpern, Udry, Campbell, & Suchidran, 1999; Siegel, Yancey, Aneshensel, & Schuler, 1999), suggesting that social factors may moderate these relations. For instance, whereas the Caucasian European/North American culture emphasizes lean “prepubertal” looks for girls, African-American/Black and Hispanic-American/Latin cultures put less emphasis on leanness and more on the fuller forms emerging with puberty (Siegel et al., 1999; Stice & Bearman, 2001). Clearly, the existence of such a three-way interaction between gender, ethnicity and pubertal development, which was observed only in Siegel et al.’s (1999) cross-sectional study for body image, should be replicated.

Methodological Issues: Statistical approaches to the study of developmental stability and change

To investigate questions related to the stability of developmental processes and to the longitudinal interplay between two developmental processes, multiple analytical tools can be used. Classically, correlational analyses have been used to investigate the stability of inter-individual rank order differences as well as the interrelationships between variables. However, these analyses are limited since: (a) they completely exclude mean-level information (being based on z-scores) and information regarding intra-individual stability of interest to the present study; (b) they remain univariate. They thus cannot be used to describe the overall shape of developmental trajectories, also of interest in the present study. Conversely, repeated measures ANOVAs have been used to study the longitudinal stability of mean-levels in a single developmental process at a time. In ANOVAs, polynomial contrasts can also be included to model the shape of the time-related evolution (i.e. linear, curvilinear, etc.). However, ANOVAs cannot easily be used to study the intra- or inter-individual stability of developmental processes or the interplay between developmental processes.

To answer those limitations, autoregressive models were proposed (Bollen & Curran, 2006; Jöreskog, 1979; Marsh & Grayson, 1994). The nature and direction of the interplay between multiple processes may be directly estimated by adding cross-lagged parameters between them. In multivariate autoregressive models, each time point on a variable is thus defined as an additive function of the prior time point on this variable, plus the prior time point on the second variable, plus a random disturbance

(with the first time point treated as predetermined, i.e. as an exogenous variable that is not influenced by the other variables included in the model). In those models, it is also possible to correlate the residuals from similar time points on both processes. This method is illustrated in Figure 1. However, autoregressive models remain based on covariance stability and thus cannot take into account the full, trait-like, trajectory of the developmental processes and their overall, “holistic” interplay, which may oftentimes present a substantive interest in their own right. Although mean-structure information can be incorporated in these models to define the shape of the longitudinal mean-level trajectories through polynomial ANOVA-like contrasts (Marsh & Grayson, 1994), they remain unable to take into account the pattern of intra-individual stability and change of interest to the present study, being more focused on rank order inter-individual stability.

Marsh and Grayson (1994) illustrated the biases resulting from the study of developmental processes through these classical approaches and Rogosa (1995; also see Meredith & Tisak, 1990) proposes Latent Curve Models (LCM) as a solution. LCMs are a mean and covariance based extension of structural equation models in which the repeated measures on a variable are related to latent variables through a restricted factor structure allowing for the separate estimation of the intercepts and slopes of intra-individual trajectories (non linear terms may also be estimated). Those latent variables may then be directly predicted from other variables, and the overall “holistic” interplay of these parameters in different developmental processes may also be estimated (Bollen & Curran, 2006; McArdle, 1989; MacCallum, Kim, Malarkey, & Kiecolt-Glaser, 1997). LCMs are perfectly suited to the study of intra-individual stability and change and are specifically designed to portray the overall shape of developmental trajectories. An LCM is depicted in Figure 2.

However, LCMs do not allow for the estimation of autoregressive and time-specific relations among the repeated measures. This may represent a seriously biasing factor in self-concept research. Indeed, self-concept components are known to possess state-trait properties (Butler, Hokanson, & Flynn, 1994) – that is of being best represented by stable (trait) and reactive (state) components – but these state-trait properties have yet to be specifically investigated in a comprehensive manner. In LCM, only overall intra-individual trajectories are usually estimated, corresponding to the trait component of self-concept dimensions, without taking into account the – sometimes strong –

autocorrelations that influence adjacent, state-like, time-points in individuals' trajectories. More precisely, LCMs consider that time-specific deviations from the overall trajectories (e.g. deviation from a straight line in linear models) only represent random "errors" to be controlled rather than substantively meaningful deviations from the generic trajectory. Such deviations may indeed represent state-like "shocks" to the overall trajectories. These "shocks" may result from meaningful situation-specific perturbations (e.g. the death of a loved one) or successes (e.g. admission into a highly competitive program) and even exert a lasting influence on individual trajectories. Such time-specific, state-like, relations may indeed be quite strong and/or vary across time and thus potentially bias the estimation of the full trajectories by causing them to be "absorbed" by the remaining parameters of the model (Sivo, Fan, & Witta, 2005). Indeed, the imposition of an autoregressive structure on the residual variances of specific time points has often been recommended as a way to avoid such biases (e.g. Singer & Willet, 2003) and as long been considered as a central component of econometric time series analyses (e.g. Box & Jenkins, 1976). Biases resulting from the failure to take into account these autoregressive state-like components may potentially explain the aforementioned contradictory findings regarding the stability of self-esteem and body image trajectories.

From the presentation of the previous models, one is left with the impression that a "trait-or-state" choice should be made between studying overall trajectories and their inter-relationships or time-specific influences between repeated measures, when in fact both questions may present a substantive and complementary interest. For these specific cases, Bollen and Curran (2004, 2006) proposed Autoregressive Latent Trajectories (ALT) as a way to combine both type of analyses and to avoid the potential biases inherent in both autoregressive and LCM models. Although the ALT is highly similar to alternative latent state-trait models (e.g. Cole, Martin, & Steiger, 2005; Hamaker, Nesselroade, & Molenaar, 2007; Steyer, Schmitt, & Eid, 1999), these models traditionally did not impose a developmental LCM-like structure on their trait components and thus are unable to directly portray the shape of the developmental trajectories of interest to the present study (Tisak & Tisak, 2000). Similarly, although ALT might in some specific cases be mathematically equivalent to LCMs with autoregressive error structures, they represent a more flexible and generic expression of these models (Hamaker, 2005). In ALTs, as in autoregressive models, the first measurement point is treated

as predetermined (i.e. as an exogenous variable not influenced by the estimated trajectory factors or the other measurement points) but is correlated with the latent intercept and slope parameters. An ALT is presented in Figure 3. Importantly, ALTs allow for the inclusion of predictors. Although ALTs incorporate autoregressive structures to LCMs, these structures take another meaning in ALTs, being based on the state-like residuals of the LCM part, and thus do not directly reflect inter-individual rank-order stability. Rather, we argue that the state-trait analogy, in which the autoregressive structure is seen as reflecting the impact of individual state-like deviations from the overall trajectories on the remaining time points, represent a more exact description of the autoregressive part of ALTs. Thus, although this was not the case in the present study, ALTs results may reflect more than the simple combination of results obtained from separate LCMs and autoregressive models.

The Present Study

While illustrating the usefulness and flexibility of the newly developed ALT, the present study attempts to clarify three issues. First, the intra-individual stability of the developmental trajectories of self-esteem and body image across adolescence is evaluated. Second, the nature and direction of the relationships between self-esteem and body image are investigated. Finally, the role of gender, ethnicity, pubertal development and their interaction in the development of self-esteem and body image will be tested. Following Siegel et al.'s (1999), we postulate a significant three-way interaction.

Method

Participants and Procedure.

The Montreal Adolescent Depression Development Project (MADDP; Morin, Janosz, & Larivée, 2009) is a four-year prospective longitudinal study of over 1000 adolescents measured six times over this period. This project was initially designed as a one-year intensive follow-up study, with three measurement points. All seventh-grade students from five Montreal-area secondary schools were asked to participate in the project in September 2000, right after the secondary school transition. Parents of the 1553 eligible participants were informed of the project through a letter that was accompanied by a consent form that described the initial three measurement points (across one school year): September/October 2000 (Time 1), February 2001 (Time 2) and May/June 2001 (Time 3). Only 10 parents refused to let their child participate in the initial part of the study. It should be noted that

self-esteem and body image were not measured at Time 3. The remaining 1543 students were asked to sign a consent form similar to the parental one. A total of 1370 agreed to participate (66 refused) and completed Time 1 measures (104 were either sick or absent, could not be reached in time and thus could not consent) and at least one of the remaining two measurement points. Only 3 more were lost due to chronic absenteeism during the first year of the study. For more details see Morin et al. (2010).

These 1370 participants were then contacted, during their second year of secondary school (eighth grade: 2001-2002), to participate in a longer-term follow-up study comprising three additional years, with one measurement period per year (Time 4, 5 and 6, with Time 4 being close to one year after Time 2). From those participants, 1034 were included in the longer-term follow-up study: (i) 58 refused to sign the consent form in year 2; (ii) 142 were absent or had changed school and were impossible to locate during year 2; (iii) 136 were excluded due to parental refusal. Of those, 1001 were included in the present study. The remaining 33 failed to complete at least three (out of five) valid measurements on both self-esteem and body image. In addition, these 33 students' answers were inconsistent or extreme (e.g. choosing an elevated number of the first or last answering point notwithstanding reversed score items) and characterized by multiple skipped answers on most of the completed questionnaires, leading us to question the trustworthiness of their answers.

This sample was predominantly of a French-Canadian Caucasian background (79.30%) and almost equally split across genders (53.85% males). At Time 1, the mean age of the participants was 12.62 years ($SD = 0.63$). Of these students: (i) 48.55% attended public schools, 30.47% attended private schools, and 20.98% attended a public school for gifted students; (ii) 20.68% were in a regular program, 29.67% in an enriched program, 30.67% in a program for gifted students, and 18.98% in a special education program. Attrition analyses were conducted to compare this sample to the 1370 students who were part of year 1 initial follow up (see Morin et al., 2010). These analyses rejected the null hypothesis of no differences between groups and thus revealed that, when compared to the participants, lost students were older ($t = -2.82$, $df = 1060$, $p \leq .01$) and came more often from special education programs ($\chi^2 = 30.16$, $df = 3$, $p \leq .01$), public schools ($\chi^2 = 35.17$, $df = 4$, $p \leq .01$), and ethnic minority groups ($\chi^2 = 14.75$; $df = 1$; $p \leq .01$). However, the statistical tests also failed to reject the null hypothesis of no differences between the retained and lost participants on gender ($\chi^2 = 0.05$, df

= 1, $p \geq .01$), self-esteem ($t = 0.56$, $df = 1307$, $p \geq .01$), body image ($t = -0.16$, $df = 1303$, $p \geq .01$) and pubertal development ($t = 0.27$, $df = 1322$, $p \geq .01$).

Measures

Demographic Information. Gender and nationality of the participants were obtained from school records. Gender was coded 0 for males and 1 for females. Nationality was used as a proxy of ethnicity and was coded 0 for students of North American decent and whose maternal language was either French or English ($n = 892$; 89.1%) and 1 for students with other nationalities ($n = 109$; 10.9%). These two groups will hereafter be referred to as Caucasians and non-Caucasian. Non-Caucasian youths were almost equally from African/Arabic descent, Asian descent and South-American Descent but there were insufficient numbers to consider each group separately. Overall, the sample comprised 470 Caucasian boys, 477 Caucasian girls, 69 non-Caucasian boys and 40 non-Caucasian girls.

Pubertal Development. The adolescents' levels of pubertal development were measured with the French adaptation (Héroux, 1997; Verlaan, Cantin, & Boivin, 2001) of Petersen, Crockett, Richards, and Boxer's (1988) Pubertal Development Scale. This self-reported instrument comprises seven items, rated on a four-point scale reflecting incremental pubertal changes. Of those, three items are generic (body hair, skin change and growth spurt), two are reserved for boys (voice change and facial hair) and two are reserved for girls (breast change and menarche). This questionnaire was used in the first year of the study, across the first three measurement points. A composite measure of pubertal development was constructed by averaging students' levels of pubertal development across the three measurement points taken in the first year of the study, to better reflect the fact that pubertal development is a developmental process rather than a static state (Alsaker, 1995; Angold & Worthman, 1993). Validation studies of this questionnaire revealed adequate psychometric properties and convergent validity with Tanner stage evaluations (e.g. Petersen et al., 1988; Verlaan et al., 2001). In the present study, internal consistency (α) coefficients varied from .70 to .74 across the three measurement points, which were also highly correlated with one another ($r = .80$ to $.81$).

