

1 How Do Like and Dislike Buttons Affect Communication? Testing the Privacy Calculus in
2 a Preregistered One-Week Field Experiment

3 Dienlin, Tobias¹, Braeunlich, Katharina², & Trepte, Sabine³

4 ¹ University of Vienna

5 ² University of Koblenz-Landau

6 ³ University of Hohenheim

7 This preprint has been submitted to a journal and is currently under review. Please cite
8 carefully.

9 Author Note

¹⁰ Dr. Tobias Dienlin is Assistant Professor of Interactive Communication at University
¹¹ of Vienna. He received his Ph.D. from University of Hohenheim.

¹² Dr. Katharina Braeunlich works at the Federal Office for Information Security in
¹³ Bonn. She is an alumna from University of Koblenz-Landau, where she received her Ph.D.

¹⁴ Dr. Sabine Trepte is Full Professor for Media Psychology at University of Hohenheim.
¹⁵ She received her Ph.D. from Hanover University of Music, Drama and Media.

¹⁶ All authors contributed extensively to the work presented in this paper. TD, KB, &
¹⁷ ST designed the study; KB & TD designed the online website; TD & KB administered the
¹⁸ data collection and importation; TD wrote the code, ran the models, and analyzed the
¹⁹ output data; TD wrote the manuscript and ST provided comments; ST supervised the
²⁰ project.

²¹ The authors declare no competing interests.

²² This research was funded by the Volkswagen Foundation, project “Transformations of
²³ privacy,” which was awarded to Sandra Seubert, Sabine Trepte, Ruediger Grimm, &
²⁴ Christoph Gusy. We would like to thank all our colleagues from the project as well as
²⁵ Niklas Johannes for valuable feedback.

²⁶ This manuscript features a companion website, which includes the data, code,
²⁷ additional analyses, the preregistration, and a reproducible version of the manuscript
²⁸ (https://XMtRa.github.io/privacy_calc_exp_anon).

²⁹ Correspondence concerning this article should be addressed to Dienlin, Tobias,
³⁰ University of Vienna, Department of Communication, 1090 Vienna, Austria. E-mail:
³¹ tobias.dienlin@univie.ac.at

32

Abstract

33 According to privacy calculus, both privacy concerns and expected gratifications explain
34 self-disclosure online. So far, most findings were based on self-reports or short-term
35 experiments, and it is still largely unknown how popularity cues such as like and dislike
36 buttons affect privacy calculus. To answer these questions we ran a preregistered one-week
37 field experiment. Participants were randomly distributed to three different websites, on
38 which they discussed a current political topic. The websites featured either (a) like
39 buttons, (b) like and dislike buttons, or (c) no like or dislike buttons, and were otherwise
40 identical. The final sample consisted of NOT AVAILABLE participants. Although the
41 originally preregistered model was rejected, the results showed that a considerable share of
42 actual self-disclosure could be explained by privacy concerns, gratifications, privacy
43 deliberation, trust, and self-efficacy. The impact of the popularity cues on self-disclosure
44 and privacy calculus was negligible.

45 *Keywords:* privacy calculus, self-disclosure, popularity cues, field experiment,
46 structural equation modeling, preregistration

47 Word count: 6073

48 How Do Like and Dislike Buttons Affect Communication? Testing the Privacy Calculus in
49 a Preregistered One-Week Field Experiment

50 Understanding why people disclose personal information online is a critical question
51 for society and research. Originally, it was assumed that online self-disclosure is erratic and
52 that it cannot be predicted by people's personal beliefs, concerns, or attitudes. Most
53 prominently, the privacy paradox stated that people self-disclose vast amounts of personal
54 information online *despite* having substantial concerns about their privacy (Barnes, 2006;
55 Taddicken & Jers, 2011).

56 Somewhat surprisingly, and despite its popularity in the media (New York Public
57 Radio, 2018), the privacy paradox has garnered comparatively little empirical support. A
58 recent meta-analysis reported a correlation between privacy concerns and self-disclosure on
59 SNS of $r = -.13$ (Baruh, Secinti, & Cemalcilar, 2017), which shows that privacy concerns
60 are indeed related to self-disclosure online.

61 Hence, rather than further pursuing the privacy paradox, a large share of current day
62 research builds on the so-called *privacy-calculus* (Laufer & Wolfe, 1977). The privacy
63 calculus states that self-disclosure online can be explained—at least partly—by means of
64 expected risks *and* expected benefits (Krasnova, Spiekermann, Koroleva, & Hildebrand,
65 2010). By operationalizing expected risks as privacy concerns, several studies have shown
66 that experiencing privacy concerns is related to disclosing less information online, whereas
67 expecting benefits is related to disclosing more information online (Heirman, Walrave, &
68 Ponnet, 2013; Koohikamali, French, & Kim, 2019).

69 However, although the privacy calculus has gained momentum in academic research,
70 several important questions remain unanswered.

71 First, current research on the privacy calculus is often criticized for not explicitly
72 focusing on the deliberation process behind self-disclosure. According to critics (e.g.,
73 Knijnenburg et al., 2017), showing that both concerns and gratifications correlate with
74 self-disclosure is not sufficient evidence for an explicit weighing process. In this study, we

75 therefore explicitly focus on the privacy deliberation process.

76 Second, we approach the privacy calculus from a theoretical perspective of bounded
77 rationality. It is likely that other factors next to risks and benefits also determine behavior.
78 We therefore extend the privacy calculus model theoretically by investigating the role and
79 interplay of trust and self-efficacy.

80 Third, the privacy calculus does not take place in a vacuum, and it is often argued
81 that self-disclosure can be easily triggered by external circumstances. We therefore analyze
82 whether the privacy calculus is affected by the affordances of a website. Specifically, we
83 investigate whether *popularity cues* such as like and dislike buttons affect the privacy
84 calculus and whether they foster self-disclosure.

85 Fourth, it is still largely unknown whether the privacy calculus can be replicated with
86 behavioral data in an authentic long-term setting (Kokolakis, 2017). Thus far, most
87 research on the privacy calculus used self-reports of behavior (Krasnova, Spiekermann,
88 Koroleva, & Hildebrand, 2010), vignette approaches (Bol et al., 2018), or one-shot
89 experiments in the lab (Trepte, Scharkow, & Dienlin, 2020). A long-term field study in
90 which actual behavior is observed in an authentic context is still missing.

91 To test our research questions, we collected a representative sample of the German
92 population and conducted a preregistered online field experiment. Participants were
93 randomly distributed to one of three different websites, which either included a like button,
94 both a like and a dislike button, or no buttons at all. Over the course of one week
95 participants had the chance to discuss a topical issue (i.e., prevention of terrorist attacks in
96 Germany). Afterward, they answered a follow-up questionnaire with items measuring the
97 privacy calculus variables.

98 The Privacy Calculus

99 The key variable of interest for this study is self-disclosure. Self-disclosure is a
100 primary means of regulating privacy (e.g., Masur, 2018). There are two different

101 understandings of self-disclosure: The first limits self-disclosure to *deliberate* acts of sharing
102 *truthful* information about the self with others (Jourard, 1964). The second considers *all*
103 acts of communication—active or passive, deliberate or unintended—as self-disclosure. In
104 other words, when communicating it is not possible not to self-disclose. In this study, we
105 adopt the latter understanding. All types of communication allow for meaningful inferences
106 about a person (Watzlawick, Bavelas, Jackson, & O'Hanlon, 2011). The recent years have
107 illustrated vividly how much we can learn about a person only by analyzing their digital
108 traces of communication or their meta-data (Kosinski, Stillwell, & Graepel, 2013).

