

Krämer, Michael D.; Roos, Yannick; Richter, David; Wrzus, Cornelia

Article — Accepted Manuscript (Postprint)

Resuming social contact after months of contact restrictions: Social traits moderate associations between changes in social contact and well-being

Journal of Research in Personality

Provided in Cooperation with:

German Institute for Economic Research (DIW Berlin)

Suggested Citation: Krämer, Michael D.; Roos, Yannick; Richter, David; Wrzus, Cornelia (2022) : Resuming social contact after months of contact restrictions: Social traits moderate associations between changes in social contact and well-being, Journal of Research in Personality, ISSN 1095-7251, Elsevier, Amsterdam, Vol. 98, pp. 1-13, <https://doi.org/10.1016/j.jrp.2022.104223>

This Version is available at:

<https://hdl.handle.net/10419/289416>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<http://creativecommons.org/licenses/by-nc-nd/4.0/>

This is the postprint of an article published in: *Journal of Research in Personality* 98 (2022), 104223, 13 S.
Available online at: <https://doi.org/10.1016/j.jrp.2022.104223>

1 **Resuming Social Contact After Months of Contact Restrictions: Social Traits**
2 **Moderate Associations Between Changes in Social Contact and Well-Being**

3 Michael D. Krämer^{1,2,3}, Yannick Roos⁴, David Richter^{1,2,3}, and Cornelia Wrzus⁴

4 ¹German Institute for Economic Research, Germany

5 ²International Max Planck Research School on the Life Course (LIFE), Max Planck
6 Institute for Human Development, Germany

7 ³Freie Universität Berlin, Germany

8 ⁴Universität Heidelberg, Germany

Author Note

Michael D. Krämer <https://orcid.org/0000-0002-9883-5676>, Socio-Economic Panel (SOEP), German Institute for Economic Research (DIW Berlin); International Max Planck Research School on the Life Course (LIFE), Max Planck Institute for Human Development; Department of Education and Psychology, Freie Universität Berlin.

Yannick Roos <https://orcid.org/0000-0001-7223-8577>, Department of Psychological Aging Research, Institute of Psychology, Universität Heidelberg.

David Richter <https://orcid.org/0000-0003-2811-8652>, Socio-Economic Panel (SOEP), German Institute for Economic Research (DIW Berlin); Survey Research Division, Department of Education and Psychology, Freie Universität Berlin.

Cornelia Wrzus <https://orcid.org/0000-0002-6290-959X>, Department of Psychological Aging Research, Institute of Psychology, Universität Heidelberg.

Acknowledgements: We thank Theresa Entringer for valuable feedback.

The authors made the following contributions. Michael D. Krämer: Conceptualization, Data Curation, Formal Analysis, Methodology, Visualization, Writing - Original Draft Preparation, Writing - Review & Editing; Yannick Roos: Conceptualization, Data Curation, Methodology, Writing - Review & Editing; David Richter: Conceptualization, Funding Acquisition, Supervision, Writing - Review & Editing; Cornelia Wrzus: Conceptualization, Funding Acquisition, Supervision, Methodology, Writing - Review & Editing.

Correspondence concerning this article should be addressed to Michael D. Krämer, German Institute for Economic Research, Mohrenstr. 58, 10117 Berlin, Germany. E-mail: mkraemer@diw.de

Abstract

33

34 Humans possess a need for social contact. Satisfaction of this need benefits well-being,
35 whereas deprivation is detrimental. However, how much contact people desire is not
36 universal, and evidence is mixed on individual differences in the association between
37 contact and well-being. This preregistered longitudinal study ($N = 190$) examined changes
38 in social contact and well-being (life satisfaction, depressivity/anxiety) in Germany during
39 pervasive contact restrictions, which exceed lab-based social deprivation. We analyzed how
40 changes in personal and indirect contact and well-being during the first COVID-19
41 lockdown varied with social traits (e.g., affiliation, extraversion). Results showed that
42 affiliation motive, need to be alone, and social anxiety moderated the resumption of
43 personal contact under loosened restrictions as well as associated changes in life
44 satisfaction and depressivity/anxiety.

45 *Keywords:* social contact, well-being, social traits, need regulation, affiliation
46 motive, mental health, COVID-19

Resuming Social Contact After Months of Contact Restrictions: Social Traits Moderate Associations Between Changes in Social Contact and Well-Being

Humans have an innate need to seek social contact and form relationships (Baumeister & Leary, 1995; Hofer & Hagemeyer, 2018). At the same time, people differ in how they satisfy this need in daily life: Some enjoy being around others a lot and feel unwell in ongoing solitude, whereas others seek less social contact and are less affected in well-being by little contact.

Our study examines social contact and well-being as part of a dynamic need regulation in the context of the COVID-19 pandemic, which required a population-wide reduction in personal contact to curtail virus transmission (Flaxman et al., 2020). Harnessing the unique situation of a gradual reboot of social contact over three months, our study provides insights into social need regulation and individual differences in social behavior during the pandemic. The contact restrictions introduced to reduce the spread of COVID-19 provide an unprecedented opportunity to study social need regulation outside the laboratory. We investigate longitudinally (a) how social contact changes in relation to social traits, and (b) how well-being changes with increased social contact depending on social traits. Under a broad conceptualization of well-being, we examine both life satisfaction and depressivity/anxiety as potential markers of social need satisfaction.

Social Need Regulation

Social need regulation is conceptualized as continuous internal comparisons between a person's ideal level of social contact and the level currently experienced (i.e., both amount and quality; Hall & Davis, 2017; Nezlek, 2001; Sheldon, 2011). Deviations from the ideal level in both directions are theorized to reduce well-being and motivate individuals to align social behavior towards need satisfaction (Hall & Davis, 2017; Sheldon, 2011). For example, experience sampling studies have shown that higher momentary need motivation leads to higher need satisfaction through need-relevant behavior (Neubauer et al., 2018;

73 Zygar et al., 2018). Social need regulation therefore represents a dynamic process in which
74 past social contact influences future contact through need satisfaction or dissatisfaction
75 (Carver & Scheier, 1998).

76 Satisfying one's social needs is linked to higher well-being (Demir & Özdemir, 2010;
77 J. Sun et al., 2020; Tay & Diener, 2011). Early motive theories (e.g., McClelland, 1987) and
78 recent empirical work suggest that, depending on social need strength, people's well-being
79 is differently affected by need satisfaction (Dufner et al., 2015; Zygar et al., 2018).

80 Evidence on the extent to which indirect contact (e.g., texting, videocalls) satisfies
81 social needs remains inconclusive (Kushlev et al., 2019; Orben & Przybylski, 2019, 2020).
82 Indirect contact might substitute personal contact during the pandemic lockdown
83 (Gabbiadini et al., 2020). Daily diary data indicate, however, that only personal contact is
84 robustly related to well-being (Lades et al., 2020; R. Sun et al., 2020). In terms of mental
85 health, the prevalence of depression and anxiety symptoms increased during the COVID-19
86 pandemic (Ettman et al., 2020; Twenge & Joiner, 2020), and there is associative evidence
87 that being alone due to contact restrictions—thereby unable to satisfy social
88 needs—negatively affects mental health (Benke et al., 2020; Fried et al., 2021).

89 **Social Traits**

90 People differ in the ideal level of social contact to which they compare their current
91 experiences (Sheldon, 2011). Thus, the same situation such as being alone for several days
92 can elicit either an appetitive (i.e., enjoying and maintaining solitude) or an aversive
93 response (i.e., disliking solitude and seeking social contact; Hagemeyer et al., 2013)
94 depending on the individual's ideal level, which is captured in social traits.

95 Of the Big Five traits (Soto & John, 2017), extraversion is closely related to
96 interpersonal behavior (DeYoung et al., 2013). Extraversion predicts, among other things,
97 how much someone likes the company of others (Breil et al., 2019), and whether someone
98 leaves situations when they are alone (Wrzus et al., 2016).

99 The affiliation motive describes the need to initiate and maintain close relationships
100 (Hofer & Hagemeyer, 2018). With a higher affiliation motive, people partake in more social
101 interactions such as visiting friends or phone calls and are more likely to crave social
102 contact when alone (Hill, 2009).

103 Although humans have social needs, they also seek solitude, for example, to pursue
104 a hobby or wind down after a long day of meetings (Lay et al., 2019). Individuals vary in
105 the strength of this need to be alone (Coplan et al., 2019; Hagemeyer et al., 2013). A
106 higher need to be alone reduces the likelihood of social contact (Hall, 2017).

107 Another reason why people avoid others is that they experience anxiety when
108 anticipating social contact. Subclinically low to moderate anxiety about social contact is
109 prevalent in the general population (Peters et al., 2012). Higher social anxiety is associated
110 with smaller social networks (Van Zalk et al., 2011), being disliked by interaction partners
111 more frequently (Tissera et al., 2020), and lower momentary well-being (Brown et al.,
112 2007).

113 **Current Study**

114 In this longitudinal study, we assessed social contact and well-being four times over
115 three months—beginning during most rigorous contact restrictions and continuing during
116 gradual resumption of social contact. Governmental restrictions limiting personal contact
117 for several weeks in early 2020 constitute a strong situation with limited room to express
118 social traits (Cooper & Withey, 2009). In contrast, person effects of social traits are
119 presumably more pronounced in weak situations that do not constrain social activity and
120 allow behavioral expression of traits (Blum et al., 2018; Schmitt et al., 2013). Successively
121 eased restrictions therefore represent a transition from a strong situation curbing the
122 person-situation interaction into a more normal interplay of the two (Schmitt et al., 2013).
123 However, as Cooper and Withey (2009) state, the “personality-dampening effect of strong
124 situations” (p. 62) has not been shown convincingly because truly strong situations are

125 difficult to induce in laboratory settings or to observe under regular situational
126 circumstances. The first COVID-19 lockdown, thus, represents a unique opportunity to
127 study social need regulation because it caused long-lasting and pervasive restrictions of
128 social contact with widespread deprivation of social needs, which considerably exceed
129 laboratory-based deprivation.

130 The “lockdown” to manage the COVID-19 pandemic in Germany in early 2020
131 initially created strong situational constraints severely restricting everyday mobility in all
132 age groups and regions (Becher et al., 2021; Bönisch et al., 2020). Compared to
133 pre-pandemic levels, social contact frequency was estimated to have decreased by 61-90%,
134 reaching a nadir in April 2020 (Del Fava et al., 2021; Tomori et al., 2021). This time
135 period, during which our longitudinal study started, also represents the maximum extent of
136 governmental contact restrictions in all German federal states during the first COVID-19
137 wave (Aravindakshan et al., 2020). Following federal decrees on 6 May 2020
138 (Bundesregierung, 2020), restrictions were gradually eased (until the second wave of
139 infections in the fall of 2020), and people in Germany resumed social contact accordingly,
140 although not yet to pre-pandemic levels by late June 2020 (Tomori et al., 2021). In
141 addition to these mean-level increases of social contact frequency, its variance had
142 substantially increased over this period of eased restrictions (Tomori et al., 2021). This is
143 consistent with evidence that personality traits were associated with differences in
144 precautionary behavior and adherence to contact restrictions (Aschwanden et al., 2021;
145 Götz et al., 2020; Zajenkowski et al., 2020; Zettler et al., 2021).

146 Although contact restrictions undoubtedly presented a strong situation
147 unprecedented in the second half of the 20th century, evidence is ambiguous regarding
148 resiliency and well-being during this period (Luchetti et al., 2020; Zacher & Rudolph,
149 2020). German population-representative panel data indicate stability in well-being but an
150 increase in loneliness during contact restrictions, which affects extraverted people more
151 severely (Entringer et al., 2020; Entringer & Gosling, 2021). In contrast, providing

152 preliminary support for the strong situation hypothesis, the association between
153 extraversion and well-being was lower during lockdown than before the pandemic in a
154 cross-sectional study (Anglim & Horwood, 2021). We go beyond previous work by
155 considering multiple social traits, distinguishing personal and indirect social contact, and
156 making use of the strong situation of the COVID-19 pandemic.

157 Specifically, we address how social traits influence two steps of social need
158 regulation: First, we investigate whether individual differences in social traits were
159 associated with diverging trends in pursuing social contact when restrictions were gradually
160 being eased. Second, we probe the well-being consequences of increased social contact and
161 differences therein related to social traits.

162 We preregistered the following hypotheses¹ (<https://osf.io/n8jrv>):

- 163 • H1a: Social contact will increase over time more strongly for people higher in
164 extraversion and affiliation motive.
- 165 • H1b: Social contact will increase less over time for people higher in the need to be
166 alone and social anxiety.
- 167 • H2a: Social contact and personality (extraversion, affiliation motive) will moderate
168 effects of time on well-being, that is, well-being will be lowest for people with low
169 social contact and high extraversion or affiliation motive.
- 170 • H2b: With higher need to be alone and social anxiety², well-being will be less
171 strongly related to social contact.

¹ In the preregistration, H1=H2 and H2=H3.

² We intended H2a/H2b to mirror H1a/H1b in constructs but forgot to include social anxiety in H2b in our preregistration. Deviations from our preregistration are listed at <https://osf.io/8xubm/>.

Figure 1

Participant flowchart with information on COVID-19 contact restrictions in Germany during the four assessment waves. The start date of each wave is shown on the left. For the analyses in this article we included $N = 190$ participants with valid responses at least for the first and second wave. We did not include the refreshment sample (N_{Boost} at T_4). We also provide a detailed timeline of contact restrictions for two exemplary federal states on the OSF (see document [Timeline_restrictions.pdf](#)).

Methods

We report how we determined our sample size, all data exclusions (if any), all manipulations, and all measures in the study. The preregistration (and deviations from it), data, documentation of assessed variables, and R-scripts to reproduce this manuscript are available at <https://osf.io/8xubm/>. The current data stem from a project aimed at developing a questionnaire on social dynamics.

Participants

Our preregistered sample size rationale of $N = 195$ relied on an a-priori power estimation based on a repeated measures ANOVA with $\alpha = .05$, $(1 - \beta) = .90$ and a small effect size of $f = .10$ which we performed when we were uncertain about the ultimate temporal progression of the study (see document *Deviations_preregistration.pdf* on the OSF). Anticipating attrition, we recruited 300 German-speaking participants balanced by gender and five age groups (18-29, 30-39, 40-49, 50-59, 60-75) via the crowdsourcing service www.clickworker.com. Of these, 220 initially agreed to participate in up to three longitudinal follow-ups (see Fig. 1).

We screened participants for non-compliant response behavior (Meade & Craig, 2012) and—out of the 220 interested in follow-ups—excluded those with unrealistically short response times for the longest page of the online survey (< 70 seconds for a 39-item scale on social dynamics; $n = 9$ at T2, $n = 3$ each at T3/T4). We did not need to exclude further participants solely based on other signs of non-compliant responding (unusual response patterns, failed attention check). Additionally, a few participants gave invalid identifiers for follow-up preventing matching to the previous wave ($n = 8$) or opted out of the longitudinal part of the study ($n = 5$).

For longitudinal analyses, we included $N = 190$ participants who provided valid responses at least for the first and second wave. Participants ranged in age from 16 to 70 ($M = 44.24$, $SD = 14.18$) and 47% were women. Most participants were married (34%) or

198 in a romantic relationship (31%); 42% were parents and 23% had children living in their
199 household. Regarding occupational status, 39% of participants were employed full-time, 9%
200 part-time, 21% were self-employed, 9% were students, 11% were pensioners, and the
201 remaining were marginally employed or not employed. About 46% of participants held a
202 university degree, and 43% came from urban areas.

203 At the first measurement, 85% of participants reported that they currently stayed
204 at home most of the time, either as a voluntary precaution for themselves and others
205 (52%), because they were working from home (32%), because of closed (pre-)schools (11%),
206 illness (6%), short-time work (6%), unemployment (5%), or compulsory quarantine (1%;
207 multiple answers allowed). 32% indicated that they or someone in their household belonged
208 to an at-risk group for COVID-19. Over three further assessment waves, the proportion of
209 participants staying at home most of the time decreased: 83% at the second (50% as a
210 voluntary precaution; 10% due to closed schools), 76% at the third (38% as a voluntary
211 precaution; 5% due to closed schools), and 67% at the fourth wave (27% as a voluntary
212 precaution; 4% due to closed schools). The proportion of participants staying at home
213 most of the time due to work-related reasons remained roughly the same. Overall, this
214 progression is in line with contact survey data demonstrating that contact frequency had
215 substantially increased by June 2020, though not yet to pre-pandemic levels (Tomori et al.,
216 2021). Note that the phrasing of the item asking whether participants stayed home *most of*
217 *the time* includes the possibility that changes in social contact occurred even if answered in
218 the affirmative, as we see in the measurement of personal contact frequency (see Table S1).

