

HAL
open science

A Network Approach to Affect Regulation Dynamics and Personality Trait-Induced Variations: Extraversion and Neuroticism Moderate Reciprocal Influences Between Affect and Affect Regulation Strategies

Jean-Baptiste Pavani, Sarah Le Vigouroux, Jean-Luc Kop, Anne Congard,
Bruno Dauvier

► To cite this version:

Jean-Baptiste Pavani, Sarah Le Vigouroux, Jean-Luc Kop, Anne Congard, Bruno Dauvier. A Network Approach to Affect Regulation Dynamics and Personality Trait-Induced Variations: Extraversion and Neuroticism Moderate Reciprocal Influences Between Affect and Affect Regulation Strategies . European Journal of Personality, 2017, 31 (4), pp.329 - 346. 10.1002/per.2109 . hal-01768265

HAL Id: hal-01768265

<https://hal.science/hal-01768265v1>

Submitted on 17 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **A Network Approach to Affect Regulation Dynamics and Personality Trait-Induced Variations:**
2 **Extraversion and Neuroticism Moderate Reciprocal Influences Between Affect and Affect**
3 **Regulation Strategies**

4 Jean-Baptiste Pavani^{a1}, Sarah Le Vigouroux^a, Jean-Luc Kop^b, Anne Congard^a, Bruno Dauvier^a

5 ^aCenter for Research on the Psychology of Cognition, Language and Emotion (PSYCLE - EA 3273),

6 Aix Marseille University, Aix en Provence, France

7 ^bINTERPSY (2LPN project, CEMA team), University of Lorraine, Nancy, France

¹Corresponding author. E-mail address: jean-baptiste.pavani@univ-amu.fr. Postal address: Centre PsyCLE, Aix-Marseille Université, Maison de la Recherche, 29, Av. Schuman, 13621 Aix en Provence Cedex 1, France. Tel.: +334 13 55 37 58.

1 **Abstract**

2 The objectives of the present study were twofold. First, we tested a new approach to affect regulation
3 dynamics, conceptualized as a network made up of the reciprocal influences that affect and affect regulation
4 strategies constantly exert on each other. Second, we attempted to gain a better understanding of these
5 dynamics by examining how they vary according to broad personality traits. To this end, we adopted an
6 experience sampling method, involving five daily assessments over a 2-week period. In each assessment,
7 participants indicated their current affective experience and the way they had implemented five well-known
8 affect regulation strategies (i.e., appreciation, positive reappraisal, distraction, expressive suppression, and
9 rumination) since the previous assessment. At the sample level, the network of affect regulation dynamics
10 was characterized by positive feedback loops between positive affect and so-called broadminded strategies,
11 and between negative affect and narrow-minded strategies. The form of this network varied according to
12 levels of extraversion and neuroticism. Our findings are discussed in the light of current knowledge about
13 personality and affect regulation.

14 *Keywords:* affect regulation, dynamic, network, extraversion, neuroticism

1 **1. Introduction**

2 Affect regulation is involved in many important areas of individuals' lives, including health, wellbeing,
3 and career success (Mikolajczak & Desseilles, 2012). There have therefore been frequent attempts to
4 understand it. These attempts have often emphasized the dynamic nature of its processes. Specifically, for
5 many decades, the prevailing models of affect regulation have highlighted the way regulatory processes,
6 especially affect regulation strategies (i.e., the strategies individuals can use to modify their affect), influence
7 both current and subsequent affective experiences (Gross, 1998; Lazarus & Folkman, 1984). By contrast,
8 these same models have long overlooked the regulatory role played by affective experiences, thus
9 neglecting the reciprocal influences that experiencing affect and implementing affect regulation strategies
10 can exert on each other. Yet, an integrative perspective considering the possible interplay between affect and
11 affect regulation strategies might more fully explain the dynamics of affect regulation than an approach
12 focusing solely on the dependence of affect on affect regulation strategies (Philippot, 2011). Furthermore,
13 the new network approaches (Schmittmann et al., 2013) that are starting to emerge in the psychology
14 literature provide the methodological tools needed to test the hypothesis that the dynamics of broad
15 psychological phenomena (e.g., affect regulation) rely on reciprocal influences between more specific
16 variables (e.g., affect and affect regulation strategies).

17 Affect regulation dynamics may also be understood more deeply by examining how they differ from
18 one person to another. The stable disposition to feel certain affects or use certain affect regulation strategies
19 is known to vary according to interindividual differences in personality traits (Carver & Connor-Smith,
20 2010). However, the impact of these interindividual differences on affect regulation dynamics has rarely
21 been examined, even though their contribution to dynamic psychological processes has been recognized for
22 at least two decades (Mischel & Shoda, 1995).

23 The present study was designed to improve current knowledge of affect regulation dynamics. To this
24 end, we attempted to address the neglected issues of interindividual differences in these dynamics and the
25 influence of affective experiences on the use of affect regulation strategies. Specifically, we adopted a
26 network approach to test a conceptualization of affect regulation dynamics whereby affective experience

1 and affect regulation strategy use constantly influence each other. An experience sampling method enabled
2 us to capture these relationships as they occur in everyday life. We not only revealed the structure of the
3 network made up of these relationships at the sample level, but also determined whether it varies according
4 to interindividual differences in two basic personality traits (extraversion and neuroticism).

5 **1.1. A Network Approach to Affect Regulation Dynamics**

6 For at least three decades, the main models of affect regulation adopted in psychology research have
7 emphasized the effect of certain regulatory mechanisms on affective feelings¹ (e.g., Gross, 1998; Lazarus &
8 Folkman, 1984). For instance, the model of affect regulation proposed by Gross (1998) highlights the
9 different influences exerted on affective experience by five categories of cognitive or behavioral strategies
10 used by individuals to modify their affect (i.e., situation selection, situation modification, attentional
11 deployment, cognitive change, and response modulation). A number of affect regulation strategies have
12 been identified on the basis of these models, and their effects on concurrent and subsequent affective
13 feelings have been widely studied (Mikolajczak, 2009, Quoidbach, 2009).

14 The most popular models of affect regulation in psychology research today place more emphasis on the
15 influence that affective experiences exert in turn on the implementation of affect regulation strategies
16 (Gross, 2015; Kuppens, Oravecz, & Tuerlinckx, 2010). In this context, affective feelings are no longer
17 simply phenomena that need to be regulated. Their regulatory role is also considered. One example is the
18 extended process model of emotion regulation (Gross, 2015). This theory states that changes in affective
19 experiences, just like changes in all other components of the external or internal environment, are evaluated
20 by individuals as “indifferent, good for me, or bad for me” (Gross, 2015, p. 10). This evaluation is thought
21 to consist of a comparison individuals make between the affect they are actually feeling and the one they
22 would like to feel. When a difference emerges between these actual and desired affective experiences,
23 individuals are assumed to be motivated to implement affect regulation strategies to reduce this gap. When
24 the gap is sufficiently closed, they are thought to stop using affect regulation strategies. The resulting
25 conceptualization of affect regulation dynamics consists mainly of negative feedback loops between affect

¹ In this paper, we use the terms *affective experience* and *affective feeling* to refer to the same phenomenon: an affective state present within an individual who may or may not be aware of this state.

1 and affect regulation strategies (i.e., an increased experience of negative affect triggers the use of various
2 affect regulation strategies which, in turn, reduces the initial negative affect).

3 The idea that affective feelings can influence the implementation of affect regulation strategies is also
4 supported by some theories pertaining to the broad impact of affective experience on cognition and behavior
5 (Bowers, 1991; Fredrickson, 1998, 2001), and has been confirmed by empirical studies (Burns et al., 2008;
6 Fredrickson & Joiner, 2002; Moberly & Watkins, 2008; Pavani, Le Vigouroux, Kop, Congard, & Dauvier,
7 2015). Contrary to what recent models of affect regulation state (Gross, 2015; Kuppens, Oravecz, et al.,
8 2010), these theories and findings suggest that there are at least as many positive feedback loops between
9 affect and affect regulation strategies as there are negative ones. Despite this disagreement, which we
10 discuss below, recent theories of affect regulation (i.e., Gross, 2015; Kuppens, Oravecz, et al., 2010),
11 theories on the broad impact of affective experiences on cognition and behavior (i.e., Bowers, 1991;
12 Fredrickson, 1998, 2001), and several initial studies (Burns et al., 2008; Fredrickson & Joiner, 2002;
13 Moberly & Watkins, 2008; Pavani et al., 2015), all agree that reciprocal influences can exist between affect
14 and affect regulation strategies. Given that these influences operate over time (affective experiences
15 determine the subsequent implementation of affect regulation strategies which, in turn, determines fresh
16 affective feelings), they presumably constitute the dynamics of affect regulation.