109 Self-disclosure has three different dimensions: breadth (i.e., number of topics covered),
110 depth (i.e., intimacy of topics covered), and length (i.e., quantity of disclosure) (Omarzu,
111 2000). Here, we focus on *communication quantity*. The more we communicate, the more we
112 self-disclose. Notably, the relation is not linear: Impressions are formed quickly, and the
113 more we communicate the less likely it becomes to share new information.

114 Privacy concerns were defined as follows: “Concerns about online privacy represent
115 how much an individual is motivated to focus on his or her control over a voluntary
116 withdrawal from other people or societal institutions on the Internet, accompanied by an
117 uneasy feeling that his or her privacy might be threatened” (Dienlin, Masur, & Trepte,
118 2019, p. 6).

119 In this study we adopt the theoretical perspective of the privacy calculus (Laufer &
120 Wolfe, 1977). The privacy calculus assumes that when self-disclosing people engage in a
121 rational weighing of risks and benefits. We do not assume that this weighing process is
122 flawless and that humans are perfect rational agents. Instead, we understand the privacy
123 calculus from the perspective of *bounded rationality* (Simon, 1990). Although humans
124 weigh pros and cons when disclosing, their capacity is limited, errors happen, and
125 manipulation always possible.

126 We therefore hypothesize that experiencing privacy concerns should reduce
127 self-disclosure. In light of bounded rationality and the existence of other competing factors

128 that also influence self-disclosure, we assume that the effect is only small. Previous
129 research has likewise found that people who are more concerned about their privacy than
130 others are slightly less likely to share personal information (Baruh, Secinti, & Cemalcilar,
131 2017; Heirman, Walrave, & Ponnet, 2013; Koohikamali, French, & Kim, 2019).

132 H1: People are more likely to self-disclose on a website when they are less concerned
133 about their privacy.

134 According to privacy calculus, the most relevant competing factor explaining
135 self-disclosure is *expected gratifications*. People accept a loss of privacy if they can gain
136 something in return (e.g., Laufer & Wolfe, 1977). The most prominent gratifications include
137 social support (Krasnova, Spiekermann, Koroleva, & Hildebrand, 2010), social capital
138 (Ellison, Vitak, Steinfield, Gray, & Lampe, 2011), entertainment (Dhir & Tsai, 2017),
139 information-seeking (Whiting & Williams, 2013), and self-presentation (Min & Kim, 2015).

140 H2: People are more likely to self-disclose on a website when they obtain more
141 gratifications from using the website.

142 Privacy calculus holds that people deliberately compare benefits and disadvantages
143 when disclosing. However, that process has not been analyzed explicitly so far
144 (Knijnenburg et al., 2017). Only observing that privacy concerns and expected
145 gratifications are related to self-disclosure is by itself not sufficient to prove an explicit
146 weighing process. Here, we suggest that the privacy calculus should be discussed in light of
147 dual process theories, which state that people either deliberately, explicitly, and centrally
148 take decisions, or instead do so automatically, implicitly, and peripherally (Kahneman,
149 2011; Petty & Cacioppo, 1986). Accordingly, privacy calculus would assume that people,
150 when it comes to disclosing, engage in a central processing. Building on Omarzu (2000)
151 and Altman (1976), we hence introduce and investigate a novel concept termed *privacy*
152 *deliberation*. Privacy deliberation captures the extent to which individual people explicitly
153 compare potential positive and negative outcomes before communicating with others.

154 On the one hand, deliberating about privacy could *reduce* subsequent self-disclosure.

155 Refraining from communication—the primary means of connecting with others—likely
156 requires some active and deliberate restraint. On the other hand, deliberating about
157 privacy might also *increase* self-disclosure. A person concerned about their privacy might
158 conclude that in this situation self-disclosure is actually beneficial. Deliberation could
159 represent some kind of inner consent, providing additional affirmation. We therefore
160 formulate the following research question:

161 RQ1: Are people more or less likely to self-disclose on a website depending on how
162 actively they deliberate about whether they should self-disclose?

163 Bounded rationality implies that additional factors should also explain self-disclosure.
164 Self-disclosure online often takes place in situations where information is limited or
165 obscure. The more familiar users are with a context, the more experience, knowledge, and
166 literacy they possess, the more likely they should be to navigate online contexts
167 successfully. In other words, if users possess more *self-efficacy* regarding self-disclosing,
168 they should also self-disclose more. Related, people who report more privacy self-efficacy
169 also engage in more self-withdrawal (Chen, 2018; Dienlin & Metzger, 2016).

170 H3: People are more likely to self-disclose on a website when their self-efficacy about
171 self-disclosing on the website is higher.

172 In situations where people lack experience or competence, the most relevant variable
173 explaining behavior is, arguably, *trust*. Online, users often cannot control the context or
174 the way their information is handled. Trust therefore plays a key role in online
175 communication (Metzger, 2004). People who put more trust in the providers of networks,
176 for example, disclose more personal information (Li, 2011).

177 Trust can be conceptualized in two different ways (Gefen, Karahanna, & Straub,
178 2003). It either captures “*specific* beliefs dealing primarily with the integrity, benevolence,
179 and ability of another party” (Gefen, Karahanna, & Straub, 2003, p. 55, emphasis added).
180 Alternatively, it refers to a “*general* belief that another party can be trusted” (Gefen,
181 Karahanna, & Straub, 2003, p. 55, emphasis added). Whereas specific trust focuses on the

182 causes of trust, general trust emphasizes the experience of trust. In the online context,
183 there exist several different *targets* of trust, including (a) the information system, (b) the
184 provider, (c) the Internet, and (d) the community of other users (Söllner, Hoffmann, &
185 Leimeister, 2016).

186 H4: People are more likely to self-disclose on a website when they have greater trust
187 in the provider, the website, and the other users.

188 **The Effect of Popularity Cues**

189 So far we analyzed user-oriented factors that explain self-disclosure. But how does
190 the context, the digital infrastructure, affect the privacy calculus and self-disclosure? In
191 what follows we do not focus on specific *features* of particular websites, which can change
192 and quickly become obsolete (Fox & McEwan, 2017). Instead, we address the underlying
193 latent structures by analyzing so-called *affordances* (Ellison & Vitak, 2015; Fox &
194 McEwan, 2017). Developed by Gibson (2015), affordances emphasize that it is not the
195 *objective features* of objects that determine behavior, but our *subjective perceptions*.

196 Affordances are mental representations of how objects might be used.

197 The privacy calculus states that both benefits and costs determine behavior.

198 Popularity cues such as like and dislike buttons, which are categorized as “paralinguistic
199 digital affordances” (Carr, Hayes, & Sumner, 2018, p. 142), can be linked tp the two sides
200 of the privacy calculus. The like button is positive and a potential benefit: It expresses an
201 endorsement, a compliment, a reward (Carr, Hayes, & Sumner, 2018; Sumner, Ruge-Jones,
202 & Alcorn, 2017). The dislike button is negative and a potential cost: It expresses criticism
203 and a way to downgrade content.

204 Paralinguistic digital affordances and specifically popularity cues can affect behavior
205 (Krämer & Schäwel, 2020; Trepte, Scharkow, & Dienlin, 2020). Online comments that
206 already have several dislikes are much more likely to receive further dislikes (Muchnik, Aral,
207 & Taylor, 2013). When users disagree with a post, they are more likely to click on a button

208 labeled *respect* compared to a button labeled *like* (Stroud, Muddiman, & Scacco, 2017). In
209 this vein, popularity cues likely also impact the privacy calculus (Krämer & Schäwel, 2020).