219 ***Attrition Analysis***

220 We performed two kinds of attrition analyses: First, we compared participants who
221 provided valid responses in all four waves (165) with participants who initially expressed
222 interest in participating in follow-ups but later dropped out (55). Those who provided valid
223 responses in all waves had a lower affiliation motive, $d = -0.39$, $p = .013$, were on average

224 5.82 years younger, $p = .010$, and had a lower indirect contact frequency, $d = -0.42$, $p =$
225 $.008$. All other variables included in analyses did not differ significantly between the two
226 groups (all $p > .05$). Second, in the final longitudinal analysis sample ($N = 190$), we
227 compared participants who provided valid responses in all four waves (165) with those who
228 dropped out (25), and found no significant group differences (all $p > .05$) as well as smaller
229 mean differences than in the first comparison (in 8 out of 10 variables).

230 **Procedure**

231 Participants answered four online surveys approximately every three
232 weeks—starting on April 6, 2020, and ending on June 14, 2020 (722 longitudinal
233 observations). At the first assessment, to reduce COVID-19 transmissions in Germany, all
234 (pre-)schools, leisure activities, and shops besides supermarkets and drug stores were
235 closed, and people were only allowed to meet with one other person (but were discouraged
236 from doing so). Over the course of the two and a half months of the study, contact
237 restrictions were gradually eased (see Aravindakshan et al., 2020; Tomori et al., 2021). At
238 the time of the last assessment, shops, restaurants, and schools had reopened, recreational
239 activities were again allowed, and warmer weather attracted people to meet outdoors
240 (Yakubenko, 2021). Figure 1 summarizes the progression of the main contact restrictions in
241 Germany. On the OSF, we provide a detailed timeline of restrictions for two exemplary
242 federal states along with federal decrees (document *timeline_restrictions.pdf*).

243 Participants gave informed consent and received 4.50 to 5.00 euros per wave as
244 compensation. The study adhered to the principles of the Declaration of Helsinki for
245 research involving human subjects and was declared exempt from IRB evaluation.

246 **Measures**

247 *Extraversion*

248 Extraversion was assessed at the first wave as part of the Big Five Inventory-2
249 (BFI-2; Soto & John, 2017; German version: Danner et al., 2016) consisting of 60 items, 12

250 of which measure extraversion ($\omega = 0.88$). A sample item reads “I am someone who is
251 outgoing, sociable”. Items were answered on a 5-point Likert-scale (1 = *disagree strongly*, 2
252 = *disagree a little*, 3 = *neutral*, 4 = *agree a little*, 5 = *agree strongly*).

253 ***Affiliation Motive***

254 We used the six-item version of the affiliation subscale of the Unified Motive Scales
255 (Schönbrodt & Gerstenberg, 2012) at the first measurement occasion ($\omega = 0.87$). A sample
256 item is “I try to be in company of friends as much as possible”. The Unified Motive Scales
257 include items formulated as statements, which require an agreement rating (1 = *strongly*
258 *disagree*, 2 = *disagree*, 3 = *rather disagree*, 4 = *rather agree*, 5 = *agree*, 6 = *strongly agree*),
259 and items formulated as goals, which require an importance rating (1 = *not important to*
260 *me*, 2 = *of little importance to me*, 3 = *of some importance to me*, 4 = *important to me*, 5
261 = *very important to me*, 6 = *extremely important to me*).

262 ***Need to be Alone***

263 The need to be alone was assessed at the first wave using the four-item appetite
264 subscale of the desire for being alone ($\omega = 0.74$) included in the ABC model of social
265 desires (Hagemeyer et al., 2013). A sample item is “I like to be completely alone”. Items
266 were answered on a 7-point frequency scale ranging from 1 to 7 (1 = *never*, 4 = *sometimes*,
267 7 = *always*).

268 ***Social Anxiety***

269 We measured social anxiety at the first wave using the Social Interaction Anxiety
270 Scale (SIAS-6; Peters et al., 2012; German version: Stangier et al., 1999). One of the items
271 reads “I have difficulty talking with other people”. The six items were answered on a
272 5-point scale (1 = *not at all*, 2 = *slightly*, 3 = *moderately*, 4 = *very*, 5 = *extremely*) and
273 showed high internal consistency, $\omega = 0.85$.

274 *Social Contact*

275 At each wave, participants were asked “How often did you engage in social
276 interactions during the last week?” for three different relationship categories (family,
277 friends, coworkers) and four channels of social contact (personal contact, calls, video calls,
278 texts). Personal contact referred to in-person interactions. These 12 items were answered
279 on a 5-point scale (1 = *not at all*, 2 = *once*, 3 = *multiple days*, 4 = *daily*, 5 = *multiple*
280 *times a day*). Personal contact frequency was computed as the average of personal contact
281 from all relationship categories. To calculate indirect contact frequency, we averaged the
282 frequency ratings of calls, video calls, and texts from all relationship categories.

283 *Well-Being*

284 To capture several aspects of the broad construct well-being, we measured both life
285 satisfaction, representing a general, cognitive appraisal of well-being, and
286 depressivity/anxiety, representing negative affect, which we deemed likely to have been
287 affected by the pandemic lockdown.

288 We measured life satisfaction at each wave with an 11-point Likert scale item
289 adapted from the Socio-Economic Panel (SOEP; see Richter et al., 2017): “How satisfied
290 are you with your life, all things considered?” (0 = *completely dissatisfied*, 10 = *completely*
291 *satisfied*). This single-item measure has been shown to perform very similarly to longer
292 scales in terms of criterion validity (Cheung & Lucas, 2014; Lucas & Donnellan, 2012).

293 We used the four-item screening tool Patient Health Questionnaire for Depression
294 and Anxiety (PHQ-4; Kroenke et al., 2009; Löwe et al., 2010) to assess depressivity and
295 generalized anxiety symptoms at each wave. We asked “Over the last week, how often have
296 you been bothered by any of the following problems?” The four items “Little interest or
297 pleasure in doing things”, “Feeling down, depressed, or hopeless”, “Feeling nervous,
298 anxious, or on edge”, and “Not being able to stop or control worrying” were each answered
299 on a 4-point scale (1 = *not at all*, 2 = *several days*, 3 = *more than half the days*, 4 = *nearly*

300 *every day*). Internal consistency was high, $\omega = 0.81$.

301 A raw correlation plot of the constructs analyzed is shown in Figure S1.

302 **Analytical Strategy**

303 As preregistered, we winsorized outliers with scores outside $M \pm 3 \times SD$ to the
 304 respective upper or lower bound. This procedure was used for eleven observations of
 305 depressivity/anxiety, eight observations of social anxiety, two and five observations of
 306 personal and indirect contact frequency, respectively.

307 We employed multilevel modeling (Hoffman, 2015) with observations (Level 1)
 308 nested in participants (Level 2). Intra-class correlations for all time-varying variables along
 309 with means and standard deviations over time can be found in Table S1. All models were
 310 estimated using maximum likelihood with random intercepts. We included random slopes
 311 of the Level-1 predictors of interest in those instances where likelihood ratio tests indicated
 312 that the addition of the random slope significantly improved model fit (Hoffman &
 313 Walters, 2022). If this was the case, we report the results of the random slope model herein
 314 and of the fixed slope model in the Supplemental Material (Tables S2-S6), and vice versa.
 315 As Level-2 variables, all social traits were grand-mean centered and, thus, represent the
 316 between-person effect of deviation from the average trait level in the sample. To test our
 317 hypotheses, we estimated two different types of models. First, to predict personal and
 318 indirect contact frequency (H1a, H1b), we estimated models with a cross-level interaction
 319 of *time* (linear effect, zero at the first wave) and each trait:

$$contact_{ti} = \gamma_{00} + \gamma_{01}trait_i + \gamma_{10}time_{ti} + \gamma_{11}time_{ti}trait_i + v_{0i} + e_{ti} , \quad (1)$$

320 where at time t for person i $e_{ti} \sim N(0, \sigma_e^2)$ and $v_{0i} \sim N(0, \tau_{00})$ (for a fixed slope model).

321 We estimated separate models for the two dependent variables personal and indirect
 322 contact and each of the four traits, extraversion, affiliation motive, need to be alone, and
 323 social anxiety.

324 Second, we predicted variation in well-being over time (life satisfaction and
 325 depressivity/anxiety) with contact frequency as a time-varying predictor (either personal or
 326 indirect contact) and each social trait as a Level-2 predictor (person level):

$$\begin{aligned}
 \text{wellbeing}_{ti} = & \gamma_{00} + \gamma_{01}\text{trait}_i + \gamma_{02}\text{contactBP}_i + \gamma_{03}\text{trait}_i\text{contactBP}_i \\
 & + \gamma_{10}\text{time}_{ti} + \gamma_{20}\text{contactWP}_{ti} + \gamma_{21}\text{contactWP}_{ti}\text{trait}_i \\
 & + \nu_{0i} + e_{ti} ,
 \end{aligned} \tag{2}$$

327 where $e_{ti} \sim N(0, \sigma_e^2)$ and $\nu_{0i} \sim N(0, \tau_{00})$ (for a fixed slope model). We included *time* as a
 328 linear predictor centered at the first assessment wave to detrend the effects (Wang &
 329 Maxwell, 2015). Contact was centered on the person-specific baseline (T1) to distinguish
 330 between-person from within-person variation in contact (Hoffman, 2015, 2020): With
 331 baseline-centering, the between-person component (*contactBP_i*) was each person's contact
 332 frequency at the first assessment, from which the grand mean was subtracted. The
 333 within-person component (*contactWP_{ti}*) was the baseline-centered contact frequency, that
 334 is, a person's contact frequency at each wave, from which their contact frequency at the
 335 first wave was subtracted. Thus, *contactWP_{ti}* represented the within-person effect of a
 336 higher contact frequency at that wave than at the first wave. To test H2a and H2b, we
 337 estimated a cross-level interaction between contact frequency (personal or indirect) and
 338 each social trait (*contactWP_{ti}trait_i*).

339 To probe significant cross-level interactions, we utilized simple-slopes plots at
 340 conditional values and regions-of-significance plots via the Johnson-Neyman technique
 341 (McCabe et al., 2018; Preacher et al., 2006). To compare the models' predictive power, we
 342 computed R^2 for the proportion of total variance explained by the model fixed effects
 343 (Hoffman, 2015), which is the squared Pearson correlation between the actual outcome and
 344 the outcome predicted by the model fixed effects. To gauge how robust the multilevel
 345 models were to violated assumptions regarding multivariate normality and contamination

346 by outliers, we re-estimated all models with robust linear mixed-effects models (see
347 Supplemental Material and Tables S7 to S11; Koller, 2016).

348 We used R (Version 4.0.4; R Core Team, 2020) and the R-packages *lme4* (Version
349 1.1.27.1; Bates et al., 2015), and *lmerTest* (Version 3.1.3; Kuznetsova et al., 2017) for
350 multilevel modeling, as well as *tidyverse* (Wickham, Averick, Bryan, Chang, McGowan,
351 François, et al., 2019) for data wrangling, and *papaja* (Aust & Barth, 2020) for
352 reproducible manuscript production. A complete list of software we used and full model
353 equations are provided in the Supplemental Material.

354 Results

355 Social Contact

356 At the first assessment, that is, when shops, restaurants, and schools were closed
357 and people were only allowed to meet with one other person, participants reported on
358 average less frequent personal contact, $\hat{\gamma}_{00} = 1.82$, 95% CI [1.71, 1.93], than indirect
359 contact, $\hat{\gamma}_{00} = 2.30$, 95% CI [2.21, 2.39]. Notably, social traits were not associated with
360 personal contact during the week of the strictest contact restrictions but predicted the level
361 of indirect contact at this time (see Table 1): with higher extraversion, $\hat{\gamma}_{01} = 0.39$, 95% CI
362 [0.26, 0.52], higher affiliation motive, $\hat{\gamma}_{01} = 0.26$, 95% CI [0.17, 0.36], or lower social anxiety,
363 $\hat{\gamma}_{01} = -0.16$, 95% CI [-0.29, -0.04], people reported more frequent indirect contact at the
364 first assessment during the strictest contact restrictions.

365 As restrictions were eased over time, personal contact frequency rose, $\hat{\gamma}_{10} = 0.14$,
366 95% CI [0.11, 0.18], while indirect contact frequency decreased, $\hat{\gamma}_{10} = -0.06$, 95% CI
367 [-0.08, -0.03] (see Table 1). Partly supporting H1a, social traits moderated changes in
368 social contact over time: With higher extraversion, decreases in indirect contact frequency
369 were more pronounced, $\hat{\gamma}_{11} = -0.04$, 95% CI [-0.07, -0.01] (see Figs. 2a and 2b). The
370 regions-of-significance analysis reveals that this interaction was significant for values of
371 extraversion above 2.33 (i.e., above -0.70 for the centered variable). In addition, with a

Table 1
Fixed Effects of Social Contact Frequency Predicted by Time and Social Traits

Parameter	Personal contact			Indirect contact				
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Extraversion (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.93]	32.87	< .001	2.30	[2.21, 2.39]	50.59	< .001
Time, $\hat{\gamma}_{10}$	0.14	[0.11, 0.18]	8.94	< .001	-0.06	[-0.08, -0.03]	-5.11	< .001
Extraversion, $\hat{\gamma}_{01}$	0.05	[-0.11, 0.20]	0.59	.557	0.39	[0.26, 0.52]	6.02	< .001
Time * Extraversion, $\hat{\gamma}_{11}$	0.01	[-0.03, 0.06]	0.51	.611	-0.04	[-0.07, -0.01]	-2.34	.020
Affiliation motive (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.92]	33.39	< .001	2.30	[2.21, 2.39]	49.92	< .001
Time, $\hat{\gamma}_{10}$	0.15	[0.11, 0.18]	9.01	< .001	-0.06	[-0.08, -0.03]	-5.03	< .001
Affiliation motive, $\hat{\gamma}_{01}$	0.09	[-0.02, 0.20]	1.63	.105	0.26	[0.17, 0.36]	5.49	< .001
Time * Affiliation motive, $\hat{\gamma}_{11}$	0.04	[0.00, 0.07]	2.15	.032	-0.01	[-0.03, 0.01]	-0.80	.425
Need to be alone (M3a, M3b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.92]	33.10	< .001	2.30	[2.20, 2.40]	46.83	< .001
Time, $\hat{\gamma}_{10}$	0.15	[0.11, 0.18]	9.02	< .001	-0.06	[-0.08, -0.03]	-5.03	< .001
Need to be alone, $\hat{\gamma}_{01}$	-0.01	[-0.12, 0.09]	-0.25	.799	-0.09	[-0.19, 0.00]	-1.86	.064
Time * Need to be alone, $\hat{\gamma}_{11}$	-0.05	[-0.08, -0.01]	-2.73	.006	0.00	[-0.03, 0.02]	-0.39	.695
Social anxiety (M4a, M4b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.93]	32.87	< .001	2.30	[2.21, 2.40]	47.25	< .001
Time, $\hat{\gamma}_{10}$	0.14	[0.11, 0.18]	8.94	< .001	-0.06	[-0.08, -0.03]	-5.08	< .001
Social anxiety, $\hat{\gamma}_{01}$	0.01	[-0.13, 0.15]	0.16	.876	-0.16	[-0.29, -0.04]	-2.53	.012
Time * Social anxiety, $\hat{\gamma}_{11}$	-0.04	[-0.08, 0.01]	-1.71	.088	0.02	[-0.01, 0.05]	1.09	.277

Note. Two models were computed for each social trait: as predictors of personal contact frequency (models MXa) and of indirect contact frequency (models MXb). Models MXb feature random slopes of time. CI = confidence interval. $R^2_{M1a} = 0.04$, $R^2_{M1b} = 0.13$, $R^2_{M2a} = 0.07$, $R^2_{M2b} = 0.13$, $R^2_{M3a} = 0.05$, $R^2_{M3b} = 0.03$, $R^2_{M4a} = 0.04$, $R^2_{M4b} = 0.04$.

Figure 2

Simple-slopes plots (a, c, e) and Neyman-Johnson regions-of-significance plots (b, d, f) for significant cross-level interaction effects predicting contact frequency. Confidence bands represent 95% confidence intervals. Variables presented on the X-axis (b, d, f) are grand-mean centered; original scale values can be computed by adding the mean of the respective variable reported in Table S1.

373 higher affiliation motive, the increase in personal contact frequency was more pronounced,
374 $\hat{\gamma}_{11} = 0.04$, 95% CI [0.00, 0.07]. This interaction was significant for values of affiliation
375 motive above 1.28 (i.e., above -1.95 for the centered variable), nearly the complete range of
376 observed values (see Figs. 2c and 2d). In partial support of H1b, with a higher need to be
377 alone, increases in personal contact frequency were less pronounced, $\hat{\gamma}_{11} = -0.05$, 95% CI
378 [-0.08, -0.01] (see Table 1 and Figs. 2e and 2f). This interaction was significant for the
379 whole range of observed values in the need to be alone. We did not observe social anxiety
380 to be related to rates of change in personal or indirect social contact.