Self-Esteem. The French adaptation (Vallières & Vallerand, 1989) of the Rosenberg Self-Esteem Inventory (Rosenberg, 1965) was used to assess adolescents' self-esteem at Times 1, 2, 4, 5 and 6. The 10 items (e.g. I feel that I have a number of good qualities) from this instrument are rated on a 4-point

Likert scale ranging from *strongly agree* (4) to *strongly disagree* (1). Validation studies revealed adequate psychometric properties (e.g. Byrne, 1996; Vallières & Vallerand, 1989). In the present study, internal consistency (α) coefficients vary from .77 to .89 across the five yearly measurement points, which are also significantly correlated with one another ($r = .38$ to $.58$).

Body Image. The French adaptation (Guerin, Marsh, & Famose, 2003) of the perceived physical appearance scale from Marsh's (1990b) Self-Description Questionnaire-II was used at Times 1, 2, 4, 5 and 6. The 8 items (e.g. I am good-looking) from this scale are rated on a 4-point Likert scale ranging from *strongly agree* (4) to *strongly disagree* (1), rather than on the original 6-point scale from the SDQ-II to ensure a minimal level of consistency across the multiple-rating scales used in the MADDP, and thus to limit the cognitive toll on the participants. Validation studies of this questionnaire revealed adequate psychometric properties (e.g. Guerin et al., 2003; Marsh, 1990b). In this study, internal consistency (α) coefficients vary from .88 to .90 across the five yearly measurement points, which are also significantly correlated with one another ($r = .41$ to $.69$).

Analytical Strategy

Models were estimated with the Full Information Maximum Likelihood Estimator from Mplus 5.1 (Muthén & Muthén, 2008). Full Information Maximum Likelihood estimation has been repeatedly confirmed as an efficient method of dealing with even large proportions of missing data under missing-at-random assumptions by estimating the full model using all of the available information from all cases (Enders, 2010; Enders & Bandalos, 2001; Graham, 2009). For additional details on the technical implementation of Full Information Maximum Likelihood estimation in Mplus, the interested readers are referred to the chapter 6 of the Mplus technical appendix (Muthén, 1998-2004). The fit of all models was estimated with multiple indices: the χ^2 likelihood ratio test, the Comparative Fit Index (CFI), the Tucker-Lewis Index (TLI), the Standardized Root Mean Square Residual (SRMR) and the Root Mean Square Error of Approximation (RMSEA). Values greater than .90 for CFI and TLI are considered to be indicative of adequate fit, although values greater than .95 are preferable (e.g. Bollen, 1989; Hu & Bentler, 1999). Values smaller than .08 or .06 for the RMSEA and smaller than .10 and .08 for the SRMR support respectively acceptable and good fit (e.g. Bollen, 1989; Hu & Bentler, 1999). Nested models were compared through χ^2 difference tests ($\Delta\chi^2$; Bollen, 1989)².

The analytical strategy followed Bollen and Curran's (2004, 2006) recommendations^{3,4}. First, univariate unconditional autoregressive models, LCMs and ALT models were estimated on one developmental process (self-esteem or body image) at a time. However, since these models yielded conclusions identical to those from the multivariate models, they are not reported here for the sake of parsimony but are presented in supplemental materials available on the Mplus website (<http://www.statmodel.com/papers.shtml>). Multivariate LCMs, autoregressive models, and ALTs were estimated and compared to determine which model provided the most complete and parsimonious representation of the data. Indeed, ALTs are complex models that should always be built up carefully from simpler models to ensure that their complexity really improve the representation of the data (Bollen & Curran, 2004, 2006). Although those models are not nested, it is possible to specify an ALT in which autoregressive and cross-lagged parameters are fixed to zero; which is equivalent to a LCM and nested within the ALT. The multivariate autoregressive and ALT models included cross-lagged regression parameters going from each construct (self-esteem, body image) to the other. In the multivariate LCM, correlations were added between the intercept and slope factors of both processes. Finally, the multivariate ALT also included correlations between the first measurement point and the intercept and slope factors of both processes. Bollen and Curran (2004, 2006) recommend that additional constraints should be progressively added to the ALT, to ensure that the final model represents the most parsimonious representation of the data: (i) fixing the slope factor's variance to zero; (ii) excluding the slope factor; (iii) excluding the time-specific uniquenesses' correlations; (iv) constraining the time-specific uniquenesses' correlations to equality; (v) constraining the autoregressive parameters to equality across time periods; and (vi) imposing equality constraints on the cross-lagged parameters⁵. The first three of these modifications were added on one process (self-esteem or body image) at a time.

Finally, the predictors and their interactions were added to the final model and the significant interactions were interpreted following Bollen and Curran's (2006) recommendations. More precisely, the intercept and slope factors of both developmental processes as well as their first predetermined measurement point were regressed on each predictor and on their two- and three-way interactions. For significant interactions, the simple effects of pubertal development in different subgroups (males and

females; Caucasians or non-Caucasians students) were first estimated by recoding gender and/or ethnicity by subtracting one from these variables. Indeed, when an interaction term is included in the model, the regression coefficient associated with each predictor forming the interaction reflects the effect of this predictor when the other predictor(s) forming the interaction are equal to zero.

Subtracting one from gender or ethnicity (initially coded zero for males or Caucasians students and one for females or non-Caucasians students) ensure that zero now represent the other subgroup⁶.

For additional details on the mathematical representation of these models, on the time codes used in the present study and on the assumptions underlying them, the readers are referred to the Appendix and to Bollen and Curan (2004, 2006). Mplus codes for the main models tested in this study are also presented in supplemental materials available on the Mplus website

(<http://www.statmodel.com/papers.shtml>).

Results

Descriptive statistics

The descriptive statistics and correlations of all variables are reported in Table 1. These results show that the various measurement points of both self-esteem and body image are moderately related to one another and quite stable over time. Gender and pubertal development are also significantly related to some of the measurement points of body image and self-esteem, which show fewer significant relations with ethnicity. Gender is also significantly and positively related to pubertal development, confirming that girls tend to have more advanced pubertal development than boys.

Unconditional Multivariate Models

The results from the various multivariate models are reported in Table 2. These results parallel those from the univariate ALT (see the supplemental materials available on the Mplus website at <http://www.statmodel.com/papers.shtml>) as well as those from the multivariate autoregressive and LCM results, showing the complementarity of these various models in the present study. These results reveal that neither the autoregressive model nor the LCM provide a satisfactory fit to the data, while the ALT provides an adequate fit to the data according to all fit indices and is superior to the nested ALT-LCM according the $\Delta\chi^2$ statistics. The parameter estimates from the retained final ALT model (model 14) are presented in figure 4, with the exemption of the variance-covariance estimates, which

are reported in Table 3.

These results show that the slope factor for self-esteem can be removed (model 6) without significantly changing the overall fit of the model. A closer look at the estimated parameters show that adolescents' average levels of self-esteem have an initial mean of 31.76 on a 10 to 40 scale (corresponding to 3.2 on the 1 to 4 answering scale, and thus apparently feel very good about themselves generally), present significant inter-individual variability (see Table 3) and show intra-individual stability (i.e. no slope) over time. The observed difference between the estimated intercept factor and the first measurement point ($\mu_{t1} = 31.76$ versus $\mu_{\alpha} = 23.66$) reflects the fact that in ALTs, the intercept represents the portion of the Time-2 variable remaining unexplained by the Time-1 variable. Regarding body image, it appeared necessary to model both the variance of the slope factor (model 7) and the slope factor itself (model 8). However, since the estimated variance for the slope factor proved small and non-significant ($\psi_{\beta\beta} = 0.43$; s.e. = 0.39), an observation that is convergent with the preliminary results from the univariate ALT for body image (see the supplemental materials available on the Mplus website at <http://www.statmodel.com/papers.shtml>), this parameter was fixed to zero in the following analyses. The estimated parameters showed that adolescents' average levels of body image have an initial mean of 23.41 on a 8 to 32 scale (corresponding to 2.9 on the 1 to 4 answering scale; and thus apparently feel very good about themselves physically), present significant inter-individual variability (see Table 3) and slightly increase over time, although this intra-individual increase is common to all participants (i.e. inter-individual variability on the developmental changes in body image across adolescence was negligible and fixed to 0 in model 7 and the remaining models). It is also noteworthy that the correlations between the first measurement points and the intercepts factors from both developmental processes are all significant and elevated (see Table 3), suggesting strong associations between self-esteem and body image trajectories. Furthermore, the results reveal that the inclusion of time-specific covariances between the uniquenesses of both developmental processes is necessary (model 9) and that these covariances should be constrained to equality (model 10), indicating a strong level of covariation between self-esteem and body image within each wave, that remain stable over time.

Finally, the results show that the body image autoregressions, as well as the self-esteem-on-body

image and body image-on-self-esteem cross-lagged regressions can all be constrained to equality (models 12-13-14), although the self-esteem state-like autoregressions cannot (model 11). More precisely, these results show that (i) the ability of state-like deviations in self-esteem levels to predict later levels of self-esteem is small, but significant and appears to increase slightly over time; (ii) the ability of state-like deviations in body image levels to predict later levels of body image is moderate, significant and stable over time; (iii) the ability of state-like deviations in self-esteem levels to predict later levels of body image is non-significant at all time points, while the ability of state-like deviations in body image levels to predict later levels of self-esteem is small but significant and stable over time, suggesting the presence of bottom-up relationships between self-esteem and body image. This final model (model 14) still provides a satisfactory fit to the data according to all fit indices.

Role of Gender, Ethnicity, Pubertal Development and Their Interactions

The predictors were directly added to the final ALT. These results are reported in the last row of Table 2 and in Table 4. This final model provides an adequate fit to the data according to all indices. Since the variance of the body image slope factor was fixed to zero in the unconditional ALT, this final model was estimated with the residual variance of the body image slope factor fixed to zero.

The results showed that only gender influenced the first self-esteem measurement point, with girls presenting lower initial levels than boys (see Table 4). Although this main effect is even more significant on the intercept factor of self-esteem trajectories, it should be interpreted cautiously, since the effect of the three-way interaction on the intercept of the self-esteem trajectories is also significant. The simple slopes of pubertal development on the self-esteem intercept factor were thus calculated in the different subgroups and are reported in Table 5. The simple effect of pubertal development on the self-esteem intercept is significant only for non-Caucasians females and non-significant for the other students (Caucasians males, Caucasians females, and non-Caucasians males). Thus, for non-Caucasians females, more advanced pubertal development is associated with a higher level of self-esteem. Interestingly, among non-Caucasians females, those with a low level of pubertal development appear to present the lowest level of self-esteem of all participants while those with a average or high level of pubertal development appear to present levels of self-esteem that are indistinguishable from male levels. For Caucasians females, levels of self-esteem appeared unaffected by pubertal

development and consistently lower than males' levels.