17 This emerging perspective on affect regulation dynamics is in line with recent network approaches
18 (Schmittmann et al., 2013). When applied to dynamic processes, including affective dynamics (Bringmann
19 et al., 2013; Bringmann, Lemmens, Huibers, Borsboom, & Tuerlinckx, 2015; Bringmann et al., 2016; Pe et
20 al., 2015), network approaches conceptualize broad psychological phenomena (e.g., depression) as
21 networks made up of more specific components that are temporally related to one another (e.g., tiredness
22 and sadness). The relationships between these variables over time are thought to constitute the dynamics of
23 the psychological network to which they belong. For example, many depressive symptoms reinforce each
24 other over time, thus constituting the dynamics of depression (Bringmann et al., 2015). Similarly, as
25 mentioned above, affect regulation dynamics can be conceptualized as a network composed of affect and
26 affect regulation strategies that exert reciprocal influences on each other over time. Below, we identify the

1 components of affect regulation we chose to focus on, as they represent the types of affect and affect
2 regulation strategies that are most likely to influence each other.

3 **1.1.1. Affective components: positive and negative affect**

4 Few studies have focused on the possible influence of affective experiences on the subsequent
5 implementation of affect regulation strategies (Brans, Koval, Verduyn, Lim, & Kuppens, 2013; Burns et al.,
6 2008; Fredrickson & Joiner, 2002; Moberly & Watkins, 2008; Pavani et al., 2015). Nevertheless, their
7 findings all stress the importance of considering affective valence (i.e., positive or negative affect). The
8 broaden-and-build theory (Fredrickson, 1998, 2001) and the affect priming theory (Bowers, 1991) outline
9 different mechanisms explaining how affective valence can influence the use of affect regulation strategies.

10 The broaden-and-build theory (Fredrickson, 1998, 2001) states that the experience of a positive affect
11 momentarily triggers a cognitive and behavioral broadening mechanism. Such a broadening process is
12 manifested by a temporary widening of the attentional scope and thought-action repertoire of the person
13 who has felt this affect. This mechanism is supposed to encourage individuals to explore their environment
14 when they encounter a healthy situation. Several studies confirm this hypothesis, notably revealing that a
15 positive affect experience is followed by an increases in creativity and cognitive flexibility (Davis, 2009;
16 Tsai, Lin, Chen, & Lin, 2014). Interestingly, creativity and flexibility are particularly important in the
17 implementation of so-called broadminded affect regulation strategies (Fredrickson & Joiner, 2002). These
18 strategies are characterized by a broad perspective on the causes of one's affective feelings (e.g., discovering
19 new ways of interpreting an unpleasant situation, identifying ways of altering it through concrete actions,
20 directing attention away from it). If the experience of positive affect enhances creativity and cognitive
21 flexibility, and if enhanced creativity and cognitive flexibility facilitate the implementation of broadminded
22 affect regulation strategies, then it is not surprising to observe that positive affect feelings primarily
23 influence the use of this type of strategy (Burns et al., 2008; Fredrickson & Joiner, 2002; Pavani et al., 2015;
24 but for an exception, see Brans et al., 2013).

25 The broaden-and-build theory (Fredrickson, 1998, 2001) also acknowledges that the experience of a
26 negative affect momentarily engenders a cognitive and behavioral narrowing mechanism. Such a process is

1 associated with an attentional fixation on the threats present in the environment, and a reduction in the
2 repertoire of available thoughts and actions, in favor of ones that promote fight, flight, or freeze. This
3 cognitive and behavioral narrowing following a momentary experience of negative affect has been
4 demonstrated in numerous studies (e.g., Gasper & Clore, 2002; Hamilton, 1989; Matthews & Wells, 2000).
5 Once again, the implementation of certain affect regulation strategies may be particularly sensitive to this
6 process. These strategies can be labeled “narrow-minded” strategies, because they are characterized by the
7 fixation of thoughts and attention on certain stimuli, or by the inhibition of some behaviors. For instance,
8 within a few hours of experiencing more negative affect, individuals are more inclined to ruminate (Brans et
9 al., 2013; Moberly & Watkins, 2008; Pavani et al., 2015).

10 The mechanisms outlined in the affect priming theory (Bowers, 1991) are based on the specific
11 organization of information in memory. According to this framework, each affect is represented in memory
12 by a concept, and each affective concept in memory is related to the words, propositions and images that
13 accompanied the previous feelings of this affect. Thus, the experience of an affect activates the
14 corresponding affective concept in memory, as well as all the information to which it is related. In other
15 words, feeling a positive affect activates positive information, whereas feeling a negative affect activates
16 negative information. In turn, this information is thought to momentarily shape information processing. For
17 example, several studies have shown that eliciting a particular affect results in the retrieval of memories,
18 biases in attention deployment, and the interpretation of ambiguous situations that are all congruent with the
19 valence of the initial induced affect (Bowers, 1991; Forgas, 1995). These affective priming effects may
20 explain the influence exerted by affective experiences on subsequent engagement in particular affect
21 regulation strategies, most of which involve the display of positive or negative thoughts and interpretations,
22 or the direction of attention toward pleasant or unpleasant stimuli (Gross, 1998).

23 **1.1.2. Affect regulation strategy components: broadminded and narrow-minded strategies**

24 Not only is engagement in broad- or narrow-minded affect regulation strategies likely to depend on
25 prior experiences of positive or negative affect, but it is also thought to influence subsequent feelings of
26 positive or negative affect. For instance, the ability to flexibly change one’s point of view, behavior or focus

1 of attention forms the basis of the main psychological interventions designed to promote affect regulation
2 (Beck, 2011; Seligman, Rashid, & Parks, 2006). We chose to focus on three broadminded strategies (i.e.,
3 appreciation, positive reappraisal, and distraction) and two narrow-minded strategies (i.e., expressive
4 suppression and rumination). There were three reasons for this choice. First, each of these five strategies can
5 be described as either broad- or narrow-minded. Second, their implementation, be it habitual or momentary,
6 has been shown to exert a significant influence on affective valence (see below). Third, these five strategies
7 have been widely studied, and are thus familiar to people interested in affect regulation research.

8 Appreciation refers to the initiative to notice and enjoy those aspects of life that individuals usually rush
9 through (Seligman et al., 2006). This strategy can be seen as a broad-minded strategy, as its implementation
10 rests on a change in one's cognitive habits. First, implementing appreciation involves directing attention to
11 the present moment. Second, using this strategy entails a modification in the initial appraisal of a seemingly
12 neutral situation that becomes pleasant once all its small positive aspects have been recognized.
13 Appreciation has been shown to promote mainly positive affect experiences (Erisman & Roemer, 2010;
14 Fagley, 2012).

15 Positive reappraisal consists in perceiving negative events as beneficial (Folkman, 1997). This strategy
16 involves changing one's initial interpretation of a negative event by considering the positive features of this
17 event. The contributions of creativity and cognitive flexibility to this process has already been
18 acknowledged (e.g., Weber, de Assunção, Martin, Westmeyer, & Geisler, 2014). Positive reappraisal has
19 been shown to influence affective experiences mostly by increasing positive affect feelings (Rood, Roelofs,
20 Bögels, & Arntz, 2012; Shiota & Levenson, 2012). By contrast, the effect of this strategy on affective inertia
21 (i.e., resistance of an affective experience to change from one moment to another; Kuppens, Allen, &
22 Sheeber, 2010), an important aspect of affective dynamics possibly captured by network approaches, was
23 found to be negligible in one recent study (Koval, Butler, Hollenstein, Lanteigne, & Kuppens, 2015).

24 Distraction is a strategy whereby an individual's attention is diverted from a negative situation or the
25 unpleasant feelings it elicits (Van Dillen & Koole, 2007). This strategy can be used by directing attention to
26 the most neutral or positive aspects of a critical situation, or even by changing the situation (e.g.,

1 engagement in an alternative activity). In the short term, distraction can enhance feelings of positive affect
2 (Brans et al., 2013) and reduce feelings of negative affect (Nolen-Hoeksema & Morrow, 1993), but its
3 chronic use can have the opposite effect.

4 Expressive suppression consists in inhibiting the behavioral tendencies associated with the elicitation of
5 an affect (John & Gross, 2004). This strategy entails suppressing one's facial expressions or gestures, to
6 hide one's feelings from others. Expressive suppression can be regarded as a narrow-minded strategy,
7 because it constitutes a form of behavioral inhibition, which is supposed to be encouraged by a narrowing
8 mechanism triggered by experiences of negative affect. This strategy influences affective valence mainly by
9 increasing experiences of negative affect (Brans et al., 2013; John & Gross, 2004). Furthermore, like
10 positive reappraisal, it appears to have little effect on the inertia of affective feelings. Nevertheless,
11 expressive suppression seems to be associated with higher inertia of affectively-expressive behavior (Koval
12 et al., 2015).

13 Rumination refers to the passive and repetitive generation of thoughts about negative events or affects
14 (Nolen-Hoeksema, 2000). This strategy can be viewed as a prototypical narrow-minded strategy, as it is
15 defined by the fixation of thoughts and attention on a single stimulus. Rumination mainly influences
16 affective experience through its impact on feelings of negative affect, either in the short term or the longer
17 term (Nolen-Hoeksema, 2000). Furthermore, its habitual use has been shown to increase the inertia of
18 negative affect feelings (Koval, Kuppens, Allen, & Sheeber, 2012).