381 The practical significance and size of the effects can be inferred from the scaling of
382 personal contact on the y-axis in Figure 2. For example, in Figure 2c, participants low (-1
383 *SD*) and high (+1 *SD*) in affiliation motive reported roughly the same amount of personal
384 contact at the first assessment, which was a little less than “once” during the last week
385 (corresponding to 2 on the 5-point scale). At the last assessment, participants low in
386 affiliation motive reported on average 0.33 scale points more personal contact just passing
387 2 on the 5-point scale (i.e., “once” during the last week). In contrast, participants high in
388 affiliation motive reported 0.54 higher personal contact, which corresponded to 2.44 on the
389 5-point scale (i.e., in between “once” and “multiple days” during the last week).

390 **Well-Being**

391 Over time, life satisfaction declined linearly, $\hat{\gamma}_{10} = -0.11$, 95% CI [-0.20, -0.03],
392 whereas depressivity/anxiety remained stable on average (see Tables 2 to 5). During strict
393 contact restrictions at the first assessment, life satisfaction was higher with higher
394 extraversion, $\hat{\gamma}_{01} = 1.18$, 95% CI [0.76, 1.60], higher affiliation motive, $\hat{\gamma}_{01} = 0.40$, 95% CI
395 [0.08, 0.73], and lower social anxiety, $\hat{\gamma}_{01} = -0.85$, 95% CI [-1.22, -0.47]. At the same
396 time, the lower the participants’ extraversion, $\hat{\gamma}_{01} = -0.26$, 95% CI [-0.38, -0.15], and the
397 higher their social anxiety, $\hat{\gamma}_{01} = 0.38$, 95% CI [0.29, 0.47], the higher their
398 depressivity/anxiety. More frequent initial personal and indirect contact (i.e.,

399 between-person differences at T1) was associated with higher life satisfaction, although
400 these effects were significant in only five out of eight models (see Tables 2 to 5).

401 Having more indirect contact as compared to the baseline (i.e., during the strictest
402 contact restrictions) was associated with higher life satisfaction for people with a higher
403 affiliation motive, $\hat{\gamma}_{21} = 0.41$, 95% CI [0.07, 0.74] (see Table 3). As Figures 3a and 3b show,
404 life satisfaction increased with more frequent indirect contact for those with a higher
405 affiliation motive, whereas it decreased for those with a lower affiliation motive. The
406 regions-of-significance plot shows that the within-person association between indirect
407 contact and life satisfaction was significant for values of affiliation motive below 2.26 (i.e.,
408 below -0.97 for the centered variable) and above 5.18 (i.e., above 1.95 for the centered
409 variable), albeit in opposite directions. Although non-significant at $p = .050$, we found a
410 similar pattern for the cross-level interaction of affiliation motive and more frequent
411 personal contact as compared to the baseline, which we present in Figure S2 for the sake of
412 completeness.

413 Conversely, more frequent personal contact as compared to the first assessment was
414 associated with higher life satisfaction for people with a lower need to be alone,
415 $\hat{\gamma}_{21} = -0.20$, 95% CI [-0.39, -0.02] (see Table 4 and Figs. 3c and 3d), the slope being
416 significant for people scoring below 5.15 (i.e., below -0.10 for the centered variable) in the
417 need to be alone. Participants' depressivity/anxiety increased with more frequent personal
418 or indirect contact as compared to the baseline among people higher in social anxiety,
419 $\hat{\gamma}_{21} = 0.08$, 95% CI [0.00, 0.15], $\hat{\gamma}_{21} = 0.14$, 95% CI [0.00, 0.27] (see Table 5). Figures 3e to
420 3h emphasizes the nature of these associations via simple-slopes and regions-of-significance
421 plots: More frequent social contact than at the first wave was associated with higher
422 depressivity/anxiety among people higher in social anxiety (above 3.23 in social anxiety for
423 personal contact, i.e., above 1.47 for the centered variable; and above 3.78 for indirect
424 contact, i.e., above 2.02 for the centered variable).

425 Overall, we found partial empirical support for H2a and H2b such that affiliation

426 motive, need to be alone, and social anxiety moderated the effects of increased social
427 contact on well-being over the course of our study as contact restrictions were being eased.

428 **Exploratory Analyses**

429 Following an anonymous reviewer's suggestion to investigate overlap between the
430 social trait constructs, we specified multilevel structural equation models in *Mplus*
431 (Muthén & Muthén, 2019, Version 8.4), in which a latent social trait factor moderated the
432 effects of time and of social contact. This latent factor represented the shared variance of
433 the four social traits. The exploratory analyses suggested significant moderation of the
434 resumption of personal contact by the latent social trait factor (see Table S12). For
435 predicting well-being changes, we did not find significant moderation of the effects of
436 increased contact by the latent social trait factor (see Table S13). This could indicate that
437 the effects for well-being reported in the main manuscript are specific to each social trait.

Table 2
Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Extraversion

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.72	[6.41, 7.03]	42.72	< .001	1.66	[1.57, 1.75]	38.07	< .001
Time, $\hat{\gamma}_{10}$	-0.11	[-0.20, -0.03]	-2.56	.011	0.00	[-0.03, 0.02]	-0.36	.717
Personal contact (BP), $\hat{\gamma}_{02}$	0.33	[-0.04, 0.70]	1.77	.078	-0.02	[-0.12, 0.09]	-0.31	.756
Personal contact (WP), $\hat{\gamma}_{20}$	0.19	[-0.02, 0.40]	1.81	.071	0.01	[-0.05, 0.06]	0.24	.810
Extraversion, $\hat{\gamma}_{01}$	1.18	[0.76, 1.60]	5.56	< .001	-0.26	[-0.38, -0.15]	-4.50	< .001
Personal contact (BP) * Extraversion, $\hat{\gamma}_{03}$	-0.05	[-0.59, 0.49]	-0.19	.847	0.01	[-0.14, 0.16]	0.12	.901
Personal contact (WP) * Extraversion, $\hat{\gamma}_{21}$	-0.03	[-0.30, 0.24]	-0.21	.830	-0.02	[-0.10, 0.05]	-0.63	.530
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.68	[6.36, 7.00]	40.78	< .001	1.66	[1.57, 1.74]	38.19	< .001
Time, $\hat{\gamma}_{10}$	-0.08	[-0.17, 0.00]	-1.99	.047	-0.01	[-0.03, 0.02]	-0.55	.583
Indirect contact (BP), $\hat{\gamma}_{02}$	0.22	[-0.22, 0.67]	0.98	.329	0.13	[0.01, 0.25]	2.12	.035
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.06	[-0.41, 0.29]	-0.35	.730	0.03	[-0.09, 0.14]	0.46	.645
Extraversion, $\hat{\gamma}_{01}$	1.17	[0.73, 1.61]	5.21	< .001	-0.32	[-0.44, -0.20]	-5.31	< .001
Indirect contact (BP) * Extraversion, $\hat{\gamma}_{03}$	-0.27	[-0.85, 0.32]	-0.90	.368	-0.04	[-0.19, 0.12]	-0.49	.628
Indirect contact (WP) * Extraversion, $\hat{\gamma}_{21}$	0.20	[-0.22, 0.63]	0.94	.350	-0.07	[-0.22, 0.08]	-0.95	.343

Note. Two models were computed for each personal and indirect contact frequency: predicting life satisfaction (models MXa) and depressivity/anxiety (models MXb). Model M2b features a random slope of within-person contact. CI = confidence interval; BP = between-person effect; WP = within-person effect.

$$R^2_{M1a} = 0.14, R^2_{M1b} = 0.08, R^2_{M2a} = 0.13, R^2_{M2b} = 0.10.$$

Table 3
Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Affiliation Motive

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.71	[6.38, 7.04]	39.95	< .001	1.66	[1.57, 1.75]	35.89	< .001
Time, $\hat{\gamma}_{10}$	-0.11	[-0.20, -0.03]	-2.59	.010	0.00	[-0.03, 0.02]	-0.33	.744
Personal contact (BP), $\hat{\gamma}_{02}$	0.31	[-0.09, 0.71]	1.53	.128	-0.02	[-0.13, 0.09]	-0.36	.720
Personal contact (WP), $\hat{\gamma}_{20}$	0.15	[-0.06, 0.36]	1.35	.176	0.01	[-0.05, 0.07]	0.38	.707
Affiliation motive, $\hat{\gamma}_{01}$	0.40	[0.08, 0.73]	2.43	.016	-0.05	[-0.14, 0.04]	-1.08	.280
Personal contact (BP) * Affiliation motive, $\hat{\gamma}_{03}$	0.12	[-0.31, 0.54]	0.53	.596	-0.02	[-0.13, 0.10]	-0.29	.774
Personal contact (WP) * Affiliation motive, $\hat{\gamma}_{21}$	0.22	[0.00, 0.43]	1.96	.050	-0.02	[-0.08, 0.04]	-0.70	.481
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.68	[6.35, 7.01]	39.85	< .001	1.66	[1.57, 1.75]	36.42	< .001
Time, $\hat{\gamma}_{10}$	-0.09	[-0.17, -0.01]	-2.13	.034	-0.01	[-0.03, 0.02]	-0.50	.619
Indirect contact (BP), $\hat{\gamma}_{02}$	0.48	[0.03, 0.94]	2.08	.039	0.03	[-0.10, 0.15]	0.45	.652
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.14	[-0.49, 0.21]	-0.79	.432	0.02	[-0.09, 0.14]	0.39	.700
Affiliation motive, $\hat{\gamma}_{01}$	0.41	[0.08, 0.74]	2.46	.015	-0.06	[-0.15, 0.03]	-1.34	.183
Indirect contact (BP) * Affiliation motive, $\hat{\gamma}_{03}$	-0.29	[-0.70, 0.13]	-1.36	.175	-0.01	[-0.13, 0.10]	-0.21	.830
Indirect contact (WP) * Affiliation motive, $\hat{\gamma}_{21}$	0.41	[0.07, 0.74]	2.39	.017	-0.04	[-0.16, 0.07]	-0.72	.476

Note. Two models were computed for each personal and indirect contact frequency: predicting life satisfaction (models MXa) and depressivity/anxiety (models MXb). Model M2b features a random slope of within-person contact. CI = confidence interval; BP = between-person effect; WP = within-person effect. $R^2_{M1a} = 0.06$, $R^2_{M1b} = 0.01$, $R^2_{M2a} = 0.08$, $R^2_{M2b} = 0.01$.

Table 4
Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Need to be Alone

Parameter	Life satisfaction			Depressivity/anxiety				
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.75	[6.42, 7.07]	40.64	< .001	1.65	[1.57, 1.74]	36.60	< .001
Time, $\hat{\gamma}_{10}$	-0.12	[-0.21, -0.04]	-2.80	.005	0.00	[-0.03, 0.02]	-0.23	.816
Personal contact (BP), $\hat{\gamma}_{02}$	0.42	[0.03, 0.80]	2.11	.037	-0.04	[-0.14, 0.07]	-0.66	.513
Personal contact (WP), $\hat{\gamma}_{20}$	0.19	[-0.02, 0.40]	1.77	.077	0.01	[-0.05, 0.06]	0.21	.836
Need to be alone, $\hat{\gamma}_{01}$	0.28	[-0.03, 0.58]	1.75	.082	-0.04	[-0.13, 0.04]	-1.05	.295
Personal contact (BP) * Need to be alone, $\hat{\gamma}_{03}$	-0.26	[-0.70, 0.18]	-1.15	.252	0.08	[-0.04, 0.20]	1.26	.210
Personal contact (WP) * Need to be alone, $\hat{\gamma}_{21}$	-0.20	[-0.39, -0.02]	-2.17	.030	0.02	[-0.03, 0.07]	0.67	.502
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.61	[6.29, 6.93]	40.68	< .001	1.66	[1.57, 1.74]	37.85	< .001
Time, $\hat{\gamma}_{10}$	-0.09	[-0.17, -0.01]	-2.08	.038	-0.01	[-0.03, 0.02]	-0.52	.602
Indirect contact (BP), $\hat{\gamma}_{02}$	0.71	[0.27, 1.14]	3.20	.002	-0.01	[-0.13, 0.11]	-0.15	.877
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.01	[-0.35, 0.33]	-0.04	.965	0.01	[-0.11, 0.13]	0.19	.848
Need to be alone, $\hat{\gamma}_{01}$	0.29	[-0.03, 0.60]	1.80	.074	-0.05	[-0.14, 0.03]	-1.20	.231
Indirect contact (BP) * Need to be alone, $\hat{\gamma}_{03}$	0.07	[-0.36, 0.50]	0.32	.751	-0.02	[-0.13, 0.10]	-0.30	.767
Indirect contact (WP) * Need to be alone, $\hat{\gamma}_{21}$	-0.18	[-0.49, 0.14]	-1.10	.270	-0.01	[-0.13, 0.10]	-0.24	.808

Note. Two models were computed for each personal and indirect contact frequency: predicting life satisfaction (models MXa) and depressivity/anxiety (models MXb). Model M2b features a random slope of within-person contact. CI = confidence interval; BP = between-person effect; WP = within-person effect. $R^2_{M1a} = 0.04$, $R^2_{M1b} = 0.02$, $R^2_{M2a} = 0.06$, $R^2_{M2b} = 0.01$.

Table 5
Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Social Anxiety

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.76	[6.45, 7.07]	42.89	< .001	1.65	[1.57, 1.73]	42.23	< .001
Time, $\hat{\gamma}_{10}$	-0.11	[-0.20, -0.03]	-2.57	.011	0.00	[-0.03, 0.02]	-0.27	.786
Personal contact (BP), $\hat{\gamma}_{02}$	0.48	[0.11, 0.85]	2.54	.012	-0.05	[-0.14, 0.04]	-1.04	.299
Personal contact (WP), $\hat{\gamma}_{20}$	0.18	[-0.02, 0.39]	1.73	.085	0.01	[-0.04, 0.07]	0.51	.613
Social anxiety, $\hat{\gamma}_{01}$	-0.85	[-1.22, -0.47]	-4.37	< .001	0.38	[0.29, 0.47]	8.07	< .001
Personal contact (BP) * Social anxiety, $\hat{\gamma}_{03}$	0.62	[0.08, 1.16]	2.27	.024	-0.11	[-0.24, 0.02]	-1.67	.097
Personal contact (WP) * Social anxiety, $\hat{\gamma}_{21}$	0.07	[-0.20, 0.35]	0.52	.602	0.08	[0.00, 0.15]	2.02	.044
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.65	[6.34, 6.96]	42.07	< .001	1.66	[1.58, 1.73]	44.18	< .001
Time, $\hat{\gamma}_{10}$	-0.09	[-0.17, -0.01]	-2.09	.037	-0.01	[-0.03, 0.02]	-0.44	.660
Indirect contact (BP), $\hat{\gamma}_{02}$	0.50	[0.08, 0.92]	2.34	.020	0.08	[-0.02, 0.18]	1.60	.112
Indirect contact (WP), $\hat{\gamma}_{20}$	0.00	[-0.34, 0.33]	-0.03	.978	0.02	[-0.09, 0.13]	0.35	.731
Social anxiety, $\hat{\gamma}_{01}$	-0.86	[-1.24, -0.48]	-4.49	< .001	0.43	[0.34, 0.51]	9.42	< .001
Indirect contact (BP) * Social anxiety, $\hat{\gamma}_{03}$	0.27	[-0.28, 0.83]	0.97	.331	0.07	[-0.05, 0.20]	1.15	.252
Indirect contact (WP) * Social anxiety, $\hat{\gamma}_{21}$	0.14	[-0.28, 0.55]	0.65	.519	0.14	[0.00, 0.27]	2.00	.048

Note. Two models were computed for each personal and indirect contact frequency: predicting life satisfaction (models MXa) and depressivity/anxiety (models MXb). Model M2b features a random slope of within-person contact. CI = confidence interval; BP = between-person effect; WP = within-person effect.
 $R^2_{M1a} = 0.12$, $R^2_{M1b} = 0.23$, $R^2_{M2a} = 0.11$, $R^2_{M2b} = 0.23$.

Figure 3

Simple-slopes plots (a, c, e, g) and Neyman-Johnson regions-of-significance plots (b, d, f, h) for significant cross-level interaction effects predicting well-being. Confidence bands represent 95% confidence intervals. Variables presented on the X-axis (b, d, f, h) are grand-mean centered; original scale values can be computed by adding the mean of the respective variable reported in Table S1.

Discussion

442

443 Based on the assumption that people differ in the need to maintain social
444 relationships (Hall & Davis, 2017; Nezlek, 2001; Sheldon, 2011), we investigated how four
445 social traits predicted changes in both contact frequency and well-being during successively
446 eased contact restrictions.