210 Specifically, *likes* are positive and represent the positivity bias typical of social media
211 (Reinecke & Trepte, 2014). Receiving a like online is similar to receiving a compliment
212 offline. Introducing like-buttons might afford and emphasize a *gain frame* (Rosoff, Cui, &
213 John, 2013). These gains can be garnered only through participation. Because like buttons
214 emphasize positive outcomes, it is likely that concerns decrease. In situations where there
215 is more to win, people should also more actively deliberate about whether or not to disclose
216 information.

217 H5. Compared to people who use a website without like or dislike buttons, people
218 who use a website with like buttons (a) self-disclose more, (b) obtain more gratifications,
219 (c) are less concerned about their privacy, and (d) deliberate more about whether they
220 should communicate online.

221 Receiving a *dislike* should feel more like a punishment. Dislikes introduce a *loss*
222 *frame*. As a result, websites featuring both like *and* dislike buttons should be more
223 ambivalent compared to websites without any popularity cues. In online contexts, gains
224 often outweigh losses. Having both types of popularity cues might still lead to more
225 gratifications and self-disclosure. However, privacy concerns should not be reduced
226 anymore: People who are more concerned about their privacy are also more shy and risk
227 averse (Dienlin, 2017). Implementing the dislike button might therefore increase privacy
228 concerns, thereby canceling out the positive effects of the like button. And because there is
229 more at stake, participants should deliberate even more whether or not to disclose.

230 H6. Compared to people who use a website without like or dislike buttons, people
231 who use a website with like *and* dislike buttons (a) self-disclose more, (b) obtain more
232 gratifications, and (c) deliberate more about whether they should communicate online.

233 When directly comparing websites including both like and dislike buttons with
234 websites including only like buttons, building on the rationales presented above, it is likely

235 that websites including both buttons should increase privacy concerns and privacy
 236 deliberation.

237 H7. Compared to people who use a website with only like buttons, people who use a
 238 website with like and dislike buttons (a) are more concerned about their privacy, and (b)
 239 deliberate more about whether they should communicate online.

240 For a simplified overview of the model we analyzed, see Figure 1.


Figure 1. Overview of analyzed model.

241

Methods

242 Open Science

243 The online supplementary material (OSM) of this study includes the data, research
 244 materials, analyses scripts, and a reproducible version of this manuscript, which can be
 245 found on the manuscript's companion website
 246 (https://XMtRa.github.io/privacy_calc_exp_anon). We preregistered the study using the

247 registration form *OSF Prereg*, which includes the hypotheses, sample size, research
248 materials, analyses, and exclusion criteria (see
249 https://osf.io/a6tzc/?view_only=5d0ef9fe5e1745878cd1b19273cdf859). We needed to
250 change our pre-defined plan in some cases. For a full account of all changes, see OSM. New
251 analyses that were not preregistered appear in the section Exploratory Analyses.

252 **Procedure**

253 The study was designed as an online field experiment with three different groups.
254 The first group used a website without like or dislike buttons, the second the same website
255 but with only like buttons, and the third the same website but with both like and dislike
256 buttons. Participants were randomly distributed to one of the three websites in a
257 between-subject design.

258 We collaborated with a market research company to recruit participants. As
259 incentive, participants were awarded digital points, which they could use to get special
260 offers from other online commerce services. Participants were above the age of 18 and lived
261 in Germany. In a first step, the company sent its panel members an invitation to
262 participate in the study (*invitation*). In this invitation, panel members were asked to
263 participate in a study analyzing the current threat posed by terrorist attacks in Germany.¹
264 Members who decided to take part were subsequently sent the first questionnaire (*T1*), in
265 which we (a) asked about their sociodemographics, (b) provided more details about the
266 study, and (c) included a registration link for the website, which was described as
267 “participation platform.” Afterward, participants were randomly assigned to one of the
268 three websites. After registration was completed, participants were invited (but not
269 obliged) to discuss the topic of the terrorism threat in Germany over the course of one

¹ Although the terror attack was not of primary interest for this study, the data can and will also be used to analyze perceptions of the terrorism threat. Hence, no deception took place, and in the debriefing participants were informed about our additional research interest in privacy.

270 week (*field*). Subsequently, participants received a follow-up questionnaire in which the
 271 self-reported measures were collected (*T2*). Measures were collected after and not before
 272 the field phase in order not to prime participants or reveal our primary research interest.

273 We programmed an online website based on the open-source software *discourse*
 274 (<https://www.discourse.org/>). We conducted several pretests with students from the local
 275 university to make sure the website had an authentic feel (see Figure 2). Participants used
 276 the website actively: Overall, they spent 162 hours online, wrote 1,171 comments, and
 277 clicked on 560 popularity cues. Notably, we did not find any instances of people providing
 278 meaningless text. For an example of communication that took place, see Figure 3.


 A screenshot of a website homepage titled "Participation platform". The header includes a logo of a speech bubble with a circle inside, the text "Participation platform", and "University of Twente, University of Maastricht". There are search and user icons. Below the header, there are navigation links for "All categories", "Categories", and "Current issues", along with a filter icon. The main content area is titled "Categorie" and lists four categories: "Commenting" (with an image of people talking), "Voting" (with an image of a hand writing), "Informing" (with an image of glasses on a document), and "Staff" (a private category for staff discussions). Each category has a link to click for more information.

Figure 2. The website's homepage. (Translated to English.)

P peter-59 peter

A lot of that sounds good and some things should probably even be considered self-evident (linking of relevant data for a European network, a technically and personal well-equipped police). As several other people have mentioned, it depends on the implementation.

Overall, in my opinion, people are still too naive when it comes to terrorist threat or radicalization. This is because people are mistaken by being afraid of affronting Muslims with clear messages and claims.

As a tenth point, I wish for a critical dialogue with Islam, especially with Muslim associations and groups. Critical questions about the Islam are not necessarily a sign of Islamophobia or discrimination of Muslims. For example, one should require Muslim associations to do what Samuel Schirmbeck said in the newspaper FAZ (24.08.2017), "Explain [to Muslim associations] that the division of the Islamic world in a believing and a non-believing part is inhuman and unworthy for the present Muslim faith!"

This is important, because many Muslim assassins refer to the traditional point of view and legitimate their crime as being a correct behavior.

That this behavior is not correct should be made clear over and over again, especially by Muslim associations and authorities.

There are positive approaches and reactions of Muslim associations and some Muslim believers. But still I have the personal impression that many Muslim associations avoid to take an unequivocal stand as suggested by Mister Schirmbeck.

This is not acceptable and politics shall not accept it either.

2

M mmb

That is all well and good. I'm curious whether and how it will be implemented. But I doubt if this helps to manage the refugee flow. You have to fight the causes, not the symptoms. And the causes do not lie in Europe.

1

Z Zaches

That's all too long and too general for my taste.

1

Figure 3. Communication that took place on the website with like and dislike buttons.
(Translated to English.)

279 Participants

280 We ran a priori power analyses to determine sample size. The power analysis was
 281 based on a smallest effect size of interest [SESOI; Lakens, Scheel, and Isager (2018)].
 282 Namely, we defined a minimum effect size that we considered sufficiently large to support
 283 our hypotheses. Because small effects should be expected when researching aspects of
 284 privacy online (e.g., Baruh, Secinti, & Cemalcilar, 2017), with standardized small effects
 285 beginning at an effect size of $r = .10$ (Cohen, 1992), we set our SESOI to be $r = .10$. Our
 286 aim was to be able to detect this SESOI with a probability of at least 95%. Using the

regular alpha level of 5%, basic power analyses revealed a minimum sample size of $N = 1,077$. In the end, we were able to include $N = 559$ in our analyses (see below). This means that our study had a probability (power) of 77% to find an effect at least as large as $r = .10$. Put differently, we were able to make reliable inferences (i.e., power = 95%) about effects at least as big as $r = .14$.