19 **1.1.3. Reciprocal influences between affect and affect regulation strategies**

20 To summarize the numerous findings described above, positive feedback loops could be observed
21 between positive affect and broadminded affect regulation strategies such as appreciation, positive
22 reappraisal and distraction. Individuals who feel positive affect at a particular time appear to temporarily
23 display increased creativity, cognitive flexibility, and easier access to positive information. This state may
24 facilitate their inclination to see negative or neutral situations in a favorable light, and direct their attention to
25 more positive stimuli, thus encouraging fresh feelings of positive affect. The experience of negative affect
26 and engagement in narrow-minded affect regulation strategies, including rumination and expressive

1 suppression, could also reinforce each other. Individuals who feel negative affect at a particular time appear
2 to momentarily tend to focus their attention on negative stimuli, and restrict their behaviors to those required
3 to cope with them. In such a state, there would be a notable increase in the inclination to brood on previous
4 or future problems, as well as to overestimate, then avoid, the risk associated with expressing affect to
5 others. These mechanisms may foster fresh experiences of negative affect.

6 Importantly, these hypotheses on the interplay between affect and affect regulation strategies, which are
7 based on theories pertaining to the broad impact of affective experiences on cognition and behavior
8 (Bowers, 1991; Fredrickson, 1998, 2001), differ from hypotheses based entirely on recent models of affect
9 regulation (Gross, 2015; Kuppens, Oravecz, et al., 2010). For instance, as set out above, the extended
10 process model of emotion regulation (Gross, 2015) claims that affect only influences affect regulation
11 strategies when affective experiences are negatively evaluated, triggering the urge to use strategies to
12 produce experiential changes. As the most negatively evaluated affective experiences appear to be high in
13 negative affect and/or low in positive affect (Riediger, Schmiedek, Wagner, & Lindenberger, 2009), Gross
14 (2015)'s model mainly predicts that a momentary increase in a negative affect experience promotes the use
15 of various affect regulation strategies which, in turn, decreases the initial feeling of negative affect.
16 Conversely, an increase in a positive affect experience reduces the use of affect regulation strategies,
17 resulting in a subsequent decrease in the initial feeling of positive affect. Thus, the extended process model
18 of emotion regulation (Gross, 2015) mainly predicts negative rather than positive feedback loops between
19 affect and affect regulation strategies.

20 We acknowledge that these negative feedback loops form part of affect regulation dynamics. For
21 instance, although their implementation is likely to depend on prior positive affect experiences as mentioned
22 above, the use of distraction and positive reappraisal is primarily thought to arise in a context where a
23 negative affect is felt (Folkman, 2000; Van Dillen & Koole, 2007). Moreover, implementing these strategies
24 can sometimes reduce this initial negative feeling (e.g., Nolen-Hoeksema & Morrow, 1993). Nevertheless,
25 our main hypotheses suggest that greater attention should be paid to possible positive feedback loops
26 between affect and affect regulation strategies.

1 Note that the positive feedback loops between positive affect and broadminded strategies are
2 sometimes referred to hereafter as virtuous cycles, and those between negative affect and narrow-minded
3 strategies as vicious cycles. Despite their tempting simplicity, these terms must be used with caution,
4 because individuals are not always motivated by feeling more positive affect and less negative affect
5 (Riediger et al., 2009). Moreover, under some circumstances (e.g., the occurrence of frequent unpleasant
6 events), an increased vigilance and negative affectivity can be adaptive.

7 **1.2. Personality and Affect Regulation Dynamics**

8 The contribution of stable inter-individual differences in personality to the dispositions to feel particular
9 types of affect, or use particular affect regulation strategies, is well documented (see Carver & Connor-
10 Smith, 2010, for a review). By contrast, few researches have examined how differences in personality
11 impact dynamic temporal relationships between affective experience and affect regulation strategy
12 implementation. Yet, Mischel and Shoda (1995)'s cognitive-affective personality system highlights the
13 possible close relationship between stable traits and dynamic processes. According to this theoretical
14 framework combining dispositional and dynamic approaches to psychological functioning, all the levels at
15 which interindividual variations occur should be considered. Below, we provide information suggesting that
16 variations in affect regulation dynamics as we conceptualize them arise partly from differences in
17 individuals' levels of extraversion and neuroticism. We chose to focus on these two traits because they are
18 the two basic personality traits that are most strongly related to affect and affect regulation strategies (Carver
19 & Connor-Smith, 2010; Watson & Clark, 1992).

20 **1.2.1. Extraversion and affect regulation dynamics**

21 To the best of our knowledge, there are no available findings on the impact of extraversion on
22 reciprocal relationships between affect and affect regulation strategies. Nevertheless, some information
23 leads us to hypothesize that a higher level of extraversion is associated with more intensely positive
24 feedback loops between positive affect and broadminded strategies. First, a pleasant stimulation of the same
25 magnitude triggers a more intense experience of positive affect among extraverted individuals than among
26 introverted ones (Larsen & Ketelaar, 1991). As the use of a broadminded affect regulation strategy can be

1 perceived of as a pleasant internal stimulation, the enhanced positive affect reactivity displayed by
2 extraverted individuals may lead them to feel more intense positive affect than their introverted
3 counterparts, for the same intensity of strategy use. Second, a higher level of extraversion is associated with
4 greater motivation to seek pleasure and rewards (Smits & Boeck, 2006). Thus, the cognitive and behavioral
5 broadening mechanisms that follow the experience of an initial positive affect may particularly increase the
6 implementation of affect regulation strategies that promote feelings of positive affect among the most
7 extraverted individuals. Initial findings support this hypothesis, suggesting that a higher level of extraversion
8 is accompanied by a greater inclination to continue to seek pleasure after positive affect induction (Hirsh,
9 Guindon, Morisano, & Peterson, 2010).

10 **1.2.2. Neuroticism and affect regulation dynamics**

11 Although the relationship between neuroticism and the dynamics of affective feelings starts to be
12 understood (Bringmann et al., 2016, Suls, Green, & Hillis, 1998), the impact of this trait on the interplay
13 between affect and affect regulation strategies has rarely been analyzed. We can nevertheless hypothesize
14 that the positive feedback loops between the experience of negative affect and the use of narrow-minded
15 affect regulation strategies are most intensely displayed by the most neurotic individuals, compared to the
16 less neurotic ones. As the use of a narrow-minded strategy can be perceived of as an unpleasant internal
17 stimulation, and as neurotic individuals react more intensely to negative stimuli than their less neurotic
18 counterparts (Larsen & Ketelaar, 1991), the former may feel more intense negative affect than the latter for
19 the same intensity of strategy use. Furthermore, the stronger inclination to focus on negative stimuli
20 exhibited by neurotic individuals compared with less neurotic ones (Smits & Boeck, 2006) may mean that a
21 higher level of neuroticism is accompanied by a more intense use of narrow-minded strategies in reaction to
22 an initial experience of negative affect. Finally, given the deterioration in affect regulation skills associated
23 with increased neuroticism (Yoon, Maltby, & Joormann, 2013), we can also predict that components of the
24 virtuous cycles studied here have less of an inhibitory effect on vicious cycle components among neurotic
25 individuals than among less neurotic ones.

26 **1.3. The Present Study**

1 In this study, we tested a new conceptualization of affect regulation dynamics, based on the reciprocal
2 influences over time between affect and affect regulation strategies. We did so in the light of the network
3 approach (Schmittmann et al., 2013), which recommends the use of experience sampling methods (Hektner,
4 Schmidt, & Csikszentmihalyi, 2006) to capture dynamic mechanisms (Bringmann et al., 2013). We
5 therefore used this method to collect data on affective experience and affect regulation strategy
6 implementation via five daily assessments over a 2-week period. These short time intervals between two
7 assessments enabled us to analyze short-term dynamics.

8 Moreover, working on the assumption that a deeper understanding of dynamic processes can be
9 acquired by considering how they vary between individuals, we looked at whether interindividual
10 differences in extraversion and neuroticism were associated with variations in affect regulation dynamics.
11 Extraversion and neuroticism were assessed with questionnaires.

12 The hypotheses formulated in the present study concerned the structure of the network of affect
13 regulation dynamics. We assumed that, at the sample level, this network is characterized by positive
14 feedback loops between the experience of positive affect and the implementation of broadminded affect
15 regulation strategies (virtuous cycles), and between the experience of negative affect and engagement in
16 narrow-minded affect regulation strategies (vicious cycles). We also hypothesized that this network varies
17 according to the degree of extraversion and neuroticism. Interindividual differences in extraversion would
18 mainly be reflected in the virtuous cycles, which would intensify as the level of extraversion increased.
19 Similarly, the vicious cycles would intensify as the level of neuroticism increased. Furthermore, a higher
20 level of neuroticism would be accompanied by reduced inhibitory influences of positive affect experiences
21 and broadminded strategy implementation on feelings of negative affect and narrow-minded strategy use.

22 **2. Method**

23 **2.1. Participants**

24 The sample consisted of 78 non-clinical individuals (62% female) aged 13-80 years ($M = 44.55$, $SD =$
25 18.01). The main determinant of such a sample size choice was that it was sufficient for the examination of
26 the significance of the effects hypothesized in the present study, that included cross level interaction effects.