447 At the first assessment when personal contact was severely restricted
448 (Aravindakshan et al., 2020; Becher et al., 2021; Bönisch et al., 2020; Del Fava et al., 2021;
449 Tomori et al., 2021), only indirect but not personal contact varied with individual
450 differences in social traits: Extraversion and affiliation motive were associated with more
451 frequent indirect contact (Harari et al., 2019), and higher social anxiety with less frequent
452 indirect contact. These results are especially noteworthy given robust associations between
453 higher extraversion or affiliation motive and more frequent social contact under
454 unrestricted circumstances (Breil et al., 2019; Hall, 2017; Wrzus et al., 2016). The
455 difference between personal and indirect contact further suggests that governmental
456 contact restrictions created a strong situation overriding individual differences (Cooper &
457 Withey, 2009). As restrictions were eased, social traits predicted the resumption of
458 personal contact. People with a higher affiliation motive increased their personal contact
459 more, whereas people with a higher need to be alone increased their personal contact less.
460 This supports our preregistered hypotheses and theoretical considerations of social need
461 regulation (Hall & Davis, 2017; Sheldon, 2011): People experienced contact
462 restrictions—on average—as deviations from their ideal level of social contact (Entringer &
463 Gosling, 2021). With increasing situational opportunities to pursue their social needs,
464 people resumed personal contact. The intensity of this increase varied depending on
465 people's affiliation motive and need to be alone. Likewise, recent studies have found
466 personality traits to be associated with differences in self-reported pandemic precautions
467 and adherence to governmental contact restrictions (Aschwanden et al., 2021; Götz et al.,
468 2020; Zajenkowski et al., 2020; Zettler et al., 2021).

469 The results for well-being offer further insights into how social traits shape the
470 response to this strong situation: Well-being was still higher with higher extraversion when
471 social contact was severely restricted during lockdown, yet extraverts' well-being did not
472 benefit more from resumed social activity. This is in line with research that extraverts'
473 higher well-being is due primarily to the energy level facet and not to being more active
474 socially (Anglim et al., 2020; Lucas et al., 2008; Margolis et al., 2020). Instead, differences
475 in affiliation motive, need to be alone, and social anxiety moderated how well-being
476 changed with increased contact: As predicted, more frequent indirect or personal contact
477 compared to the first assessment during strict contact restrictions was associated with
478 higher life satisfaction among people with a higher affiliation motive or a lower need to be
479 alone, respectively—in line with previous research on romantic relationships (Zygar et al.,
480 2018). In addition, people high in social anxiety increased in depressivity/anxiety as their
481 social contact increased. Possibly, unwanted social contact amid an ongoing pandemic
482 increased worries and fears among socially anxious people (Brown et al., 2007; Olivera-La
483 Rosa et al., 2020). Results for indirect contact further emphasize the importance of
484 individual differences in social need regulation: Affiliation motive and social anxiety
485 moderated effects of changes in indirect contact frequency on well-being. This could
486 explain divergent results on the role of digital technologies regarding well-being and coping
487 with COVID-19-related distress (Boursier et al., 2020; Gabbiadini et al., 2020). The
488 moderating effects of social traits on well-being, however, only occurred with certain trait
489 manifestations (see Fig. 3) and, thus, warrant further investigation. It is possible that the
490 regulation of life satisfaction, a cognitive component of well-being, is more closely linked to
491 affiliation motive and need to be alone, whereas the regulation of depressivity/anxiety, an
492 affective component of well-being, is linked to social anxiety.

493 Together, these results provide novel, real-life evidence of differential regulation of
494 social needs (Hall & Davis, 2017; McClelland, 1987) under unique nationwide external
495 constraints on social contact that would not be possible in laboratory experiments or in

496 observational studies under regular circumstances. After initial social deprivation during
497 strict contact restrictions, people resumed personal contact to differing degrees, and
498 increases in social contact were differentially associated with changes in well-being—with
499 both effects depending on people’s social traits.

500 **Limitations**

501 Despite following an age- and gender-stratified sample longitudinally during
502 governmental contact restrictions, some limitations need to be addressed. First, we did not
503 measure participants’ pre-pandemic traits, contact frequency, and well-being. We assume
504 that personal contact was at a nadir in Germany in early April 2020 (see mobility and
505 social contact survey data, Bönisch et al., 2020; Becher et al., 2021; Del Fava et al., 2021;
506 Tomori et al., 2021) and social need satisfaction thwarted at the first measurement.
507 Relatedly, we assessed experiences during the previous week instead of moment to moment.
508 Combined with an average time lag of 22 days between assessments, our design may have
509 missed more short-term fluctuations in social contact and well-being as well as reciprocal
510 links. For example, unmet social needs presumably reduce well-being within the next
511 hours, and low well-being likely initiates seeking social contact (Zygar et al., 2018).
512 Instead, the present study’s timing and reference frame of contact measurements allowed
513 for an examination of a particular person-situation interaction, with changes to the strong
514 situation unfolding over the course of weeks. Second, more culturally diverse samples would
515 have allowed us to test effects of contact restrictions in different countries. Given previous
516 cross-cultural work on social relationships and need satisfaction (Chen et al., 2015; Tay &
517 Diener, 2011), however, we assume that the current results generalize relatively broadly to
518 cultures other than Germany, when they underwent similar contact restrictions. Third, we
519 focused on life satisfaction and depressivity/anxiety, yet did not measure positive affect,
520 which was also affected in the COVID-19 pandemic (e.g., Anglim & Horwood, 2021; Lades
521 et al., 2020), and is important to social need satisfaction (Tay & Diener, 2011). Fourth, we

522 cannot completely rule out nonrandom attrition over time. Attrition analyses indicate
523 differences in affiliation motive and indirect contact frequency between participants
524 completing the study and those initially indicating interest in participating in follow-ups
525 but not taking part in all waves. There are no meaningful differences if only attrition in the
526 longitudinal analysis sample is considered. Still, attrition might have led us to
527 underestimate effects involving affiliation motive and indirect contact frequency. Finally,
528 relying on self-reports, our results are subject to common method bias (Podsakoff et al.,
529 2003). Future studies could incorporate experience sampling and smartphone sensing data
530 (Harari et al., 2019; Zygar et al., 2018), for which we expect similar results.

531 **Conclusions**

532 Our study demonstrates that social traits such as affiliation motive and need to be
533 alone play an important role in the regulation of social contact. Experiencing a situation
534 that imposed strict constraints on the expression of social traits, people nonetheless
535 demonstrated trait differences in their levels of indirect contact and well-being.
536 Afterwards—as the situation opened up—social traits moderated both the resumption of
537 personal contact and changes in well-being associated with more frequent contact. This
538 illuminates the regulation of social needs and also provides support to the theoretical
539 assumption that social need satisfaction feels different depending on someone’s traits. The
540 COVID-19 pandemic has restricted many people in their satisfaction of social needs with
541 little leeway to evade. Our study adds further evidence that the ways in which people react
542 or adapt to this restricted situation differ depending on their personality traits, in this case
543 their affiliation motive, need to be alone, and social anxiety.

References

- 544
- 545 Anglim, J., & Horwood, S. (2021). Effect of the COVID-19 Pandemic and Big Five
546 Personality on Subjective and Psychological Well-Being. *Social Psychological and*
547 *Personality Science*, Advance Online Publication.
548 <https://doi.org/10.1177/1948550620983047>
- 549 Anglim, J., Horwood, S., Smillie, L. D., Marrero, R. J., & Wood, J. K. (2020). Predicting
550 psychological and subjective well-being from personality: A meta-analysis.
551 *Psychological Bulletin*, *146*(4), 279–323. <https://doi.org/10.1037/bul0000226>
- 552 Aravindakshan, A., Boehnke, J., Gholami, E., & Nayak, A. (2020). Preparing for a
553 future COVID-19 wave: Insights and limitations from a data-driven evaluation of
554 non-pharmaceutical interventions in Germany. *Scientific Reports*, *10*(1), 20084.
555 <https://doi.org/10.1038/s41598-020-76244-6>
- 556 Aschwanden, D., Strickhouser, J. E., Sesker, A. A., Lee, J. H., Luchetti, M., Stephan, Y.,
557 Sutin, A. R., & Terracciano, A. (2021). Psychological and behavioural responses to
558 Coronavirus disease 2019: The role of personality. *European Journal of Personality*,
559 *35*(1), 51–66. <https://doi.org/10.1002/per.2281>
- 560 Aust, F. (2019). *Citr: 'RStudio' add-in to insert markdown citations*.
561 <https://github.com/crsh/citr>
- 562 Aust, F., & Barth, M. (2020). *papaja: Prepare reproducible APA journal articles with R*
563 *Markdown* [R Package Version 0.1.0.9997].
- 564 Barth, M. (2020). *Tinylabels: Lightweight variable labels*.
565 <https://CRAN.R-project.org/package=tinylabels>
- 566 Bates, D., & Maechler, M. (2019). *Matrix: Sparse and dense matrix classes and methods*.
567 <https://CRAN.R-project.org/package=Matrix>
- 568 Bates, D., Mächler, M., Bolker, B., & Walker, S. (2015). Fitting linear mixed-effects

- 569 models using lme4. *Journal of Statistical Software*, *67*(1), 1–48.
570 <https://doi.org/10.18637/jss.v067.i01>
- 571 Baumeister, R. F., & Leary, M. R. (1995). The need to belong: Desire for interpersonal
572 attachments as a fundamental human motivation. *Psychological Bulletin*, *117*(3),
573 497–529. <https://doi.org/10.1037/0033-2909.117.3.497>
- 574 Becher, H., Bönisch, S., & Wegscheider, K. (2021). Reduction of Mobility During the
575 COVID-19 Pandemic in Germany According to Age, Sex, and Federal State.
576 *Deutsches Arzteblatt International*, *118*(31-32), 536–537.
577 <https://doi.org/10.3238/arztebl.m2021.0293>
- 578 Benke, C., Autenrieth, L. K., Asselmann, E., & Pané-Farré, C. A. (2020). Lockdown,
579 quarantine measures, and social distancing: Associations with depression, anxiety
580 and distress at the beginning of the COVID-19 pandemic among adults from
581 Germany. *Psychiatry Research*, *293*, 113462.
582 <https://doi.org/10.1016/j.psychres.2020.113462>
- 583 Bernaards, C. A., & Jennrich, R. (2005). Gradient projection algorithms and software for
584 arbitrary rotation criteria in factor analysis. *Educational and Psychological*
585 *Measurement*, *65*, 676–696.
- 586 Blum, G. S., Rauthmann, J. F., Göllner, R., Lischetzke, T., & Schmitt, M. (2018). The
587 Nonlinear Interaction of Person and Situation (NIPS) Model: Theory and Empirical
588 Evidence. *European Journal of Personality*, *32*(3), 286–305.
589 <https://doi.org/10.1002/per.2138>
- 590 Boursier, V., Gioia, F., Musetti, A., & Schimmenti, A. (2020). Facing Loneliness and
591 Anxiety During the COVID-19 Isolation: The Role of Excessive Social Media Use in
592 a Sample of Italian Adults. *Frontiers in Psychiatry*, *11*, 586222–586222.
593 <https://doi.org/10.3389/fpsyt.2020.586222>
- 594 Bönisch, S., Wegscheider, K., Krause, L., Sehner, S., Wiegel, S., Zapf, A., Moser, S., &

- 595 Becher, H. (2020). Effects of Coronavirus Disease (COVID-19) Related Contact
596 Restrictions in Germany, March to May 2020, on the Mobility and Relation to
597 Infection Patterns. *Frontiers in Public Health*, 8, 619.
598 <https://doi.org/10.3389/fpubh.2020.568287>
- 599 Breil, S. M., Geukes, K., Wilson, R. E., Nestler, S., Vazire, S., & Back, M. D. (2019).
600 Zooming into Real-Life Extraversion how Personality and Situation Shape
601 Sociability in Social Interactions. *Collabra: Psychology*, 5(7).
602 <https://doi.org/10.1525/collabra.170>
- 603 Brown, L. H., Silvia, P. J., Myin-Germeys, I., & Kwapil, T. R. (2007). When the Need to
604 Belong Goes Wrong: The Expression of Social Anhedonia and Social Anxiety in
605 Daily Life. *Psychological Science*, 18(9), 778–782.
606 <https://doi.org/10.1111/j.1467-9280.2007.01978.x>
- 607 Bundesregierung. (2020). *Pressekonferenz von Bundeskanzlerin Merkel, Ministerpräsident*
608 *Söder und dem Ersten Bürgermeister Tschentscher im Anschluss an das Gespräch*
609 *mit den Regierungschefinnen und Regierungschefs der Länder [Press conference by*
610 *Chancellor Merkel, Minister President Söder and First Mayor Tschentscher*
611 *following the conversation with the heads of the federal states]*.
612 <https://www.bundesregierung.de/breg->
613 [de/aktuelles/pressekonferenzen/pressekonferenz-von-bundeskanzlerin-merkel-](https://www.bundesregierung.de/aktuelles/pressekonferenzen/pressekonferenz-von-bundeskanzlerin-merkel-ministerpraesident-soeder-und-dem-ersten-buergermeister-tschentscher-im-anschluss-an-das-gespraech-mit-den-regierungschefinnen-und-regierungschefs-der-laender-1751050)
614 [ministerpraesident-soeder-und-dem-ersten-buergermeister-tschentscher-im-anschluss-](https://www.bundesregierung.de/aktuelles/pressekonferenzen/pressekonferenz-von-bundeskanzlerin-merkel-ministerpraesident-soeder-und-dem-ersten-buergermeister-tschentscher-im-anschluss-an-das-gespraech-mit-den-regierungschefinnen-und-regierungschefs-der-laender-1751050)
615 [an-das-gespraech-mit-den-regierungschefinnen-und-regierungschefs-der-laender-](https://www.bundesregierung.de/aktuelles/pressekonferenzen/pressekonferenz-von-bundeskanzlerin-merkel-ministerpraesident-soeder-und-dem-ersten-buergermeister-tschentscher-im-anschluss-an-das-gespraech-mit-den-regierungschefinnen-und-regierungschefs-der-laender-1751050)
616 [1751050](https://www.bundesregierung.de/aktuelles/pressekonferenzen/pressekonferenz-von-bundeskanzlerin-merkel-ministerpraesident-soeder-und-dem-ersten-buergermeister-tschentscher-im-anschluss-an-das-gespraech-mit-den-regierungschefinnen-und-regierungschefs-der-laender-1751050).
- 617 Carver, C. S., & Scheier, M. F. (1998). *On the self-regulation of behavior*. Cambridge
618 University Press. <https://doi.org/10.1017/CBO9781139174794>
- 619 Chang, W., Cheng, J., Allaire, J., Xie, Y., & McPherson, J. (2020). *Shiny: Web application*
620 *framework for r*. <https://CRAN.R-project.org/package=shiny>

- 621 Chen, B., Vansteenkiste, M., Beyers, W., Boone, L., Deci, E. L., Van der Kaap-Deeder, J.,
622 Duriez, B., Lens, W., Matos, L., Mouratidis, A., Ryan, R. M., Sheldon, K. M.,
623 Soenens, B., Van Petegem, S., & Verstuyf, J. (2015). Basic psychological need
624 satisfaction, need frustration, and need strength across four cultures. *Motivation
625 and Emotion, 39*(2), 216–236. <https://doi.org/10.1007/s11031-014-9450-1>
- 626 Cheung, F., & Lucas, R. (2014). Assessing the validity of single-item life satisfaction
627 measures: Results from three large samples. *Quality of Life Research, 23*(10),
628 2809–2818. <https://doi.org/10.1007/s11136-014-0726-4>
- 629 Cooper, W. H., & Withey, M. J. (2009). The Strong Situation Hypothesis. *Personality and
630 Social Psychology Review, 13*(1), 62–72. <https://doi.org/10.1177/1088868308329378>
- 631 Coplan, R. J., Hipson, W. E., Archbell, K. A., Ooi, L. L., Baldwin, D., & Bowker, J. C.
632 (2019). Seeking more solitude: Conceptualization, assessment, and implications of
633 loneliness. *Personality and Individual Differences, 148*, 17–26.
634 <https://doi.org/10.1016/j.paid.2019.05.020>
- 635 Danner, D., Rammstedt, B., Bluemke, M., Treiber, L., Berres, S., Soto, C., & John, O.
636 (2016). *Die deutsche Version des Big Five Inventory 2 (BFI-2)*.
637 <https://doi.org/10.6102/zis247>
- 638 Del Fava, E., Cimentada, J., Perrotta, D., Grow, A., Rampazzo, F., Gil-Clavel, S., &
639 Zagheni, E. (2021). Differential impact of physical distancing strategies on social
640 contacts relevant for the spread of SARS-CoV-2: Evidence from a cross-national
641 online survey, MarchApril 2020. *BMJ Open, 11*(10), e050651.
642 <https://doi.org/10.1136/bmjopen-2021-050651>
- 643 Demir, M., & Özdemir, M. (2010). Friendship, Need Satisfaction and Happiness. *Journal
644 of Happiness Studies, 11*(2), 243–259. <https://doi.org/10.1007/s10902-009-9138-5>
- 645 DeYoung, C. G., Weisberg, Y., Quilty, L., & Peterson, J. (2013). Unifying the Aspects of
646 the Big Five, the Interpersonal Circumplex, and Trait Affiliation. *Journal of*