We collected a representative sample of the German population in terms of age, sex, and federal state. In sum, 1,619 participants completed the survey at T1, 960 participants created a user account on the website, and 982 participants completed the survey at T2. Using tokens and IP addresses, we connected the data from T1, participants' behavior on the website, and T2 by means of objective and automated processes. The data of several participants could not be matched for technical reasons, for example because they used different devices for the respective steps. In the end, the data of 590 participants could be matched successfully. We excluded 29 participants who finished the questionnaire at T2 in less than three minutes, which we considered to be unreasonably fast.² To detect atypical data, we calculated Cook's distance. We excluded two participants who provided clear response patterns (i.e., straight-lining). The final sample included $N = 559$ participants. The sample characteristics at T1 and T2 were as follows: T1: age = 45 years, sex = 49% male, college degree = 22%. T2: age = 46 years, sex = 49% male, college degree = 29%. One participant did not report their sex.

Measures

Wherever possible, we operationalized the variables using established measures. Where impossible (for example, to date there exists no scale on privacy deliberation), we self-designed novel items, which were pretested concerning legibility and understandability.

² We preregistered to delete participants with less than 6 minutes answer time. However, this led to the exclusion of too many data points of high quality, which is why we relaxed this criterion. In the OSM, we report also the results using all participants.

Table 1

Psychometric Properties, Factorial Validity, and Reliability of Measures

	m	sd	chisq	df	pvalue	cfi	tli	rmsea	srmr	omega	ave
Privacy concerns	3.21	1.51	11.04	9.00	0.27	1.00	1.00	0.02	0.01	0.96	0.80
General gratifications	4.76	1.22	34.03	5.00	0.00	0.98	0.95	0.10	0.02	0.93	0.74
Specific gratifications	4.71	1.02	269.77	85.00	0.00	0.94	0.93	0.06	0.05	0.95	0.59
Privacy deliberation	3.93	1.29	15.55	5.00	0.01	0.98	0.96	0.06	0.02	0.85	0.53
Self-efficacy	5.25	1.12	3.23	1.00	0.07	0.99	0.96	0.06	0.01	0.83	0.59
General trust	5.21	1.04	2.07	1.00	0.15	1.00	0.99	0.04	0.01	0.87	0.70
Specific trust	5.08	0.94	99.48	26.00	0.00	0.96	0.94	0.07	0.04	0.93	0.62

Note. omega = Raykov's composite reliability coefficient omega; avevar = average variance extracted.

310 To assess factor validity we ran confirmatory factor analyses (CFA). If the CFAs revealed
 311 insufficient fit, we deleted malfunctioning items. All items were formulated as statements
 312 to which participants indicated their (dis-)agreement on a bipolar 7-point scale. Answer
 313 options were visualized as follows: -3 (*strongly disagree*), -2 (*disagree*), -1 (*slightly disagree*),
 314 0 (*neutral*), +1 (*slightly agree*), +2 (*agree*), +3 (*strongly agree*). For the analyses, answers
 315 were coded from 1 to 7. In the questionnaire, all items measuring a variable were presented
 316 on the same page in randomized order.

317 For an overview of the means, standard deviations, factorial validity, and reliability,
 318 see Table 1. For an overview of the variables' distributions, see Figure 4. For the exact
 319 wording of all items and their individual distributions, see OSM.

320 **Privacy concerns.** Privacy concerns were measured with seven items based on
 321 Buchanan, Paine, Joinson, and Reips (2007). One example item was "When using the
 322 participation platform, I had concerns about my privacy." One item was deleted due to
 323 poor psychometric properties.


Figure 4. Above diagonal: zero-order correlation matrix; diagonal: density plots for each variable; below diagonal: bivariate scatter plots for zero-order correlations. Solid regression lines represent linear regressions, dotted regression lines represent quadratic regressions. Calculated with the model predicted values for each variable (baseline model).

324 **Gratifications.** We differentiated between two separate types of gratifications.

325 *General gratifications* were measured with five items based on Sun, Wang, Shen, and Zhang
326 (2015). One example item was “Using the participation platform has paid off for me.”

327 *Specific gratifications* were measured with 15 items on five different subdimensions with

328 three items each. The scale was based on Scherer and Schlütz (2002). Example items were:
329 “Using the participation platform made it possible for me to” . . . “learn things I would not
330 have noticed otherwise” (information), “react to a subject that is important to me”
331 (relevance), “engage politically” (political participation), “try to improve society”
332 (idealism), and “soothe my guilty consciences” (extrinsic benefits).

333 **Privacy deliberation.** Privacy deliberation was measured with five self-designed
334 items. One example item was “While using the participation platform I have weighed the
335 advantages and disadvantages of writing a comment.”

336 **Self-efficacy.** Self-efficacy was captured with six self-designed items, which
337 measured whether participants felt that they had sufficient self-efficacy to write a comment
338 on the website. For example, “I felt technically competent enough to write a comment.”
339 Two inverted items were deleted due to poor psychometric properties.

340 **Trust.** We differentiated between two types of trust. *General trust* was
341 operationalized based on Söllner, Hoffmann, and Leimeister (2016), addressing three
342 targets (i.e., provider, website, and other users) with one item each. One example item was
343 “The operators of the participation platform seemed trustworthy.” *Specific trust* was
344 operationalized for the same three targets with three subdimensions each (i.e., ability,
345 benevolence/integrity, and reliability), which were measured with one item each. Example
346 items were “The operators of the participation platform have done a good job” (ability),
347 “The other users had good intentions” (benevolence/integrity), “The website worked well”
348 (reliability). The results showed that the provider and website targets were not sufficiently
349 distinct, as was evidenced by a Heywood case (i.e., standardized coefficient greater than 1).
350 We hence adapted the scale to combine these two targets. The updated scale showed
351 adequate fit.

352 **Self-disclosure.** Self-disclosure was calculated by log-scaling of the number of
353 words each participant wrote in a comment plus the double-weighted number of likes and
354 dislikes (preregistered). The number of likes and dislikes were multiplied by two because,

355 rudimentarily, like buttons abbreviate the sentence “I like” and dislike buttons “I dislike.”
356 The sum of words and likes/dislikes was log-scaled because the relative amount of
357 self-disclosure decreases the more a person communicates (see above).

358 **Data analysis**

359 All hypotheses and research questions were tested using structural equation modeling
360 with latent variables. The influence of the three websites was analyzed using contrast
361 coding. We could therefore test the effects of experimental manipulations within a
362 theoretical framework while using latent variables (Kline, 2016). Because the dependent
363 variable self-disclosure was not normally distributed, we estimated the model using robust
364 maximum likelihood (Kline, 2016). As recommended by Kline (2016), to assess global fit
365 we report the model’s χ^2 , RMSEA (90% CI), CFI, and SRMR. Because sociodemographic
366 variables are often related to self-disclosure and other privacy-related concepts (Tifferet,
367 2019), we controlled all variables for the influence of sex, age, and education. Preregistered
368 hypotheses were tested with a one-sided significance level of 5%. Research questions were
369 tested with a two-sided 5% significance level using family-wise Bonferroni-Holm correction.
370 Exploratory analyses were conducted from a descriptive perspective. The reported p-values
371 and confidence intervals should thus not be overinterpreted.