1 Specifically, power analyses performed on the models reported below with simr (Green & MacLeod, 2016),
2 a package for the statistical programming language R (R Core Team, 2016), showed that, even for the
3 effects whose size was small (e.g., $\beta = .05$), the observed statistical power was satisfactory (i.e., ranging
4 from 80% to 98%). Participants were recruited from the experimenters' social network, and came from
5 different regions of France. Participants were excluded if they exhibited alexithymia, as measured by the
6 French version of the Toronto Alexithymia Scale (TAS; Bagby, Parker, & Taylor, 1994), validated in
7 French by Loas, Otmani, Verrier, Fremaux, and Marchand (1996), because this characteristic reflects an
8 inability to identify and label affective experiences.

9 **2.2. Procedure**

10 Each participant was initially interviewed by the experimenter, either face to face or over the telephone,
11 depending on the participant's preference. During this interview, after obtaining the participant's informed
12 consent (or the consent of a parent for adolescents), the experimenter worked with the latter to fix the times
13 at which the daily assessments would take place throughout the experience sampling period. The
14 experimenter initially proposed five daily assessments 3 hours apart (i.e., 9 am, noon, 3 pm, 6 pm, and 9
15 pm). However, depending on the participant's preference, these scheduled times could be changed by up to
16 15 minutes (e.g., between 8.45 am and 9.15 am for the first assessment of the day). Finally, during this
17 interview, the wording of the affect and affect regulation strategies on which the participant would be
18 assessed was determined. To "filter" the interindividual differences that exist in labeling affective
19 experience, the experimenter implemented a strategy based on the work of Nesselroade, Gerstorf, Hardy,
20 and Ram (2007). More precisely, for each affect we studied, the experimenter read out a set of statements
21 describing this affect to the participant, then asked him or her to provide the adjective that best seemed to
22 summarize them (e.g., happy, anxious, sad). A similar technique was implemented for the affect regulation
23 strategies of interest, except that the participant was asked to provide a whole sentence, as one adjective is
24 not sufficient to describe the use of such strategies². The last step consisted in asking the participant to

² The statements describing affect and affect regulation strategies to participants, which they then had to summarize in a single adjective or sentence, were jointly created by four experts in affect regulation. These experts were four of the five coauthors of the

1 express the meaning he or she assigned to each of the items (i.e., adjectives and sentences) that had been
2 provided, to avoid any misunderstanding. Each participant's items were written on a card that he or she kept
3 throughout the experience sampling phase, in order to respond to the assessments.

4 Tailoring a construct to each individual, all the while leading all the individuals to assign the same core
5 meaning to this construct, as described above, represents an innovative strategy. We used it because of its
6 usefulness in analyzing interindividual differences. As Nesselroade et al. (2007) and Nesselroade and
7 Molenaar (2016) argue, this strategy serves to filter *nonrelevant* interindividual differences, allowing for a
8 more precise examination of *relevant* interindividual differences. In our study, we focused on how
9 individuals differ in their affect regulation dynamics, not how they differ in the way they label their affective
10 experiences or their use of affect regulation strategies. To give but one example, as explained below, one of
11 the types of affective experience we sought to assess was highly deactivated negative affect. Some
12 individuals habitually use the word *tired* to describe this type of experience, whereas others use the word
13 *apathetic*. Most importantly, for the latter, *tired* may refer to a deactivated affect that is not negatively
14 valenced. Thus, despite the rarity of this strategy in the literature, we chose to use it because we assumed
15 that its ability to filter out idiosyncratic meanings would enhance the validity of our measures. Using this
16 strategy was particularly useful for defining our affect-related items, as the model on which we based our
17 affective measures (see below) distinguishes between several types of affect that have subtle differences
18 from one another (e.g., highly activated positive affect and activated positive affect).

19 The week before the beginning of the experience sampling period, participants were invited to fill in
20 several questionnaires on the Internet, including one that measured their levels of extraversion and
21 neuroticism. The experience sampling phase lasted for 2 consecutive weeks. During this phase, five times a
22 day, at the times agreed on with the experimenter, participants received a text message on their mobile
23 phones. These text messages were sent by a web server. They were all identical, prompting the participant
24 to respond. More specifically, participants were asked to respond within 30 minutes, so that the assessments
25 were neither too close together nor too far apart. On each occasion, participants were assessed on their

present article (Congard, A., Dauvier, B., Kop, J.-L., and Le Vigouroux, S.). Examples of the statement for each variable of interest can be found in an openly accessible file available from <https://osf.io/project/s3chz/files/osfstorage/58920befb83f6901f40f7ec4/>.

1 current affective experience (through the set of adjectives printed on their card), and the way they had
2 regulated their affect since the last assessment (through the set of sentences printed on their card).
3 Specifically, participants responded by texting a list of numbers in response to the alert messages. Each
4 number corresponded to the participant's rating of the intensity with which he or she currently felt (for
5 affective items), or had used (for affect regulation strategy items), each item printed on the card (for a more
6 precise description of the Likert scales used and the number of items, see below). The numbers texted by
7 each participant had to follow the order in which the items were printed on the card. Each participant was
8 trained to respond in this manner at the very end of the initial interview, to avoid any possible mistakes.
9 Importantly, for the first assessment of each day, and for assessments that followed ones to which they had
10 not responded, participants were asked to indicate the way they had regulated their affect for the previous
11 three hours only. On average, participants responded to 87% of the 70 text messages that were sent during
12 the experience sampling phase.

13 **2.3. Material**

14 **2.3.1. Affect**

15 We assessed participants' affective experience with the 12 kinds of affect described by the 12-point
16 affect circumplex model (Yik, Russell, & Steiger, 2011). This model identifies five kinds of positive affect
17 and five kinds of negative affect according to their arousal level (highly activated, activated, neither
18 activated nor deactivated, deactivated and highly deactivated positive and negative affect). This model also
19 contains two neutrally valenced affects: one that is activated, and one that is deactivated. Examples of the
20 statements that participants had to summarize for each type of affect are set out in an openly accessible file
21 available from <https://osf.io/project/s3chz/files/osfstorage/58920befb83f6901f40f7ec4/>. At each assessment
22 occasion, participants were asked to indicate the intensity with which they currently experienced these 12
23 kinds of affect, on a Likert scale ranging from 1 (*not at all*) to 5 (*a lot*). As explained earlier, several findings
24 had suggested that affective valence is important to consider in affect regulation dynamics. We therefore
25 ignored the two neutrally valenced affects. We then conducted a multilevel confirmatory factor analysis on
26 the 10 remaining items (i.e., the five positively valenced and five negatively valenced affects), to test the

1 extent to which a two within-participants and two between-participants factor structure explained the
2 covariations among these items. Results indicated that the fit of this model was satisfactory (CFI = .97, TLI
3 = .95, RMSEA = .04). Consequently, we calculated an indicator of positive affect and an indicator of
4 negative affect by averaging the scores for the five degrees of positive affect and the scores for the five
5 kinds of negative affect. To estimate the reliability of these indicators, we computed the two coefficients
6 devised for multilevel data by Bolger and Laurenceau (2013): omega (ω) and reliability of change (RC).
7 Results were $\omega = .732$ and RC = .730 for our indicator of positive affect, and $\omega = .760$ and RC = .756 for
8 our indicator of negative affect. The reliability of both indicators was thus satisfactory.

9 **2.3.2. Affect regulation strategies**

10 We assessed participants' implementation of affect regulation strategies with 5 strategies: appreciation,
11 positive reappraisal, distraction, expressive suppression, and rumination. Our protocol also contained the
12 assessment of two other strategies (i.e., social sharing of affect and problem-focused coping). However,
13 these two strategies were not examined in the present study, as previous research (e.g., Zech & Rimé, 2005),
14 as well as initial analyses on comparable data, had led us to hypothesize that their short-term influence on
15 affective valence, over and above the effect of the five other strategies, would be negligible. Examples of the
16 statements that participants had to summarize for each affect regulation strategy are set out in an openly
17 accessible file available from <https://osf.io/project/s3chz/files/osfstorage/58920befb83f6901f40f7ec4/>. At
18 each assessment, participants were asked to report the intensity with which they had implemented each
19 strategy since the last assessment, on a Likert scale ranging from 1 (*not at all*) to 5 (*a lot*). As with previous
20 experience sampling studies attempting to examine a variety of strategies (e.g., Brans et al., 2013), the only
21 drawback of measuring strategies with solely one item is that it makes it impossible to assess the factorial
22 validity of such measures. Nevertheless, initial findings based on these items suggest that they have good
23 construct validity (Pavani et al., 2015).

24 **2.3.3. Extraversion and neuroticism**

25 Extraversion and neuroticism were assessed with two 60-item subscales of a French translation of the
26 International Personality Item Pool (IPIP: Goldberg, 1999). Participants were asked to rate the degree to

1 which they agreed with each of the statements in these subscales, on a Likert scale ranging from 1 (*not at*
2 *all*) to 5 (*a lot*). In the IPIP, extraversion is evaluated through items organized around six facets (i.e., activity,
3 assertiveness, warmth, gregariousness, positive emotions, and excitement seeking), while neuroticism is
4 measured through items organized around six other facets (i.e., anxiety, depression, anger, vulnerability to
5 stress, social shyness, and impulsivity). Although this questionnaire has not yet been validated, the reliability
6 of the indicators of both extraversion ($\alpha = .90$) and neuroticism ($\alpha = .92$) was satisfactory.