- 647 *Personality*, 81, 465–475. <https://doi.org/10.1111/jopy.12020>
- 648 Dufner, M., Arslan, R. C., Hagemeyer, B., Schönbrodt, F. D., & Denissen, J. J. A. (2015).
649 Affective contingencies in the affiliative domain: Physiological assessment,
650 associations with the affiliation motive, and prediction of behavior. *Journal of*
651 *Personality and Social Psychology*, 109(4), 662–676.
652 <https://doi.org/10.1037/pspp0000025>
- 653 Entringer, T. M., & Gosling, S. D. (2021). Loneliness During a Nationwide Lockdown and
654 the Moderating Effect of Extroversion. *Social Psychological and Personality*
655 *Science*, 19485506211037871. <https://doi.org/10.1177/19485506211037871>
- 656 Entringer, T. M., Kröger, H., Schupp, J., Kühne, S., Liebig, S., Goebel, J., Grabka, M. M.,
657 Graeber, D., Kroh, M., Schröder, C., Seebauer, J., & Zinn, S. (2020). *Psychische*
658 *Krise durch Covid-19? Sorgen sinken, Einsamkeit steigt, Lebenszufriedenheit bleibt*
659 *stabil* (SOEPpapers on Multidisciplinary Panel Data Research Nos. 1087).
660 Deutsches Institut für Wirtschaftsforschung (DIW).
661 <https://doi.org/http://hdl.handle.net/10419/222647>
- 662 Ettman, C. K., Abdalla, S. M., Cohen, G. H., Sampson, L., Vivier, P. M., & Galea, S.
663 (2020). Prevalence of Depression Symptoms in US Adults Before and During the
664 COVID-19 Pandemic. *JAMA Network Open*, 3(9), e2019686–e2019686.
665 <https://doi.org/10.1001/jamanetworkopen.2020.19686>
- 666 Flaxman, S., Mishra, S., Gandy, A., Unwin, H. J. T., Mellan, T. A., Coupland, H.,
667 Whittaker, C., Zhu, H., Berah, T., Eaton, J. W., Monod, M., Perez-Guzman, P. N.,
668 Schmit, N., Cilloni, L., Ainslie, K. E. C., Baguelin, M., Boonyasiri, A., Boyd, O.,
669 Cattarino, L., . . . Imperial College COVID-19 Response Team. (2020). Estimating
670 the effects of non-pharmaceutical interventions on COVID-19 in Europe. *Nature*,
671 584(7820), 257–261. <https://doi.org/10.1038/s41586-020-2405-7>
- 672 Fox, J. (2003). Effect displays in R for generalised linear models. *Journal of Statistical*

- 673 *Software*, 8(15), 1–27. <https://www.jstatsoft.org/article/view/v008i15>
- 674 Fox, J., & Hong, J. (2009). Effect displays in R for multinomial and proportional-odds
675 logit models: Extensions to the effects package. *Journal of Statistical Software*,
676 32(1), 1–24. <https://www.jstatsoft.org/article/view/v032i01>
- 677 Fox, J., & Weisberg, S. (2018). Visualizing fit and lack of fit in complex regression models
678 with predictor effect plots and partial residuals. *Journal of Statistical Software*,
679 87(9), 1–27. <https://doi.org/10.18637/jss.v087.i09>
- 680 Fox, J., & Weisberg, S. (2019). *An R companion to applied regression* (Third). Sage.
681 <https://socialsciences.mcmaster.ca/jfox/Books/Companion/>
- 682 Fox, J., Weisberg, S., & Price, B. (2020). *CarData: Companion to applied regression data*
683 *sets*. <https://CRAN.R-project.org/package=carData>
- 684 Fried, E. I., Papanikolaou, F., & Epskamp, S. (2021). Mental Health and Social Contact
685 During the COVID-19 Pandemic: An Ecological Momentary Assessment Study.
686 *Clinical Psychological Science*, 21677026211017839.
687 <https://doi.org/10.1177/21677026211017839>
- 688 Gabbiadini, A., Baldissarri, C., Durante, F., Valtorta, R. R., De Rosa, M., & Gallucci, M.
689 (2020). Together Apart: The Mitigating Role of Digital Communication
690 Technologies on Negative Affect During the COVID-19 Outbreak in Italy. *Frontiers*
691 *in Psychology*, 11, 2763. <https://doi.org/10.3389/fpsyg.2020.554678>
- 692 Genz, A., & Bretz, F. (2009). *Computation of multivariate normal and t probabilities*.
693 Springer-Verlag.
- 694 Götz, F. M., Gvirtz, A., Galinsky, A. D., & Jachimowicz, J. M. (2020). How personality
695 and policy predict pandemic behavior: Understanding sheltering-in-place in 55
696 countries at the onset of COVID-19. *American Psychologist*, No Pagination
697 Specified–No Pagination Specified. <https://doi.org/10.1037/amp0000740>

- 698 Green, P., & MacLeod, C. J. (2016). Simr: An r package for power analysis of generalised
699 linear mixed models by simulation. *Methods in Ecology and Evolution*, 7(4),
700 493–498. <https://doi.org/10.1111/2041-210X.12504>
- 701 Hagemeyer, B., Neyer, F. J., Neberich, W., & Asendorpf, J. B. (2013). The ABC of Social
702 Desires: Affiliation, Being Alone, and Closeness to Partner. *European Journal of*
703 *Personality*, 27(5), 442–457. <https://doi.org/10.1002/per.1857>
- 704 Hall, J. A. (2017). The regulation of social interaction in everyday life: A replication and
705 extension of O'Connor and Rosenblood (1996). *Journal of Social and Personal*
706 *Relationships*, 34(5), 699–716. <https://doi.org/10.1177/0265407516654580>
- 707 Hall, J. A., & Davis, D. C. (2017). Proposing the Communicate Bond Belong Theory:
708 Evolutionary Intersections With Episodic Interpersonal Communication.
709 *Communication Theory*, 27(1), 21–47. <https://doi.org/10.1111/comt.12106>
- 710 Hallquist, M. N., & Wiley, J. F. (2018). MplusAutomation: An R package for facilitating
711 large-scale latent variable analyses in Mplus. *Structural Equation Modeling*, 1–18.
712 <https://doi.org/10.1080/10705511.2017.1402334>
- 713 Harari, G. M., Müller, S. R., Stachl, C., Wang, R., Wang, W., Bühner, M., Rentfrow, P. J.,
714 Campbell, A. T., & Gosling, S. D. (2019). Sensing sociability: Individual differences
715 in young adults' conversation, calling, texting, and app use behaviors in daily life.
716 *Journal of Personality and Social Psychology*, Advance Online Publication.
717 <https://doi.org/10.1037/pspp0000245>
- 718 Harrell Jr, F. E. (2021). *Hmisc: Harrell miscellaneous*.
719 <https://CRAN.R-project.org/package=Hmisc>
- 720 Henry, L., & Wickham, H. (2020). *Purrr: Functional programming tools*.
721 <https://CRAN.R-project.org/package=purrr>
- 722 Hill, C. A. (2009). Affiliation motivation. In M. R. Leary & R. H. Hoyle (Eds.), *Handbook*

- 723 of individual differences in social behavior (pp. 410–425). The Guilford Press.
- 724 Hofer, J., & Hagemeyer, B. (2018). Social Bonding: Affiliation Motivation and Intimacy
725 Motivation. In J. Heckhausen & H. Heckhausen (Eds.), *Motivation and Action* (pp.
726 305–334). Springer International Publishing.
727 https://doi.org/10.1007/978-3-319-65094-4_7
- 728 Hoffman, L. (2015). *Longitudinal analysis: Modeling within-person fluctuation and change*.
729 Routledge/Taylor & Francis Group.
- 730 Hoffman, L. (2020). Disaggregating Between-Person Time Slope Effects from
731 Within-Person Effects. *PsyArXiv*. <https://doi.org/10.31234/osf.io/6q2sm>
- 732 Hoffman, L., & Walters, R. W. (2022). Catching Up on Multilevel Modeling. *Annual*
733 *Review of Psychology*, 73. <https://doi.org/10.31234/osf.io/j8x9k>
- 734 Hothorn, T. (2019). *TH.data: TH's data archive*.
735 <https://CRAN.R-project.org/package=TH.data>
- 736 Hothorn, T., Bretz, F., & Westfall, P. (2008). Simultaneous inference in general parametric
737 models. *Biometrical Journal*, 50(3), 346–363.
- 738 Koller, M. (2016). robustlmm: An R package for robust estimation of linear mixed-effects
739 models. *Journal of Statistical Software*, 75(6), 1–24.
740 <https://doi.org/10.18637/jss.v075.i06>
- 741 Koller, M. (2019). *Robustlmm: Robust linear mixed effects models* [R Package Version 2.3].
- 742 Kroenke, K., Spitzer, R. L., Williams, J. B. W., & Löwe, B. (2009). An Ultra-Brief
743 Screening Scale for Anxiety and Depression: The PHQ4. *Psychosomatics*, 50(6),
744 613–621. [https://doi.org/10.1016/S0033-3182\(09\)70864-3](https://doi.org/10.1016/S0033-3182(09)70864-3)
- 745 Kushlev, K., Dwyer, R., & Dunn, E. W. (2019). The Social Price of Constant Connectivity:
746 Smartphones Impose Subtle Costs on Well-Being. *Current Directions in*
747 *Psychological Science*, 28(4), 347–352. <https://doi.org/10.1177/0963721419847200>

- 748 Kuznetsova, A., Brockhoff, P. B., & Christensen, R. H. B. (2017). lmerTest package: Tests
749 in linear mixed effects models. *Journal of Statistical Software*, *82*(13), 1–26.
750 <https://doi.org/10.18637/jss.v082.i13>
- 751 Lades, L. K., Laffan, K., Daly, M., & Delaney, L. (2020). Daily emotional well-being
752 during the COVID-19 pandemic. *British Journal of Health Psychology*, *25*(4),
753 902–911. <https://doi.org/10.1111/bjhp.12450>
- 754 Lay, J. C., Pauly, T., Graf, P., Biesanz, J. C., & Hoppmann, C. A. (2019). By myself and
755 liking it? Predictors of distinct types of solitude experiences in daily life. *Journal of*
756 *Personality*, *87*(3), 633–647. <https://doi.org/10.1111/jopy.12421>
- 757 Long, J. A. (2019). *Interactions: Comprehensive, user-friendly toolkit for probing*
758 *interactions* [R Package Version 1.1.0].
- 759 Long, J. A. (2020). *Jtools: Analysis and presentation of social scientific data*.
760 <https://cran.r-project.org/package=jtools>
- 761 Löwe, B., Wahl, I., Rose, M., Spitzer, C., Glaesmer, H., Wingenfeld, K., Schneider, A., &
762 Brähler, E. (2010). A 4-item measure of depression and anxiety: Validation and
763 standardization of the Patient Health Questionnaire-4 (PHQ-4) in the general
764 population. *Journal of Affective Disorders*, *122*(1), 86–95.
765 <https://doi.org/10.1016/j.jad.2009.06.019>
- 766 Lucas, R. E., & Donnellan, M. B. (2012). Estimating the reliability of single-item life
767 satisfaction measures: Results from four national panel studies. *Social Indicators*
768 *Research*, *105*(3), 323–331. <https://doi.org/10.1007/s11205-011-9783-z>
- 769 Lucas, R. E., Le, K., & Dyrenforth, P. S. (2008). Explaining the Extraversion/Positive
770 Affect Relation: Sociability Cannot Account for Extraverts' Greater Happiness.
771 *Journal of Personality*, *76*(3), 385–414.
772 <https://doi.org/10.1111/j.1467-6494.2008.00490.x>

- 773 Luchetti, M., Lee, J. H., Aschwanden, D., Sesker, A., Strickhouser, J. E., Terracciano, A.,
774 & Sutin, A. R. (2020). The trajectory of loneliness in response to COVID-19.
775 *American Psychologist*, *75*(7), 897–908. <https://doi.org/10.1037/amp0000690>
- 776 Margolis, S., Stapley, A. L., & Lyubomirsky, S. (2020). The association between
777 Extraversion and well-being is limited to one facet. *Journal of Personality*, *88*(3),
778 478–484. <https://doi.org/10.1111/jopy.12504>
- 779 McCabe, C. J., Kim, D. S., & King, K. M. (2018). Improving Present Practices in the
780 Visual Display of Interactions. *Advances in Methods and Practices in Psychological*
781 *Science*, *1*(2), 147–165. <https://doi.org/10.1177/2515245917746792>
- 782 McClelland, D. C. (1987). *Human motivation*. Cambridge University Press.
- 783 Meade, A. W., & Craig, S. B. (2012). Identifying careless responses in survey data.
784 *Psychological Methods*, *17*(3), 437–455. <https://doi.org/10.1037/a0028085>
- 785 Muthén, L. K., & Muthén, B. O. (2019). *Mplus (Version 8.4)*. Muthén & Muthén.
- 786 Müller, K., & Wickham, H. (2020). *Tibble: Simple data frames*.
787 <https://CRAN.R-project.org/package=tibble>
- 788 Neubauer, A. B., Voss, A., & Ditzen, B. (2018). Exploring need dynamics within and
789 across days in everyday life: A three-level analysis. *Journal of Research in*
790 *Personality*, *77*, 101–112. <https://doi.org/10.1016/j.jrp.2018.10.001>
- 791 Nezlek, J. B. (2001). The motivational and cognitive dynamics of day-to-day social life. In
792 J. P. Forgas, K. D. Williams, & L. Wheeler (Eds.), *The social mind: Cognitive and*
793 *motivational aspects of interpersonal behavior* (pp. 92–111). Cambridge University
794 Press.
- 795 Olivera-La Rosa, A., Chuquichambi, E. G., & Ingram, G. P. D. (2020). Keep your (social)
796 distance: Pathogen concerns and social perception in the time of COVID-19.
797 *Personality and Individual Differences*, *166*, 110200.