The results showed that no predictor influenced the first body image measurement point, but that the effect of gender is significant on the body image intercept factor, with girls presenting lower levels than boys across adolescence. However, this main effect should be interpreted cautiously as the effects of the three-way interaction on the intercept and slope factors of the body image trajectories are significant or very close to being so ($p = .051$ for the intercept). Since the effect of the three-way interaction on the body image slope factor is significant and since the results from the simple slope analyses of the three-way interaction effects on the intercept factor of body image trajectories parallel those of the self-esteem trajectories, this marginally significant effect should still be interpreted. Regarding the body image intercept factor, the simple slopes of pubertal development parallel those from the self-esteem analyses and are only marginally significant for non-Caucasians females and non-significant for the other students (Caucasians males, Caucasians females, and non-Caucasians males). However, regarding the body image slope factor, the simple effect of pubertal development is present only for Caucasians females and non-significant for the other students (Caucasians males, non-Caucasians females, and non-Caucasians males). These results show that advanced pubertal development is associated with higher levels of body image in non-Caucasians females but also predict more pronounced increases in body image in Caucasians females. This seemingly complex three-way interaction on body image trajectories is also illustrated in Figure 5, which suggests that males generally tend to present stable levels of body image that are higher than those from Caucasians females. However, Caucasians females with more advanced pubertal development also recover from their initially low levels of body image over time, but without ever reaching males' levels. Indeed, higher levels of pubertal development are characterized by more pronounced increases in body image levels over time for Caucasians females. Finally, non-Caucasians females present an interesting profile. Indeed, at average or advanced levels of pubertal development, they present elevated body image levels that are indistinguishable from male levels. However, in contrast to Caucasians females, non-Caucasians females experience negative effects from low levels of pubertal development and, in this case, their body image levels are the lowest of those observed in this study. However, they recover from these initially low levels of body image and reach male levels by the end of the study.

Discussion

The present study aimed to answer three questions. First, it sought to verify the intra-individual stability and overall shape of the developmental trajectories of self-esteem and body image in adolescence, following the secondary school transition. The results are clear in showing that on the average levels of self-esteem remain high (participants feel very good about themselves) and stable (no slope factor was retained) across adolescence. Additionally, the autoregressions identified between adjacent time points, which were found to increase over time, suggest that the temporal stability of self-esteem may increase with age with deviations from the latent trait trajectories being integrated into the model through increasingly strong regulatory autoregressive mechanisms. These results are consistent with some of the previous studies in which the developmental stability of self-esteem was investigated (e.g. Young & Mroczek, 2003) and thus contribute an additional piece of evidence towards the resolution of this issue by suggesting that the increases or decreases identified in previous studies (e.g. Greene & Way, 2005; Greene et al., 2006; Moneta et al., 2001; Rhodes et al., 2004) may have been an artefact of ignoring the autoregressive state-like influences between adjacent time-points.

Regarding body image, the results converge on similar conclusions. Indeed, although a slope factor could be identified to describe body image trajectories, it remained small and showed no inter-individual variability, suggesting that the observed intra-individual rise was common to all participants or at least showed negligible inter-individual variability. Furthermore, even though significant group-based variability was identified regarding the magnitude and direction of the slopes of adolescents' body image trajectories, these slopes all remained small. Even in the group with the most pronounced slope (non-Caucasians females with low pubertal development, see figure 4A), it represents a variation of only around three points (on a scale of 8 to 32 or a shift of approximately half a standard deviation from the initial level) over the study period. Similarly, the estimated autoregressive parameters between adjacent time points are higher than those estimated for self-esteem and stable over time, showing that even state-like deviations from the overall trait-like trajectories exert a lasting impact on the model through significant autoregressions. The greater state- and trait-like stability of low-order self components (such as body image) is consistent with Marsh (2007; Marsh, Richards & Barnes, 1986a, 1986b) results, but contradicts Shavelson et al. (1976) proposition of a greater rigidity at the

top of the hierarchy. In summary, the results show that adolescents' levels of body image are elevated (i.e. they generally feel good about their physical appearance) and intra-individually stable across adolescence, but also marked by a slight increase over time that varies across observed subgroups but otherwise shows negligible inter-individual variability. These results are again consistent with those from some of the previous studies (Cole et al., 2001; Young & Mroczek, 2003) and suggest that, with time, adolescents become slightly more satisfied with their body image.

These results, regarding the intra-individual developmental stability of elevated levels of self-esteem and body image in adolescence, illustrate that most adolescents appear to cope well with the adolescent transition and its associated physiological, emotional and social changes. Those results represent a further disconfirmation of Hall's (1904) "Storm and Stress" theory, depicting adolescence as a period of crisis characterized by many inherent developmental difficulties. This study is clearly not the first to disconfirm this bleak vision of adolescence by showing that, at least in North America or Europe, normative development tends to be quite adaptive and that most adolescents possess the inherent ability to face its developmental challenges with stable levels of self-esteem and body image (e.g. Arnett, 1999; Rutter, Graham, Chadwick, & Yule, 1976; Moneta et al., 2001; Steinberg & Morris, 2001). However, care should be taken not to use this result to justify lessening the attention devoted to adolescence as a keystone developmental period. Indeed, although most adolescents possess the resources (e.g. family, peers' and teachers' support, academic competencies, positive school experiences, etc.) to face the many developmental challenges of adolescence, these challenges remain, and adolescence is still a key period in which development may go awry (Arnett, 1999).

Second, this study aimed to clarify the nature and directions of the interrelations between body image and self-esteem trajectories over time at both the trait- and state- levels. Once again, the results were clear and confirmed that both processes were deeply intertwined. Indeed, the estimated intercepts and first measurement points of individual self-esteem and body image trajectories were correlated with each other; and equal time-specific correlations between each measurement point were needed to provide an adequate representation of the data. Not only were all the estimated correlations significant, but they were also substantial. However, when cross-lagged regressions were added to the model, the results showed that the temporal directionality of these effects went from body image to self-esteem

(since the reverse effects were non-significant). These effects remained stable, but quite small, over time, suggesting that real “influence” between self-esteem and body image is due to changes in body image state-like levels. This is not surprising given the observed intra-individual stability of both developmental processes at the trait level. These results confirm and complete those from some previous studies (Clay et al., 2005; Dubois et al., 2000; Tiggemann, 2005) and show that during the secondary school years, adolescents’ state-like levels of self-esteem are positively and significantly influenced by their state-like levels of body image. This confirms the aforementioned bottom-up hypothesis (Byrne & Gavin, 1996; Shavelson et al., 1976) and contradicts both the top-down (Brown, 1993) and reciprocal hypotheses (Marsh, 1990a). However, since these state-levels effects remained small, it would be legitimate to say that the close associations between self-esteem and body image at the trait-level are mostly due to covariation rather than to the “influence” of one variable over the other, forming a new “covariation” hypothesis, while at the same time showing that all of these alternative hypotheses may in fact be complementary rather than contradictory. Indeed, horizontal effects (Kowalski et al., 2003; Marsh & Yeung, 1998), in which a construct predicts itself over time, are also apparent from the intra-individual developmental stability of both constructs.

Finally, this study aimed to verify the specific role of gender, ethnicity, pubertal development and their interactions in the development of self-esteem and body image. The results might appear somewhat complex to interpret but yielded strong support to the hypothesized three-way interaction between those three predictors. First, it is interesting to note that none of these variables predicted the first (predetermined) measurement point of body image and that only gender predicted the first self-esteem measurement point, with girls presenting lower initial levels than boys. This is not surprising since this first measurement point was taken right at the beginning of the school year, following the secondary school transition, at a time when social comparisons based on ethnicity, gender, pubertal development (especially) or their combination have seldom started in the new school (Marsh, Köller, & Baumert, 2001). Although such social comparison processes may have been present in the preceding school, pubertal development is very seldom advanced enough to result in visible changes before the first year of secondary school (at least in the majority of students), precluding social comparisons based on pubertal development (and interactions of pubertal development with additional

variables) in elementary schools. However, the effect of the three-way interaction between those predictors proved significant on the intercepts of the self-esteem and body image trajectories and on the slopes of the body image trajectories. This is consistent with the current body of knowledge (Ge et al., 1996; Halpern et al., 1999; O’Dea & Abraham, 1999; Siegel et al., 1999) and with our a priori hypothesis. First, it should be noted that, even though this interaction was observed, it did not suffice to completely offset the main effect of gender in which girls compared to boys tend to present lower levels of body image and self-esteem across the adolescent years. Again, this is consistent with the results from previous studies (e.g. Cole et al., 2001; Moneta et al., 2001).

More precisely, the results from this three-way interaction show that the effects of pubertal development on the average levels of body image and self-esteem across adolescence (the intercept factor) were limited to non-Caucasians females, for whom more advanced pubertal development appeared beneficial. Lower levels of pubertal development were even associated with lower levels of body image and self-esteem for them. Moreover, an examination of the figures depicting the trajectories of body image in the different subgroups of students also showed that non-Caucasians females with initially low levels of pubertal development also present a steeper rise in body image and reach the level observed in the other subgroups by the end of the study. Although not verified in the present study, it is likely that the detrimental effects of initially low pubertal development levels would tend to disappear once pubertal development follows its normal course. Conversely, Caucasians females presented the lowest self-esteem and body image levels of all, although for them more advanced pubertal development levels were associated with a significant slight rise in body image over time in manner similar to what was observed in non-Caucasians females with low pubertal development. This suggests that the initially low body image levels rise when peers’ levels of pubertal development reach the target adolescent’s level. Thus, it appears that the initially low levels of body image observed in both subgroups of females (Caucasians with high pubertal development and non-Caucasians with low pubertal development) were only transitory. Clearly, social comparison processes are at play here (Halpern et al., 1999; Siegel et al., 1999), with the most favourable situation being either when the target non-Caucasian girl corresponds to her cultural group’s physical stereotype or when the target majority girl’s observable differences disappear due to increasing similarity to her

peers. Those observations confirm the fact that the majority of youths follow an adaptive developmental trajectory and possess the resources required to face normative developmental challenges (Arnett, 1999; Cole et al., 2001; Steinberg & Morris, 2001; Young & Mroczek, 2003).

Limitations and Directions for Future Research

Although promising, the results from the present study are plagued by at least four important limitations, which should be addressed in future studies. First, the research design used in this study limits the generalizability of the findings. Indeed, results from the MADDP are exclusively based on a short-term follow-up (i.e. 4-year) of a convenience sample of a single cohort of students following the secondary school transition. In addition, the observed attrition rate, although in line with the rates generally reported in such studies, remain elevated and its impact on the generalizability of the results remains unknown. In addition, since the MADDP was first designed as a one year project to which a longer term follow up was added, participants and their parents needed to consent again to their inclusion in the longer term component and ethical rules precluded the inclusion of non-consenting students in the longitudinal analyses (e.g. those who completed year 1 questionnaires but failed to consent to the longer term study). This situation precluded us from using modern missing data imputation techniques (Enders, 2010; Graham, 2009) for part of the total sample, which may have biased the obtained results. Overall, questions as to whether (i) these results are similar to those found in childhood or just before secondary school transition, (ii) whether they can be generalized to late adolescence and adulthood, and (iii) whether they can be generalized to representative samples of youths from other countries remain unanswered and should be a future research priority. It would be interesting to start a study earlier, before the secondary school transition, or to continue it later, after the next transition, to estimate whether (i) the observed intra-individual stability of self-esteem starts in childhood and is maintained in later years; (ii) the observed slight increase in body image level was already started in childhood or if it represents a compensatory mechanism designed to regain losses due to the adolescent transition, and (iii) the directionality of influences between both process remains similar or changes across time. Similarly, as it is the case in psychological sciences in general, these results should be replicated on diversified samples before they can be used in practice.

Although the longitudinal design of the study is an important strength, it relied on widely spaced

measurements. Thus, although we relied on state-trait analogies to explain the added value of ALTs, an in-depth examination of state-trait models would require multiple time-points taken at shorter intervals. Indeed, state-trait models imply a general point of equilibrium (trait) around which occasion-specific (state) variations occurs, and previous studies did indeed show that a similar pattern characterized by significant day-to-day variations occur in self-esteem and body image levels (Fortes, Delignères, & Ninot, 2004). The fact that the measurement points used in the present study were so widely spaced could have hidden this day-to-day reactivity and specific top-down or bottom-up effects, thus wrongly leading us to conclude that covariation effects might be stronger than top-down, bottom-up or reciprocal relations. This shorter-term variability in self-concepts dimensions and their inter-relationships should be examined in future studies. Another aspect that could have induced some biases in the observed parameters estimates regarding the stability and interrelationships of body image and self esteem is linked to our decision to rely on time specific manifest, rather than latent, indicators of both constructs. The “state-like” uniquenesses of each processes from which the autoregressions and cross lagged regressions are estimated thus combine measurement errors (that are partialled out in latent models) and state-like deviations. This could have lead to an underestimation of the autoregressive parameters or to a confusion of unstable reliability with stability/instability of the constructs. In this study, this decision was anchored in preliminary tests which confirmed the measurement invariance of both constructs over time and the absence of biases (endnote 3). Thus, future applications of ALTs should either directly rely on fully latent variable methodologies or conduct a similar series of preliminary tests before deciding to rely on manifests indicators.

