
Computers in Human Behavior 28 (2012) 267–274
Contents lists available at SciVerse ScienceDirect

Computers in Human Behavior

journal homepage: www.elsevier .com/locate /comphumbeh
The influence of personality on Facebook usage, wall postings, and regret

Kelly Moore a,⇑, James C. McElroy b

a Department of Marketing, 2350 Gerdin Business Building, Iowa State University, Ames, IA 50010-1350, United States
b Department of Management, 2350 Gerdin Business Building, Iowa State University, Ames, IA 50010-1350, United States

a r t i c l e i n f o
Article history:
Available online 17 October 2011

Keywords:
Facebook
Personality
Five Factor Model (FFM)
0747-5632/$ - see front matter � 2011 Elsevier Ltd. A
doi:10.1016/j.chb.2011.09.009

⇑ Corresponding author. Tel.: +1 515 294 7860; fax
E-mail address: kellym@iastate.edu (K. Moore).
a b s t r a c t

The Five Factor Model of personality has been used extensively in the management and psychology fields
to predict attitudes and behaviors. Only recently have researchers begun to examine the role of psycho-
logical factors in influencing an individual’s use of technology platforms, such as Facebook. This study
uses both a survey of Facebook users and actual Facebook data to uncover why some individuals are more
involved in Facebook than others. 219 undergraduate students participated in a survey that assessed
their personality and their reported usage of Facebook. Of these, 143 voluntarily befriended the investi-
gator, which gave her access to their actual Facebook sites and objective data on their number of friends,
photos, and wall postings. Results showed personality to explain significant amounts of variance over and
above gender and Facebook experience in terms of actual number of Facebook friends, the nature of their
wall postings and on their level of regret for inappropriate Facebook content.

� 2011 Elsevier Ltd. All rights reserved.
1. Introduction

The Internet has opened many new avenues through which
people can communicate and socialize, with social networking
sites (SNSs) playing an important part. By the second quarter of
2008, Forrester Research estimated 75% of Internet users were
involved in some sort of ‘social media’ (Kaplan & Haenlein,
2010). Specifically, Facebook users account for about 37.5% of the
entire US population (Saleem, 2010) and Facebook accounts for
an astonishing 17.9% of all time spent online (Srinivasan, 2009a).
This growing new trend has prompted researchers to become
interested in what types of people rely on online social media tools
in their interactions with others (Correa, Hinsley, & de Zúñiga,
2010).

Most research regarding Facebook relates to identity presenta-
tion and privacy concerns (Ellison, Steinfield, & Lampe, 2007; Ross
et al., 2009). The purpose of this study is to examine the role of per-
sonality in Facebook usage. In doing so, we look at how personality
affects the digital footprint people leave on this popular social net-
work, not only in terms of time spent on Facebook, but also in
terms of its use and content. We hope to address the issue of
how personality influences the degree to which individuals use
this form of social networking and the content they include.

Our study has two noteworthy contributions. First, previous
studies have examined the relationship between the Big Five per-
sonality traits and Facebook usage, however much of this has been
limited to surveys of Facebook users, their motives for turning to
ll rights reserved.

: +1 515 294 7112.
social networks (Amiel & Sargent, 2004; Ross et al., 2009), and their
attitudes toward social networking (Gangadharbatla, 2008). Many
of these studies and others (Hamburger & Ben-Artzi, 2000) offer
insights into what kind of information people include on Facebook,
their attitudes toward using Facebook, the frequency of their use of
the various features of this medium, as well as on gender differ-
ences (Correa et al., 2010; Hamburger & Ben-Artzi, 2000). However,
this research relies almost exclusively on self-reported, rather than
actual usage. A notable exception is the work of Amichai-
Hamburger and Vinitzky (2010), who encoded individuals’ actual
Facebook page content. Looking at Facebook user pages, they rated
the amounts of basic, personal, educational, and work-related
information about Facebook users. They then examined how the
amounts of each type of information were affected by the person-
ality of respective users. Our study extends this body of research by
going beyond the association between personality and self-
reported Facebook usage and features (e.g., number of friends
and photos) to an examination of actual Facebook content. Specif-
ically, we extend the work of Amichai-Hamburger and Vinitzky
(2010) on actual Facebook content to include wall posting activity.
That is, we consider how personality traits influence the extent to
which Facebook users post primarily about themselves or about
others.

Second, questions have arisen about the appropriateness of con-
tent being posted on Facebook and other social networking sites
and the fact that other parties (e.g., universities and employers)
may gain access to Facebook information and use it in making deci-
sions that adversely affect the Facebook accountholder (Brady,
2006). Previous research has looked at user perceptions of the
appropriateness of information posted on Facebook. For example,

http://dx.doi.org/10.1016/j.chb.2011.09.009
mailto:kellym@iastate.edu
http://dx.doi.org/10.1016/j.chb.2011.09.009
http://www.sciencedirect.com/science/journal/07475632
http://www.elsevier.com/locate/comphumbeh

268 K. Moore, J.C. McElroy / Computers in Human Behavior 28 (2012) 267–274
Peluchette and Karl (2008) found that 20% of Facebook users
reported posting information that they would not want their
employers to see, with males being more likely than females to post
questionable comments or pictures on Facebook. Disclosing too
much of an individual’s personal life is very easy to do on a medium
like Facebook, and can very quickly lead to regret, which in its most
extreme form can lead to ‘‘Facebook suicide’’ or the closing of a user
account (Justice, 2007). While some research exists on the possible
causes of why people make postings on Facebook they later regret
(Wang et al., 2011), no research exists, however, documenting the
degree to which individuals vary in their sense of concern or regret
over such Facebook activity. To begin to fill this gap in the literature,
we look at the effects of personality on Facebook users’ sense of
regret regarding their use of Facebook.
2. Personality and Facebook