372 We used R [Version 4.0.3; R Core Team (2018)] and the R-packages *lavaan* [Version
373 0.6.8; Rosseel (2012)], *papaja* [Version 0.1.0.9997; Aust and Barth (2018)], *pwr* [Version
374 1.3.0; Champely (2018)], *quanteda* [Version 2.1.2; Benoit (2018)], *semTools* [Version 0.5.4;
375 Jorgensen et al. (2018)], and *tidyverse* [Version 1.3.1; Wickham (2017)] for all our analyses.

376 **Results**

377 **Descriptive Analyses**

378 We first measured and plotted all bivariate relations between the study variables (see
379 Figure 4). No relationship was particularly curvilinear. Furthermore, all variables referring

380 to the privacy calculus demonstrated the expected relationships with self-disclosure. For
381 example, people who were more concerned about their privacy disclosed less information (r
382). Worth noting, specific gratifications predicted self-disclosure better than general
383 gratifications (r vs. r). The mean of privacy deliberation was $m = 3.93$. Altogether, 32%
384 of participants reported having actively deliberated about their privacy.

385 Note that the bivariate results showed three large correlations: specific trust and
386 general gratifications ($r = .79$), privacy concerns and privacy deliberation ($r = .61$), and
387 specific gratifications and self-efficacy ($r = .55$). As all six variables were later analyzed
388 within a single multiple regression, problems of multicollinearity might occur.

389 Privacy Calculus

390 **Preregistered analyses.** First, we ran a model as specified in the preregistration.
391 The model fit our data okay, $\chi^2(388) = 954.97$, $p < .001$, CFI = .94, RMSEA = .05, 90%
392 CI [.05, .05], SRMR = .05. Regarding H1, we did not find that general gratifications
393 predicted self-disclosure ($\beta = -.04$, $b = -0.05$, 95% CI [-0.21, 0.11], $z = -0.64$, $p = .260$;
394 one-sided). With regard to H2, privacy concerns did not significantly predict self-disclosure
395 ($\beta = .04$, $b = 0.08$, 95% CI [-0.25, 0.41], $z = 0.47$, $p = .318$; one-sided). RQ1 similarly
396 revealed that privacy deliberation was not correlated with self-disclosure ($\beta = -.10$, $b =$
397 -0.16, 95% CI [-0.34, 0.03], $z = -1.68$, $p = .093$; two-sided). Regarding H3, however, we
398 found that experiencing self-efficacy predicted self-disclosure substantially ($\beta = .39$, $b =$
399 0.81, 95% CI [0.51, 1.10], $z = 5.38$, $p < .001$; one-sided). Concerning H4, results showed
400 that trust was not associated with self-disclosure ($\beta = -.10$, $b = -0.25$, 95% CI [-0.80, 0.29],
401 $z = -0.92$, $p = .178$; one-sided).

402 However, these results should be treated with caution. We found several signs of
403 multicollinearity, such as large standard errors or “wrong” signs of predictors (Grewal,
404 Cote, & Baumgartner, 2004). In the multiple regression trust had a *negative* relation with
405 self-disclosure, whereas in the bivariate analysis it was *positive*.

406 **Exploratory analyses.** We slightly adapted our preregistered model on the basis
407 of the insights described above. First, instead of specific trust and general gratifications we
408 included *general* trust and *specific* gratifications, which were correlated slightly less
409 strongly. The adapted model fit our data comparatively well, $\chi^2(507) = 1495.15$, $p < .001$,
410 CFI = .93, RMSEA = .06, 90% CI [.06, .06], SRMR = .06.

411 In the adapted privacy calculus model, specific gratifications were positively related
412 to self-disclosure online ($\beta = .14$, $b = 0.40$, 95% CI [> -0.01 , 0.79], $z = 1.96$, $p = .050$;
413 two-sided). People who deliberated more about their privacy disclosed less information (β
414 = -.13, $b = -0.20$, 95% CI [-0.38, -0.01], $z = -2.09$, $p = .037$; two-sided). Self-efficacy
415 remained substantially correlated with self-disclosure ($\beta = .35$, $b = 0.72$, 95% CI [0.44,
416 1.00], $z = 4.99$, $p < .001$; two-sided). Notably, we found a negative correlation between
417 trust and self-disclosure ($\beta = -.16$, $b = -0.48$, 95% CI [-0.92, -0.05], $z = -2.16$, $p = .031$;
418 two-sided), which again implies multicollinearity.

419 When confronted with multicollinearity, two responses are typically recommended
420 (Grewal, Cote, & Baumgartner, 2004): (a) combining collinear variables into a single
421 measure, or (b) keeping only one of the collinear variables. Combining variables was not an
422 option in our case, because both trust and expected benefits are theoretically distinct
423 constructs. And because *several* variables were closely related to one another, we therefore
424 decided to fit a simple privacy calculus model containing only privacy concerns and specific
425 gratifications.

426 The simple model fit our data well, $\chi^2(202) = 710.65$, $p < .001$, CFI = .95, RMSEA
427 = .07, 90% CI [.06, .07], SRMR = .05. First, we found that people who experienced more
428 privacy concerns than others disclosed less information ($\beta = -.13$, $b = -0.19$, 95% CI [-0.31,
429 -0.07], $z = -3.14$, $p = .002$; two-sided). Second, people who reported more specific
430 gratifications than others self-disclosed more information ($\beta = .22$, $b = 0.63$, 95% CI [0.35,
431 0.92], $z = 4.37$, $p < .001$; two-sided). Both effect sizes were above our predefined SESOI of
432 $r = .10$, which implies that they were large enough to be theoretically relevant.

When comparing the three models with one another, the adapted model explained the most variance in self-disclosure (NA %), followed by the preregistered model (NA %), and the simple privacy calculus model (NA %). At the same time, the simple privacy calculus model was the most parsimonious one ($BIC = 44,140$, $AIC = 43,500$), followed by the preregistered model ($BIC = 55,931$, $AIC = 55,040$), and the adapted model ($BIC = 64,411$, $AIC = 63,403$). For a visual overview of all results, see Figure 5.

Popularity Cues

Preregistered analyses. In a next step, we analyzed the potential effects of the popularity cues. We for example expected that websites with like buttons would lead to more self-disclosure, gratifications, and privacy deliberation and to less privacy concerns. Somewhat surprisingly, we found no effects of the popularity cues on the privacy calculus variables. For an illustration, see Figure 6, which displays the model-predicted values for each variable (using the baseline model). The results show that the confidence intervals of all preregistered variables overlap, illustrating that there were no statistically significant differences across websites. For the detailed results of the specific inference tests using contrasts, see the OSM.

Exploratory analyses. The picture remained the same also when analyzing variables not included in the preregistration. Note that some differences missed statistical significance only marginally (e.g., specific gratifications for the comparison between the website with like buttons and the control website without like and dislike buttons). Nevertheless, we refrain from reading too much into these subtle differences. We conclude that the three websites were comparable regarding the privacy calculus variables and the amount of self-disclosure.

Discussion

This is the first study to analyze the privacy calculus using actual observed behavior in a preregistered field experiment. The data stem from a representative sample of the


Figure 5. Predictors of self-disclosure. Displayed are the 95% CIs of unstandardized effects.

⁴⁵⁹ German population. We extended the theoretical privacy calculus model by explicitly
⁴⁶⁰ testing privacy deliberation processes. We included self-efficacy and trust as additional
⁴⁶¹ variables, to better represent our theoretical premise of bounded rationality. We further
⁴⁶² asked whether the privacy calculus is affected by popularity cues such as like and dislike
⁴⁶³ buttons.


Figure 6. Overview of the model-predicted values for each variable, separated for the three websites. Control: Website without buttons. Like: Website with like buttons. Like & Dislike: Website with like and dislike buttons.