Second, the great majority of the sample used in this study was of Caucasian origin, leaving few students to form the non-Caucasians group. More precisely, the reader should keep in mind that the observed three-way interaction, although interesting and consistent with the theoretical bases presented in the introduction, rely on only 109 non-Caucasians students, a number that is then halved by gender. This clearly affects the generalizability of the present results, especially since previous studies (e.g. Twenge & Crocker, 2002) showed that the effects of ethnicity on self-esteem and body image varied according to specific ethnic groups (e.g. African Americans, Hispanics, Asians), meaning that our interpretation involving cultural stereotypes may not apply to all of the students

forming the non-Caucasians subgroup. However, such detailed distinctions could not be made in the present study because of the relatively low sample size of specific ethnic groups, but should be more systematically explored in the future. However, it should be noted that, since interaction effects are computed on the full sample, the low sample size in the non-Caucasian subgroups may only have affected the results by decreasing the power of the analysis to detect significant interactions. The fact that the three-way interaction came out as statistically significant suggest that it was also substantial.

Third, although youths from this study appeared to follow adaptive developmental trajectories, a result which confirms that the majority of today's adolescents are well equipped to face the developmental tasks of adolescence, this does not mean that a significant level of scientific attention should not be devoted to the smaller number of youths who really do fare poorly in the face of those challenges (Arnett, 1999). Indeed, the fact that low levels of body image and self-esteem represent risk factors for a wide array of psychopathologies such as eating disorders or depression (e.g. Jacobi, Hayward, de Zwaan, Kraemer, & Agras, 2004; Lewinsohn & Essau, 2002; Stice, 2002; Stice, Hayward, Cameron, Killen, & Taylor, 2000; Stice, Presnell, & Bearman, 2001) has been recognized for a long time and similar three-way interactions hypotheses between ethnicity, gender and pubertal development in the development of depressive disorders have been previously proposed and purported to be mediated through body image disturbances (Stice & Bearman, 2001). Clearly, any community sample such as the one used in the present study potentially comprise a significant number of youths suffering from diverse psychopathologies (Lewinsohn, Hops, Roberts, Seeley, & Andrews, 1993; Newman et al., 1996). Thus, although the overall self concepts trajectories observed in the present sample remained quite high and increasing, it would be logical to assume that a subgroup of students probably present very low self concepts. In studies focusing on either mental health from a positive psychology perspective (such as this one), as in study of psychopathologies, the extent to which the observed relationships are biased by the aggregation of healthy and unhealthy youths remains unknown. To this end, one interesting complement to this study would be to rely on growth mixture models to extract otherwise non-observable subgroups of adolescents presenting more maladaptive trajectories of self-esteem and body image (e.g. Muthén, 2002). The extraction of those subgroups of adolescents would provide the scientific community with a clearer anchoring in the understanding of

those developmental processes since growth mixture modeling methods also allow for the direct incorporation of predictors of class membership in the estimated model and to verify whether the predictors-to-outcomes relationships vary in different subgroups.

Finally, the state-trait analogy used in the context of the current study is limited by the fact that, although predictors of the trait component of self-esteem and body image were included and examined, no attempt was made to clarify the multiple sources of influence that could play a role in the deviation from this trait, that is the state components. Indeed, although multiple factors (e.g. familial, peer, school and romantic conflicts or support, victimization, academic achievement, etc.) may influence adolescents self-esteem and body image occasion-specific states, or more precisely may “impact” them sufficiently to generate a deviation from their usual stable trait-like trajectory, these factors were not considered in the present study and should be more thoroughly investigated in future studies. This brings into question the issue of the causal inferences that could reasonably be made from the present results. Here, as with all social science research, it is appropriate to propose causal relations but researchers should fully interrogate support for these hypotheses based on the accumulation of results from multiple methods, designs, time points and settings. The current study only represents one step toward causal inference. Although stronger causal inferences are possible in longitudinal designs such as this one, or in quasi-experimental or true experimental studies, “proving” causality is a precarious undertaking based on assumptions that are typically untested or untestable and related to the consideration of all of the “relevant” variables. Thus, although the present study shows that there is some form of influence going from ethnicity, puberty and gender to the self concept components considered here, these relationships cannot be fully interpreted as causal as they only met one condition for causality, that is temporal precedence. Indeed, although we know that gender, ethnicity and pubertal development are unlikely to be influenced by self-concept, the observed relationships can still be explained by many unobserved variables that might in fact represent the underlying causal mechanism. For instance, membership in specific ethnic groups is known to be associated with different body image stereotypes (e.g. Siegel et al., 1999; Stice & Bearman, 2001), which can potentially explain the observed relationships or negate them in specific adolescents who do not share in these stereotypes. The same comment applies to the observed directionality of the

relationships between the state-like components of body image and self esteem. The present results clearly showed that, when temporal precedence is taken into account, as well as common causes of both processes (controlled through time-specific correlated uniquenesses between self-esteem and body image: Widaman, Dogan, Stockdale, & Conger, 2010), the relationships conform to a bottom up hypothesis. However, the mechanisms underlying these relationships remain unknown. As an extended discussion of causal inferences in social sciences is beyond the scope of the present study, we would like to refer the interested readers to recent publications and debates on these issues (Foster, 2010a, 2010b; Markus, 2010; Morgan & Winship, 2007; Pearl, 2009a, 2009b; Widaman et al., 2010).

Conclusion

This study was a substantive methodological synergy designed to illustrate the usefulness of ALT models, a combination of autoregressive models and LCM, in addressing controversial issues in self-concept research. Importantly, this study demonstrated that both the trait-like developmental processes as well as the time-specific state-like influences were needed to adequately represent the evolution of both self-concepts components over time. Since this study represents the first attempt to apply the ALT method to self-concept research, the observed results suggest that all of the preceding studies, which relied either on LCM (to answer questions regarding the stability of self-concept) or on autoregressive models (to answer questions regarding the interrelations between self-concepts components) may have been biased by their failure to take into account the full state-trait picture. Indeed, the integration of both form of state- and trait-like influences within the ALT model used in the present study even allowed us to formulate a new “covariation” hypothesis to illustrate the developmental association between body image and self-esteem and to show that more than one of the preceding hypotheses (i.e. bottom-up, top-down, reciprocal, horizontal, covariation) may coexist. This supports Bollen and Curran (2004) description of ALTs as the “synthesis of two traditions” and indicates that future research on self-concept should from now on consider the possibility that ALT may represent a viable representation of the data. However, care should be taken to avoid relying indiscriminately on ALTs. Although ALTs did provide the best representation of the data in the present study, this conclusion was supported by the careful examination of multiple alternative models. ALTs are complex models that should be built up from simpler models to ensure that their

complexity really adds to the understanding of the question under investigation. Voelkle (2008) showed that ALTs rely on the assumption that both the LCM and autoregressive part of the ALT contain no misspecifications. A common violation of these assumptions comes from unmodelled nonlinearity in the LCM part of the ALT (see endnote 5). However, this warning should not be taken as a reason to avoid ALTs as studies also showed that excluding significant autoregressive effects from a LCM could also result in biased estimates (e.g. Singer & Willet, 2003; Sivo et al., 2005).

McArdle (2009, p.601) urges scholars to begin longitudinal analyses by asking “What is your model for change?” In the present study, we argued that the required model for studying change in the context of the present study was the ALT as this model allowed us to clearly and simultaneously consider: (i) the state-trait properties of self concept components; (ii) the overall and potentially evolving shape of the trait component of self concept trajectories; (iii) the autoregressive cross lagged effects of the state components of self concept. Preliminary analyses also suggested that we did not need to consider non linearity in the estimation of the overall trajectories (see endnote 5) and that the ALT provided a better representation of the data than alternative LCM and autoregressive models. However, the results also showed that a classical state-trait model (without growth structure in the trait component: Cole et al., 2005; Hamaker et al., 2007; Steyer et al., 1999) was sufficient to represent self-esteem, but that a complete ALT was required for body image. However, researchers should not make such assumptions without prior verifications. For instance, it has now been showed that multiple forms of non linear trajectories (latent basis, logistic, exponential, multiphase, etc.) can be estimated in common statistical packages (e.g. Grimm & Ram, 2009; Ram & Grimm, 2007). In addition, the ALT is just one of the multiple frameworks that can be used to study change. Rovine and Molenaar (2005) clearly showed how the autoregressive, LCM, and ALT models considered here were in fact special cases of a global non-stationary autoregressive moving average (NARMA) framework, and thus linked to the even larger family of time series models and dynamic factor analysis (e.g. Boker & Wenger, 2007; Nesselroade, McArdle, Aggen, & Meyers, 2002). Closer to developmental psychology, McArdle (2009; Ferrer & McArdle, 2003, 2010) proposed the Latent Difference Score (LDS) model as an alternative global framework for the study of change in longitudinal study and recently extended it for an even greater level of flexibility (Hamagami & McArdle, 2007). Of particular interest, the LDS

model is specifically built to allow for a clear differentiation of between reliability of the measures and stability/instability of the developmental processes. We thus urge researchers not to consider the ALT as the ultimate alternative for the study of change, but rather to clearly define their a priori model for change and the multiple alternatives that are currently available.

At a more practical level, these results once again confirm that the majority of youths do follow adaptive developmental trajectories and that interventions could be more specifically targeted at the minority of youths with low self-esteem or body image levels. Particular attention should be devoted to Caucasians girls who systematically presented the lowest levels of self-esteem and body image. Although non-Caucasians girls were also found to be significantly affected by lower levels of pubertal maturation, they were also found to recover over time from these initially low levels. Finally, the new covariation hypothesis as well as the observation that complementary hypotheses may simultaneously describe the developmental relations between self-esteem and body image suggests that multiple pathways of influence might be at play during adolescence. In the present study, horizontal effects are present and indicate the overall stability of the trait-like component of self-esteem and body image, which were found to covary over time. This suggests that intensive interventions targeting either one of these processes may influence both if they manage to modify their trait components. Conversely, since state-like components of self-esteem and body image appear mostly related through bottom-up relations, punctual intervention targeting state-like components of self-esteem and body image, in a crisis state for instance, should target body image, rather than self-esteem.