Personality psychologists have reached a consensus that the
domain of personality can best be described by the Big Five dimen-
sions of the Five Factor Model (FFM) (Devaraj, Easley, & Crant, 2008).
Barrick, Mount, and Judge (2001) described FFM as the most useful
taxonomy in personality research, while Costa and McCrae (1992)
consider it the most comprehensive and parsimonious model of per-
sonality. The FFM has received considerable empirical support and is
now considered the standard personality trait measure (Wehrli,
2008). The five personality factors; extraversion, agreeableness,
conscientiousness, emotional stability, and openness to new experi-
ences; relate to people’s behavior in a wide variety of contexts (Weh-
rli, 2008). Personality was chosen over other individual differences
such as cognitive style (e.g., Meyers-Briggs Type Indicator) due to
recent evidence suggesting the Big Five personality factors predict
Internet use better than cognitive style (Davis, Bagozzi, & Warshaw,
1989; Devaraj et al., 2008; McElroy, Hendrickson, Townsend, &
DeMarie, 2007). Moreover, Amichai-Hamburger (2002) has made
the case that personality is a major predictor of internet behavior,
while others have linked personality to on-line activities such as
blogging (Guadagno, Okdie, & Eno, 2008) and contributing to Wiki-
pedia (Amachai-Hamburger, Kaplan, & Dorpatcheon, 2008).

Previous researchers have looked at the role of personality traits
as they relate to the Internet, in general (Amiel & Sargent, 2004;
Devaraj et al., 2008; Engelberg & Sjöberg, 2004; McElroy et al.,
2007; Swickert, Hittner, Harris, & Herring, 2002) and to social med-
ia, such as Facebook, in particular (Amichai-Hamburger & Vinitzky,
2010; Amichai-Hamburger, Wainapel, & Fox, 2002; Ross et al.,
2009; Wehrli, 2008). With respect to the Internet, Amiel and
Sargent (2004) explored the relationship between personality
and internet usage motives. They found those scoring high in neu-
roticism (low emotional stability) reported using the Internet to
feel a sense of ‘‘belonging’’ and to be informed, while extraverts
made more instrumental and goal-oriented use of Internet services
(Amiel & Sargent, 2004). McElroy et al. (2007) found personality to
be a much better predictor of internet use than cognitive style,
while Devaraj and associates’ (2008) results showed a moderating
role for personality on the relationship between technology useful-
ness and intention to use and between subjective norms and inten-
tion to use (with the exception of openness).

The research involving Facebook has found some dimensions of
personality to be better predictors of Facebook usage than others.
Moreover, personality has been shown to influence some aspects
of Facebook usage but not others, as noted below.
2.1. Extraversion and Facebook

Extraversion refers to the extent to which individuals are social,
cheerful, optimistic, active and talkative. Individuals high in
extraversion are expected to engage in high amounts of social
interaction and approach others more easily (Wehrli, 2008). It is
the least debatable personality trait as it relates to Facebook usage
because it has consistently shown strong, although sometimes
contradictory, effects in prior studies. Research has offered two
competing explanations for the relationship between extraversion
and Facebook usage: social compensation and the ‘‘rich-get-richer’’
(Ong et al., 2010). According to the social compensation explana-
tion, introverts would have the most to gain from the use of social
networks like Facebook because such indirect communication
allows them to compensate for their lack of interpersonal skills,
while the ‘‘rich-get-richer’’ proposition argues that extraverts ben-
efit more since Facebook simply provides another platform for
them to communicate with friends and contacts made off-line.
While some research has demonstrated that extraverts spend less
time in chat rooms (McElroy et al., 2007), presumably because they
prefer face-to-face communication, most research lends support to
the ‘‘rich-get-richer’’ argument. However, the extent of the role of
extraversion is dependent on the nature of Facebook usage.

Wehrli (2008) and Correa et al. (2010), for example, found
extraversion to be positively related to the use of social networks.
Extraverts spend more time on social network sites (Wilson,
Fornasier, & White, 2010) and they report having a larger Facebook
imprint in terms of belonging to more Facebook groups (Ross et al.
(2009) and more Facebook friends (Ong et al., 2010) than less
extraverted users. However, when examining actual Facebook
activity, Amichai-Hamburger and Vinitzky (2010) found just the
opposite; that extraversion was not related to the number of Face-
book groups to which one belonged but that it was positively
related to the actual number of Facebook friends one had. More
importantly, extraversion does seem to be related to the nature
of Facebook usage and content. Correa et al. (2010) found that
extraverts reported making more contact with their Facebook
friends, were more likely to broadcast their activities and events
on Facebook, and posted more pictures on Facebook. Moreover,
Bibby (2008) found that extraverts engaged in more self-disclosure
through self-generated Facebook content. On the other hand,
Amichai-Hamburger and Vinitzky (2010) reported extraverts
engaging in less divulgence of personal information on their Face-
book profiles. These findings suggest that extraversion is more clo-
sely related to personal disclosure of one’s current activities and
thoughts as opposed to established interests, favorites (e.g., songs,
movies, etc.), and relationship status, all of which are more likely
already known to friends of extraverts. This speculation is consis-
tent with the view of Amiel and Sargent (2004), who argued that
extraverts would see social networks as places to share informa-
tion and opinions rather than as a substitute for real interaction.
Finally, because extraverts use social networks for self-disclosure,
they are less likely to regret doing so than are introverts. Therefore,
we propose:

Hypothesis 1. Extraversion will be related to Facebook usage such
that more extroverted users will report spending more time on
Facebook, use it more frequently, have more Facebook friends,
more frequently post information on their walls, post more photos,
and engage in more self-generated wall postings, and report less
regret over what they post. Because other-generated wall postings
do not involve self-disclosure, we propose no relationship between
extraversion and wall postings about others.
2.2. Agreeableness and Facebook

Agreeable persons represent the tendency to be sympathetic,
courteous, flexible, kind, trusting and forgiving. Individuals high
in agreeableness have been known to avoid conflict, but are