In the bivariate analyses, all privacy calculus variables significantly predicted self-disclosure. Thus, all variables likely play an important role when it comes to understanding online-processes. In the preregistered analyses using multiple regression, however, only self-efficacy significantly predicted self-disclosure. All other variables were not significant. There seems to be a relevant overlap between variables, and their mutual relation is still not clear. The preregistered extended privacy calculus model was therefore not supported by the data. However, the model showed problems typical of multicollinearity, which is why we also explored (a) an adapted version of the preregistered model, in which we exchanged two variables, and (b) a simple privacy calculus model, which included only privacy concerns and specific gratifications.

The adapted model suggests that also when holding all other variables constant, people who deliberate more about their privacy disclose less. People who expect more

476 specific gratifications and who feel more self-efficacious disclose more. However, the model
477 also suggests that if trust increases, while all other factors remain constant, self-disclosure
478 decreases, which seems theoretically implausible. As a result, we also fit a simple privacy
479 calculus model, which showed that both privacy concerns and obtained gratifications
480 significantly and meaningfully predicted self-disclosure. Taken together, the results support
481 the privacy calculus framework and suggest that in specific contexts self-disclosure online is
482 not erratic and that it can be explained by several psychological variables. At the same
483 time, variables such as trust and efficacy seem to play an important role, which further
484 supports the underlying premise of bounded rationality.

485 The results suggest that in new communication contexts at least one third of all
486 Internet users *actively deliberates* about their privacy. Determining whether this figure is
487 large or small is difficult. Although the effect seems substantial to us, one could argue that
488 it should be higher and that more people should actively deliberate about their online
489 self-disclosure. Interestingly, results showed that privacy deliberation and privacy concerns
490 were remarkably similar. Both variables were strongly correlated and showed comparable
491 correlations with other variables. This either implies that thinking about privacy increases
492 concerns or, conversely, that being concerned about privacy encourages us to ponder our
493 options more carefully. Future research might tell.

494 Popularity cues do not always seem to have a strong influence on the privacy calculus
495 and self-disclosure. Although some studies reported that popularity cues can substantially
496 impact behavior (Muchnik, Aral, & Taylor, 2013), in our study we found the opposite.
497 Users disclosed the same amount of personal information regardless of whether or not a
498 website included like or dislike buttons. The results do not imply that popularity cues have
499 no impact on the privacy calculus in general. Instead, they suggest that there exist certain
500 contexts in which the influence of popularity cues is negligible.

501 The results also have methodological implications. First, one can question the
502 tendency to further increase the complexity of the privacy calculus model by adding

503 additional variables (e.g., Dienlin & Metzger, 2016). "Since all models are wrong the
504 scientist cannot obtain a "correct" one by excessive elaboration. [...] Just as the ability to
505 devise simple but evocative models is the signature of the great scientist so overelaboration
506 and overparameterization is often the mark of mediocrity" (Box, 1976, p. 792). For
507 example, it seems that adding self-efficacy to privacy calculus models is of limited
508 theoretical value. Self-efficacy is often only a self-reported proxy of behavior and offers
509 little incremental insight. Instead, it might be more interesting to find out *why* some
510 people feel sufficiently efficacious to self-disclose whereas others do not.

511 In addition, although adding variables increases explained variance, it can also
512 introduce multicollinearity. Multicollinearity is not a problem per se, but rather a helpful
513 warning sign (Vanhove, 2019). From a *statistical* perspective, strongly correlated predictors
514 mean that standard errors become larger (Vanhove, 2019). We can be less certain about
515 the effects, because there is less unique variance (Vanhove, 2019). As a remedy, researchers
516 could collect larger samples, which would increase statistical power and precision. Using
517 accessible statistical software it is now possible to run a priori power analyses that
518 explicitly account for correlated or collinear predictors (Wang & Rhemtulla, 2020).

519 From a *theoretical* perspective, multicollinearity could also suggest that the
520 underlying theoretical model is ill-configured. It is our understanding that multiple
521 regression is often used to isolate effects, to make sure that they are not caused by other
522 third variables. However, in cases of highly correlated variables this often does not make
523 much sense theoretically. Combining trust and gratification in a multiple regression asks
524 how increasing benefits affects self-disclosure *while holding trust constant*. However, it
525 seems more plausible to assume that increasing gratifications also automatically increases
526 trust (Söllner, Hoffmann, & Leimeister, 2016). In the preregistered analysis we even went
527 further and tested whether trust increases self-disclose while holding constant
528 gratifications, privacy concerns, privacy deliberations, and self-efficacy—an unlikely
529 scenario. In short, the effects we found could be correct, but the interpretation is more

530 difficult, potentially artificial, and thereby of little theoretical and practical value.

531 Finally, we found a surprisingly strong correlation between specific trust and
532 expected gratifications (i.e., $r = .79$). Operationalizations of trust are remarkably close to
533 expected gratifications. To illustrate, the trust subdimension *ability* includes items such as
534 “The comments of other users were useful.” Trust is often operationalized as a formative
535 construct that directly results from factors such as expected benefits (Söllner, Hoffmann, &
536 Leimeister, 2016). In conclusion, it is important not to confuse *causes* of trust with
537 *measures* of trust. We thus recommend using general and reflective measures of trust.

538 **Limitations**

539 This paper operationalized self-disclosure via communication quantity. Other
540 understandings of self-disclosure exist that are more narrow, and that would require a
541 qualitative analysis of exchanged communication. However, additional qualitative analyses
542 were beyond the scope of this paper and not aligned with our theoretical understanding of
543 self-disclosure.

544 Although we did not find significant effects of like and dislike buttons in this study,
545 they could still affect the privacy calculus in other contexts and settings. Our findings are
546 limited to the context we analyzed and should not be overly generalized. Null-findings pose
547 the *Duhème-Quinn Problem* (Dienes, 2008). They can either result from an actual
548 non-existence of effects or, instead, from a poor operationalization of the research question.
549 In this case, we were not able send participants notifications when their comments were
550 liked or disliked, which significantly decreased the popularity cues’ salience.

551 The results do not allow for causal interpretation. First, all results are based on
552 analyses of between-person variance. However, between-person relations often do not
553 translate to within-person effects (Hamaker, Kuiper, & Grasman, 2015). Likewise, the
554 mediation model is only suggestive, as we did not experimentally manipulate the mediating
555 variables and also did not use a longitudinal design.

556 The self-reported measures were collected *after* the field phase in which the
557 dependent variable was measured. As a result, the coefficients might overestimate the
558 actual relations, because demand effects might have led participants to artificially align
559 their theoretical answers with their practical behavior.

560 The assumption of stable unit treatment states that in experiments only the
561 experimental variable should be manipulated, while all others should be held constant
562 (Kline, 2016). In this study, we explicitly manipulated the popularity cues. However,
563 because the experiment was conducted in the field several other variables could not be held
564 constant, such as the content of communication by other users, the unfolding
565 communication dynamics, and the characteristics of other users. As a result, the
566 assumption of stable unit treatment was violated.

567 Conclusion

568 In this study we have found some support for the privacy calculus approach. People
569 who were more concerned about their privacy disclosed less information online, whereas
570 people who received more gratifications from using a website disclosed more information
571 online. A substantial share of internet users, approximately 30%, engaged in a privacy
572 calculus by actively deliberating about whether or not to disclose information. Popularity
573 cues such as like and dislike buttons played only a minor role in this process. In conclusion,
574 the results provide further evidence against the privacy paradox. Internet users are at least
575 somewhat proactive and reasonable—maybe no more or less proactive or reasonable than
576 in other everyday situations.