References

- Alsaker, F.D. (1995). Timing of puberty and reactions to pubertal changes. In M. Rutter (Ed.), *Psychosocial disturbances in young people: Challenges for prevention* (pp. 37-82). New York, NY: Cambridge University.
- Angold, A., & Worthman, C.M. (1993). Puberty onset of gender differences in rates of depression: A developmental, epidemiologic and neuroendocrine perspective. *Journal of Affective Disorders, 29*, 145-158.
- Arnett, J.J. (1999). Adolescent storm and stress, reconsidered. *American Psychologist, 54*, 317-326.
- Biezan, J.C., Deeb-Sossa, N., Papadakis, A.A., Bollen, K.A., & Curran, P.J. (2004). The role of coding time in estimating and interpreting growth curve models. *Psychological Methods, 9*, 30-52.
- Boker, S.M., & Wenger, M.J. (2007). *Data Analytic Techniques for Dynamical Systems*. Mahwah, NJ: Erlbaum.
- Bollen, K.A. (1989). *Structural equations with latent variables*. New York, NY: Wiley.
- Bollen, K.A., & Curran, P.J. (2004). Autoregressive Latent Trajectory (ALT) models: A synthesis of two traditions. *Sociological Methods and Research, 32*, 336-383.
- Bollen, K.A., & Curran, P.J. (2006). *Latent curve models: A structural equation perspective*. Hoboken, NJ: Wiley.
- Box, G.E., & Jenkins, G.M. (1976). *Time series analysis: Forecasting and control*. Oakland, MI: Holden-Dag.
- Brown, J. D. (1993). Self-esteem and self-evaluation: Feeling is believing. In J. Suls (Ed.), *Psychological perspectives on the self, vol.4* (pp. 27-58). Hillsdale, NJ: Erlbaum.
- Brown, J.D., Dutton, K.A., & Cook, K.E. (2001). From the top down: Self-esteem and self-evaluation. *Cognition and Emotion, 15*, 615-631.
- Butler, A.C., Hokanson, J.E., & Flynn, H.A. (1994). A comparison of self-esteem lability and low trait self-esteem as vulnerability factors for depression. *Journal of Personality and Social Psychology, 66*, 166-177.
- Button, E.J. (1990). Self-esteem in girls aged 11-12: Baseline findings from a planned prospective study of vulnerability to eating disorders. *Journal of Adolescence, 13*, 407-413.
- Byrne, B.M. (1996). *Measuring self-concept across the lifespan: Issues and instrumentation*. Washington, DC: American Psychological Association.
- Byrne, B. M., & Gavin, D. A. W. (1996). The Shavelson model revisited: Testing for the structure of academic self-concept across pre-, early, and late adolescents. *Journal of Educational Psychology, 88*, 215-228.
- Cheung, G.W., & Rensvold, R.B. (2002). Evaluating goodness-of fit indexes for testing measurement invariance. *Structural Equation Modeling, 9*, 233-255.
- Clark, L., & Tiggemann, M. (2008). Sociocultural and Individual Psychological Predictors of Body Image in Young Girls: A Prospective Study. *Developmental Psychology, 44*, 1124-1134.

- Clay, D., Vignoles, V.L., & Dittmar, H. (2005). Body image and self-esteem among adolescent girls: Testing the influence of sociocultural factors. *Journal of Research on Adolescence, 15*, 451–477.
- Cole, D.A., Martin, N.C., & Steiger, J.H. (2005). Empirical and conceptual problems with longitudinal trait-state models: Introducing a trait-state-occasion model. *Psychological Methods, 10*, 3-20.
- Cole, D.A., Maxwell, S.E., Martin, J.M., Peeke, L.G., Seroczynski, A.D., Tram, J.M., Hoffman, K.B., Ruiz, M.D., Jacquez, F., & Maschman, T. (2001). The development of multiple domains of child and adolescent self-concept: A cohort sequential longitudinal design. *Child Development, 72*, 1723–1746.
- Craven, R. & Marsh, H. W. (2008). The centrality of the self-concept construct for psychological wellbeing and unlocking human potential: Implications for child and educational psychologists. *Educational & Child Psychology, 25*, 104-118.
- Davidson, T.E., & McCabe, M.P. (2006). Adolescent body image and psychosocial functioning. *Journal of Social Psychology, 146*, 15–30
- DuBois, D.L., Tevendale, H.D., Burk-Braxton, C., Swenson, L.P., & Hardesty, J.L. (2000). Self-system influences during early adolescence: Investigation of an integrative model. *Journal of Early Adolescence, 20*, 12-43.
- DuBois, D.L., Burk-Braxton, C., Swenson, L.P., Tevendale, H.D., & Hardesty, J.L. (2002). Race and gender influences on adjustment in early adolescence: Investigation of an integrative model. *Child Development, 73*, 1573– 1592.
- Eccles, J. S., Midgley, C., Buchanan, C. M., Wigfield, A., Reuman, D., & Mac Iver, D. (1993). Development during adolescence: The impact of stage/environment fit. *American Psychologist, 48*, 90–101.
- Enders, C.K. (2010). *Applied missing data analysis*. New York, NY: Guilford.
- Enders, C.K., & Bandalos, D.L. (2001). The relative performance of Full Information Maximum-Likelihood estimation for missing data in structural equation models. *Structural Equation Modeling, 8*, 430-457.
- Feingold, A., & Mazzella, R. (1998). Gender differences in body image are increasing. *Psychological Science, 9*, 190–195.
- Ferrer, E., & McArdle, J.J. (2003). Alternative structural models for multivariate longitudinal data analysis. *Structural Equation Modeling, 10*, 493-524.
- Ferrer, E., & McArdle, J.J. (2010). Longitudinal modeling of developmental changes in Psychological Research. *Current Directions in Psychological Science, 19*, 149-154.
- Folk, L., Pedersen, J., & Cullari, S. (1993). Body satisfaction and self-concept of third- and sixth-grade students. *Perceptual and Motor Skills, 76*, 547-553.
- Fortes, M., Delignières, D., & Ninot, G. (2004). The Dynamics of self-esteem and physical self: Between preservation and adaptation. *Quality & Quantity, 38*, 735–751.
- Foster, E.M. (2010a). The U-shaped relationship between complexity and usefulness: A commentary.

- Developmental Psychology*, 46, 1760-1766.
- Foster, E.M. (2010b). Causal inference and developmental psychology. *Developmental Psychology*, 46, 1464-1480.
- Fox, K.R., & Corbin, C.B. (1989). The Physical Self-Perception Profile: Development and preliminary validation. *Journal of Sport and Exercise Psychology*, 11, 408-430.
- Frost, J., & McKelvie, S. (2004). Self-esteem and body satisfaction in male and female elementary school, high school, and university students. *Sex Roles*, 51, 45-54.
- Ge, X., Conger, R.D., & Elder, G.H. Jr. (1996). Coming of age too early: Pubertal influences on girls' vulnerability to psychological distress. *Child Development*, 67, 3386-3400.
- Graham, J.W. (2009). Missing data analysis: Making it work in the real world. *Annual Review of Psychology*, 60, 549-576.
- Gray-Little, B., & Hafdahl, A.R. (2000). Factors influencing racial comparisons of self-esteem: A quantitative review. *Psychological Bulletin*, 126, 26-54.
- Greene, M.L., & Way, N. (2005). Self-esteem trajectories among ethnic minority adolescents: A growth curve analysis of the patterns and predictors of change. *Journal of Research on Adolescence*, 15, 151-178.
- Greene, M.L., Way, N., & Pahl, K. (2006). Trajectories of perceived adult and peer discrimination among Black, Latino, and Asian American and psychological correlates. *Developmental Psychology*, 42, 218-238.
- Grimm, K. J., & Ram, N. (2009). Nonlinear growth models in Mplus and SAS. *Structural Equation Modeling*, 16, 676-701.
- Guerin, F., Marsh, H.W., & Famose, J.-P. (2003). Construct validation of the self-description questionnaire II in a French sample. *European Journal of Psychological Assessment*, 19, 142-150.
- Hall, G. S. (1904). *Adolescence: Its psychology and its relation to physiology, anthropology, sociology, sex, crime, religion, and education*. Englewood Cliffs, NJ: Prentice-Hall.
- Halpern, C.T., Udry, J.R., Campbell, B., & Suchindran, C. (1999). Effects of body fat on weight concerns, dating, and sexual activity: A longitudinal analysis of black and white adolescent girls. *Developmental Psychology*, 35, 721-736.
- Hamagami, F. & McArdle, J.J. (2007). Dynamic extensions of latent difference score models. In S.M. Boker, & M.L. Wegner (Eds.), *Quantitative Methods in Contemporary Psychology* (pp. 47-85) Mahwah: Erlbaum.
- Hamaker, E.L. (2005). Conditions for the equivalence of the autoregressive latent trajectory model and a latent growth curve model with autoregressive disturbances. *Sociological Methods & Research*, 33, 404-416.
- Hamaker, E.L., Nesselroade, J.R., & Molenaar, P.C.M. (2007). The integrated trait-state model. *Journal of Research in Personality*, 41, 295-315.
- Harter, S. (1999). *The construction of the self: A developmental perspective*. New York: Guilford.

- Héroux, G. (1997). *Corrélat des habiletés visuo-spatiales chez les filles et les garçons de 9, 12 et 15 ans: Regard sur les jeux de l'enfance*. Doctoral thesis, Montreal: University of Montreal.
- Hu, L., & Bentler, P.M. (1999). Cut-off criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling, 6*, 1-55.
- Jacobi, C., Hayward, C., de Zwaan, M., Kraemer, H., & Agras, W. (2004). Coming to terms with risk factors for eating disorders: Application of risk terminology and suggestions for a general taxonomy. *Psychological Bulletin, 130*, 19-65
- Jöreskog, K.G. (1979). Statistical models and methods for the analysis of longitudinal data. In K.G. Jöreskog & D. Sörbom (Eds.), *Advances in Factor Analysis and Structural Equation Models*. Cambridge, MA: Abt Books.
- Keery, H., van den Berg, P., & Thompson, J. (2004). An evaluation of the Tripartite Influence Model of body dissatisfaction and eating disturbance with adolescent girls. *Body Image, 1*, 237-251.
- Kling, K.C., Hyde, J.S., Showers, C.J., & Buswell, B.N. (1999). Gender differences in self-esteem: A meta-analysis. *Psychological Bulletin, 125*, 470-500.
- Kowalski, K.C., Crocker, P.R.E., Kowalski, N.P., Chad, K.E., & Humbert, M.L. (2003). Examining the physical self in adolescent girls over time: Further evidence against the hierarchical model. *Journal of Sport and Exercise Psychology, 25*, 5-18
- Lackovic-Grgin, K., Dekovic, M., & Opacic, G. (1994). Pubertal status, interaction with significant others, and self-esteem of adolescent girls. *Adolescence, 29*, 691-700.
- Lewinsohn, P.M., & Essau, C.A. (2002). Depression in adolescents. In I.H. Gotlib, & C.L. Hammen (Eds.), *Handbook of depression* (pp. 541-559). London, U.K.: Guilford.
- Lewinsohn, P.M., Hops, H., Roberts, R.E., Seeley, J.R., & Andrews, J.A. (1993). Adolescent psychopathology: I. Prevalence and incidence of depression and other DSM-III-R disorders in high school students. *Journal of Abnormal Psychology, 102*, 133-144.
- MacCallum, R.C., Kim, C., Malarkey, W.B., & Kiecolt-Glaser, J.K. (1997). Studying multivariate change using multilevel models and latent curve models. *Multivariate Behavioral Research, 32*, 215-253.
- Markus, K.A. (2010). Structural equations and causal explanations: Some challenges for causal SEM. *Structural Equation Modeling, 17*, 654-676.
- Marsh, H. W. (1990a). A multidimensional, hierarchical self-concept: Theoretical and empirical justification. *Educational Psychology Review, 2*, 77-172.
- Marsh, H.W. (1990b). *Self-Description Questionnaire-II (SDQ-II): Manual and research monograph*. New York, NY: The Psychological Corporation.
- Marsh, H. W. (2007). *Self-concept theory, measurement and research into practice: The role of self-concept in educational psychology*. Leicester, UK: British Psychological Society.
- Marsh, H. W., & Grayson, D. (1994). Longitudinal stability of latent means and individual differences: A unified approach. *Structural Equation Modeling: A Multidisciplinary Journal, 1*,

317-359.