K. Moore, J.C. McElroy / Computers in Human Behavior 28 (2012) 267–274 269
presumed to not reject an offer of friendship (Wehrli, 2008).
Generally speaking, agreeableness is said to favorably influence so-
cial interactions and their perceived quality (Wehrli, 2008). How-
ever, agreeable people might not necessarily be driven to
establish an on-line connection (Swickert et al., 2002). Compared
to extraversion, much less research has been conducted relative
to agreeableness and Facebook usage. Ross et al. (2009) and Amic-
hai-Hamburger and Vinitzky (2010), for example, found no rela-
tionship between agreeableness and Facebook usage, while
Swickert et al. (2002) found a significant relationship between
agreeableness and the reported use of recreational Facebook activ-
ities, such as instant messaging and online games. In related
research, Amachai-Hamburger, Kaplan, and Dorpatcheon (2008)
found that individuals low in agreeableness were more likely to
be Wikipedia members, presumably because they could correct
others without having to be sympathetic or courteous. This sug-
gests that agreeableness may be negatively related to frequency
of use, wall postings about others and to regret. That is, people
who are low in the trait of agreeableness may be more likely to
use Facebook, post comments on their own Facebook wall about
others, but express less regret in doing so. Consequently, while
there is little basis for hypothesizing a relationship between agree-
ableness and the size of one’s Facebook imprint (e.g., number of
friends, photos and amount of time spent on Facebook) we do offer
the following hypothesis:

Hypothesis 2. Agreeableness will be related to Facebook usage
such that more agreeable users will use Facebook less frequently,
make fewer wall postings about others and express more regret
over their Facebook activity.
2.3. Conscientiousness and Facebook

Conscientiousness represents the tendency to be reliable,
responsible, organized and self-disciplined. Conscientious individ-
uals have a high intrinsic motivation to achieve and are usually try-
ing to improve their level of job performance. The rationale is that
if a highly conscientious person believes Facebook will not drive
efficiency or production, they will have decreased behavioral
intentions towards it (Devaraj et al., 2008). In other words, consci-
entious individuals will not invest a large amount of resources in
Facebook because they prefer to stick to their main goals by avoid-
ing distraction (Wehrli, 2008). Previous research indicating that
conscientious people spend more time online engaged in academic
pursuits than in leisure activities (McElroy et al., 2007) supports
this notion, as does the finding of Wilson et al. (2010) that highly
conscientious people spend less time on social networking sites.
However, such support is not unanimous (Ross et al., 2009). On
the other hand, being more responsible, highly conscientious peo-
ple will more likely express regret over posting inappropriate
material. For the aforementioned reasons, we expect a person
who is high in conscientiousness to use Facebook less than other
individuals, but express higher levels of regret.

Hypothesis 3 . Conscientiousness will be negatively related to
Facebook usage such that people higher in conscientiousness will
spend less time on Facebook, use it less frequently, have fewer
friends, post fewer pictures, make fewer wall postings, and express
more regret.
2.4. Emotional stability and Facebook

The opposite of emotional stability is neuroticism, which refers
to the extent to which individuals display negative attributes such
as distrustfulness, sadness, anxiety, embarrassment, and difficulty
managing stress. Neuroticism has previously been assumed to be
negatively associated with social relationships (Wehrli, 2008) but
positively related to the amount of time they spend online (McEl-
roy et al., 2007).

Early studies found individuals high on neuroticism were hea-
vier Internet users than extraverts (Amichai-Hamburger et al.,
2002; Correa et al., 2010). Recently, Wehrli (2008) found a positive
relationship between neuroticism and social media usage, offering
the explanation that individuals low in emotional stability tend to
spend more time on social networking sites because they may try
to make themselves look as attractive as possible.

People who exhibit neurotic tendencies like to use chat rooms
(Hamburger & Ben-Artzi, 2000) and instant messaging (Ehrenberg,
Juckes, White, & Walsh, 2008). Ross and associates (2009) found
people high on the trait of neuroticism reported the Wall as their
favorite Facebook component. Amichai-Hamburger and Vinitzky
(2010) found that highly neurotic people were more likely to post
private information and post fewer photos on their Facebook pro-
file than those in the less neurotic group. Butt and Phillips (2008)
suggest that this is related to a need on the part of more neurotic
people for control over information. A related explanation is that
participation in online communication gives neurotic personalities
longer to contemplate what they are going to say as opposed to
face-to-face communication (Correa et al., 2010; Ehrenberg et al.,
2008; Ross et al., 2009). Given neurotic personalities are anxious
and nervous by nature, they would be more likely to be upset with
and regret posting anything of a questionable nature.

Hypothesis 4 . Emotional stability will be negatively related to
Facebook usage such that people higher in emotional stability will
spend less time on Facebook, use it less frequently, have fewer
friends and express less regret, but positively related to Facebook
content; i.e., people higher in emotional stability will post more
pictures and a greater number of self-generated wall postings.
2.5. Openness to experience and Facebook

Openness to experience represents an individual’s curiosity,
open-mindedness, and their willingness to explore new ideas.
Openness reflects an individual’s imagination and originality. Little
research has been conducted on the relationship between open-
ness and Facebook. Tangentially, McElroy et al. (2007) found that
openness was a significant predictor of general Internet use, while
Guadagno et al. (2008) found people high in openness to be more
likely to blog. Ross et al. (2009) found that individuals high on the
trait of openness to experience were more willing to consider alter-
native methods of communication, which is important in Facebook
use. Correa et al. (2010) also found a positive relationship between
openness and social media use. People higher in openness engaged
in increased online sociability through Facebook, a finding they
attributed to the novel nature of this form of social communication
technology. Amichai-Hamburger and Vinitzky (2010) found that
more open individuals revealed more personal information about
themselves on their Facebook profile. This suggests that individu-
als with high scores in openness to experience will be more likely
to use and keep up with Facebook. Given their curious nature, peo-
ple high in openness to new experiences are less likely to regret
their Facebook experiences.
Hypothesis 5 . Openness to new experience will be positively
related to Facebook usage such that people higher in openness will
spend more time on Facebook, use it more frequently, and initiate
more self-generated wall postings, than people low in openness,
but will be negatively related to regret.