- 798 <https://doi.org/10.1016/j.paid.2020.110200>
- 799 Ooms, J. (2021). *Magick: Advanced graphics and image-processing in r*.
- 800 <https://CRAN.R-project.org/package=magick>
- 801 Orben, A., & Przybylski, A. K. (2019). Screens, Teens, and Psychological Well-Being:
802 Evidence From Three Time-Use-Diary Studies. *Psychological Science*, *30*(5),
803 682–696. <https://doi.org/10.1177/0956797619830329>
- 804 Orben, A., & Przybylski, A. K. (2020). Reply to: Underestimating digital media harm.
805 *Nature Human Behaviour*, *4*(4), 349–351.
806 <https://doi.org/10.1038/s41562-020-0840-y>
- 807 Pedersen, T. L. (2020). *Patchwork: The composer of plots*.
- 808 Peters, L., Sunderland, M., Andrews, G., Rapee, R. M., & Mattick, R. P. (2012).
809 Development of a short form Social Interaction Anxiety (SIAS) and Social Phobia
810 Scale (SPS) using nonparametric item response theory: The SIAS-6 and the SPS-6.
811 *Psychological Assessment*, *24*(1), 66–76. <https://doi.org/10.1037/a0024544>
- 812 Pinheiro, J., Bates, D., DebRoy, S., Sarkar, D., & R Core Team. (2021). *nlme: Linear and*
813 *nonlinear mixed effects models*. <https://CRAN.R-project.org/package=nlme>
- 814 Podsakoff, P. M., MacKenzie, S. B., Jeong-Yeon, L., & Podsakoff, N. P. (2003). Common
815 method biases in behavioral research: A critical review of the literature and
816 recommended remedies. *Journal of Applied Psychology*, *88*(5), 879–903.
817 <https://doi.org/10.1037/0021-9010.88.5.879>
- 818 Preacher, K. J., Curran, P. J., & Bauer, D. J. (2006). Computational Tools for Probing
819 Interactions in Multiple Linear Regression, Multilevel Modeling, and Latent Curve
820 Analysis. *Journal of Educational and Behavioral Statistics*, *31*(4), 437–448.
821 <https://doi.org/10.3102/10769986031004437>
- 822 R Core Team. (2020). *R: A language and environment for statistical computing*. R

- 823 Foundation for Statistical Computing. <https://www.R-project.org/>
- 824 Revelle, W. (2020). *Psych: Procedures for psychological, psychometric, and personality*
825 *research*. Northwestern University. <https://CRAN.R-project.org/package=psych>
- 826 Richter, D., Rohrer, J., Metzinger, M., Nestler, W., Weinhardt, M., & Schupp, J. (2017).
827 *SOEP scales manual (updated for SOEP-Core v32.1)* (SOEP Survey Papers Nos.
828 423). Deutsches Institut für Wirtschaftsforschung (DIW).
- 829 Sarkar, D. (2008). *Lattice: Multivariate data visualization with r*. Springer.
830 <http://lmdvr.r-forge.r-project.org>
- 831 Schmitt, M., Gollwitzer, M., Baumert, A., Blum, G., Gschwendner, T., Hofmann, W., &
832 Rothmund, T. (2013). Proposal of a Nonlinear Interaction of Person and Situation
833 (NIPS) model. *Frontiers in Psychology, 4*, 499–499.
834 <https://doi.org/10.3389/fpsyg.2013.00499>
- 835 Schönbrodt, F. D., & Gerstenberg, F. X. R. (2012). An IRT analysis of motive
836 questionnaires: The Unified Motive Scales. *Journal of Research in Personality,*
837 *46*(6), 725–742. <https://doi.org/10.1016/j.jrp.2012.08.010>
- 838 Sheldon, K. M. (2011). Integrating behavioral-motive and experiential-requirement
839 perspectives on psychological needs: A two process model. *Psychological Review,*
840 *118*(4), 552–569. <https://doi.org/10.1037/a0024758>
- 841 Soto, C. J., & John, O. P. (2017). The next Big Five Inventory (BFI-2): Developing and
842 assessing a hierarchical model with 15 facets to enhance bandwidth, fidelity, and
843 predictive power. *Journal of Personality and Social Psychology, 113*(1), 117–143.
844 <https://doi.org/10.1037/pspp0000096>
- 845 Stangier, U., Heidenreich, T., Berardi, A., Golbs, U., & Hoyer, J. (1999). Die Erfassung
846 sozialer Phobie durch die Social Interaction Anxiety Scale (SIAS) und die Social
847 Phobia Scale (SPS). *Zeitschrift Für Klinische Psychologie Und Psychotherapie,*

- 848 28(1), 28–36. <https://doi.org/10.1026//0084-5345.28.1.28>
- 849 Sun, J., Harris, K., & Vazire, S. (2020). Is well-being associated with the quantity and
850 quality of social interactions? *Journal of Personality and Social Psychology, 119*(6),
851 1478–1496. <https://doi.org/10.1037/pspp0000272>
- 852 Sun, R., Rieble, C., Liu, Y., & Sauter, D. (2020). Connected Despite Lockdown: The Role
853 of Social Interactions and Social Media Use in Wellbeing. *PsyArXiv*.
854 <https://doi.org/10.31234/osf.io/x5k8u>
- 855 Tay, L., & Diener, E. (2011). Needs and subjective well-being around the world. *Journal of*
856 *Personality and Social Psychology, 101*(2), 354–365.
857 <https://doi.org/10.1037/a0023779>
- 858 Terry M. Therneau, & Patricia M. Grambsch. (2000). *Modeling survival data: Extending*
859 *the Cox model*. Springer.
- 860 Tissera, H., Gazzard Kerr, L., Carlson, E. N., & Human, L. J. (2020). Social anxiety and
861 liking: Towards understanding the role of metaperceptions in first impressions.
862 *Journal of Personality and Social Psychology*, Advance Online Publication.
863 <https://doi.org/10.1037/pspp0000363>
- 864 Tomori, D. V., Rübsamen, N., Berger, T., Scholz, S., Walde, J., Wittenberg, I., Lange, B.,
865 Kuhlmann, A., Horn, J., Mikolajczyk, R., Jaeger, V. K., & Karch, A. (2021).
866 Individual social contact data and population mobility data as early markers of
867 SARS-CoV-2 transmission dynamics during the first wave in Germanyan analysis
868 based on the COVIMOD study. *BMC Medicine, 19*(1), 271.
869 <https://doi.org/10.1186/s12916-021-02139-6>
- 870 Twenge, J. M., & Joiner, T. E. (2020). U.S. Census Bureau-assessed prevalence of anxiety
871 and depressive symptoms in 2019 and during the 2020 COVID-19 pandemic.
872 *Depression and Anxiety, 37*(10), 954–956. <https://doi.org/10.1002/da.23077>

- 873 Urbanek, S. (2013). *Png: Read and write png images*.
874 <https://CRAN.R-project.org/package=png>
- 875 Van Zalk, N., Van Zalk, M. H. W., Kerr, M., & Stattin, H. (2011). Social Anxiety as a
876 Basis for Friendship Selection and Socialization in Adolescents' Social Networks.
877 *Journal of Personality, 79*(3), 499–526.
878 <https://doi.org/10.1111/j.1467-6494.2011.00682.x>
- 879 Venables, W. N., & Ripley, B. D. (2002). *Modern applied statistics with s* (Fourth).
880 Springer. <http://www.stats.ox.ac.uk/pub/MASS4/>
- 881 Wang, L., & Maxwell, S. E. (2015). On disaggregating between-person and within-person
882 effects with longitudinal data using multilevel models. *Psychological Methods,*
883 *20*(1), 63–83. <https://doi.org/10.1037/met0000030>
- 884 Wei, T., & Simko, V. (2017a). *R package "corrplot": Visualization of a correlation matrix*
885 [R Package Version 0.84].
- 886 Wei, T., & Simko, V. (2017b). *R package "corrplot": Visualization of a correlation matrix*.
887 <https://github.com/taiyun/corrplot>
- 888 Wickham, H. (2016). *Ggplot2: Elegant graphics for data analysis*. Springer-Verlag New
889 York. <https://ggplot2.tidyverse.org>
- 890 Wickham, H. (2019). *Stringr: Simple, consistent wrappers for common string operations*.
891 <https://CRAN.R-project.org/package=stringr>
- 892 Wickham, H. (2020a). *Forcats: Tools for working with categorical variables (factors)*.
893 <https://CRAN.R-project.org/package=forcats>
- 894 Wickham, H. (2020b). *Tidyr: Tidy messy data*.
895 <https://CRAN.R-project.org/package=tidyr>
- 896 Wickham, H., Averick, M., Bryan, J., Chang, W., McGowan, L. D., François, R.,
897 Grolemund, G., Hayes, A., Henry, L., Hester, J., Kuhn, M., Pedersen, T. L., Miller,

- 898 E., Bache, S. M., Müller, K., Ooms, J., Robinson, D., Seidel, D. P., Spinu, V., ...
899 Yutani, H. (2019). Welcome to the tidyverse. *Journal of Open Source Software*,
900 4(43), 1686. <https://doi.org/10.21105/joss.01686>
- 901 Wickham, H., Averick, M., Bryan, J., Chang, W., McGowan, L. D., François, R.,
902 Grolemund, G., Hayes, A., Henry, L., Hester, J., Kuhn, M., Pedersen, T. L., Miller,
903 E., Bache, S. M., Müller, K., Ooms, J., Robinson, D., Seidel, D. P., Spinu, V., ...
904 Yutani, H. (2019). Welcome to the tidyverse. *Journal of Open Source Software*,
905 4(43), 1686. <https://doi.org/10.21105/joss.01686>
- 906 Wickham, H., François, R., Henry, L., & Müller, K. (2020). *Dplyr: A grammar of data*
907 *manipulation*. <https://CRAN.R-project.org/package=dplyr>
- 908 Wickham, H., & Hester, J. (2020). *Readr: Read rectangular text data*.
909 <https://CRAN.R-project.org/package=readr>
- 910 Wickham, H., & Seidel, D. (2020). *Scales: Scale functions for visualization*.
911 <https://CRAN.R-project.org/package=scales>
- 912 Wilke, C. O. (2020). *Cowplot: Streamlined plot theme and plot annotations for 'ggplot2'*.
913 <https://CRAN.R-project.org/package=cowplot>
- 914 Wrzus, C., Wagner, G. G., & Riediger, M. (2016). Personality-situation transactions from
915 adolescence to old age. *Journal of Personality and Social Psychology*, 110(5),
916 782–799. <https://doi.org/10.1037/pspp0000054>
- 917 Yakubenko, S. (2021). Home alone? Effect of weather-induced behaviour on spread of
918 SARS-CoV-2 in Germany. *Economics & Human Biology*, 42, 100998.
919 <https://doi.org/10.1016/j.ehb.2021.100998>
- 920 Yentes, R. D., & Wilhelm, F. (2018). *Careless: Procedures for computing indices of careless*
921 *responding* [R Package Version 1.1.3].
- 922 Zacher, H., & Rudolph, C. W. (2020). Individual differences and changes in subjective

- 923 wellbeing during the early stages of the COVID-19 pandemic. *American*
924 *Psychologist*, Advance Online Publication. <https://doi.org/10.1037/amp0000702>
- 925 Zajenkowski, M., Jonason, P. K., Leniarska, M., & Kozakiewicz, Z. (2020). Who complies
926 with the restrictions to reduce the spread of COVID-19?: Personality and
927 perceptions of the COVID-19 situation. *Personality and Individual Differences*, *166*,
928 110199. <https://doi.org/10.1016/j.paid.2020.110199>
- 929 Zeileis, A., & Croissant, Y. (2010). Extended model formulas in R: Multiple parts and
930 multiple responses. *Journal of Statistical Software*, *34*(1), 1–13.
931 <https://doi.org/10.18637/jss.v034.i01>
- 932 Zettler, I., Schild, C., Lilleholt, L., Kroencke, L., Utesch, T., Moshagen, M., Böhm, R.,
933 Back, M. D., & Geukes, K. (2021). The Role of Personality in COVID-19-Related
934 Perceptions, Evaluations, and Behaviors: Findings Across Five Samples, Nine
935 Traits, and 17 Criteria. *Social Psychological and Personality Science*,
936 19485506211001680. <https://doi.org/10.1177/19485506211001680>
- 937 Zygar, C., Hagemeyer, B., Pusch, S., & Schönbrodt, F. D. (2018). From Motive
938 Dispositions to States to Outcomes: An Intensive Experience Sampling Study on
939 Communal Motivational Dynamics in Couples. *European Journal of Personality*,
940 *32*(3), 306–324. <https://doi.org/10.1002/per.2145>

Appendix

Supplemental Material

941 Full Equations

942 First, to predict personal and indirect contact frequency (H1a, H1b), we estimated
 943 models with a cross-level interaction of $time_{ti}$ (linear effect, zero at the first wave) and each
 944 trait:

$$\begin{aligned}
 contact_{ti} &= \beta_{0i} + \beta_{1i}time_{ti} + e_{ti} \\
 \beta_{0i} &= \gamma_{00} + \gamma_{01}trait_i + v_{0i} \\
 \beta_{1i} &= \gamma_{10} + \gamma_{11}trait_i
 \end{aligned} \tag{A1}$$

$$945 \quad contact_{ti} = \gamma_{00} + \gamma_{01}trait_i + \gamma_{10}time_{ti} + \gamma_{11}time_{ti}trait_i + v_{0i} + e_{ti} , \quad (\text{Reduced-form})$$

946 where at time t for person i $e_{ti} \sim N(0, \sigma_e^2)$ and $v_{0i} \sim N(0, \tau_{00})$ (for a fixed slope model).

947 We estimated separate models for the two dependent variables, personal and indirect
 948 contact, and for each of the four traits. Second, to predict well-being, that is, life
 949 satisfaction and depressivity/anxiety (H2a, H2b), we estimated cross-level interactions of
 950 the within-person effect of higher-than-baseline contact (either personal or indirect
 951 contact), $contactWP_{ti}$, with each social trait:

$$\begin{aligned}
 wellbeing_{ti} &= \beta_{0i} + \beta_{1i}time_{ti} + \beta_{2i}contactWP_{ti} + e_{ti} \\
 \beta_{0i} &= \gamma_{00} + \gamma_{01}trait_i + \gamma_{02}contactBP_i + \gamma_{03}trait_icontactBP_i + v_{0i} \\
 \beta_{1i} &= \gamma_{10} \\
 \beta_{2i} &= \gamma_{20} + \gamma_{21}trait_i
 \end{aligned} \tag{A2}$$

$$\begin{aligned}
 952 \quad wellbeing_{ti} &= \gamma_{00} + \gamma_{01}trait_i + \gamma_{02}contactBP_i + \gamma_{03}trait_icontactBP_i \\
 &+ \gamma_{10}time_{ti} + \gamma_{20}contactWP_{ti} + \gamma_{21}contactWP_{ti}trait_i \quad (\text{Reduced-form}) \\
 &+ v_{0i} + e_{ti} ,
 \end{aligned}$$

953 where $e_{ti} \sim N(0, \sigma_e^2)$ and $v_{0i} \sim N(0, \tau_{00})$ (for a fixed slope model). Again, we estimated
954 separate models for the two dependent variables life satisfaction and depressivity/anxiety,
955 for personal and indirect contact, and for each social trait.

956 **Robustness Check**

957 In order to judge how robust the multilevel models were to violated assumptions
958 regarding multivariate normality and contamination by outliers, we re-estimated all models
959 presented in the main part of the article with robust linear mixed-effects models using the
960 *robustlmm* package (Koller, 2016, 2019). Based on the random effects contamination model
961 and the central contamination model, this method supports hierarchically grouped data
962 structures such as observations nested in participants. There is no universally accepted way
963 to obtain confidence intervals or p -values based on the method implemented in the
964 *robustlmm* package (Koller, 2019) which is why we decided not to report these robust
965 models in the main part of the article. Generally, the results reported in the main part of
966 the article were very similar to these robust estimates (see Tables S7, S8, S9, S10, & S11),
967 especially for models related to hypotheses H1a and H1b. Differences between robust and
968 non-robust models were slightly larger for models testing hypotheses H2a and H2b, where
969 *trait * contactWP* effects were slightly reduced in magnitude for affiliation motive and
970 social anxiety in the robust models.

971 **Supplemental Tables****Table S1***Means and Standard Deviations of the Included Variables Over Time and their ICCs*

	M_1	SD_1	M_2	SD_2	M_3	SD_3	M_4	SD_4	ICC
Personal contact frequency	1.85	0.78	1.9	0.83	2.14	0.78	2.25	0.83	0.62
Indirect contact frequency	2.30	0.69	2.25	0.72	2.15	0.64	2.13	0.64	0.8
Life satisfaction	6.75	2.36	6.46	2.42	6.44	2.37	6.48	2.32	0.74
Depressivity/anxiety	1.67	0.65	1.67	0.62	1.6	0.59	1.65	0.68	0.72
Extraversion	3.05	0.70							
Affiliation motive	3.25	0.96							
Need to be alone	5.23	1.01							
Social anxiety	1.76	0.77							

Note. Presented are the uncentered variables. Personal and indirect contact frequency have a range from 1 to 5 (observed ranges: 1 – 4.5, 1 – 4.25), life satisfaction from 0 to 10, depressivity/anxiety from 1 to 4 (observed range: 1 – 3.6), extraversion from 1 to 5 (observed range: 1.25 – 4.75), affiliation motive from 1 to 6, need to be alone from 1 to 7 (observed range: 2.75 – 7), and social anxiety from 1 to 5 (observed range: 1 – 4.08). M_1 = mean at the first wave. SD_1 = standard deviation at the first wave. ICC = intra-class correlation, that is, proportion of variance that lies at the between-person level.