- Marsh, H. W., & Hau, K-T. (2007). Applications of latent-variable models in educational psychology: The need for methodological-substantive synergies. *Contemporary Educational Psychology*, 32, 151-171.
- Marsh, H. W., Köller, O., & Baumert, J. (2001). Reunification of East and West German school systems: Longitudinal multilevel modeling study of the big fish little pond effect on academic self-concept. *American Educational Research Journal*, 38 (2), 321-350.
- Marsh, H.W., Lüdtke, O., Robitzsch, A., Trautwein, U., Asparouhov, T., Muthén, B.O., & Nagengast, B. (2010). Doubly-latent Models of School Contextual Effects: Integrating Multilevel and Structural Equation Approaches to Control Measurement and Sampling Error. *Multivariate Behavioral Research*, 44, 764-802.
- Marsh, H.W., Muthén, B.O., Asparouhov, T., Lüdtke, O., Robitzsch, A., Morin, A.J.S., & Trautwein, U. (2009). Exploratory structural equation modeling, integrating CFA and EFA: Application to students' evaluations of university teaching. *Structural Equation Modeling: A Multidisciplinary Journal*, 16, 439-476.
- Marsh, H.W., & O'Mara, A.J. (2010). Long-term Total Negative Effects of School-Average Ability on Diverse Educational Outcomes: Direct and Indirect Effects of the Big-Fish-Little-Pond Effect. *German Journal of Educational Psychology*, 24, 51-72.
- Marsh, H. W., Richards, G. & Barnes, J (1986a). Multidimensional self-concepts: A long term follow-up of the effect of participation in an Outward Bound program. *Personality and Social Psychology Bulletin*, 12, 475-492.
- Marsh, H. W., Richards, G. & Barnes, J (1986b). Multidimensional self-concepts: The effect of participation in an Outward Bound program. *Journal of Personality and Social Psychology*, 45, 173-187.
- Marsh, H.W., & Yeung, A.S. (1998). Top-down, bottom-up, and horizontal models: The direction of causality in multidimensional, hierarchical self-concept models. *Journal of Personality and Social Psychology*, 75, 509-527.
- McArdle, J. J. (1989). Structural modeling experiments using multiple growth functions. In P. Ackerman, R. Kanfer & R. Cudeck (Eds.), *Learning and Individual Differences: Abilities, Motivation, and Methodology* (pp. 71-117). Hillsdale, NJ: Erlbaum.
- McArdle, J.J. (2009). Latent variable modeling of differences and change with longitudinal data. *Annual Review of Psychology*, 60, 577-605.
- McArdle, J.J., & Epstein, D.B. (1987). Latent growth curves within developmental structural equation models. *Child Development*, 58, 110-133.
- Meredith, W., & Tisak, J. (1990). Latent curve analysis. *Psychometrika*, 55, 107-122.
- Metha, P.D., & West, S.G. (2000). Putting the individual back into individual growth curves. *Psychological Methods*, 5, 23-43.

- Moneta, G.B., Schneider, B., & Csikszentmihalyi, M. (2001). A longitudinal study of the self-concept and experiential components of self-worth and affect across adolescence. *Applied Developmental Science, 5*, 125–142.
- Morgan, S. L. & Winship, C. (2007). *Counterfactuals and causal inference: Methods and principles for social research*. Cambridge, England: Cambridge University Press.;
- Morin, A.J.S., Janosz, M., & Larivée, S. (2009). The Montreal Adolescent Depression Development Project (MADDP): School life and depression following high school transition. *Psychiatry Research Journal, 1*, 1-50.
- Muthén, B.O. (1998-2004). *Mplus Technical Appendices*. Los Angeles, CA: Muthén & Muthén
- Muthén, B.O. (2002). Beyond SEM: General latent variable modeling. *Behaviormetrika, 29*, 81-117.
- Muthén, L., & Muthén, B.O. (2008). *Mplus User's Guide (5.1)*. Los Angeles, CA: Muthén & Muthén.
- Nesselroade, J.J., McArdle, J.J., Aggen, S.H., & Meyers, J. (2002). Dynamic factor analysis models for representing process in multivariate time-series. In D.M. Moskowitz & S.L. Hershberger (Ed.), *Modeling individual variability with repeated measures data: Advances and techniques* (pp.235-265). Mahwah, NJ: Erlbaum.
- Newman, D.L Moffitt, T.E., Caspi, A., Magdol, L., Silva, P.A., & Stanton, W.R. (1996). Psychiatric disorder in a birth cohort of young adults: Prevalence, comorbidity, clinical significance, and new cases incidence from ages 11 to 21. *Journal of Consulting and Clinical Psychology, 64*, 552-562.
- O'Dea, J.A. (2006). Self-concept, self-esteem and body weight in adolescent females: A three-year longitudinal study. *Journal of Health Psychology, 11*, 599-611.
- O'Dea, J.A., & Abraham, S. (1999). Association between self-concept and body weight, gender, and pubertal development among male and female adolescents. *Adolescence, 34*, 69-79.
- O'Dea, J.A., & Abraham, S. (2000). Association between self-concept and body weight, gender, and pubertal development among male and female adolescents. *International Journal of Eating Disorders, 28*, 43-57.
- Paxton, S.J., Eisenberg, M.E., & Neumark-Stzainer, D. (2006). Prospective predictors of body dissatisfaction in adolescent girls and boys: A five-year longitudinal study. *Developmental Psychology, 42*, 888–899.
- Pearl, J. (2009a). *Causality: Models, Reasoning, and Inference, 2nd Edition*. New York: Cambridge.
- Pearl, J. (2009a). Causal inferences in statistics: An overview. *Statistics Surveys, 3*, 96-146.
- Petersen, A.C., Crockett, L., Richards, M., & Boxer, A. (1988). A self-report measure of pubertal status: Reliability, validity, and norms. *Journal of Youth and adolescence, 17*, 117-133.
- Ram, N., & Grimm, K.J. (2007). Using simple and complex growth models to articulate developmental change: Matching theory to method. *International Journal of Behavioral Development, 31*, 303-316.
- Reddy, R., Rhodes, J.E., & Mulhall, P. (2003). The influence of teacher support on student adjustment in the middle school years: A latent growth curve study. *Development and Psychopathology, 15*,

119-138.

- Rhodes, J., Roffman, J., Reddy, R., & Fredriksen, K. (2004). Changes in self-esteem during the middle school years: A latent growth curve study of individual and contextual influences. *Journal of School Psychology, 42*, 243–261.
- Ricciardelli, L., & McCabe, M. (2001). Self-esteem and negative affect as moderators of sociocultural influences on body dissatisfaction, strategies to decrease weight, and strategies to increase muscles among adolescent boys and girls. *Sex Roles, 44*, 189–207.
- Ricciardelli, L., McCabe, M., Williams, R., & Thompson, J. (2007). The role of ethnicity and culture in body image and disordered eating among males. *Clinical Psychology Review, 27*, 582-506.
- Roberts, A., Cash, T., Feingold, A., & Johnson, B. (2006). Are black-white differences in females' body dissatisfaction decreasing? A meta-analytic review. *Journal of Consulting and Clinical Psychology, 74*, 1121-1131.
- Roeser, R., Eccles, J., & Sameroff, A. (2000). School as a context of early adolescents' academic and social-emotional development: A summary of research findings. *Elementary School Journal, 100*, 443–471.
- Rogosa, D. R. (1995). Myths and methods: "Myths about longitudinal research," plus supplemental questions. In J. M. Gottman (Ed.) *The analysis of change* (pp.3-65). Hillsdale, NJ: Erlbaum.
- Rosenberg, M. (1965). *Society and the adolescent self-image*. Princeton, NJ: Princeton University.
- Rovine, M.J., & Molenaar, P.C.M. (2005). Relating factor models for longitudinal data to quasi-simplex and NARMA models. *Multivariate Behavioral Research, 40*, 83-114.
- Rutter, M., Graham, P., Chadwick, F., & Yule, W. (1976). Adolescent turmoil: Fact or fiction? *Journal of Child Psychiatry and Psychology, 17*, 35-56.
- Shavelson, R.J., Hubner, J.J., & Stanton, G.C. (1976). Self-concept: Validation of construct interpretations. *Review of Educational Research, 46*, 407-411.
- Shroff, H., & Thompson, J.K. (2006). The tripartite influence model of body image and eating disturbance: A replication with adolescent girls. *Body Image, 3*, 17-23.
- Siegel, J.M., Aneshensel, C.S., Tabù, B., Cantwell, D.P., & Driscoll, A.K. (1998). Adolescent depressed mood in a multiethnic sample. *Journal of Youth and Adolescence, 27*, 413-427.
- Siegel, J.M., Yancey, A.K., Aneshensel, C.S., & Schuler, R. (1999). Body image, perceived pubertal timing, and adolescent mental health. *Journal of Adolescent Health, 25*, 155-165.
- Singer, J.D., & Willett, J.B. (2003). *Applied longitudinal data analysis: Modeling change and event occurrence*. New York, NY: Oxford University Press.
- Sivo, S., Fan, X., & Witta, L. (2005). The biasing effects of unmodeled ARMA time series processes on latent growth curve model estimates. *Structural Equation Modeling, 12*, 215-231.
- Smolak, L. (2004). Body image in children and adolescents: Where do we go from here? *Body Image, 1*, 15–28.
- Steinberg, L., & Morris, A. (2001). Adolescent development. *Annual Review Psychology, 52*, 83-110.

- Steyer, R., Schmitt, M., & Eid, M. (1999). Latent state-trait theory and research in personality and individual differences. *European Journal of Personality, 13*, 389-408.
- Stice, E. (2002). Risk and maintenance factors for eating pathology: A meta-analytic review. *Psychological Bulletin, 128*, 825-848.
- Stice, E., & Bearman, S.K. (2001). Body-image and eating disturbances prospectively predict increases in depressive symptoms in adolescent girls: A growth curve analysis. *Developmental Psychology, 37*, 597-607.
- Stice, E., Hayward, C., Cameron, R.P., Killen, J.D., & Taylor, C.B. (2000). Body-image and eating disturbances predict onset of depression among female adolescents. *Journal of Abnormal Psychology, 109*, 438-444.
- Stice, E., Presnell, K., & Bearman, S.K. (2001). Relation of early menarche to depression, eating disorders, substance abuse, and comorbid psychopathology among adolescent girls. *Developmental Psychology, 37*, 608-619.
- Tiggemann, M. (2005). Body dissatisfaction and adolescent self-esteem: Prospective findings. *Body Image, 2*, 129-135.
- Tisak, J., & Tisak, M.S. (2000). Permanency and ephemerality of psychological measures with application to organizational commitment. *Psychological Methods, 5*, 175-198.
- Twenge, J.M., & Campbell, W.K. (2001). Age and birth cohort differences in self-esteem: A cross-temporal meta-analysis. *Personality and Social Psychology Review, 5*, 321-344.
- Twenge, J.M., & Crocker, J. (2002). Race and self-esteem: Meta-analyses comparing Whites, Blacks, Hispanics, Asians, and American Indians and comment on Gray-Little and Hafdahl (2000). *Psychological Bulletin, 128*, 371-408.
- Vallièrès, E. F. & Vallerand, R.J. (1990). Traduction et validation canadienne-française de l'Échelle d'Estime de Soi de Rosenberg. *International Journal of Psychology, 25*, 305-316.
- Verlaan, P., Cantin, S., & Boivin, M. (2001). L'échelle de développement pubertaire: Équivalence en langue française du Pubertal Development Scale. *Canadian Journal of Behavioural Science, 33*, 143-147.
- Voelkle, M.C. (2008). Reconsidering the use of Autoregressive Latent Trajectory (ALT) Models. *Multivariate Behavioral Research, 43*, 564-591.
- Wade, T.J., Thompson, V., Tashakkori, A., & Valente, E. (1989). A longitudinal analysis of sex by race differences in predictors of adolescent self-esteem. *Personality and Individual Differences, 10*, 717-729.
- Wichstrøm, L. (1998). Self-concept development during adolescence: Do American truths hold for Norwegians? In E. Skoe, & A. von der Lippe (Eds.), *Personality development in adolescence: A cross national and life span perspective* (pp. 98-122). London: Routledge.
- Widaman, K.F., Dogan, S.J., Stockdale, G.D., & Conger, R.D. (2010). Complexity, usefulness, and optimality: A response to Foster (2010). *Developmental Psychology, 46*, 1767-1770.

Williams, J.M., & Currie, C. (2000). Self-esteem and physical development in early adolescence:

Pubertal timing and physical appearance. *Journal of Early Adolescence, 20*, 129-149.

Young, J.M., & Mroczek, D.K. (2003). Predicting intraindividual self-concept trajectories during

adolescence. *Journal of Adolescence, 26*, 586-600.

Endnotes

¹ This study uses data collected in Quebec (Canada). In Quebec, children start elementary school around the age of 6 and usually remain in the same school until grade 6, after which they transition to secondary schools (close to the age of 12), where they remain five years (grades 7 to 11). Quebec secondary schools thus combine North American middle, junior high and high schools.