270 K. Moore, J.C. McElroy / Computers in Human Behavior 28 (2012) 267–274
3. Method

3.1. Sample

A sample of 219 undergraduate students at a large Midwestern
university participated in the study. The students were offered
extra course credit to participate. Of the 219 students in the sam-
ple, 204 (93%) indicated they had a Facebook account. Of the 204
students who had a Facebook account, 127 (63%) were male and
77 (37%) were female.
3.2. Procedure

The study consisted of two parts. The first part entailed an elec-
tronic, web-based survey given in a campus computer lab, which
was completed by all 204 participants. Upon completion of the sur-
vey, participants were invited to login to Facebook and send a
friend invitation to one of the investigators. Those who voluntarily
sent a friendship request to the investigator did so knowing that
this provided the investigator access to the respondent’s actual
Facebook page. One hundred forty three of the participants volun-
tarily provided the investigator with access to their actual Face-
book sites. To determine whether any differences existed
between those who participated in the second phase of the study
and those who opted out, F-tests were conducted between the
143 who provided the investigator with access to their Facebook
pages and the 61 who did not. No significant differences were
found between the two groups on any of the five personality fac-
tors or gender. The only significant difference was that more expe-
rienced Facebook users were less likely to grant the investigator
access to their sites than were less experienced users (F = 18.80;
p 6 .01).
3.3. Measures

The survey portion of the study allowed us to gather data on
user personality and Facebook usage. The Big-Five personality fac-
tors were measured using Goldberg et al. (2006) 50-item Interna-
tional Personality Item Pool (IPIP). A number of other measures
of the Five Factor Model of personality have been developed,
including the NEO Personality Inventory (NEO-PI-R) and the NEO
Five-Factor Inventory (NEO-FFI) (Costa & McCrae, 1992), the Cali-
fornia Psychological Inventory (Gough, 1987) and the Hogan Per-
sonality Inventory (Hogan & Hogan, 1992), all of which are
proprietary. While most research on personality and Facebook
has relied on the NEO PI-R or NEO-FFI instrument (e.g.,
Amichai-Hamburger & Vinitzky, 2010; Ross et al., 2009), the IPIP
is very user friendly (i.e., nonproprietary and much shorter) and
research has shown strong evidence of convergent and discrimi-
nant validity and interchangeability with the NEO-FFI (Lim & Ploy-
hart, 2006). Scale reliabilities for the five personality dimensions of
the IPIP were acceptable with Cronbach’s alpha values of .90 for
extraversion, .81 for agreeableness, .82 for conscientiousness, .83
for emotional stability and .79 for openness to experience.

The Facebook usage measures included respondent assessments
of time spent on Facebook, frequency of use, and regret. Time spent
on Facebook was measured by a single item asking respondents to
indicate the average amount of time spent per day on Facebook. A
5-point response scale was used with options ranging from less
than ½ h to over 2 h using ½ h increments. Frequency of use was
measured using a three item 10-point scale, adapted from Ross
et al. (2009). Ross et al. measured the frequency of basic use func-
tions and included both public (e.g., posting photos) and private
(private Facebook messages). For our study, we deleted the item
dealing with the frequency of sending private messages and the
use of the ‘‘poking’’ function which conveys only an interest in
communicating later, not actual communication per se. The three
items used asked respondents to indicate how frequently they
commented on others’ photos, posted on others’ walls, and
checked their own walls, with response options ranging from never
to multiple times per day. Cronbach’s alpha for this scale was .84.
Finally, regret was measured using a five item scale, which asked
respondents how often they posted material or comments that
they regretted later, postings or comments that they would not
want their employer to see, or posted material that they would
not want their parents to see. A 4-point response format ranging
from never to frequently was used. Cronbach’s alpha for this
scale was .85.

The second part of the study enabled investigators access to the
actual Facebook pages of 143 respondents. The analysis of actual
Facebook pages is similar to the methodology employed by
Amichai-Hamburger and Vinitzky (2010), although we look at dif-
ferent types of information. Amichai-Hamburger and Vinitzky
(2010) examined what they refer to as user information upload;
a profile of user basic information (e.g., user demographics), per-
sonal information (e.g., activities, interests, and favorite things),
contact information (e.g., home address, e-mail) and educational/
work information (e.g., school, company). We opted to look, not
at information about the Facebook user, but what they do and
put on Facebook. Specifically, visiting respondent Facebook sites
enabled us to collect data on the actual number of friends and pho-
tos for each respondent and to evaluate their wall postings. Num-
ber of Facebook friends is an automated count on the website
appearing in the users’ ‘‘friends’’ section. Number of photos was
measured by the investigator counting the actual number of pho-
tos posted. Wall postings were read and categorized into self-
focused (posting about oneself) versus postings about others over
a 5 day period by two experimenters. There were 184 total wall
posts over the 5-day period. Of the 184 wall posts, raters agreed
on the categorization of 175 wall posts. Inter-rater agreement
was 95%, with a kappa statistic of .90, which according to Landis
and Koch (1977) indicates nearly perfect agreement. The nine dis-
crepancies were discussed between raters and placed in an agreed
upon category.

Finally we collected data on two additional variables, gender
and experience with Facebook. Research showing gender differ-
ences in perceptions of appropriateness (Peluchette & Karl,
2008), coupled with the fact that the longer one has been on Face-
book the more likely they are to regret something, led us to control
for these two individual differences. Gender was entered as a dum-
my variable, with 1 = male and 2 = female. Experience with Face-
book was measured using a single item, 6-point response scale
asking respondents to indicate how long they have had a Facebook
account, with responses ranging from 6 months to 3 or more years
in 6 month increments.
4. Results

Means and standard deviations along with a correlation matrix
are shown in Table 1. Hierarchical regression was used to test the
effect of personality on Facebook usage and content. Gender and
length of experience using Facebook were entered in step 1 as con-
trol variables with their respective beta values and significant lev-
els shown as Model 1 in Table 2. Following this, the Five Factor
Model of personality was entered in step 2. Their betas and signif-
icance levels are reported as Model 2 in Table 2.