7 **2.4. Data Analysis Strategy**

8 We inferred the structure of the network of affect regulation dynamics by analyzing the reciprocal
9 influences between affect and affect regulation strategy over time. These effects were estimated with
10 multilevel vector autoregressive models (Bringmann et al., 2013). A vector autoregressive model represents
11 a model in which multiple variables measured at t for a given individual are predicted by the lagged version
12 of the same variables measured at $t-1$. For example, this tool can be used to determine whether the positive
13 and negative affect experienced by a person at t depend on his or her feelings of positive and/or negative
14 affect at $t-1$. This model can be used to analyze the interplay between several variables for individual
15 participants. However, as our aim was to combine the examinations of intraindividual variability and
16 interindividual differences, we adopted a multilevel vector autoregressive method.

17 More specifically, each of the seven variables of interest in this study (i.e., positive affect, negative
18 affect, appreciation, positive reappraisal, distraction, expressive suppression, rumination) measured at t was
19 regressed on the lagged version of all the variables of interest measured at $t-1$ in a linear mixed-effects
20 model, in which random intercepts were included. By contrast, no random slopes were included. Including
21 the maximum number of possible random slopes as possible would have incurred convergence problems,
22 apart from which the utility of this kind of procedure is now in some doubt (Bates, Kliegl, Vasishth, &
23 Baayen, 2015). However, as omitting random slopes sometimes biases the estimation of the fixed effects,
24 we ensured that not including them did not substantially change our estimated fixed effects³. While the

³ All the models described below were also calculated with all the possible random slopes. This procedure produced negligible changes in the strengths of the fixed effects. More specifically, correlations between the fixed effects of the models with and without random slopes were $r = .98$ for the models estimating the network at the sample level, $r = .97$ for the models estimating

1 fixed effects we estimated yielded the connections within the network of affect regulation dynamics, the
2 variables included in each model represented the network's nodes. These variables were all standardized, to
3 allow for a direct comparison of the strength of the network connections (Bulteel, Tuerlinckx, Brose, &
4 Ceulemans, 2016). Moreover, these variables were all grand-mean centered rather than person-mean
5 centered in the analyses reported here⁴. Each time we provide the results of a multilevel vector
6 autoregressive model below, we begin by presenting the estimated fixed effects within a matrix, before
7 representing them graphically using qgraph (Epskamp, Cramer, Waldorp, Schmittmann, & Borsboom,
8 2012), a package for the statistical programming language R (R Core Team, 2016). The matrix related to the
9 network at the sample level contained 95% confidence intervals. The matrices related to the networks
10 moderated by personality did not contain them, because, as set out below, the connections of these networks
11 were determined by using predictions, knowing that these predictions were based, for each predictor
12 variable, on its partial effect and its interaction effect with the personality trait examined, each effect having
13 its own confidence interval.

14 To estimate the network of affect regulation dynamics at the sample level, we applied the seven models
15 mentioned above to the data collected during the experience sampling phase. To examine variations
16 according to extraversion, we applied them again, adding the multiplicative effect of extraversion to their
17 predictor variables. We could thus determine which connections in the network were significantly
18 moderated by this trait. Furthermore, by using predictions, the fixed effects of these models enabled us to
19 compute the distinctive networks displayed by introverted and extraverted individuals. We used the same
20 strategy to examine how the dynamic network of affect regulation varied according to neuroticism. By
21 proceeding thus, we avoided having to transform our continuous personality variables into categorical ones
22 as Bringmann et al. (2013) did.

its change according to extraversion, and $r = .98$ for the models estimating its change according to neuroticism. This procedure produced small changes in the standard errors, they increased on average by 19%.

⁴ Reproducing the analyses reported in this study with person-mean centered variables produced negligible changes. For example, correlations between the fixed effects of our models with grand-mean centered or person-mean centered variables were $r = .97$ for the models estimating the network at the sample level, $r = .93$ for the models estimating its change according to extraversion, and $r = .96$ for the models estimating its change according to neuroticism.

1 When calculating multilevel vector autoregressive models, the variables included in the equations must
2 not change over time (Bringmann et al., 2013; Bringmann et al., 2015). To check that they did not, we
3 constructed a time variable ranging from 1 (first assessment) to 70 (last assessment). We then determined
4 whether our seven variables of interest depended on this time variable, by successively computing seven
5 linear mixed-effects models, where the fixed and random effects of time were included as predictor
6 variables. Results showed that our variables of interest did not change over time. Besides, when examining
7 data collected from a sample with large age differences, it is important to include age in every model, to
8 neutralize its potential effects. However, as including age did not significantly improve our models'
9 accuracy, the results set out below were obtained with models that did not contain the age variable.

10 Finally, to perform the multilevel vector autoregressive models, we lagged the data collected during the
11 experience sampling period, resulting in two times (t_{-1} and t) that corresponded to two consecutive
12 assessments to which participants responded. This resulted in the deletion of data for 12% of the 4724
13 assessments to which participants responded, as these were not directly preceded or followed by a
14 completed assessment. Consequently, the analyses reported below were performed on data collected from
15 4150 assessments to which participants responded, representing 76% of the total number of assessments
16 they could have completed. Another consequence was the deletion of all missing data. As participants were
17 asked to indicate the affect they currently experienced and the strategies they had implemented since the
18 previous assessment, considering two consecutive assessments provided information about the affect felt at t
19 and $t-1$, and the implementation of strategies between $t-1$ and t , and $t-2$ and $t-1$. Data can be found in an
20 openly accessible file available from <https://osf.io/traf4/>⁵. Furthermore, the R script we used to compute and
21 represent graphically the networks are set out in another openly accessible file available from
22 <https://osf.io/pdy6b/>.

23 **3. Results**

24 **3.1. Initial Analyses**

⁵ This file also contains data collected for the two strategies that were not examined in the present study, namely social sharing of affect and problem-focused coping.

1 Before testing our hypotheses, we performed descriptive analyses of the variables of interest in our
2 research (see Table 1). This first step served mainly to ensure that the relationships we observed between
3 our indicators of affective experience and affect regulation strategy implementation were consistent with
4 what is generally outlined in literature. As the analyses did not require the data lagging described above,
5 they were performed on all 4724 assessments to which participants responded.

6 INSERT HERE TABLE 1

7 First, at a descriptive level, participants' affective feelings throughout the experience sampling period
8 were characterized by moderate positive affect ($M = 3.10$) and low negative affect ($M = 1.66$). The
9 distribution of their experience of negative affect was positively skewed. However, we did not transform
10 this variable, because the residuals of all the models described below were normal. Participants'
11 implementation of strategies was marked by quite intensive use of appreciation ($M = 3.46$), moderate use of
12 positive reappraisal ($M = 2.89$), distraction ($M = 2.81$) and expressive suppression ($M = 2.74$), and
13 nonintensive use of rumination ($M = 1.97$).

14 Second, correlations in Table 1 suggest that the relationships between the engagement in affect
15 regulation strategies in the space of a few hours and the affect experienced at the end of this time interval
16 were consistent with what is generally reported in the literature. In particular, we found positive correlations
17 between the use of the three broadminded strategies and the experience of positive affect, and between the
18 implementation of the two narrow-minded strategies and the experience of negative affect.

19 Third, the relationships between extraversion, neuroticism, and mean experience of each type of affect
20 and implementation of each affect regulation strategy for each individual were also generally coherent with
21 prior findings. A higher level of neuroticism was associated with more negative affect ($r = .47, p < .001$)
22 and less positive affect ($r = -.28, p < .05$) experiences. Conversely, a higher level of extraversion was
23 accompanied by fewer feelings of negative affect ($r = -.25, p < .05$) and, marginally, more feelings of
24 positive affect ($r = .20, p = .08$). Moreover, even though most of them were not significant, owing to the
25 small number of participants (i.e., 78), the strength and the direction of the correlations between
26 extraversion, neuroticism, and affect regulation strategy implementation were consistent with our

1 predictions. The clearest example is the moderate correlation between neuroticism and rumination ($r = .33$,
2 $p < .01$).

3 Finally, the correlation between extraversion and neuroticism ($r = -.47$, $p < .001$) may seem surprising,
4 in view of the hypothesis that these two traits are independent (McCrae & Costa, 2005). Even though
5 several studies using common measures of extraversion and neuroticism (e.g., NEO Five Factor Inventory)
6 have obtained similar correlation coefficients (e.g., Olesen, Thomsen, & O'Toole, 2015; Sarubin et al.,
7 2015), the correlation we obtained between these two traits suggests that some of our findings should be
8 considered with caution.

9 **3.2. Hypothesis Testing**

10 **3.2.1. The network of affect regulation dynamics at the sample level**

11 Our first hypothesis was that the network of affect regulation dynamics would be characterized at the
12 sample level by positive feedback loops between positive affect and appreciation, positive affect and
13 positive reappraisal, positive affect and distraction, negative affect and suppressive expression, and negative
14 affect and rumination.