² Given the sample size dependency of $\Delta\chi^2$, some suggest that changes in fit indices should also be considered in nested model comparisons (e.g. Cheung, & Rensvold, 2002). In the present study, these additional verifications did not change the conclusions from the $\Delta\chi^2$.

³ Models were estimated with manifest variable indicators (mean scale scores) to avoid unnecessary complexity. Still, longitudinal models based on manifest indicators may present problems since they rely on an often untested assumption of measurement invariance and may confound unstable reliability with stability/instability of the construct (Marsh et al., 2009). In addition, in ALTs, the autoregressions are estimated on the time-specific uniquenesses of each process which in manifest variables combine measurement errors (that are partialled out in latent models) and state deviations. This could lead to an underestimation of the autoregressive parameters. Fortunately, our decision to rely on manifest indicators did not affect the results since: (i) we found evidence of longitudinal measurement invariance for self-esteem and body image; (ii) key fully latent models were estimated and yielded highly similar results, confirming the absence of bias in the reported results.

⁴ All models were estimated while ignoring the clustering of students within schools. This did not affect the results since: (i) the estimated intraclass correlations coefficients on the study variables were all very low (0.004 to 0.067; $M = 0,023$; $SD = 0.018$); (ii) key models were estimated while considering this clustering with Mplus “Type = Complex” feature, a method that has been shown to be as effective as full multilevel models (Marsh & O’Mara, 2010; Marsh et al., 2010) and converged on highly similar results, although these models were never fully proper (negative variance estimates, warnings, etc.) potentially due to the low number of level 2 units ($n = 5$ schools).

⁵ In LCMs and ALTs, only linear trajectories were estimated (intercepts and slopes). The exclusion of quadratic trends is based on substantive and statistical reasons. Substantively, three of the preceding LCM studies estimated quadratic trends and found that they did not significantly contribute to the models (Greene & Way, 2005), were too small to be meaningful (Greene, Way, & Pall, 2005) or were significant only in specific subgroups (Moneta et al., 2001). In this study, model comparisons of preliminary quadratic and latent basis models (McArdle & Epstein, 1987; Meredith & Tisak, 1990; Ram & Grimm, 2007) with linear models revealed that the former did not provide a better representation of the data than linear models. For these reasons, and because adding nonlinearity in ALTs involve constraining meaningful parameters, linear ALT were estimated.

⁶ A reviewer noted that the group comparisons implicit in these interactions effects rely on assumption of strict measurement invariance of the body image and self esteem constructs in gender, ethnicity and gender X ethnicity groups. Upon verification, these assumptions were reasonably met in this study.

Table 1. Descriptive Statistics and Correlations for the Study Variables.

	1	2	3	4	5	6	7	8	9	10	11	12	13
1. Time 1 SE	1.00												
2. Time 2 SE	.551*	1.00											
3. Time 4 SE	.386*	.478*	1.00										
4. Time 5 SE	.404*	.520*	.564*	1.00									
5. Time 6 SE	.377*	.390*	.434*	.581*	1.00								
6. Time 1 BI	.454*	.460*	.306*	.302*	.268	1.00							
7. Time 2 BI	.370*	.588*	.335*	.354*	.228	.686	1.00						
8. Time 4 BI	.275*	.383*	.507*	.407*	.282	.512	.573*	1.00					
9. Time 5 BI	.273*	.402*	.379*	.552*	.374	.491	.538*	.662*	1.00				
10. Time 6 BI	.242*	.352*	.346*	.380*	.482	.413	.448*	.553*	.654*	1.00			
11. Gender (dummy)	-.118*	-.097*	-.216*	-.188*	-.154*	-.014	-.036	-.146*	-.117*	-.117*	1.00		
12. Nationality (dummy)	-.011	-.006	.025	.022	-.002	.049	.063	.057	.026	.019	-.066*	1.00	
13. PD	-.077*	-.073*	-.118*	-.065*	-.065	.025	-.011	-.037	-.016	.018	.456*	-.001	1.00
Mean	31.71	31.72	31.86	32.61	32.90	23.40	23.13	23.53	23.56	24.14	0.46	0.11	2.47
Variance	30.60	35.85	36.68	34.43	35.84	32.83	31.24	28.00	26.57	23.25	0.25	0.10	0.39
Standard Deviation	5.53	5.99	6.06	5.87	5.99	5.73	5.59	5.29	5.15	4.82	0.50	0.31	0.62
Minimum	10	10	10	11	10	8	8	8	8	8	0	0	1
Maximum	40	40	40	40	40	32	32	32	32	32	1	1	3.93
Cronbach alpha (α)	.77	.84	.85	.87	.89	.88	.90	.90	.90	.89	---	---	.70-.74

Notes. * $p \leq 0.05$; SE = self esteem; BI= body image; PD = pubertal development.

Table 2. Results from the Multivariate Latent Curve Models (LCM), Autoregressive Models and Autoregressive Latent Trajectory (ALT) Models.

	χ^2 (df)	CM	$\Delta\chi^2$ (df)	CFI	TLI	RMSEA	SRMR
1- LCM, full model	534.00 (41)*	---	---	0.891	0.880	0.110	0.095
2- Autoregressive, full model	313.40 (24)*	---	---	0.932	0.876	0.110	0.093
3- ALT, full model	40.77 (10)*	---	---	0.993	0.968	0.055	0.042
4- ALT, nested LCM model	377.63 (28)*	3	336.86 (18)*	0.918	0.872	0.112	0.060
5- ALT, no slope variance on SE	48.69 (16)*	3	7.92 (6)	0.992	0.979	0.045	0.043
6- ALT, no slope on SE	51.83 (17)*	5	3.14 (1)	0.992	0.979	0.045	0.045
7- ALT-6 + no slope variance on BI	77.05 (22)*	6	25.22 (5)* ^{EP}	0.987	0.974	0.050	0.047
8- ALT-6 + no slope on BI	87.20 (23)*	6	35.37 (6)*	0.985	0.971	0.053	0.052
9- ALT-7 + no time-specific uniquenesses correlations	295.13 (26)*	7	218.08 (4)*	0.937	0.894	0.102	0.066
10- ALT-7 + fixed time-specific uniquenesses correlations	82.53 (25)*	7	5.48 (3)	0.987	0.976	0.048	0.049
11- ALT-10 + fixed autoregressions for SE	96.30 (28)*	10	13.77 (3)*	0.984	0.975	0.049	0.054
12- ALT-10 + fixed autoregressions for BI	90.67 (28)*	10	8.14 (3)	0.985	0.977	0.047	0.056
13- ALT-12 + fixed BI-> SE regressions	96.97 (31)	12	6.3 (3)	0.984	0.978	0.046	0.061
14- ALT-13 + fixed SE -> BI regressions	105.16 (34)	13	8.19 (3)	0.983	0.979	0.046	0.061
<i>Final Conditional Multivariate ALT</i>	151.48 (69)*	---	---	0.982	0.970	0.035	0.039

Notes. * $p \leq 0.01$ SE = self esteem; BI= body image; PD = pubertal development; χ^2 = chi-square test of model fit; df = degrees of freedom; $\Delta\chi^2$ = chi square difference test; CM = comparison model in the $\Delta\chi^2$; CFI = comparative fit index; TLI = Tucker-Lewis index; RMSEA = root mean square error of approximation; SRMR = standardized root mean square residual; ^{EP} = model retained given estimation problems (negative or non-significant variances) in the previous one.

Table 3. Variances, Covariances and Correlations Between the Estimated Parameters of the Final Unconditional Multivariate ALT.

	Time 1 SE	Time 1 BI	Intercept factor SE	Intercept factor BI
Time 1 SE	30.60 (1.38)	14.36 (1.11)	9.82 (.92)	4.56 (.68)
Time 1 BI	0.45 (.03)	32.68 (1.48)	6.57 (.97)	8.00 (.86)
Intercept factor SE	0.60 (.03)	0.39 (.05)	8.73 (1.14)	3.58 (.78)
Intercept factor BI	0.39 (.04)	0.67 (.03)	0.58 (.07)	4.40 (.82)

Notes. SE = self esteem; BI= body image; PD = pubertal development; variances are reported in the diagonal, covariances over the diagonal, correlations under the diagonal and standard errors in parentheses. All estimates are significant ($p \leq 0.001$).

Table 4. Results from the Regression of the Final Multivariate Conditional ALT Parameters on the Predictors and Their Interactions.

	SE (Time 1)			SE (intercept factor)			BI (Time 1)			BI (intercept factor)			BI (slope factor)		
	<i>b</i>	s.e.	<i>p</i>	<i>b</i>	s.e.	<i>p</i>	<i>b</i>	s.e.	<i>p</i>	<i>b</i>	s.e.	<i>p</i>	<i>b</i>	s.e.	<i>p</i>
Intercept	32.32	0.29	0.000	24.62	1.02	0.000	23.47	0.30	0.000	15.22	0.87	0.000	0.34	0.09	0.000
Gender	-1.05	0.42	0.012	-1.56	0.28	0.000	-0.26	0.44	0.548	-0.89	0.28	0.002	-0.13	0.12	0.277
Nationality	0.02	0.75	0.982	-0.51	0.50	0.315	0.98	0.79	0.210	0.39	0.51	0.443	-0.29	0.22	0.191
PD	-0.24	0.49	0.631	0.11	0.33	0.736	0.29	0.51	0.567	0.54	0.33	0.103	-0.11	0.14	0.444
Gender * PD	-0.33	0.66	0.622	-0.57	0.44	0.200	-0.28	0.69	0.685	-0.84	0.45	0.061	0.45	0.19	0.018
Nationality * PD	1.31	1.53	0.392	0.07	1.02	0.947	2.07	1.58	0.190	-0.62	1.02	0.548	0.63	0.44	0.146
Gender * Nationality	-1.10	1.25	0.381	0.19	0.83	0.822	-0.13	1.30	0.920	-0.07	0.84	0.929	0.58	0.36	0.101
Gender * Nationality * PD	0.91	2.24	0.685	3.12	1.48	0.035	-0.27	2.32	0.909	2.91	1.50	0.051	-1.70	0.63	0.007

Notes. SE = self esteem; BI= body image; PD = pubertal development; * = interaction; *b* = regression coefficient; s.e. = standard error of the coefficient; *p* = statistical significance.

Table 5. Simple slopes of pubertal development in the subgroups of students (males and females from Caucasians and non-Caucasians subgroups) on the intercepts and slopes of the SE and BI trajectories.

	SE (intercept factor)				BI (intercept factor)				BI (slope factor)			
	μ_α	<i>b</i>	s.e.	<i>p</i>	μ_α	<i>b</i>	s.e.	<i>p</i>	μ_β	<i>b</i>	s.e.	<i>p</i>
Caucasians Females	23.06	-0.46	0.30	0.12	14.33	-0.30	0.30	0.32	0.21	0.34	0.13	0.01
Non-Caucasians females	22.73	2.73	1.03	0.01	14.64	2.00	1.05	0.06	0.51	-0.73	0.44	0.10
Caucasians males	24.62	0.11	0.33	0.74	15.22	0.54	0.33	0.10	0.34	0.11	0.14	0.44
Non-Caucasians males	24.11	0.18	0.96	0.85	15.61	-0.08	0.97	0.94	0.05	0.52	0.41	0.20

Notes. SE = global self esteem; BI= body image; PD = pubertal development; μ_α = intercept of the regression predicting the trajectory's intercept factor; μ_β = intercept of the regression predicting the trajectory's slope factor; *b* = regression coefficient; s.e. = standard error of the coefficient; *p* = statistical significance.

Figure 1. Univariate (A) and Bivariate (B) Autoregressive Cross-Lagged Model.

Figure 2. Unconditional Univariate (A) and Bivariate (B) Latent Curve Model (LCM).

Figure 3. Unconditional Univariate (A) and Bivariate (B) Autoregressive Latent Trajectory (ALT) Model.

Figure 4. Parameter estimates from the final unconditional multivariate ALT model.