As shown in Table 2, gender had significant effects on Facebook
usage and content, both independently and in the presence of the
personality factors. A significant positive relationship was found
between gender and a number of variables of interest. Specifically,

Table 1
Descriptive statistics and correlation matrix.a

Variables Mean S.D. 1 2 3 4 5 6 7 8 9 10 11 12 13 14

1. Genderb 1.38 .49 –
2. Facebook experience 5.62 .97 .17 –
3. Extraversion 3.42 .73 .24 .18 –
4. Agreeableness 3.84 .51 .38 .17 .44 –
5. Conscientiousness 3.55 .58 .21 .02 .17 .27 –
6. Emotional stability 3.33 .63 �.09 �.01 .18 .16 �.02 –
7. Openness 3.57 .53 �.04 .11 .38 .31 .19 .18 –
8. Time spent 2.33 1.32 .28 .17 .15 .09 �.02 �.20 �.02 –
9. Frequency of use 3.90 1.76 �.40 �.30 �.30 �.20 �.02 .16 �.06 �.49 –
10. Actual # friends 423.93 334.16 .25 .27 .36 .23 .10 �.03 .05 .23 �.41 –
11. Number of photos 286.25 536.92 .35 .17 .22 .22 .08 �.01 .09 .06 �.28 .50 _
12. Self-postings .46 1.26 .11 �.04 .11 .21 �.03 �.02 .13 .06 �.18 .07 .11 –
13. Other-postings .49 1.29 �.03 �.01 .12 .15 �.18 .12 .05 .02 �.15 .12 .10 .63 –
14. Regret 3.04 .65 �.07 �.15 �.18 .06 .17 .20 �.09 �.26 .28 �.14 �.11 .03 .10 –

a Correlations greater than ±.14 are statistically significant at p 6 .05.
b 1 = male, 2 = female.

K. Moore, J.C. McElroy / Computers in Human Behavior 28 (2012) 267–274 271
women reported spending more time on Facebook, had a greater
number of Facebook friends, posted more photos and more post-
ings about themselves than did males. The significant negative
relationship between gender and frequency of use suggests that
although women spend more time overall on Facebook, they visit
their Facebook site less frequently than men do.1

Facebook experience was also significantly related to several
variables of interest in the study. The more experience Facebook
users had, the less frequently they visited Facebook and the more
Facebook friends they had. The more experienced Facebook users
were also likely to spend more time on Facebook, post more pho-
tos, but have fewer posting about themselves on their Facebook
walls. These latter findings, however, are superseded by the pres-
ence of the personality factors, which suggests that personality is
a more important determinant of these aspects of Facebook use
and content than is experience.

As shown in Table 2, the addition of the five personality factors
significantly added to the variance explained in time spent using
Facebook, actual number of Facebook friends, the amount of self-
generated postings and postings about others and user perceptions
of regret over inappropriate Facebook content. The statistically sig-
nificant amounts of additional variance explained by personality
over and above that explained by gender and experience on Face-
book ranged from 6% for time spent on Facebook to 41% for post-
ings about others. Personality did not significantly add to the
model’s prediction of frequency of Facebook use or the actual num-
ber of photos people post on Facebook.

Extraversion was predicted in Hypothesis 1 to be positively
related to time spent on Facebook, frequency of use, number of
friends and photos and the number of postings about oneself and
negatively related to regret. The results shown in Table 2 show that
more extraverted people have more Facebook friends and that they
report less regret over Facebook content than less extraverted indi-
viduals. These findings lend some support for Hypothesis 1. Unex-
pectedly, more extraverted individuals reported significantly less
frequent use of Facebook for keeping up with others than intro-
verts; a finding that offers some support for the ‘‘social compensa-
tion’’ explanation of the relationship between extraversion and
social network site use. Extraversion was not significantly related
1 As noted, gender was significantly related to most of the dependent variables
both independently and in the presence of personality. At the suggestion of one of the
reviewers, we ran additional regression analyses entering in interaction effects for
gender and each of the five personality factors as additional predictors of each of the
seven dependent variables. Because only a couple of the 35 tests of significance
proved significant, a result that could be accounted for by chance, we conclude that
gender does predict some aspects of Facebook usage and content but has little
interaction with personality in doing so.
to time spent on Facebook, number of photos, or the number of
wall postings (either about self or others).

Lack of research on the role of agreeableness and Facebook jus-
tified only a couple of predictions in Hypothesis 2. The only finding
supportive of Hypothesis 2 was the positive relationship between
agreeableness and regret. More agreeable people expressed greater
levels of regret about inappropriate content they may have posted
on Facebook. The predictions that agreeableness would be nega-
tively related to frequency of use and number of wall postings
about others received no support. Surprisingly, people higher in
agreeableness did make a greater number of postings about them-
selves than did less agreeable people.

Hypothesis 3 predicted that more conscientious people would
be less likely to use Facebook, post fewer photos and wall postings,
ostensibly because it distracts them from goal related activity.
However, because of their responsible nature, a positive relation-
ship between conscientiousness and regret was hypothesized.
Results shown in Table 2 offer some support for the connection
between conscientiousness and Facebook content. People high in
conscientiousness made significantly fewer wall postings, about
either self or others, and expressed more regret than did less con-
scientious users. Conscientiousness was not related to time spent,
frequency of use, number of friends or number of photos. Thus
Hypothesis 3 received only partial support.

Hypothesis 4 received little support. Emotional stability was
negatively related to time spent on Facebook. That is, more neu-
rotic users spend more time on Facebook than do those higher in
emotional stability. None of the other predictions proved signifi-
cant. Emotional stability was not significantly related to actual
number of friends or photos, or to the number of wall postings
about either self or other. Unexpectedly, emotional stability was
positively related to both how frequently they use Facebook to
keep up with others and regret.

Finally, openness proved to have no significant effect on either
Facebook usage or content, as shown by the lack of significant find-
ings in Table 2. Consequently, Hypothesis 5 received no support.
5. Discussion

Previous research has suggested that personality may not be as
influential a factor in the use of social networks as previously
thought (Ross et al., 2009). Our study, on the other hand, demon-
strated that personality accounted for significant amounts of vari-
ance over and above that explained by gender and Facebook
experience. While it only explained 6% of the variance in self-
reported time spent on Facebook, personality was found here to
explain 14% of the variance in regret, 16% of the variance in actual

Table 2
Regression results for the effects of personality on Facebook usage, wall postings and regret.