15 We used multilevel vector autoregressive models to test this hypothesis. More precisely, we computed
16 seven models. Models 1 and 2 contained experience of positive affect and experience of negative affect at $t-1$
17 as predictor variables, as well as implementation of the five strategies of interest between $t-1$ and t . The
18 outcome variable was experience of positive affect at t for Model 1, and experience of negative affect at t for
19 Model 2. Models 3, 4, 5, 6 and 7 all contained the same predictor variables (experience of positive and
20 negative affect at $t-1$, and implementation of the five strategies between $t-2$ and $t-1$), but the outcome
21 variable was the implementation, between $t-1$ and t , of appreciation, positive reappraisal, distraction,
22 expressive suppression, or rumination.

23 Results are set out in Table 2 and Figure 1. To make this figure easier to understand and interpret, we
24 concealed effects that were not significant, or whose size did not exceed the absolute value of $\beta = .10^6$.

⁶ The choice not to graphically represent effects below the significance threshold for reasons of legibility is commonly made in studies adopting network approaches (e.g., Bringmann et al., 2013, Bringmann et al., 2015, Bringmann et al., 2016). By contrast, our choice not to graphically represent effects equal to or below the absolute value of .10, in order to improve legibility, was made

1 These effects were concealed but not removed, even though their removal is recommended in certain
2 network approaches (e.g., Costantini et al., 2015). The main point of removing the spurious edges of a
3 network is to refine the estimation of certain characteristics of that network (e.g., betweenness centrality,
4 clustering coefficients). However, we did not need to estimate these characteristics to test our specific
5 hypotheses.

6 INSERT HERE TABLE 2 AND FIGURE 1

7 Results confirmed most of our predictions. First, we clearly observed a virtuous cycle between positive
8 affect and appreciation, and a vicious cycle between negative affect and rumination. More specifically,
9 positive affect felt at a particular time significantly promoted engagement in appreciation ($\beta = .18, p < .001$)
10 within the space of a few hours. By the same token, appreciating the present more within this time interval
11 significantly increased the positive affect experienced afterwards ($\beta = .28, p < .001$). Likewise, within a few
12 hours of experiencing more negative affect, individuals ruminated more ($\beta = .10, p < .001$), and engaging
13 more in rumination within this time interval increased their subsequent experience of negative affect ($\beta =$
14 $.21, p < .001$).

15 Second, when we focused on the significance of the effects we had examined, we observed another
16 virtuous cycle, between positive affect and distraction, as well as another vicious cycle between negative
17 affect and expressive suppression. Although these effects were significant, the size of some of them was too
18 small for us to interpret them as contributing to the occurrence of such positive feedback loops. More
19 specifically, small effect sizes were found for the effect of implementing distraction on the experience of
20 positive affect ($\beta = .05, p < .001$), the influence of engaging in expressive suppression on the experience of
21 negative affect ($\beta = .07, p < .001$), and the influence of negative affect feelings on the subsequent use of this
22 strategy ($\beta = .06, p < .01$).

23 Finally, contrary to what we predicted, whereas implementing more positive reappraisal increased
24 feelings of positive affect within a few hours as expected ($\beta = .12, p < .001$), feelings of positive affect did
25 not influence subsequent implementation of this strategy ($\beta = .02, p > .05$).

entirely ad hoc. Importantly, by coupling the table with the figure, we enable readers wishing to examine all the effects to view all the information.

1 A more precise examination of Table 2 and Figure 1 reveals three more interesting results. First, each
2 component of the network displayed self-loops. These autoregressive effects systematically had the largest
3 sizes, reflecting so-called affective inertia (Kuppens, Allen, et al., 2010) as regards our indicators of positive
4 and negative affect experience. Affective inertia provides information about the rapidity of change in the
5 relevant affect during a given interval. High inertia (i.e., regression coefficient very close to 1) reflects slow
6 change (a form of rigidity) and resistance to change, whereas low inertia (i.e., regression coefficient very
7 close to 0) reflects rapid change (a form of flexibility, susceptibility to change). In the present research,
8 modest inertia was observed not only in affective experience, but also in affect regulation strategy
9 implementation, which has received less attention from researchers.

10 Second, within a few hours of experiencing more negative affect, individuals tended to implement
11 coping strategies (i.e., strategies designed to regulate negative affect experiences) more intensively. Feeling
12 this type of affect not only enhanced subsequent use of rumination and expressive suppression, but also
13 promoted the implementation of distraction ($\beta = .10, p < .001$). This suggests that affect regulation
14 dynamics are partly driven by the motivation to change unwanted feelings after their elicitation, as posited
15 by the most prominent models of affect regulation (e.g., Gross, 2015).

16 Third, strategies whose implementation is known to exert the strongest influence on affective life
17 impacted feelings of both positive and negative affect. More intensive engagement in appreciation and
18 positive reappraisal was associated not only with enhanced subsequent experience of positive affect, but
19 also with reduced experiences of negative affect ($\beta s = -.19$ and $-.10, p < .001$). Likewise, ruminating more
20 was followed not only by a heightened experience of negative affect, but also by a decreased feeling of
21 positive affect ($\beta = -.11, p < .001$).

22 In summary, regarding our hypothesis, the dynamics of affect regulation at the sample level appeared
23 to be characterized by two systems. Negative affect and narrow-minded strategies reinforced each other,
24 even though only the vicious cycle involving rumination had a large effect size. Likewise, virtuous cycles
25 emerged between positive affect and some broadminded strategies, but only the cycle featuring appreciation
26 had a large size, the one involving distraction having a smaller one. As regards the positive feedback loop

1 between positive affect and positive reappraisal that we expected to observe at the sample level, the
2 following analyses enabled us to determine whether it could be identified among some individuals, or did
3 not appear at all.

4 **3.2.2. Variations in the network of affect regulation dynamics related to extraversion**

5 Our second hypothesis was that the network of affect regulation dynamics varies according to
6 extraversion. More specifically, we predicted that these variations would mainly be manifested in the
7 positive feedback loops between experience of positive affect and use of broadminded strategies. These
8 loops would become more intense as the level of extraversion increased.

9 To test this hypothesis, we calculated the same seven models as for the first hypothesis, adding the
10 multiplicative effect of extraversion to their predictor variables. As neuroticism and extraversion were
11 correlated in our study, we also included the additive effect of neuroticism, to neutralize its potential
12 confounding effect. First, these models enabled us to determine which connection in the network was
13 significantly moderated by extraversion. Second, the coefficients estimated by these models were used to
14 predict the distinctive networks that fictitious individuals with either low extraversion (1.5 standard
15 deviations below the mean), or high extraversion (1.5 standard deviations above the mean) would display.
16 Results for these two networks are set out in Table 3 and on the top of Figure 2. The effects that were
17 significantly moderated by extraversion are shown in bold in Table 3, and in black in the two networks on
18 the top of Figure 2. In these networks, we chose to represent some effects whose size was below the
19 absolute value of $\beta = .10$ but above the absolute value of $\beta = .05$, as they were significantly moderated by
20 extraversion, and thus relevant to our analyses. Table 3 also provides the AICs of the seven models we
21 calculated, with and without the inclusion of the multiplicative effect of extraversion.

22 **INSERT HERE TABLE 3 AND FIGURE 2**

23 Results were generally consistent with our hypothesis. Extraverted and introverted individuals differed
24 in the form of their affect regulation dynamics. The AICs in Table 3 notably reveal that six of the seven
25 models we calculated had a better fit when they contained the multiplicative effect of extraversion.
26 Extraverted individuals were characterized by low positive affective inertia ($\beta = .21$), indicating rapid

1 change in this affect. This type of low inertia reflects the tendency of the most extraverted individuals to
2 display greater flexibility in their positive affective lives, possibly manifested in the rapid emergence of the
3 virtuous cycles we explored in this study.

4 Two observations are consistent with this idea. First, extraverted individuals were the only ones to
5 exhibit a positive feedback loop between positive affect and positive reappraisal, in addition to the virtuous
6 cycle between positive affect and appreciation we had already identified at the sample level. Specifically,
7 extraverted individuals were the only participants whose use of positive reappraisal was prompted by a
8 more intense previous experience of positive affect ($\beta = .08$), even though the size of this effect was small.
9 Second, the virtuous cycle we had already identified at the sample level tended to be more intense among
10 these participants. In particular, appreciating the present had a greater influence on the feelings of positive
11 affect of the most extraverted individuals ($\beta = .34$) than on the feelings of positive affect of their most
12 introverted counterparts ($\beta = .21$).

13 In contrast to their extraverted peers, the most introverted individuals displayed high positive affective
14 inertia within the time interval we chose ($\beta = .38$). Their positive affective lives therefore appeared to be
15 more rigid—a rigidity that may have been expressed in their tendency to go through the virtuous cycles of
16 interest more slowly. In particular, introverted individuals failed to display a positive feedback loop between
17 positive affect and positive reappraisal, as they tended to implement less positive reappraisal within a few
18 hours of experiencing more positive affect ($\beta = -.06$). Furthermore, as set out above, the use of appreciation
19 had a smaller impact on their feelings of positive affect than on the feelings of positive affect of their
20 extraverted counterparts.