Notes. The correlations between the first time points, intercepts and slope of both processes are excluded from the figure and reported in table 3. Dotted lines represent non significant paths and the standard errors of the estimates are reported in parentheses. To ease in the interpretation of the results, we report the standardized uniquenesses (which corresponds to $1-R^2$), but the unstandardized estimates for the other parameters.

Figure 5 A. Body Image Trajectories for the Low Pubertal Development Students.

Figure 5 B. Body Image Trajectories for the Average Pubertal Development Students.

Figure 5 C. Body Image Trajectories for the High Pubertal Development Students.

Appendix.

Formal algebraic specifications for the autoregressive models, the latent curve models (LCM) and the autoregressive latent trajectory (ALT) models used in the study.

Two variables, Y (e.g. self-esteem) and W (e.g. body image), have been measured repeatedly over time (t) on i participants. For this demonstration, let's say that each variable was measured five times (thus $t = 1, 2, 3, 4$ or 5) and that the time intervals were all one year apart. The formulas presented in this section are taken from Bollen & Curran (2004, 2006).

In *univariate autoregressive models*, each variable is expressed as an additive function of the preceding value and of a random error term. Thus, for $t > 1$, the equation for y_{it} is:

$$y_{it} = \alpha_{yt} + \rho_{y_t, y_{t-1}} y_{i,t-1} + \varepsilon_{yit} \quad (1)$$

In this equation, y_{it} is the dependent variable for participant i at time t ($t = 1, 2, 3, 4$ and or 5 in this example), α_{yt} is the fixed intercept for the equation at time t , $\rho_{y_t, y_{t-1}}$ is the regression weight representing the autoregressive effects of y_{it} on $y_{i,t-1}$, which may change over time, and ε_{yit} is the error term. This model assumes that errors have a mean of 0, are not correlated over time, across cases or with the ys. In this model, since no predictor is available for the first measurement point, the equation for y_{i1} is:

$$y_{i1} = \alpha_{y1} + \varepsilon_{y1} \quad (2)$$

Since it is possible to model autoregressive functions for multiple variables, it is also possible to specify relationships between those variables. In *multivariate autoregressive cross-lagged models*, each variable is expressed as an additive function of the preceding values of both variables (Y and W) and a random error term. More precisely, for $t > 1$, the equations for y_{it} and w_{it} are:

$$y_{it} = \alpha_{yt} + \rho_{y_t, y_{t-1}} y_{i,t-1} + \rho_{y_t, w_{t-1}} w_{i,t-1} + \varepsilon_{yit} \quad (3)$$

$$w_{it} = \alpha_{wt} + \rho_{w_t, y_{t-1}} y_{i,t-1} + \rho_{w_t, w_{t-1}} w_{i,t-1} + \varepsilon_{wit} \quad (4)$$

In these equations $\rho_{y_t, w_{t-1}} w_{i,t-1}$ and $\rho_{w_t, y_{t-1}} y_{i,t-1}$ are respectively the regression weights representing the cross lagged effects of y_{it} on $w_{i,t-1}$ and of w_{it} on $y_{i,t-1}$.

Multivariate models assume that errors have a mean of 0, are not correlated over time, across cases, across processes, with the y s or with the w s, although in some cases the errors might be allowed to correlate across process at similar time points to reflect the fact that what caused a disturbance at a specific time point on a variable may also have caused a similar disturbance on the other variable (i.e. ε_{yit} may correlate with ε_{wit}). In this model, y and w are treated as predetermined as in equation (2) for the first measurement point since no predictor is available for y_{i1} or for w_{i1} .

In *univariate Latent Curve Models (LCMs)*, individual trajectories are estimated for each case according to the following equation for y_{it} :

$$y_{it} = \alpha_{iy} + \beta_{iy}\lambda_t + \varepsilon_{yit} \quad (5)$$

In this equation, α_{iy} and β_{iy} respectively represent the random intercept and slopes for participant i , ε_{yit} represent the time- and individual- specific error term. LCMs assume that errors have a mean of 0, are not correlated over time, across cases or with the y s. Most LCMs models also assume that all cases have the same error variance for each time period but allow these errors to vary across periods. Finally, λ_t represent the passage of time and is coded to reflect the time intervals between measurement points. For instance, in a model including five measurement points equally spaced one year apart were one wants to estimate the intercepts of linear trajectories at Time 1 [$E(\alpha_{iy}) = \mu_{y1}$], λ_t will be coded $\lambda_1 = 0$, $\lambda_2 = 1$, $\lambda_3 = 2$, $\lambda_4 = 3$ and $\lambda_5 = 4$. The time codes used in the current study are -0.4, 0, 1, 2, 3 to reflect the fact that: (i) Time 1 occurred five months before Time 2; (ii) the remaining measurement points were taken 1 year apart; (iii) Time 1 was conceptualized as the MADDP baseline control measurement point. This also allows for greater level of consistency with the ALT models in which the Time 1 measurement point is specified as in the autoregressive models and taken out of the trajectory equation (so that the time codes for the remaining measurement points were 0, 1, 2, and 3). Therefore, the intercept of the trajectories were estimated at Time 2 in both the LCMs and the ALTs (for more details on time codes, see Biesanz et al., 2004). When study participants differ in age, Metha and West (2000) show that relying on uniform time codes for all participants, versus individual-specific codes, may result in estimation bias. In the present study, this

limitation is partly offset since all participants are quite close in age and of the same grade level. Moreover, Metha and West (2000) add that uniform time coding could still be appropriate when: (i) the regression of the intercept factor of the LCM on participants' age at Time 1 is equal to the slope factor, and (ii) the regression of the slope factor on age at Time 1 is equal to zero (for a mathematical demonstration of these conditions, the readers are referred to Metha & West, 2000). Both conditions were met in the context of the present study.

Since the intercepts and slopes of these trajectories are specified as random factors, they can vary across cases and are represented by the following equations:

$$\alpha_{iy} = \mu_{\alpha y} + \zeta_{\alpha yi} \quad (6)$$

$$\beta_{iy} = \mu_{\beta y} + \zeta_{\beta yi} \quad (7)$$

Where $\mu_{\alpha y}$ and $\mu_{\beta y}$ represent the average intercept and slope across all cases, and $\zeta_{\alpha yi}$ and $\zeta_{\beta yi}$ represent disturbances (with a mean of zero) around these average estimates that reflect the variability of the estimated intercepts and slopes across cases. Linear LCMs can finally be represented, by integrating equations 6 and 7 into equation 5 as:

$$y_{it} = (\mu_{\alpha y} + \lambda_t \mu_{\beta y}) + (\zeta_{\alpha yi} + \lambda_t \zeta_{\beta yi} + \varepsilon_{yit}) \quad (8)$$

It should be noted that, for them to be fully identified, linear LCMs models require a minimum of three measurement points. LCMs can be estimated through various analytical frameworks. In the current study, they were estimated through the Structural Equation Modeling framework described in Bollen and Curran (2004, 2006). In these models, the measurement points are represent as being determined by correlated intercept (with loadings all fixed to 1) and slope (with loadings corresponding to λ_t) factors, at least for the estimation of linear trajectories, as in the present study. In the case of *multivariate LCMs*, an identical model is also estimated for W (i.e. equations 5-7 in which the *ys* subscript would be replaced by *ws* subscript). The only addition would come from the fact that in multivariate LCMs, the intercepts and slope factors from both processes (Y and W) are also allowed to correlate (for more complex multivariate LCMs, see Bollen & Curran, 2004, 2006).

Univariate Autoregressive Latent Trajectory models (ALT) combine both of the preceding models by allowing the inclusion of autoregressive parameters within LCMs thus leading to the following equations for $t > 1$:

$$y_{it} = \alpha_{iy} + \lambda_t \beta_{iy} + \rho_{y_t, y_{t-1}} y_{i,t-1} + \varepsilon_{yit} \quad (9)$$

$$\alpha_{iy} = \mu_{\alpha y} + \zeta_{\alpha yi} \quad (10)$$

$$\beta_{iy} = \mu_{\beta y} + \zeta_{\beta yi} \quad (11)$$

$$\text{And, for } t = 1: y_{i1} = \mu_{y1} + \varepsilon_{y1i} \quad (12)$$

In ALTs, the first measurement point, the intercept factor and the slope factors are always specified as correlated. The remaining model specifications are similar to LCMs model specifications. It should be noted that in ALT, the estimated intercept factor ($\mu_{\alpha y}$) generally appears much lower than the first measurement point (μ_{y1}). This should not be interpreted as reflecting developmental instability or decrease since it simply reflects the fact that in ALTs, the intercept represents the portion of the Time-2 variable remaining unexplained by the Time-1 variable (also see Figure 3 in the main manuscript). Indeed, in ALTs the first measurement point is taken out of the LCM part of the model and treated as predetermined as in autoregressive models to avoid problems of infinite regress (for additional discussions of this issue, see Bollen & Curran, 2004, 2006). Finally, for them to be identified, linear ALTs require at least five measurement points, although additional constraints can be added to identify models with three or four measurement points (for the mathematical specifications of models with less than five measurements points, see Bollen & Curran, 2004, 2006).

In multivariate ALTs, an identical model is also estimated for W (i.e. equations 9-12 in which the y s subscript would be replaced by w s subscript) and the first measurement points, intercepts factors and slope factors are allowed to correlated. As in multivariate autoregressive models ε_{yit} may be allowed to correlate with ε_{wit} . The inclusion of cross-lagged parameters also involves modifying equation 9 in the following manner:

$$y_{it} = \alpha_{iy} + \lambda_t \beta_{iy} + \rho_{y_t, y_{t-1}} y_{i,t-1} + \rho_{y_t, w_{t-1}} w_{i,t-1} + \varepsilon_{yit} \quad (13)$$

All of the previous models were specified as unconditional, meaning that no variables were used to predict either the intercepts and slope factors (time-invariant covariate) or the time-specific measurement points (time-varying covariates). In the present study, three time-invariant predictors (gender, ethnicity and pubertal development, referred here as M, N and P) as well as their two and three way interactions are added to the final ALT model estimated for self-esteem and body image. These models involve modifying equations 10-12 to incorporate the effects of these predictors (specified as γ s) on Y as well as on W. For Y ($t > 1$):

$$\alpha_{iy} = \mu_{\alpha y} + \gamma_{\alpha y M} M_i + \gamma_{\alpha y N} N_i + \gamma_{\alpha y P} P_i + \gamma_{\alpha y MN} M_i N_i + \gamma_{\alpha y MP} M_i P_i + \gamma_{\alpha y NP} N_i P_i + \gamma_{\alpha y MNP} M_i N_i P_i + \zeta_{\alpha yi} \quad (14)$$

$$\beta_{iy} = \mu_{\beta y} + \gamma_{\beta y M} M_i + \gamma_{\beta y N} N_i + \gamma_{\beta y P} P_i + \gamma_{\beta y MN} M_i N_i + \gamma_{\beta y MP} M_i P_i + \gamma_{\beta y NP} N_i P_i + \gamma_{\beta y MNP} M_i N_i P_i + \zeta_{\beta yi} \quad (15)$$

And, for $t = 1$:

$$y_{i1} = \mu_{y1} + \gamma_{y1 M} M_i + \gamma_{y1 N} N_i + \gamma_{y1 P} P_i + \gamma_{y1 MN} M_i N_i + \gamma_{y1 MP} M_i P_i + \gamma_{y1 NP} N_i P_i + \gamma_{y1 MNP} M_i N_i P_i + \varepsilon_{y i1} \quad (16)$$

In conditional ALTs models, it is important to keep in mind that: (i) the estimated intercepts of the growth trajectories (i.e. initial levels) are in fact the disturbances of the intercept factors remaining unexplained by the first predetermined measurement points of both variables, (ii) the estimated intercepts and slope factors of the growth trajectories represent their levels when all predictors take a value of zero.

For additional details on these models, on their matrix algebra representations, on the assumptions underlying them, as well as for additional types of conditional models, interested readers are referred to Bollen and Curan (2004, 2006).