Time spent Freq. of use Actual # friends # Photos Self-postings Other-postings Regret

Model
1

Model
2

Model 1 Model 2 Model 1 Model 2 Model 1 Model 2 Model
1

Model
2

Model
1

Model
2

Model
1

Model
2

Control variables
Gender .61** .58** �1.41*** �1.26*** 148.28*** 91.39* 527.22*** 521.86*** 1.32* 1.38* .60 .65 �.06 �.12
Facebook

experience
.19* .18 �.37** �.31** 114.91*** 94.72*** 92.79*** 71.13 �.84* �.51 �.03 �.01 �.09 �.07

Personality
Extraversion .27 �.55** 169.11*** 131.11 .12 .52 �.22**

Agreeableness �.18 .03 27.23 �9.99 1.50* 1.34 .25*

Conscientiousness �.23 .27 7.39 �60.71 �1.16* �1.52** .24**

Emotional
stability

�.45** .43* 1.20 �6.85 �.11 .45 .22**

Openness .04 �.13 �23.78 100.25 .65 �.45 �.17

R2 .08 .15 .22 .29 .24 .40 .21 .27 .20 .44 .02 .43 .02 .17
Adjusted R2 .07 .11 .22 .26 .23 .37 .20 23 .16 .31 �.03 .30 .01 .13
F 8.45*** 4.36*** 27.36*** 10.69*** 23.75*** 13.72*** 17.71*** 6.21* 4.31* 3.31* .36 3.44** 2.16 5.15***

AF 2.58* 3.34 7.60*** 1.30 2.53* 4.59** 6.22***

AR2 .07 .07 .16 .06 .24 .41 .15

* p 6 .05.
** p 6 .01.
*** p 6 .001.

272 K. Moore, J.C. McElroy / Computers in Human Behavior 28 (2012) 267–274
number of Facebook friends, 24% of the variance in the number of
self-postings and 41% of the variance in the number of postings
about others. These effect sizes are substantial in light of previous
research suggesting that one of the problems in personality
research is small effect sizes (Ross et al., 2009). The discrepancy
in the magnitude of the role of personality may be a function of
what is being measured. That is, personality appears to have a
much larger role in predicting actual Facebook usage and content,
as attested to here and in the work of Amichai-Hamburger and
Vinitzky (2010), than in predicting self-reported Facebook usage,
as was the case in Ross et al.’s (2009) work. The message here is
clear. To accurately assess the role of personality, one should use
actual Facebook data where possible and rely on survey data for
information that cannot be obtained objectively, such as feelings
of regret or one’s motivation for using particular Facebook features.
Future research could test this by making direct comparisons
between the effects of personality on self-reported versus actual
measures of number of friends, photos, time spent on Facebook,
etc.

The purpose of this study was to investigate the role of person-
ality on Facebook use and content. In terms of Facebook usage, less
emotionally stable (neurotic) individuals report spending more
time on Facebook, while more emotionally stable and more intro-
verted users report more frequently going to Facebook to keep up
with friends. All of the personality factors are related to regret,
with the exception of openness to new experiences, with more
agreeable, more conscientious, more emotionally stable and less
extraverted users reporting greater levels of regret for inappropri-
ate content.

With respect to Facebook content, this study confirms the work
of Amichai-Hamburger and Vinitzky (2010) showing that extra-
verts have a significantly wider social network than introverts. In
fact, in our study, the 10% of our respondents scoring the highest
in extraversion had, on average, 484 more friends than the 10%
scoring the lowest in extraversion. We also lend some support to
the notion that introverts use social networks to compensate for
a lack of interpersonal communication (Ong et al., 2010). We found
no evidence, however, to support Bibby’s (2008) claim that extra-
verts self-disclose through self-generated content such as wall
postings. This finding supports the positive social interaction
hypothesis offered by Swickert and colleagues (2002) that suggests
that highly agreeable individuals may experience more positive
interactions when engaging in recreational Facebook activities
(wall posting in the case of this study). As expected, we found that
highly conscientious people use the Facebook wall function signif-
icantly less than other individuals and that individuals high in
agreeableness are more likely to post wall content about them-
selves. We found no support for Ross et al.’s (2009) findings that
those high in emotional stability have a higher preference for post-
ing photos, that those low in emotional stability have a higher pref-
erence for wall posting, or that those high in openness send more
messages to others (other-directed wall postings).

This research also suggests that both gender and experience are
important predictors of Facebook usage and content, but not
regret, and should, at minimum, be controlled for in future
research. Experience becomes less important as a predictor of
Facebook use and content in light of personality differences; a fact
that makes sense, since if personality is a predictor of Facebook,
then certain personalities are more likely to acquire such experi-
ence. Gender, on the other hand, remained a significant predictor
even when personality is factored in. While gender did not interact
with personality factors in this sample, it warrants additional study
as a variable of interest in research on Facebook.

5.1. Limitations and future research

As with previous research, our findings were not always in line
with our predictions. Our predictions were based on previous
research, some of which is equivocal and some of which is based
on preferences or self-reports versus others on actual Facebook
data. A number of methodological issues require caution in inter-
preting the results of this study and in comparing our results with
previous research. For example, a direct comparison of our results
with previous research must be tempered by the fact that we used
a different measure of personality (IPIP), in spite of evidence of its
interchangeability with the NEO-FFI (Lim & Ployhart, 2006). In
addition, the absence of a standardized measure of regret in the
context of Facebook usage, resulted in the use of a self-developed
five item measure. While all five items loaded on a single factor,
more work needs to be done on the development of a regret instru-
ment if this line of inquiry is to continue. Finally, sample size in
experimental research, particularly that involving personality, is
an issue. The loss of 61 participants between the two parts of this
study, in spite of a lack of substantial differences between those

K. Moore, J.C. McElroy / Computers in Human Behavior 28 (2012) 267–274 273
who participated in part 2 and those who did not, remains a limi-
tation. While small effect sizes are common to research on person-
ality (Ross et al., 2009), Amichai-Hamburger and Vinitzky (2010)
reported effect sizes of .05 (for the effect of personality on personal
information) and .07 (for number of friends); effect sizes that fall
between small and medium (but closer to small), according to
Cohen (1992). Small effect sizes require very large sample sizes
for research involving the number of independent variables used
in our study, while medium effect sizes call for a sample size of
around 100 subjects (Cohen, 1992). Consequently, a larger sample
size would have enabled us to be more confident of our results.