Table S2
Fixed Effects of Social Contact Frequency Predicted by Time and Social Traits (Alternative Random Slope Configuration to Table 1)

Parameter	Personal contact				Indirect contact			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Extraversion (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.92]	33.60	< .001	2.30	[2.21, 2.38]	52.25	< .001
Time, $\hat{\gamma}_{10}$	0.15	[0.11, 0.18]	8.29	< .001	-0.06	[-0.08, -0.04]	-5.70	< .001
Extraversion, $\hat{\gamma}_{01}$	0.05	[-0.11, 0.20]	0.60	.552	0.39	[0.27, 0.52]	6.24	< .001
Time * Extraversion, $\hat{\gamma}_{11}$	0.01	[-0.04, 0.06]	0.50	.616	-0.04	[-0.07, -0.01]	-2.72	.007
Affiliation motive (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.92]	33.79	< .001	2.30	[2.21, 2.38]	52.31	< .001
Time, $\hat{\gamma}_{10}$	0.15	[0.11, 0.18]	8.41	< .001	-0.06	[-0.08, -0.04]	-5.63	< .001
Affiliation motive, $\hat{\gamma}_{01}$	0.09	[-0.02, 0.20]	1.65	.100	0.26	[0.17, 0.35]	5.77	< .001
Time * Affiliation motive, $\hat{\gamma}_{11}$	0.04	[0.00, 0.07]	1.97	.051	-0.01	[-0.03, 0.01]	-0.98	.326
Need to be alone (M3a, M3b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.92]	33.53	< .001	2.30	[2.21, 2.39]	49.25	< .001
Time, $\hat{\gamma}_{10}$	0.15	[0.11, 0.18]	8.45	< .001	-0.06	[-0.08, -0.04]	-5.62	< .001
Need to be alone, $\hat{\gamma}_{01}$	-0.01	[-0.12, 0.09]	-0.26	.796	-0.09	[-0.18, 0.00]	-1.97	.050
Time * Need to be alone, $\hat{\gamma}_{11}$	-0.05	[-0.08, -0.01]	-2.53	.012	0.00	[-0.02, 0.02]	-0.40	.690
Social anxiety (M4a, M4b)								
Intercept, $\hat{\gamma}_{00}$	1.82	[1.71, 1.92]	33.58	< .001	2.30	[2.21, 2.39]	49.43	< .001
Time, $\hat{\gamma}_{10}$	0.14	[0.11, 0.18]	8.31	< .001	-0.06	[-0.08, -0.04]	-5.66	< .001
Social anxiety, $\hat{\gamma}_{01}$	0.01	[-0.13, 0.15]	0.17	.868	-0.16	[-0.28, -0.04]	-2.65	.009
Time * Social anxiety, $\hat{\gamma}_{11}$	-0.04	[-0.08, 0.01]	-1.63	.106	0.02	[-0.01, 0.04]	1.27	.205

Note. Two models were computed for each social trait: as predictors of personal contact frequency (models MXa) and of indirect contact frequency (models MXb). CI = confidence interval. Models MXa feature random slopes of time.

Table S3
Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Extraversion (Alternative Random Slope Configuration to Table 2)

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.73	[6.42, 7.04]	42.33	< .001	1.66	[1.58, 1.75]	38.24	< .001
Time, $\hat{\gamma}_{10}$	-0.11	[-0.20, -0.03]	-2.60	.010	0.00	[-0.03, 0.02]	-0.28	.782
Personal contact (BP), $\hat{\gamma}_{02}$	0.33	[-0.03, 0.70]	1.78	.077	-0.02	[-0.12, 0.09]	-0.32	.747
Personal contact (WP), $\hat{\gamma}_{20}$	0.22	[0.00, 0.44]	1.96	.052	0.00	[-0.06, 0.06]	-0.01	.990
Extraversion, $\hat{\gamma}_{01}$	1.16	[0.74, 1.58]	5.37	< .001	-0.26	[-0.38, -0.15]	-4.51	< .001
Personal contact (BP) * Extraversion, $\hat{\gamma}_{03}$	-0.09	[-0.62, 0.44]	-0.33	.740	0.01	[-0.14, 0.16]	0.12	.906
Personal contact (WP) * Extraversion, $\hat{\gamma}_{21}$	-0.01	[-0.29, 0.27]	-0.07	.944	-0.02	[-0.10, 0.06]	-0.51	.613
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.68	[6.36, 7.00]	41.16	< .001	1.66	[1.57, 1.75]	37.10	< .001
Time, $\hat{\gamma}_{10}$	-0.08	[-0.17, 0.00]	-1.99	.047	0.00	[-0.03, 0.02]	-0.39	.696
Indirect contact (BP), $\hat{\gamma}_{02}$	0.23	[-0.21, 0.68]	1.03	.306	0.13	[0.00, 0.25]	2.03	.044
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.11	[-0.49, 0.27]	-0.56	.578	0.01	[-0.09, 0.11]	0.22	.824
Extraversion, $\hat{\gamma}_{01}$	1.16	[0.72, 1.60]	5.20	< .001	-0.32	[-0.44, -0.20]	-5.23	< .001
Indirect contact (BP) * Extraversion, $\hat{\gamma}_{03}$	-0.26	[-0.84, 0.33]	-0.86	.391	-0.03	[-0.19, 0.13]	-0.37	.709
Indirect contact (WP) * Extraversion, $\hat{\gamma}_{21}$	0.19	[-0.30, 0.67]	0.76	.451	-0.09	[-0.21, 0.03]	-1.49	.137

Note. Two models were computed for each personal and indirect contact frequency: predicting life satisfaction (models MXa) and depressivity/anxiety (models MXb). CI = confidence interval; BP = between-person effect; WP = within-person effect. Models M1a, M1b, and M2a feature random slopes of within-person contact.

Table S4
Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Affiliation Motive (Alternative Random Slope Configuration to Table 3)

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.71	[6.38, 7.05]	39.54	< .001	1.66	[1.57, 1.75]	36.09	< .001
Time, $\hat{\gamma}_{10}$	-0.11	[-0.20, -0.03]	-2.61	.009	0.00	[-0.03, 0.02]	-0.22	.825
Personal contact (BP), $\hat{\gamma}_{02}$	0.30	[-0.10, 0.69]	1.45	.149	-0.02	[-0.13, 0.09]	-0.38	.703
Personal contact (WP), $\hat{\gamma}_{20}$	0.17	[-0.05, 0.39]	1.54	.126	0.00	[-0.06, 0.07]	0.14	.891
Affiliation motive, $\hat{\gamma}_{01}$	0.41	[0.08, 0.74]	2.43	.016	-0.05	[-0.14, 0.04]	-1.08	.280
Personal contact (BP) * Affiliation motive, $\hat{\gamma}_{03}$	0.12	[-0.30, 0.54]	0.56	.575	-0.02	[-0.13, 0.10]	-0.27	.786
Personal contact (WP) * Affiliation motive, $\hat{\gamma}_{21}$	0.21	[-0.02, 0.43]	1.80	.076	-0.03	[-0.09, 0.04]	-0.84	.403
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.68	[6.36, 7.01]	40.19	< .001	1.66	[1.57, 1.75]	35.61	< .001
Time, $\hat{\gamma}_{10}$	-0.09	[-0.17, -0.01]	-2.11	.035	0.00	[-0.03, 0.02]	-0.27	.789
Indirect contact (BP), $\hat{\gamma}_{02}$	0.49	[0.03, 0.95]	2.10	.037	0.03	[-0.10, 0.15]	0.41	.684
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.17	[-0.55, 0.21]	-0.89	.373	0.01	[-0.09, 0.11]	0.20	.840
Affiliation motive, $\hat{\gamma}_{01}$	0.41	[0.09, 0.74]	2.49	.014	-0.07	[-0.16, 0.03]	-1.41	.161
Indirect contact (BP) * Affiliation motive, $\hat{\gamma}_{03}$	-0.29	[-0.70, 0.12]	-1.40	.164	0.00	[-0.12, 0.11]	-0.08	.933
Indirect contact (WP) * Affiliation motive, $\hat{\gamma}_{21}$	0.40	[0.03, 0.77]	2.14	.035	-0.07	[-0.17, 0.02]	-1.55	.122

Note. Two models were computed for each personal and indirect contact frequency: predicting life satisfaction (models MXa) and depressivity/anxiety (models MXb). CI = confidence interval; BP = between-person effect; WP = within-person effect. Models M1a, M1b, and M2a feature random slopes of within-person contact.

Table S5
Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Need to be Alone (Alternative Random Slope Configuration to Table 4)

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.75	[6.42, 7.08]	40.48	< .001	1.65	[1.57, 1.74]	36.81	< .001
Time, $\hat{\gamma}_{10}$	-0.12	[-0.21, -0.04]	-2.79	.006	0.00	[-0.03, 0.02]	-0.10	.917
Personal contact (BP), $\hat{\gamma}_{02}$	0.41	[0.03, 0.80]	2.10	.037	-0.04	[-0.14, 0.07]	-0.67	.501
Personal contact (WP), $\hat{\gamma}_{20}$	0.21	[-0.01, 0.43]	1.87	.064	0.00	[-0.06, 0.06]	-0.02	.980
Need to be alone, $\hat{\gamma}_{01}$	0.27	[-0.04, 0.58]	1.69	.093	-0.04	[-0.13, 0.04]	-1.04	.300
Personal contact (BP) * Need to be alone, $\hat{\gamma}_{03}$	-0.27	[-0.71, 0.17]	-1.20	.233	0.08	[-0.04, 0.19]	1.25	.214
Personal contact (WP) * Need to be alone, $\hat{\gamma}_{21}$	-0.19	[-0.39, 0.00]	-1.93	.057	0.02	[-0.03, 0.08]	0.87	.385
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.61	[6.30, 6.93]	40.99	< .001	1.66	[1.57, 1.75]	36.96	< .001
Time, $\hat{\gamma}_{10}$	-0.09	[-0.17, 0.00]	-2.06	.040	0.00	[-0.03, 0.02]	-0.32	.748
Indirect contact (BP), $\hat{\gamma}_{02}$	0.71	[0.27, 1.14]	3.19	.002	-0.01	[-0.13, 0.11]	-0.21	.835
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.07	[-0.45, 0.31]	-0.35	.724	-0.02	[-0.11, 0.08]	-0.35	.727
Need to be alone, $\hat{\gamma}_{01}$	0.28	[-0.03, 0.59]	1.76	.079	-0.05	[-0.14, 0.03]	-1.24	.216
Indirect contact (BP) * Need to be alone, $\hat{\gamma}_{03}$	0.08	[-0.34, 0.51]	0.37	.711	-0.02	[-0.13, 0.10]	-0.28	.782
Indirect contact (WP) * Need to be alone, $\hat{\gamma}_{21}$	-0.20	[-0.56, 0.16]	-1.10	.274	-0.01	[-0.10, 0.07]	-0.31	.753

Note. Two models were computed for each personal and indirect contact frequency: predicting life satisfaction (models MXa) and depressivity/anxiety (models MXb). CI = confidence interval; BP = between-person effect; WP = within-person effect. Models M1a, M1b, and M2a feature random slopes of within-person contact.

Table S6

Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Social Anxiety (Alternative Random Slope Configuration to Table 5)

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}$	95% CI	t	p	$\hat{\gamma}$	95% CI	t	p
Personal contact frequency (M1a, M1b)								
Intercept, $\hat{\gamma}_{00}$	6.77	[6.46, 7.08]	42.68	< .001	1.65	[1.57, 1.73]	42.61	< .001
Time, $\hat{\gamma}_{10}$	-0.12	[-0.20, -0.03]	-2.63	.009	0.00	[-0.03, 0.02]	-0.22	.823
Personal contact (BP), $\hat{\gamma}_{02}$	0.48	[0.11, 0.85]	2.55	.012	-0.05	[-0.14, 0.04]	-1.07	.286
Personal contact (WP), $\hat{\gamma}_{20}$	0.20	[-0.02, 0.43]	1.79	.076	0.01	[-0.06, 0.07]	0.18	.856
Social anxiety, $\hat{\gamma}_{01}$	-0.84	[-1.22, -0.46]	-4.28	< .001	0.39	[0.30, 0.48]	8.27	< .001
Personal contact (BP) * Social anxiety, $\hat{\gamma}_{03}$	0.64	[0.10, 1.17]	2.32	.021	-0.11	[-0.24, 0.03]	-1.58	.115
Personal contact (WP) * Social anxiety, $\hat{\gamma}_{21}$	0.07	[-0.23, 0.36]	0.43	.670	0.07	[-0.01, 0.15]	1.64	.104
Indirect contact frequency (M2a, M2b)								
Intercept, $\hat{\gamma}_{00}$	6.65	[6.34, 6.96]	42.38	< .001	1.66	[1.58, 1.73]	42.43	< .001
Time, $\hat{\gamma}_{10}$	-0.09	[-0.17, 0.00]	-2.07	.039	0.00	[-0.03, 0.02]	-0.36	.719
Indirect contact (BP), $\hat{\gamma}_{02}$	0.50	[0.08, 0.92]	2.33	.021	0.08	[-0.03, 0.18]	1.46	.146
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.07	[-0.45, 0.31]	-0.37	.713	0.00	[-0.09, 0.09]	0.05	.961
Social anxiety, $\hat{\gamma}_{01}$	-0.86	[-1.23, -0.48]	-4.46	< .001	0.43	[0.34, 0.52]	9.24	< .001
Indirect contact (BP) * Social anxiety, $\hat{\gamma}_{03}$	0.27	[-0.28, 0.82]	0.95	.341	0.05	[-0.08, 0.18]	0.73	.464
Indirect contact (WP) * Social anxiety, $\hat{\gamma}_{21}$	0.14	[-0.31, 0.60]	0.62	.536	0.16	[0.05, 0.27]	2.76	.006

Note. Two models were computed for each personal and indirect contact frequency: predicting life

satisfaction (models MXa) and depressivity/anxiety (models MXb). CI = confidence interval; BP =

between-person effect; WP = within-person effect. Models M1a, M1b, and M2a feature random slopes of

within-person contact.

Table S7*Robust Estimates: Fixed Effects of Social Contact Predicted by Time and Social Traits*

Parameter	Personal contact				Indirect contact			
	$\hat{\gamma}_r$	<i>SE</i>	<i>t</i>	Δ	$\hat{\gamma}_r$	<i>SE</i>	<i>t</i>	Δ
Extraversion								
Intercept, $\hat{\gamma}_{00}$	1.77	0.06	30.36	0.04	2.18	0.05	45.77	0.12
Time, $\hat{\gamma}_{10}$	0.14	0.01	9.64	0.00	-0.05	0.01	-6.26	0.00
Extraversion, $\hat{\gamma}_{01}$	0.04	0.08	0.46	0.01	0.39	0.07	5.70	0.00
Time * Extraversion, $\hat{\gamma}_{11}$	0.01	0.02	0.62	0.00	-0.04	0.01	-2.94	0.00
Affiliation motive								
Intercept, $\hat{\gamma}_{00}$	1.78	0.06	30.70	0.04	2.16	0.05	47.15	0.13
Time, $\hat{\gamma}_{10}$	0.14	0.01	9.78	0.00	-0.05	0.01	-5.98	0.00
Affiliation motive, $\hat{\gamma}_{01}$	0.08	0.06	1.33	0.01	0.28	0.05	5.83	-0.02
Time * Affiliation motive, $\hat{\gamma}_{11}$	0.04	0.02	2.62	0.00	-0.01	0.01	-0.72	0.00
Need to be alone								
Intercept, $\hat{\gamma}_{00}$	1.77	0.06	30.50	0.04	2.18	0.05	43.92	0.12
Time, $\hat{\gamma}_{10}$	0.14	0.01	9.78	0.00	-0.05	0.01	-5.95	-0.01
Need to be alone, $\hat{\gamma}_{01}$	-0.03	0.06	-0.49	0.01	-0.13	0.05	-2.54	0.03
Time * Need to be alone, $\hat{\gamma}_{11}$	-0.04	0.02	-2.60	-0.01	-0.01	0.01	-0.79	0.00
Social anxiety								
Intercept, $\hat{\gamma}_{00}$	1.78	0.06	30.32	0.04	2.19	0.05	42.48	0.11
Time, $\hat{\gamma}_{10}$	0.14	0.01	9.69	0.00	-0.05	0.01	-6.01	0.00
Social anxiety, $\hat{\gamma}_{01}$	0.02	0.08	0.21	0.00	-0.12	0.07	-1.71	-0.05
Time * Social anxiety, $\hat{\gamma}_{11}$	-0.03	0.02	-1.70	0.00	0.01	0.01	1.03	0.00

Note. CI = confidence interval. *SE* = standard error. Δ = difference between non-robust and robust estimates.

Table S8
Robust Estimates: Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Extraversion.

Parameter	Life satisfaction			Depressivity/anxiety				
	$\hat{\gamma}_r$	SE	t	Δ	$\hat{\gamma}_r$	SE	t	Δ
Personal contact frequency								
Intercept, $\hat{\gamma}_{00}$	6.93	0.15	46.20	-0.22	1.60	0.04	40.68	0.06
Time, $\hat{\gamma}_{10}$	-0.10	0.03	-3.44	-0.02	-0.01	0.01	-0.91	0.00
Personal contact (BP), $\hat{\gamma}_{02}$	0.33	0.19	1.76	0.01	-0.01	0.05	-0.13	-0.01
Personal contact (WP), $\hat{\gamma}_{20}$	0.12	0.07	1.73	0.07	0.01	0.02	0.28	0.00
Extraversion, $\hat{\gamma}_{01}$	1.22	0.21	5.78	-0.04	-0.26	0.05	-4.86	0.00
Personal contact (BP) * Extraversion, $\hat{\gamma}_{03}$	-0.06	0.27	-0.23	0.01	0.00	0.07	-0.04	0.01
Personal contact (WP) * Extraversion, $\hat{\gamma}_{21}$	-0.04	0.09	-0.50	0.01	-0.02	0.03	-0.68	0.00
Indirect contact frequency								
Intercept, $\hat{\gamma}_{00}$	6.92	0.16	44.01	-0.24	1.56	0.04	38.60	0.10
Time, $\hat{\gamma}_{10}$	-0.08	0.03	-2.91	-0.01	-0.01	0.01	-0.79	0.00
Indirect contact (BP), $\hat{\gamma}_{02}$	0.27	0.23	1.18	-0.04	0.13	0.06	2.35	0.00
Indirect contact (WP), $\hat{\gamma}_{20}$	0.02	0.11	0.16	-0.08	0.04	0.04	1.07	-0.02
Extraversion, $\hat{\gamma}_{01}$	1.21	0.22	5.40	-0.04	-0.27	0.06	-4.80	-0.05
Indirect contact (BP) * Extraversion, $\hat{\gamma}_{03}$	-0.40	0.30	-1.35	0.13	-0.08	0.07	-1.15	0.05
Indirect contact (WP) * Extraversion, $\hat{\gamma}_{21}$	0.05	0.14	0.37	0.15	-0.07	0.05	-1.39	-0.01

Note. $\hat{\gamma}_r$ = robust estimate; Δ = difference between non-robust and robust estimate; BP = between-person effect; WP = within-person effect.