References

- Altman, I. (1976). Privacy: A conceptual analysis. *Environment and Behavior*, 8(1), 7–29. <https://doi.org/10.1177/001391657600800102>
- Aust, F., & Barth, M. (2018). *papaja: Create APA manuscripts with R Markdown*. Retrieved from <https://github.com/crsh/papaja>
- Barnes, S. B. (2006). A privacy paradox: Social networking in the United States. *First Monday*, 11(9). Retrieved from www.firstmonday.org/issues/issue11_9/barnes/index.html
- Baruh, L., Secinti, E., & Cemalcilar, Z. (2017). Online privacy concerns and privacy management: A meta-analytical review. *Journal of Communication*, 67(1), 26–53. <https://doi.org/10.1111/jcom.12276>
- Benoit, K. (2018). *Quanteda: Quantitative analysis of textual data*. <https://doi.org/10.5281/zenodo.1004683>
- Bol, N., Dienlin, T., Kruikemeier, S., Sax, M., Boerman, S. C., Strycharz, J., ... Vreeese, C. H. (2018). Understanding the effects of personalization as a privacy calculus: Analyzing self-disclosure across health, news, and commerce contexts. *Journal of Computer-Mediated Communication*, 23(6), 370–388. <https://doi.org/10.1093/jcmc/zmy020>
- Box, G. E. P. (1976). Science and statistics. *Journal of the American Statistical Association*, 71(356), 791–799. <https://doi.org/10.1080/01621459.1976.10480949>
- Buchanan, T., Paine, C., Joinson, A. N., & Reips, U.-D. (2007). Development of measures of online privacy concern and protection for use on the Internet. *Journal of the American Society for Information Science and Technology*, 58(2), 157–165. <https://doi.org/10.1002/asi.20459>
- Carr, C. T., Hayes, R. A., & Sumner, E. M. (2018). Predicting a threshold of perceived Facebook post success via likes and reactions: A test of explanatory mechanisms. *Communication Research Reports*, 35(2), 141–151.

- 604 https://doi.org/10.1080/08824096.2017.1409618
- 605 Champely, S. (2018). *Pwr: Basic functions for power analysis*. Retrieved from
606 <https://CRAN.R-project.org/package=pwr>
- 607 Chen, H.-T. (2018). Revisiting the privacy paradox on social media with an
608 extended privacy calculus model: The effect of privacy concerns, privacy
609 self-efficacy, and social capital on privacy management. *American Behavioral
610 Scientist*, 62(10), 1392–1412. <https://doi.org/10.1177/0002764218792691>
- 611 Cohen, J. (1992). A power primer. *Psychological Bulletin*, 112(1), 155–159.
612 <https://doi.org/10.1037/0033-2909.112.1.155>
- 613 Dhir, A., & Tsai, C.-C. (2017). Understanding the relationship between intensity
614 and gratifications of Facebook use among adolescents and young adults.
615 *Telematics and Informatics*, 34(4), 350–364.
616 <https://doi.org/10.1016/j.tele.2016.08.017>
- 617 Dienes, Z. (2008). *Understanding psychology as a science: An introduction to
618 scientific and statistical inference*. New York, N.Y.: Palgrave Macmillan.
- 619 Dienlin, T. (2017). *The psychology of privacy: Analyzing processes of media use and
620 interpersonal communication*. Hohenheim, Germany: University of Hohenheim.
621 Retrieved from <http://opus.uni-hohenheim.de/volltexte/2017/1315/>
- 622 Dienlin, T., Masur, P. K., & Trepte, S. (2019). *A longitudinal analysis of the
623 privacy paradox* (preprint). SocArXiv. <https://doi.org/10.31235/osf.io/fm4h7>
- 624 Dienlin, T., & Metzger, M. J. (2016). An extended privacy calculus model for SNSs:
625 Analyzing self-disclosure and self-withdrawal in a representative U.S. sample.
626 *Journal of Computer-Mediated Communication*, 21(5), 368–383.
627 <https://doi.org/10.1111/jcc4.12163>
- 628 Ellison, N. B., & Vitak, J. (2015). Social network site affordances and their
629 relationship to social capital processes. In S. S. Sundar (Ed.), *The handbook of
630 the psychology of communication technology* (Vol. v.33, pp. 205–227).

- 631 Chichester, MA: Wiley Blackwell.
- 632 Ellison, N. B., Vitak, J., Steinfield, C., Gray, R., & Lampe, C. (2011). Negotiating
633 privacy concerns and social capital needs in a social media environment. In S.
634 Trepte & L. Reinecke (Eds.), *Privacy online: Perspectives on privacy and*
635 *self-disclosure in the social web* (pp. 19–32). Berlin, Germany: Springer.
636 https://doi.org/10.1007/978-3-642-21521-6_3
- 637 Fox, J., & McEwan, B. (2017). Distinguishing technologies for social interaction:
638 The perceived social affordances of communication channels scale.
639 *Communication Monographs*, 9, 1–21.
640 <https://doi.org/10.1080/03637751.2017.1332418>
- 641 Gefen, D., Karahanna, E., & Straub, D. W. (2003). Trust and TAM in online
642 shopping: An integrated model. *MIS Q*, 27(1), 5190. Retrieved from
643 <http://dl.acm.org/citation.cfm?id=2017181.2017185>
- 644 Gibson, J. J. (2015). *The ecological approach to visual perception*. New York, NY:
645 Psychology Press.
- 646 Grewal, R., Cote, J. A., & Baumgartner, H. (2004). Multicollinearity and
647 measurement error in structural equation models: Implications for theory
648 testing. *Marketing Science*, 23(4), 519–529.
649 <https://doi.org/10.1287/mksc.1040.0070>
- 650 Hamaker, E. L., Kuiper, R. M., & Grasman, R. P. P. P. (2015). A critique of the
651 cross-lagged panel model. *Psychological Methods*, 20(1), 102–116.
652 <https://doi.org/10.1037/a0038889>
- 653 Heirman, W., Walrave, M., & Ponnet, K. (2013). Predicting adolescents' disclosure
654 of personal information in exchange for commercial incentives: An application of
655 an extended theory of planned behavior. *Cyberpsychology, Behavior, and Social*
656 *Networking*, 16(2), 81–87. <https://doi.org/10.1089/cyber.2012.0041>

- 657 Jorgensen, D., T., Pornprasertmanit, S., Schoemann, M., A., ... Y. (2018).
658 *semTools: Useful tools for structural equation modeling.* Retrieved from
659 <https://CRAN.R-project.org/package=semTools>
- 660 Jourard, S. M. (1964). *The transparent self.* New York, NY: Van Nostrand.
- 661 Kahneman, D. (2011). *Thinking, fast and slow.* New York: Farrar, Straus; Giroux.
- 662 Kline, R. B. (2016). *Principles and practice of structural equation modeling* (4th
663 ed.). New York, NY: The Guilford Press.
- 664 Knijnenburg, B., Raybourn, E., Cherry, D., Wilkinson, D., Sivakumar, S., & Sloan,
665 H. (2017). Death to the privacy calculus? *SSRN Electronic Journal.*
666 <https://doi.org/10.2139/ssrn.2923806>
- 667 Kokolakis, S. (2017). Privacy attitudes and privacy behaviour: A review of current
668 research on the privacy paradox phenomenon. *Computers & Security, 64,*
669 122–134. <https://doi.org/10.1016/j.cose.2015.07.002>
- 670 Koohikamali, M., French, A. M., & Kim, D. J. (2019). An investigation of a
671 dynamic model of privacy trade-off in use of mobile social network applications:
672 A longitudinal perspective. *Decision Support Systems, 119,* 46–59.
673 <https://doi.org/10.1016/j.dss.2019.02.007>
- 674 Kosinski, M., Stillwell, D., & Graepel, T. (2013). Private traits and attributes are
675 predictable from digital records of human behavior. *Proceedings of the National
676 Academy of Sciences of the United States of America, 110*(15), 5802–5805.
677 <https://doi.org/10.1073/pnas.1218772110>
- 678 Krasnova, H., Spiekermann, S., Koroleva, K., & Hildebrand, T. (2010). Online
679 social networks: Why we disclose. *Journal of Information Technology, 25*(2),
680 109–125. <https://doi.org/10.1057/jit.2010.6>
- 681 Krämer, N. C., & Schäwel, J. (2020). Mastering the challenge of balancing
682 self-disclosure and privacy in social media. *Current Opinion in Psychology, 31,*
683 67–71. <https://doi.org/10.1016/j.copsyc.2019.08.003>