An additional limitation is that we looked at the role of the Big
Five personality factors on certain aspects of Facebook usage and
content but other variables, both independent and dependent, pro-
vide direction for future research. For example, Ross et al. (2009)
has suggested that specific traits or motivations not captured by
the Big Five factors may provide additional insight into Facebook
use and content and we echo that call. To their suggestions of shy-
ness, narcissism, and desire for communication, we would add self-
efficacy and need for affiliation, among others. Additional research,
not only on whom but on why people use Facebook is also war-
ranted. Moreover, gaining access to actual Facebook sites opens
up additional avenues for future research examining actual Face-
book content such as the nature of photographs posted, the con-
tent of postings (e.g., communication, social, work related),
comments posted by one’s friends, privacy settings, and the use
of specific Facebook features. The concept of regret also offers
opportunities for future research. While we were one of the first
to look at the role of personality on regret, we only generally
tapped into this concept. Future research could extend Wang
et al. (2011) research on what type of Facebook content leads to
regret, whether it is the content per se or the consequences associ-
ated with such content that causes regret, and the varying amounts
of regret generated by such content.

Additional control variables could also be examined. We only
controlled for gender and experience, but a number of other indi-
vidual differences such as age, family size (which yields a poten-
tially higher number of ‘‘friends’’), and the extent to which a
Facebook user belongs to other social network sites may prove rel-
evant. Finally, research on the connection between personality and
Facebook has yet to address the issue of potential intervening vari-
ables. For example, is it possible to become committed to Facebook
(over other social network sites) or even addicted to it and, if so,
how does that affect Facebook use and content?

5.2. Implications

Facebook has become an important phenomenon to scholars
and practitioners alike. The site has become very popular and
gained an extremely large audience as it surpassed MySpace for
the SNS with the highest market share (Srinivasan, 2009b). More-
over, the implications for businesses are wide-ranging. Many busi-
nesses are changing the way they conduct their marketing
activities through the use of Facebook as an advertising vehicle,
distribution channel, and to foster word-of-mouth referrals. The
degree to which we can ferret out the relationship between per-
sonality and Facebook offers companies valuable insight into the
nature of who is likely to comment on company Facebook sites
about things such as product usage and quality and the extent of
potential word of mouth advertising conveyed through personal
Facebook pages.

Understanding the role played by personality as an individual
difference and its impact on SNS usage will help researchers
explain how technology usage in general evolves. Research has
now identified a number of relationships between personality
and Facebook usage and content. What is needed now is the
development of a theoretical framework to explain why some
people devote varying amounts of time and energy to this phe-
nomenon. Personality has certainly earned a place in such a frame-
work. But with the development of additional social network sites
(e.g., Linked-In), such a framework would help identify early
adopters, as well as extent of use. Incorporating personality into
existing models of technology adoption and use, such as TAMS 2
(Venkatesh & Davis, 2000) and UTAUT (Unified Theory of Accep-
tance and Use of Technology, Venkatesh, Morris, Davis, & Davis,
2003), would be a useful first step.
Acknowledgement

The authors would like to thank Dr. Marc Anderson for his com-
ments on an earlier version of this paper.
References

Amachai-Hamburger, Y., Kaplan, H., & Dorpatcheon, N. (2008). Click to the past: The
impact of extroversion by users of nostalgic website on the use of Internet social
services. Computers in Human Behavior, 24, 1907–1912.

Amichai-Hamburger, Y. (2002). Internet and personality. Computers in Human
Behavior, 18, 1–10.

Amichai-Hamburger, Y., & Vinitzky, G. (2010). Social network use and personality.
Computers in Human Behavior, 26(6), 1289–1295.

Amichai-Hamburger, Y., Wainapel, G., & Fox, S. (2002). ‘‘On the Internet No One
Knows I’m an Introvert’’: Extroversion, neuroticism, and internet interaction.
CyberPsychology & Behavior, 5(2), 125–128.

Amiel, T., & Sargent, S. (2004). Individual differences in Internet usage motives.
Computers in Human Behavior, 20(6), 711–726.

Barrick, M., Mount, M., & Judge, T. (2001). Personality and performance at the
beginning of the new millennium: What do we know and where do we go next?
International Journal of Selection and Assessment, 9(1&2), 9–30.

Bibby, P. A. (2008). Dispositional factors in the use of social networking sites:
Findings and implications for social computing research. Lecture Notes in
Computer Science, 5075, 392–400.

Brady, E. (2006). What you say online could haunt you. USA Today (March 9), 1a.
Butt, S., & Phillips, J. (2008). Personality and self reported mobile phone use.

Computers in Human Behavior, 24(2), 346–360.
Cohen, J. (1992). A power primer. Psychological Bulletin, 112(1), 155–159.
Correa, T., Hinsley, A., & de Zúñiga, H. (2010). Who interacts on the Web?: The

intersection of users’ personality and social media use. Computers in Human
Behavior, 26(2), 247–253.

Costa, P., Jr., & McCrae, R. (1992). NEO personality inventory-revised (NEO-PI-R) and
NEO five-factor inventory (NEO-FFI) professional manual. Odessa, FL:
Psychological Assessment Resources.

Davis, F., Bagozzi, R., & Warshaw, P. (1989). User acceptance of computer
technology: A comparison of two theoretical models. Management Science,
35(8), 982–1003.