21 Albeit less closely related to our hypotheses, a final interesting observation regarding the positive affect
22 feelings of introverted individuals concerns the particular relationship between this type of feeling and their
23 engagement in expressive suppression. More specifically, suppressing affective expression for a few hours
24 did not reduce their subsequent feelings of positive affect ($\beta = .05$), contrary to what we observed among
25 their more extraverted peers ($\beta = -.10$). If using expressive suppression does not noticeably impact affective
26 experiences in the short term among introverted individuals, and if the main function of affect regulation

1 strategies is to modify affective experiences, then introverted individuals may be less motivated to modulate
2 expressive suppression (i.e., change the intensity with which this strategy is used) than extraverted
3 individuals. This reduced inclination to control this strategy may explain the high expressive suppression
4 inertia observed among introverted individuals ($\beta = .35$), compared with their extraverted peers ($\beta = .16$).

5 Taken together, our results suggest that considering extraversion is important for understanding affect
6 regulation dynamics more fully. As expected, the variations in the network of affect regulation dynamics
7 brought about by this trait mainly concerned the positive feedback loops between the experience of positive
8 affect and the use of broadminded strategies. extraverted individuals displayed more-and more
9 intense-virtuous cycles than their more introverted peers.

10 **3.2.3. Variations in the dynamic network of affect regulation related to neuroticism**

11 Our third hypothesis was that the network of affect regulation dynamics varies according to
12 neuroticism. These variations would mostly be identified in the positive feedback loops between experience
13 of negative affect and implementation of narrow-minded strategies. These loops would become stronger as
14 neuroticism increased, and their components (i.e., negative affect, expressive suppression, rumination)
15 would become less inhibited by the components of the virtuous cycles.

16 We tested this hypothesis by performing the same seven models as before, adding the multiplicative
17 effect of neuroticism and the additive effect of extraversion to their predictor variables, and using the
18 coefficients estimated by these models to predict the distinctive networks that fictitious individuals with low
19 (1.5 standard deviations below the mean) and high (1.5 standard deviations above the mean) neuroticism
20 would exhibit. The results are set out in Table 4 and in the two networks at the bottom of Figure 2. The
21 effects that were significantly moderated by neuroticism are shown in bold in Table 4, and in black in the
22 two networks at the bottom of Figure 2. Table 4 also contained the AICs of the 7 models constituting the
23 network with and without the inclusion of the multiplicative effect of neuroticism.

24 INSERT HERE TABLE 4

25 Results did not entirely support our hypothesis. Differences emerged in the affect regulation dynamics
26 of the most and the least neurotic individuals. In particular, the AICs in Table 4 reveal that four of the seven

1 models constituting the network had a better fit when they contained the multiplicative effect of
2 neuroticism. However, the neuroticism-related differences we observed did not exactly follow the predicted
3 pattern.

4 One of the main characteristics of the affect regulation dynamics of the most neurotic individuals was
5 the rigidity of their affective feelings, that is, the resistance of these feelings to change during the time
6 interval we examined. First, this rigidity manifested itself in a high level of negative affective inertia ($\beta =$
7 $.42$). This resistance to change may explain why, as compared with what occurs among their less neurotic
8 peers, the engagement in rumination by the most neurotic individuals had a reduced influence on their
9 negative affect experiences ($\beta = .18$), contrary to what we had predicted. Therefore, even though the most
10 neurotic individuals were particularly inclined to ruminate after feeling negative affect ($\beta = .15$), the reduced
11 effect of rumination on this negative affect meant that there was no intensification in the vicious cycle
12 between negative affect and rumination among the most neurotic individuals. Similarly, the most neurotic
13 individuals showed no intensification of the vicious cycle between negative affect and expressive
14 suppression, owing to the resistance of their negative affect feelings to change brought about by previous
15 use of this strategy ($\beta = .01$). Interestingly, their negative affect experiences were also resistant to the
16 intensity with which they used positive reappraisal ($\beta = -.04$), confirming our hypothesis that, as neuroticism
17 increases, some vicious cycle components are less inhibited by virtuous cycle components.

18 Rigidity was also observed in the positive affect feelings of the most neurotic individuals, as suggested
19 by their high positive affective inertia ($\beta = .34$). Once again, their positive affect feelings were characterized
20 by low dependence on the strategies they had previously used. More specifically, compared with what we
21 observed among their less neurotic peers, these feelings were quite resistant to the intensity with which they
22 engaged in appreciation ($\beta = .22$), expressive suppression ($\beta = .03$), and rumination ($\beta = -.04$).

23 Contrary to their more neurotic counterparts, the least neurotic participants displayed low positive ($\beta =$
24 $.22$) and low negative ($\beta = .33$) affective inertia. This may have reflected their tendency to experience
25 intense virtuous and vicious cycles within the short time interval we chose, mainly owing to the dependence
26 of their affective experiences on the strategies they implemented.

1 Finally, the specific tendency of positive affect experiences to inhibit subsequent engagement in
2 rumination among the least neurotic individuals ($\beta = -.10$) was an interesting finding in relation to our
3 hypothesis. In addition to the enhanced influence of positive reappraisal on feelings of negative affect ($\beta = -$
4 $.15$), it suggests that some of the vicious cycles were particularly inhibited by components of the virtuous
5 cycles among these individuals.

6 In summary, interindividual differences in neuroticism were associated with several variations in the
7 network of affect regulation dynamics. Contrary to what we had predicted, the positive feedback loops
8 between experience of negative affect and implementation of expressive suppression and rumination did not
9 intensify as the level of neuroticism increased. This may have been due to the increased rigidity (i.e.,
10 resistance to change) that the most neurotic individuals displayed in their feelings of negative affect,
11 compared with their less neurotic peers. Nevertheless, the components of these vicious cycles tended to be
12 less inhibited by virtuous cycle components as the level of neuroticism increased, in line with our prediction,
13 even though neuroticism had few significant moderating effects on these inhibitory influences.

14 **4. Discussion**

15 The present study was designed to test a model of affect regulation dynamics based on the reciprocal
16 influences that affect and affect regulation strategies exert on each other over time. To this end, we applied a
17 network approach resting on multilevel vector autoregressive models (Bringmann et al., 2013), to data
18 collected using an experience sampling method comprising five daily assessments over a 2-week period.
19 This procedure enabled us to reveal a network of short-term relationships between the experience of
20 positive and negative affect, and engagement in broadminded strategies (i.e., appreciation, positive
21 reappraisal and distraction) and narrow-minded strategies (i.e., expressive suppression and rumination) that
22 occur in daily life. To understand these dynamics more fully, we also analyzed how they vary according to
23 extraversion and neuroticism.

24 **4.1. Theoretical discussion of results**

25 The results obtained at the sample level suggested that affect regulation dynamics can be characterized
26 by two systems, as hypothesized. The first one mainly consists of a virtuous cycle between experience of

1 positive affect and implementation of the broadminded strategy of appreciation. A virtuous cycle also
2 appeared between experience of positive affect and engagement in another broadminded strategy, namely
3 distraction, but its size was weak. The second system was mainly composed of a vicious cycle between
4 experience of negative affect and engagement in the narrow-minded strategy of rumination (the vicious
5 cycle we identified between this type of affect and the implementation of expressive suppression was
6 considerably weaker).

7 Our results regarding the impact of affect regulation strategy implementation on affective experience
8 are consistent with prior findings that appreciating the present and distracting oneself promote feelings of
9 positive affect, whereas suppressing one's affective expressions and ruminating encourage negative affect
10 experiences (e.g., Erisman & Roemer, 2010; John & Gross, 2004; Nolen-Hoeksema & Morrow, 1993). As
11 regards the impact of affective experience on the implementation of affect regulation strategies, our findings
12 are in line with theory-based hypotheses focusing on the broad influence of affective feelings on cognition
13 and behavior.

14 Specifically, consistent with the broaden-and-build theory (Fredrickson, 1998, 2001), positive affect
15 feelings appeared to trigger a broadening mechanism for cognition and behavior, as these feelings facilitated
16 the subsequent use of two broadminded strategies (i.e., appreciation and distraction). Likewise, the strategies
17 we perceived of as narrow-minded (i.e., expressive suppression and rumination) were more intensively used
18 within a few hours of experiencing more negative affect, supporting the notion that this type of affect
19 triggers a narrowing process. In addition, affective priming theory (Bowers, 1991) may explain why we
20 found that experiencing positive affect encouraged the implementation of appreciation more than that of
21 distraction, and why feeling negative affect facilitated engagement in rumination more than that in
22 expressive suppression. This theory states that, owing to the particular organization of information in
23 memory, the experience of a positive affect activates a number of pleasant information items stored in
24 memory, whereas the experience of a negative affect activates a variety of unpleasant information items.
25 Consequently, an experience of positive affect temporarily leads individuals to be more inclined to display
26 positive thoughts, positive interpretations of the environment, or positive biases in attention deployment. In

1 this state, individuals may be more likely to use appreciation (i.e., a strategy based on the display of all these
2 positive characteristics) than distraction (i.e., a strategy that can merely consist of a departure from negative
3 stimuli). As with positive affect experiences, according to affect priming theory (Bowers, 1991), an
4 experience of negative affect temporarily leads individuals to be more inclined to display negative thoughts,
5 negative interpretations of the environment, or negative biases in attention deployment. In this state,
6 individuals are more likely to ruminate (i.e., a strategy based on the display of negative thoughts and the
7 fixation of attention on negative stimuli) than to use expressive suppression (i.e., a strategy that consists
8 mainly of mere behavioral inhibition). Finally, contrary to what these two theories led us to hypothesize, we
9 did not observe any influence of the experience of positive affect on subsequent engagement in positive
10 reappraisal at the sample level. One possible reason is that we did not examine the interaction between
11 positive and negative affect experiences, even though positive reappraisal may be used in a context in which
12 both affects are intensely felt (Folkman, 2000).

