

Browsing Facebook: Envy, Happiness, and Tie Strength?

Ruoyun Lin

Sonja Utz

Ana Levordashka

Leibniz Institut für Wissensmedien

Twitter: @ReDefTie @RuoyunLin

Email: r.lin@iwm-tuebingen.de

European Research Council

Established by the European Commission

**Supporting top researchers
from anywhere in the world**

PSYCHOLOGICAL EFFECTS OF SOCIAL MEDIA USAGE

EMOTIONAL RESPONSES: ON A MESSAGE LEVEL?

Happy vs. Envious?

Tie strength?

(Granovetter, 1973)

- Strong tie (best friend)
- Weak tie (acquaintance)

RESEARCH QUESTIONS

RQ1: What are the most prevalent *momentary* emotional outcomes after reading a post on Facebook?

RESEARCH QUESTIONS

RQ1: What are the most prevalent *momentary* emotional outcomes after reading a post on Facebook?

RQ2: Does tie strength between the poster and reader moderate the emotions (happiness and envy)?

THEORETICAL BACKGROUND

RQ2: Does tie strength between the poster and reader moderate the emotions (**happiness** and envy)?

Happiness is contagious!

Emotional Contagion

(Hatfield et al. 1993; Kramer, 2012)

Empathy is more pronounced when relationship is closer

Perception-Action Model

(Norscia & Palagi, 2011)

Stronger tie → Stronger emotions

THEORETICAL BACKGROUND

RQ2: Does tie strength between the poster and reader moderate the emotions (happiness and **envy**)?

- **Upward Social comparison** (Festinger, 1954)
- Preconditions (Smith, 2004; Tesser, 1984)
 - Self-relevance
 - Perceived similarity
- **Benign envy**: moving up motivation
- **Malicious envy**: pulling down

OVERVIEW OF TWO STUDIES

Correlational Study 1: Report posts and feelings

- IVs: Tie Strength & Content Valence
- DVs: Happiness & Envy (General)

Experimental Study 2: Mocked up scenarios

- IVs: Tie Strength (Manipulated)
- DVs: Happiness & Benign/Malicious Envy

DESIGN & PROCEDURE OF STUDY 1

Correlational Study 1: Report posts and feelings

- IVs: Tie Strength & Content Valence
- DVs: Happiness & Envy (General)

Mood

Report post X 4

- Emotional responses
- Positivity of content
- Tie strength

Facebook usage
and Personality

Sample: 207 American respondents; 598 posts from FB friends

RESULTS OF STUDY 1

RQ1: What are the most prevalent *momentary* emotional outcomes after reading a post on Facebook?

Connected	66.4%	Envious	12.4%
Happy	64.2%	Jealous	11.0%
Informed	63.7%	Annoyed	10.0%
Entertained	53.7%	Frustrated	9.7%

RESULTS OF STUDY 1

RQ2: Does tie strength between the poster and reader moderate the emotions (**happiness** and envy)?

H1:

The stronger the tie strength,

→ the happier one would be after reading a positive post

→ the less happy one would be after reading a negative news

RESULTS OF STUDY 1

RQ2: Does tie strength between the poster and reader moderate the emotions (**happiness** and envy)?

RESULTS OF STUDY 1

RQ2: Does tie strength between the poster and reader moderate the emotions (happiness and **envy**)?

Multi-level linear regressions for ENVY:

- **No effect of tie strength**
- **Positive content** is a significant predictor of envy
- People with higher **self-esteem** are less likely to report envy

SUMMARY & LIMITATIONS OF STUDY 1

- **Positive emotions are more prevalent than negative emotions.**
- **The stronger the tie strength, the stronger the effect of emotional contagion.**
 - Mock up posts, manipulate tie strength
- **No effect of tie strength in predicting envy.**
 - Further differentiate **benign** and **malicious** envy, and take self-relevance of the compared domain into control

DESIGN & PROCEDURE OF STUDY 2

Report 3 FB friends

- Strong tie
- Mid tie
- Weak tie

Vacation Scenario

- Emotions: Happiness; Benign envy; Malicious envy
- Self-relevance

iPhone 6 Scenario

- Emotions: Happiness; Benign envy; Malicious envy
- Self-relevance

Measure relationship closeness

Measure personality

Sample: 194 German Participants

HYPOTHESES OF STUDY 2

H2: stronger tie → **more happiness**

Benign envy: moving up motivation

Malicious envy: pulling down

H3: stronger tie → **more benign envy**

H4: stronger tie → **less malicious envy**

RESULTS OF STUDY 2 (vacation scenario)

RESULTS OF STUDY 2 (iPhone6 scenario)

LINEAR REGRESSIONS FOR ENVY

	Benign envy		Malicious envy	
	Vacation	iPhone	Vacation	iPhone
Relationship closeness	0.013***	0.005**	-0.001	-0.001
Dispositional envy	0.209*	0.167**	0.251***	0.158**
Self-relevance	0.294***	0.187***	0.020	0.049
Perceived control	-0.081***	-0.010	-0.023†	-0.023†
Age	-0.004	0.025**	-0.010†	-0.005
Male	-0.256	0.126	0.297	0.014
Constant	0.559	0.133	0.761**	0.955***
R ²	0.49	0.23	0.23	0.11
N	143	143	143	143

Summary

- Multi-method approach
- Positive emotions are more prevalent than negative emotions.
- Tie strength moderates happiness and benign envy
- But not for envy and malicious envy (personality)

Thanks for your attention!

Twitter: @ReDefTie @RuoyunLin

Email: r.lin@iwm-tuebingen.de