Devaraj, S., Easley, R. F., & Crant, J. M. (2008). Research note – How does personality
matter? Relating the five-factor model to technology acceptance and use.
Information Systems Research, 19(1), 93.

Ehrenberg, A., Juckes, S., White, K., & Walsh, S. (2008). Personality and self-esteem
as predictors of young people’s technology use. CyberPsychology & Behavior,
11(6), 739–741.

Ellison, N., Steinfield, C., & Lampe, C. (2007). The benefits of Facebook ‘‘friends’’:
Social capital and college students’ use of online social network sites. Journal of
Computer Mediated Communication-Electronic Edition, 12(4), 1143.

Engelberg, E., & Sjöberg, L. (2004). Internet use, social skills, and adjustment.
CyberPsychology & Behavior, 7(1), 41–47.

Gangadharbatla, H. (2008). Facebook me: Collective self-esteem, need to belong,
and internet self-efficacy as predictors of the iGeneration’s attitudes toward
social networking sites. Journal of Interactive Advertising, 8(2), 1–28.

Goldberg, L., Johnson, J., Eber, H., Hogan, R., Ashton, M., Cloninger, C., et al. (2006).
The international personality item pool and the future of public-domain
personality measures. Journal of Research in Personality, 40(1), 84–96.

Gough, H. G. (1987). California Psychological Inventory administrator’s guide. Palo
Alto, CA: Consulting Psychologists Press.

Guadagno, R., Okdie, B., & Eno, C. (2008). Who blogs? Personality predictors of
blogging. Computers in Human Behavior, 24(5), 1993–2004.

Hamburger, Y., & Ben-Artzi, E. (2000). The relationship between extraversion and
neuroticism and the different uses of the Internet. Computers in Human
Behavior, 16(4), 441–449.

Hogan, R., & Hogan, J. (1992). Manual for the Hogan personality inventory. Tulsa, OK:
Hogan Assessment Systems.

Justice, E. (2007). Facebook suicide: The end of a virtual life. UK: The Times (Online).
Kaplan, A., & Haenlein, M. (2010). Users of the world, unite! The challenges and

opportunities of Social Media. Business Horizons, 53(1), 59–68.
Landis, J. R., & Koch, G. G. (1977). The measurement of observer agreement for

categorical data. Biometrics, 33, 159–174.

274 K. Moore, J.C. McElroy / Computers in Human Behavior 28 (2012) 267–274
Lim, B.-C., & Ployhart, R. E. (2006). Assessing the convergent and discriminant
validity of Goldberg’s International Personality Item Pool. Organizational
Research Methods, 9(1), 29–54.

McElroy, J., Hendrickson, A., Townsend, A., & DeMarie, S. (2007). Dispositional
factors in Internet use: Personality versus cognitive style. MIS Quarterly, 31(4),
809–820.

Ong, E. Y. L., Ang, R. P., Ho, J. C. M., Lim, J. C. Y., Goh, D. H., & Lee, C. S. (2010).
Narcissism, extraversion and adolescents’ self-presentation on Facebook.
Personality and Individual Differences, 50(2), 180–185.

Peluchette, J., & Karl, K. (2008). Social networking profiles: An examination of
student attitudes regarding use and appropriateness of content.
CyberPsychology & Behavior, 11(1), 95–97.

Ross, C., Orr, E. S., Sisic, M., Arseneault, J. M., Simmering, M. G., & Orr, R. R. (2009).
Personality and motivations associated with Facebook use. Computers in Human
Behavior, 25(2), 578–586.

Saleem, M. (2010). By the numbers: Facebook vs the United States. <http://
mashable.com/2010/04/05/facebook-us-infographic/> Accessed 05.04.10.

Srinivasan, A. (2009a). Ten interesting facts about Facebook. <http://
techcrunchies.com/ten-interesting-facts-about-facebook/> Accessed 04.12.09.

Srinivasan, A. (2009b). Market share of top five social networks in USA. <http://
techcrunchies.com/market-share-of-top-five-social-networks-in-usa/>
Accessed 04.12.09.
Swickert, R., Hittner, J., Harris, J., & Herring, J. (2002). Relationships among Internet
use, personality, and social support. Computers in Human Behavior, 18(4),
437–451.

Venkatesh, V., & Davis, F. D. (2000). A theoretical extension of the technology
acceptance model: Four longitudinal field studies. Management Science, 46(2),
186–204.

Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User acceptance of
information technology: Toward a unified view. MIS Quarterly, 27(3),
425–478.

Wang, Y., Komanduri, S., Leon, P.G., Norcie, G., Acquisti, A., & Cranor, L.F. (2011). I
regretted the minute I pressed share: A qualitative study of regrets on Facebook.
In Symposium on Usuable Privacy and Security (SOUPS), Pittsburgh, PA (July 20–
22).

Wehrli, S. (2008). Personality on social network sites: An application of the five
factor model. Eth zurich sociology working papers, ETH Zurich. Predictors, 0.37-
33.54.

Wilson, K., Fornasier, S., & White, K. M. (2010). Psychological predictors of young
adults’ use of social networking sites. Cyberpsychology, Behavor, and Social
Networking, 13(2), 173–177.

http://mashable.com/2010/04/05/facebook-us-infographic/
http://mashable.com/2010/04/05/facebook-us-infographic/
http://techcrunchies.com/ten-interesting-facts-about-facebook/
http://techcrunchies.com/ten-interesting-facts-about-facebook/
http://techcrunchies.com/market-share-of-top-five-social-networks-in-usa/
http://techcrunchies.com/market-share-of-top-five-social-networks-in-usa/

	The influence of personality on Facebook usage, wall postings, and regret
	1 Introduction
	2 Personality and Facebook
	2.1 Extraversion and Facebook
	2.2 Agreeableness and Facebook
	2.3 Conscientiousness and Facebook
	2.4 Emotional stability and Facebook
	2.5 Openness to experience and Facebook

	3 Method
	3.1 Sample
	3.2 Procedure
	3.3 Measures

	4 Results
	5 Discussion
	5.1 Limitations and future research
	5.2 Implications

	Acknowledgement
	References