Table S9
Robust Estimates: Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Affiliation Motive.

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}_r$	SE	t	Δ	$\hat{\gamma}_r$	SE	t	Δ
Personal contact frequency								
Intercept, $\hat{\gamma}_{00}$	6.97	0.16	43.58	-0.26	1.59	0.04	37.60	0.07
Time, $\hat{\gamma}_{10}$	-0.10	0.03	-3.42	-0.02	-0.01	0.01	-0.83	0.00
Personal contact (BP), $\hat{\gamma}_{02}$	0.33	0.20	1.62	-0.01	-0.01	0.05	-0.18	-0.01
Personal contact (WP), $\hat{\gamma}_{20}$	0.08	0.07	1.21	0.06	0.01	0.02	0.29	0.00
Affiliation motive, $\hat{\gamma}_{01}$	0.46	0.16	2.79	-0.05	-0.04	0.04	-1.04	-0.01
Personal contact (BP) * Affiliation motive, $\hat{\gamma}_{03}$	-0.01	0.21	-0.03	0.12	-0.01	0.06	-0.16	-0.01
Personal contact (WP) * Affiliation motive, $\hat{\gamma}_{21}$	0.12	0.07	1.69	0.10	-0.02	0.02	-0.62	-0.01
Indirect contact frequency								
Intercept, $\hat{\gamma}_{00}$	6.93	0.16	43.29	-0.25	1.53	0.04	36.08	0.13
Time, $\hat{\gamma}_{10}$	-0.08	0.03	-3.06	-0.01	-0.01	0.01	-0.84	0.00
Indirect contact (BP), $\hat{\gamma}_{02}$	0.52	0.23	2.24	-0.03	0.03	0.06	0.49	0.00
Indirect contact (WP), $\hat{\gamma}_{20}$	-0.04	0.11	-0.37	-0.10	0.02	0.04	0.60	0.00
Affiliation motive, $\hat{\gamma}_{01}$	0.48	0.17	2.88	-0.06	-0.03	0.04	-0.77	-0.03
Indirect contact (BP) * Affiliation motive, $\hat{\gamma}_{03}$	-0.36	0.21	-1.72	0.07	-0.03	0.05	-0.56	0.02
Indirect contact (WP) * Affiliation motive, $\hat{\gamma}_{21}$	0.22	0.11	1.98	0.19	-0.05	0.04	-1.23	0.01

Note. $\hat{\gamma}_r$ = robust estimate; Δ = difference between non-robust and robust estimate; BP = between-person effect; WP = within-person effect.

Table S10
Robust Estimates: Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Need to be Alone.

Parameter	Life satisfaction				Depressivity/anxiety			
	$\hat{\gamma}_r$	SE	t	Δ	$\hat{\gamma}_r$	SE	t	Δ
Personal contact frequency								
Intercept, $\hat{\gamma}_{00}$	7.01	0.16	44.29	-0.26	1.58	0.04	38.69	0.07
Time, $\hat{\gamma}_{10}$	-0.10	0.03	-3.67	-0.02	-0.01	0.01	-0.77	0.00
Personal contact (BP), $\hat{\gamma}_{02}$	0.41	0.19	2.13	0.00	-0.02	0.05	-0.43	-0.01
Personal contact (WP), $\hat{\gamma}_{20}$	0.12	0.07	1.72	0.07	0.00	0.02	0.11	0.00
Need to be alone, $\hat{\gamma}_{01}$	0.29	0.16	1.88	-0.02	-0.06	0.04	-1.55	0.02
Personal contact (BP) * Need to be alone, $\hat{\gamma}_{03}$	-0.18	0.22	-0.84	-0.07	0.04	0.06	0.64	0.04
Personal contact (WP) * Need to be alone, $\hat{\gamma}_{21}$	-0.15	0.06	-2.55	-0.05	0.01	0.02	0.41	0.01
Indirect contact frequency								
Intercept, $\hat{\gamma}_{00}$	6.84	0.16	43.57	-0.23	1.52	0.04	37.65	0.14
Time, $\hat{\gamma}_{10}$	-0.08	0.03	-2.99	-0.01	-0.01	0.01	-0.84	0.00
Indirect contact (BP), $\hat{\gamma}_{02}$	0.71	0.22	3.20	0.00	0.00	0.06	0.07	-0.01
Indirect contact (WP), $\hat{\gamma}_{20}$	0.03	0.11	0.26	-0.04	0.00	0.04	0.00	0.01
Need to be alone, $\hat{\gamma}_{01}$	0.30	0.16	1.86	-0.01	-0.07	0.04	-1.69	0.02
Indirect contact (BP) * Need to be alone, $\hat{\gamma}_{03}$	-0.01	0.22	-0.05	0.08	-0.02	0.05	-0.28	0.00
Indirect contact (WP) * Need to be alone, $\hat{\gamma}_{21}$	-0.13	0.10	-1.31	-0.04	-0.03	0.04	-0.83	0.02

Note. $\hat{\gamma}_r$ = robust estimate; Δ = difference between non-robust and robust estimate; BP = between-person effect; WP = within-person effect.

Table S11
Robust Estimates: Fixed Effects of Well-Being Predicted by Time, Contact Frequencies, and Social Anxiety.

Parameter	Life satisfaction			Depressivity/anxiety			
	$\hat{\gamma}_r$	SE	t	Δ	$\hat{\gamma}_r$	t	Δ
Personal contact frequency							
Intercept, $\hat{\gamma}_{00}$	6.95	0.15	46.16	-0.19	1.61	0.04	45.19
Time, $\hat{\gamma}_{10}$	-0.09	0.03	-3.37	-0.02	-0.01	0.01	-0.82
Personal contact (BP), $\hat{\gamma}_{02}$	0.60	0.19	3.24	-0.13	-0.07	0.04	-1.62
Personal contact (WP), $\hat{\gamma}_{20}$	0.12	0.07	1.79	0.06	0.02	0.02	0.66
Social anxiety, $\hat{\gamma}_{01}$	-0.96	0.19	-4.99	0.12	0.37	0.04	8.41
Personal contact (BP) * Social anxiety, $\hat{\gamma}_{03}$	0.74	0.27	2.71	-0.11	-0.16	0.06	-2.54
Personal contact (WP) * Social anxiety, $\hat{\gamma}_{21}$	0.14	0.09	1.57	-0.07	0.05	0.03	1.52
Indirect contact frequency							
Intercept, $\hat{\gamma}_{00}$	6.86	0.15	45.01	-0.21	1.58	0.04	44.52
Time, $\hat{\gamma}_{10}$	-0.08	0.03	-2.94	-0.01	-0.01	0.01	-0.60
Indirect contact (BP), $\hat{\gamma}_{02}$	0.60	0.22	2.80	-0.10	0.05	0.05	1.08
Indirect contact (WP), $\hat{\gamma}_{20}$	0.04	0.11	0.40	-0.05	0.07	0.04	1.80
Social anxiety, $\hat{\gamma}_{01}$	-0.87	0.19	-4.52	0.01	0.39	0.04	9.06
Indirect contact (BP) * Social anxiety, $\hat{\gamma}_{03}$	0.47	0.28	1.66	-0.19	0.05	0.06	0.77
Indirect contact (WP) * Social anxiety, $\hat{\gamma}_{21}$	0.10	0.14	0.75	0.03	0.15	0.05	3.11

Note. $\hat{\gamma}_r$ = robust estimate; Δ = difference between non-robust and robust estimate; BP = between-person effect; WP = within-person effect.

981 Supplemental Figures

Figure S1

Raw correlation plots (Wei & Simko, 2017a) between the constructs included in analyses based on data from the first assessment (top plot; N = 190), and from the last assessment (bottom plot; N = 165).

Figure S2

Simple-slopes plot (a) and Neyman-Johnson regions-of-significance plot (b) for the non-significant cross-level interaction effect of affiliation motive and higher-than-baseline personal contact predicting well-being. Confidence bands represent 95% confidence intervals. The variable presented on the X-axis (b) is grand-mean centered; original scale values can be computed by adding the mean of the respective variable reported in Table S1.

982 Complete Software and Session Information

983 We used R (Version 4.0.4; R Core Team, 2020) and the R-packages *car* (Version
984 3.0.12; Fox & Weisberg, 2019; Fox et al., 2020; Yentes & Wilhelm, 2018), *carData* (Version
985 3.0.4; Fox et al., 2020), *careless* (Version 1.1.3; Yentes & Wilhelm, 2018), *citr* (Version
986 0.3.2; Aust, 2019), *corrplot2017* (Wei & Simko, 2017b), *cowplot* (Version 1.1.1; Wilke,
987 2020), *dplyr* (Version 1.0.7; Wickham, François, et al., 2020), *effects* (Version 4.2.0; Fox &
988 Weisberg, 2018; Fox, 2003; Fox & Hong, 2009), *forcats* (Version 0.5.1; Wickham, 2020a),
989 *Formula* (Version 1.2.4; Zeileis & Croissant, 2010), *ggplot2* (Version 3.3.5; Wickham, 2016),
990 *GPArotation* (Version 2014.11.1; Bernaards & I.Jennrich, 2005), *Hmisc* (Version 4.6.0;
991 Harrell Jr, 2021), *interactions* (Version 1.1.5; Long, 2019), *jtools* (Version 2.1.4; Long,
992 2020), *lattice* (Version 0.20.41; Sarkar, 2008), *lme4* (Version 1.1.27.1; Bates et al., 2015),
993 *lmerTest* (Version 3.1.3; Kuznetsova et al., 2017), *magick* (Version 2.7.3; Ooms, 2021),
994 *MASS* (Version 7.3.53; Venables & Ripley, 2002), *Matrix* (Version 1.3.2; Bates & Maechler,
995 2019), *MplusAutomation* (Hallquist & Wiley, 2018), *multcomp* (Version 1.4.18; Hothorn et
996 al., 2008), *mvtnorm* (Version 1.1.1; Genz & Bretz, 2009), *nlme* (Version 3.1.152; Pinheiro et
997 al., 2021), *papaja* (Version 0.1.0.9997; Aust & Barth, 2020), *patchwork* (Version 1.1.1;
998 Pedersen, 2020), *png* (Version 0.1.7; Urbanek, 2013), *psych* (Version 2.1.9; Revelle, 2020),
999 *purrr* (Version 0.3.4; Henry & Wickham, 2020), *readr* (Version 2.1.1; Wickham & Hester,
1000 2020), *robustlmm* (Version 2.5.0; Koller, 2019), *scales* (Version 1.1.1; Wickham & Seidel,
1001 2020), *shiny* (Version 1.7.1; Chang et al., 2020), *simr* (Green & MacLeod, 2016), *stringr*
1002 (Version 1.4.0; Wickham, 2019), *survival* (Version 3.2.7; Terry M. Therneau & Patricia M.
1003 Grambsch, 2000), *TH.data* (Version 1.0.10; Hothorn, 2019), *tibble* (Version 3.1.6; Müller &
1004 Wickham, 2020), *tidyr* (Version 1.1.4; Wickham, 2020b), *tidyverse* (Version 1.3.1;
1005 Wickham, Averick, Bryan, Chang, McGowan, François, et al., 2019), and *tinylabels*
1006 (Version 0.2.2; Barth, 2020) for data wrangling, analyses, and plots.

1007 The following is the output of R's *sessionInfo()* command, which shows information
1008 to aid analytic reproducibility of the analyses.


```
1009 R version 4.0.4 (2021-02-15) Platform: x86_64-apple-darwin17.0 (64-bit) Running
1010 under: macOS Big Sur 10.16
1011 Matrix products: default BLAS:
1012 /Library/Frameworks/R.framework/Versions/4.0/Resources/lib/libRblas.dylib LAPACK:
1013 /Library/Frameworks/R.framework/Versions/4.0/Resources/lib/libRlapack.dylib
1014 locale: [1]
1015 en_US.UTF-8/en_US.UTF-8/en_US.UTF-8/C/en_US.UTF-8/en_US.UTF-8
1016 attached base packages: [1] grid stats graphics grDevices utils datasets methods
1017 [8] base
1018 other attached packages: [1] png_0.1-7 magick_2.7.3 corrplot_0.84
1019 [4] careless_1.1.3 car_3.0-12 scales_1.1.1
1020 [7] patchwork_1.1.1 effects_4.2-0 carData_3.0-4
1021 [10] cowplot_1.1.1 jtools_2.1.4 interactions_1.1.5
1022 [13] lmerTest_3.1-3 robustlmm_2.5-0 lme4_1.1-27.1
1023 [16] Matrix_1.3-2 GPArotation_2014.11-1 psych_2.1.9
1024 [19] forcats_0.5.1 stringr_1.4.0 dplyr_1.0.7
1025 [22] purrr_0.3.4 readr_2.1.1 tidyr_1.1.4
1026 [25] tibble_3.1.6 ggplot2_3.3.5 tidyverse_1.3.1
1027 [28] citr_0.3.2 papaja_0.1.0.9997 tinylabels_0.2.2
1028 loaded via a namespace (and not attached): [1] TH.data_1.0-10 minqa_1.2.4
1029 colorspace_2.0-2
1030 [4] ellipsis_0.3.2 estimability_1.3 fs_1.5.2
1031 [7] rstudioapi_0.13 farver_2.1.0 fansi_1.0.2
1032 [10] mvtnorm_1.1-1 lubridate_1.8.0 xml2_1.3.3
1033 [13] codetools_0.2-18 splines_4.0.4 mnormt_2.0.2
1034 [16] robustbase_0.93-6 knitr_1.37 jsonlite_1.7.3
```

1035 [19] nloptr_1.2.2.2 broom_0.7.11.9000 dbplyr_2.1.1
1036 [22] shiny_1.7.1 compiler_4.0.4 httr_1.4.2
1037 [25] emmeans_1.7.1-1 backports_1.4.1 assertthat_0.2.1
1038 [28] fastmap_1.1.0 survey_4.0 cli_3.1.1
1039 [31] later_1.3.0 htmltools_0.5.2 tools_4.0.4
1040 [34] coda_0.19-4 gtable_0.3.0 glue_1.6.1
1041 [37] Rcpp_1.0.7 cellranger_1.1.0 vctrs_0.3.8
1042 [40] nlme_3.1-152 insight_0.14.5 xfun_0.29
1043 [43] rvest_1.0.2 mime_0.12 miniUI_0.1.1.1
1044 [46] lifecycle_1.0.1 DEoptimR_1.0-8 MASS_7.3-53
1045 [49] zoo_1.8-8 hms_1.1.1 promises_1.2.0.1
1046 [52] parallel_4.0.4 sandwich_3.0-0 yaml_2.2.2
1047 [55] pander_0.6.3 fastGHQuad_1.0 stringi_1.7.6
1048 [58] highr_0.9 boot_1.3-26 rlang_0.4.12
1049 [61] pkgconfig_2.0.3 evaluate_0.14 lattice_0.20-41
1050 [64] labeling_0.4.2 tidyselect_1.1.1 magrittr_2.0.2
1051 [67] bookdown_0.24 R6_2.5.1 generics_0.1.1
1052 [70] multcomp_1.4-18 DBI_1.1.0 pillar_1.6.5
1053 [73] haven_2.4.3 withr_2.4.3 abind_1.4-5
1054 [76] survival_3.2-7 nnet_7.3-15 modelr_0.1.8
1055 [79] crayon_1.4.2 utf8_1.2.2 tmvnsim_1.0-2
1056 [82] tzdb_0.2.0 rmarkdown_2.11 readxl_1.3.1
1057 [85] reprex_2.0.1 digest_0.6.29 xtable_1.8-4
1058 [88] httpuv_1.6.5 numDeriv_2016.8-1.1 munsell_0.5.0
1059 [91] mitools_2.4