- 684 Lakens, D., Scheel, A. M., & Isager, P. M. (2018). Equivalence testing for
685 psychological research: A tutorial. *Advances in Methods and Practices in*
686 *Psychological Science*, 1(2), 259–269. <https://doi.org/10.1177/2515245918770963>
- 687 Laufer, R. S., & Wolfe, M. (1977). Privacy as a concept and a social issue: A
688 multidimensional developmental theory. *Journal of Social Issues*, 33(3), 22–42.
689 <https://doi.org/10.1111/j.1540-4560.1977.tb01880.x>
- 690 Li, Y. (2011). Empirical studies on online information privacy concerns: Literature
691 review and an integrative framework. *Communications of the Association for*
692 *Information Systems*, 28, 453–496.
- 693 Masur, P. K. (2018). *Situational privacy and self-disclosure: Communication*
694 *processes in online environments*. Cham, Switzerland: Springer.
- 695 Metzger, M. J. (2004). Privacy, trust, and disclosure: Exploring barriers to
696 electronic commerce. *Journal of Computer-Mediated Communication*, 9(4).
697 <https://doi.org/10.1111/j.1083-6101.2004.tb00292.x>
- 698 Min, J., & Kim, B. (2015). How are people enticed to disclose personal information
699 despite privacy concerns in social network sites? The calculus between benefit
700 and cost. *Journal of the Association for Information Science and Technology*,
701 66(4), 839–857. <https://doi.org/10.1002/asi.23206>
- 702 Muchnik, L., Aral, S., & Taylor, S. J. (2013). Social influence bias: A randomized
703 experiment. *Science (New York, N.Y.)*, 341(6146), 647–651.
704 <https://doi.org/10.1126/science.1240466>
- 705 New York Public Radio. (2018). The privacy paradox. {InternetDocument}.
706 Retrieved from <https://project.wnyc.org/privacy-paradox/>
- 707 Omarzu, J. (2000). A disclosure decision model: Determining how and when
708 individuals will self-disclose. *Personality and Social Psychology Review*, 4(2),
709 174–185. https://doi.org/10.1207/S15327957PSPR0402_5

- 710 Petty, R., & Cacioppo, J. (1986). *Communication and Persuasion: Central and*
711 *Peripheral Routes to Attitude Change*. New York: Springer-Verlag.
712 <https://doi.org/10.1007/978-1-4612-4964-1>
- 713 R Core Team. (2018). *R: A language and environment for statistical computing*.
714 Vienna, Austria: R Foundation for Statistical Computing. Retrieved from
715 <https://www.R-project.org/>
- 716 Reinecke, L., & Trepte, S. (2014). Authenticity and well-being on social network
717 sites: A two-wave longitudinal study on the effects of online authenticity and the
718 positivity bias in SNS communication. *Computers in Human Behavior*, 30,
719 95–102. <https://doi.org/10.1016/j.chb.2013.07.030>
- 720 Rosoff, H., Cui, J., & John, R. S. (2013). Heuristics and biases in cyber security
721 dilemmas. *Environment Systems and Decisions*, 33(4), 517–529.
722 <https://doi.org/10.1007/s10669-013-9473-2>
- 723 Rosseel, Y. (2012). lavaan: An R package for structural equation modeling. *Journal*
724 *of Statistical Software*, 48(2), 1–36. Retrieved from
725 <http://www.jstatsoft.org/v48/i02/>
- 726 Scherer, H., & Schlütz, D. (2002). Gratifikation à la minute: Die zeitnahe Erfassung
727 von Gratifikationen. In P. Rössler (Ed.), *Empirische Perspektiven der*
728 *Rezeptionsforschung* (pp. 133–151). Munich, Germany: Reinhard Fischer.
- 729 Simon, H. A. (1990). Bounded Rationality. In J. Eatwell, M. Milgate, & P.
730 Newman (Eds.), *Utility and Probability* (pp. 15–18). London: Palgrave
731 Macmillan UK. https://doi.org/10.1007/978-1-349-20568-4_5
- 732 Söllner, M., Hoffmann, A., & Leimeister, J. M. (2016). Why different trust
733 relationships matter for information systems users. *European Journal of*
734 *Information Systems*, 25(3), 274–287. <https://doi.org/10.1057/ejis.2015.17>
- 735 Stroud, N. J., Muddiman, A., & Scacco, J. M. (2017). Like, recommend, or
736 respect?: Altering political behavior in news comment sections. *New Media &*

- Society*, 19(11), 1727–1743. <https://doi.org/10.1177/1461444816642420>

Sumner, E. M., Ruge-Jones, L., & Alcorn, D. (2017). A functional approach to the Facebook Like button: An exploration of meaning, interpersonal functionality, and potential alternative response buttons. *New Media & Society*, 20(4), 1451–1469. <https://doi.org/10.1177/1461444817697917>

Sun, Y., Wang, N., Shen, X.-L., & Zhang, J. X. (2015). Location information disclosure in location-based social network services: Privacy calculus, benefit structure, and gender differences. *Computers in Human Behavior*, 52, 278–292. <https://doi.org/10.1016/j.chb.2015.06.006>

Taddicken, M., & Jers, C. (2011). The uses of privacy online: Trading a loss of privacy for social web gratifications? In S. Trepte & L. Reinecke (Eds.), *Privacy online: Perspectives on privacy and self-disclosure in the social web* (pp. 143–158). Berlin, Germany: Springer.

Tifferet, S. (2019). Gender differences in privacy tendencies on social network sites: A meta-analysis. *Computers in Human Behavior*, 93, 1–12. <https://doi.org/10.1016/j.chb.2018.11.046>

Trepte, S., Scharkow, M., & Dienlin, T. (2020). The privacy calculus contextualized: The influence of affordances. *Computers in Human Behavior*, 104, 106115. <https://doi.org/10.1016/j.chb.2019.08.022>

Vanhove, J. (2019). Collinearity isn't a disease that needs curing. Retrieved from <https://osf.io/8x4uc/>

Wang, Y. A., & Rhemtulla, M. (2020). Power analysis for parameter estimation in structural equation modeling: A discussion and tutorial. <https://doi.org/10.31234/osf.io/pj67b>

Watzlawick, P., Bavelas, J. B., Jackson, D. D., & O'Hanlon, B. (2011). *Pragmatics of human communication: A study of interactional patterns, pathologies, and paradoxes*. New York, NY: W.W. Norton & Co.

- 764 Whiting, A., & Williams, D. (2013). Why people use social media: A uses and
765 gratifications approach. *Qualitative Market Research: An International Journal*,
766 16(4), 362–369. <https://doi.org/10.1108/QMR-06-2013-0041>
- 767 Wickham, H. (2017). *Tidyverse: Easily install and load the 'tidyverse'*. Retrieved
768 from <https://CRAN.R-project.org/package=tidyverse>