13 Examining the way that affect regulation dynamics varied according to extraversion and neuroticism
14 yielded other interesting findings. As predicted, variations due to extraversion were mainly expressed in the
15 virtuous cycles of interest in this research. The most extraverted individuals displayed more intense and
16 more numerous virtuous cycles than their most introverted counterparts. Specifically, extraverted
17 individuals were the only ones to display a virtuous cycle between positive affect and positive reappraisal, in
18 addition to the virtuous cycle between positive affect and appreciation we had already identified at the
19 sample level. Furthermore, this virtuous cycle observed at the sample level was stronger among extraverted
20 individuals than among their most introverted peers. Importantly, both cycles appeared to be driven by an
21 aspect of affect regulation dynamics that was present in the most extraverted individuals and mainly lacking
22 in their most introverted peers, namely a form of flexibility (i.e., easily changing their feelings of positive
23 affect). Taken together, these findings confirm the observation that an enhanced level of extraversion is
24 associated not only with greater susceptibility to feelings of positive affect (Larsen & Ketelaar, 1991), but
25 also with a stronger dependency of psychological functioning on current experience of positive affect (Hirsh
26 et al., 2010).

1 Neuroticism-related variations in affect regulation dynamics were first identified in the expected
2 inhibition of vicious cycle components by virtuous cycle ones. We found that this inhibition tended to
3 disappear as the level of neuroticism increased. By contrast, contrary to what we predicted, the vicious cycle
4 between negative affect and rumination, as well as the fainter one between negative affect and expressive
5 suppression, tended to be weaker among neurotic individuals than among their less neurotic peers. One
6 possible cause of this reduced intensity of the vicious cycles between negative affect and narrow-minded
7 strategies among neurotic individuals is the overall resistance of their affective feelings to the intensity with
8 which they implemented one strategy or another. The weak impact that affect regulation strategy use had on
9 affective feelings among neurotic individuals may reflect the deterioration in affect regulation skills that
10 accompanies an enhanced level of neuroticism (Yoon et al., 2013). Importantly, it may also reflect the
11 increased inertia (i.e., resistance to change) we observed in the negative and positive affect feelings of
12 neurotic individuals compared with their less neurotic counterparts. Interestingly, the stronger affective
13 inertia that accompanies an increased level of neuroticism, especially in negative affect experiences, has
14 already been identified or suggested by a number of studies (e.g., Bringmann et al., 2016; Kuppens, Allen,
15 et al., 2010; Suls et al., 1998).

16 **4.2. Theoretical implications**

17 Taken together, our findings may have theoretical implications. In particular, they suggest that a
18 considerable proportion of the affect regulation dynamics that take place within the space of a few hours
19 consists of positive feedback loops between the experience of certain affects and the use of certain affect
20 regulation strategies. This idea contrasts with the main models of affect regulation currently endorsed in the
21 literature (e.g., Gross, 2015; Kuppens, Oravecz, et al., 2010), as these models mainly predict the occurrence
22 of negative feedback loops between affect and affect regulation strategies. This contrast is intriguing, as
23 several affect regulation strategies have been thought to give rise to negative feedback processes with the
24 experience of certain affects. One simple example is positive reappraisal or, more generally, cognitive
25 reappraisal. This strategy is assumed to arise in a context in which individuals feel a negative affect owing to
26 their negative interpretation of a situation. Furthermore, this strategy is assumed to decrease this initial

1 negative affect by generating more favorable interpretations of the situation (e.g., Beck, 2011; Lazarus &
2 Folkman, 1984), thus contributing to a negative feedback process. However, in the short term, owing to
3 their impact on behavior and cognition (Bowers, 1991; Fredrickson, 1998, 2001), affective experiences
4 appear mainly to promote the use of affect regulation strategies that are likely to maintain or reinforce them,
5 thus creating positive rather than negative feedback loops. Importantly, Gross (2015) acknowledges in one
6 sentence that an affective feeling can influence the use of affect regulation strategies not only by
7 heightening, when this feeling is negatively evaluated, the motivation to change it (i.e., process that
8 generally gives rise to negative feedback loops), but also through the *impulse* this feeling triggers (Gross,
9 2015, p. 14). This impulse seems to refer to the broad impact that affective experience has on cognition and
10 behavior (Bowers, 1991; Fredrickson, 1998; 2001), which may deserve greater attention in affect regulation
11 theories, as our findings suggest that it makes a considerable contribution to the short-term dynamics of
12 affect regulation.

13 **4.3. Limitations and suggestions for future research**

14 Nevertheless, further research is needed to extend our exploration of this area, while addressing some
15 of the present study's limitations. To begin with, even though this initial study yielded some interesting
16 findings, it might be worthwhile exploring a wider range of affect regulation strategies than that covered in
17 this research. This might help us gain a better understanding of the number and proportion of positive and
18 negative feedback loops between affect and affect regulation strategies that constitute affect regulation
19 dynamics. However, proceeding thus would be complex for two reasons. First, experience sampling studies
20 require short assessments to which quick responses can be made, knowing that these assessments need to
21 contain both affect- and affect regulation strategy-related items. This therefore constrains the number of the
22 latter items. For instance, our decision to use 12 affect-related items in the present study on the basis of Yik
23 et al. (2011)'s model considerably constricted the number of affect regulation strategies we could examine.
24 Second, examining a larger number of affect regulation strategies could prove complex, as the multilevel
25 vector autoregressive approach adopted in the literature only considers the unique effects that the variables
26 have on each other. In other words, examining too many affect regulation strategies is likely to considerably

1 reduce, or even suppress, the influence exerted by each of these strategies on affective experience. Tools
2 enabling both unique and shared effects to be considered, such as relative importance matrices, are available
3 in the literature, but are hardly applicable to multilevel vector autoregressive approaches (Bulteel et al.,
4 2016).

5 A second limitation of this study is its generalizability. Our results were obtained from a single sample
6 of 78 individuals, all living in the same country. Thus, future research will need to be conducted with
7 different samples, to determine the extent to which our initial results can be generalized. Importantly, the
8 sample from which we collected our data was sufficient to identify statistically significant effects, including
9 cross-level interaction effects. However, some of the data analysis strategies we used in this study (i.e., not
10 including random slopes, not using correction for multiple comparisons) may have led to the significance of
11 the effects we examined being overstated. Although it is conceivable that not including random slopes can
12 yield just as many Type-II errors as Type-I errors, and although applying corrections for multiple
13 comparisons to multilevel vector autoregressive models is, for the time being, virtually unfeasible
14 (Epskamp, Borsboom, & Fried, 2015), further research is needed to address the robustness of our findings.

15 A third limitation of the present study is that it did not contain any assessment of the occurrence of
16 affectively salient events. However, an individual's current affective feeling depends on a myriad of
17 influences interacting with one another, including previous affective feelings, thoughts, behaviors,
18 motivational states, and events. The interplay between these main determinants will need to be the subject
19 of future comprehensive network approach-based studies.

20 **4.4. Conclusion**

21 To conclude, the present study yielded two main findings. First, affect regulation dynamics, when
22 conceptualized as a network made up of units (i.e., affect and affect regulation strategies) that influence each
23 other over time, is mainly characterized by positive feedback loops between positive affect and some
24 broadminded affect regulation strategies, and between negative affect and some narrow-minded strategies.
25 Second, stable interindividual differences in extraversion and neuroticism are not only manifested in the

- 1 tendency to display one affect or another, or one affect regulation strategy or another, but are also expressed
- 2 in the pattern of temporal relationships between these units.

1 **5. References**

- 2 Bagby, R. M., Parker, J. D. A., & Taylor, G. J. (1994). The Twenty-Item Toronto Alexithymia Scale:
3 Item selection and cross-validation of the factor structure. *Journal of Psychosomatic Research*, *38*, 23-32.
- 4 Bates, D., Kliegl, R., Vasishth, S., & Baayen, H. (2015). Parsimonious Mixed Models.
5 arXiv:1506.04967 [stat]. Retrieved from <http://arxiv.org/abs/1506.04967>
- 6 Beck, J. S. (2011). *Cognitive behavior therapy: Basics and beyond (second edition)*. New York:
7 Guilford Press.
- 8 Bolger, N., & Laurenceau, J.-P. (2013). *Intensive longitudinal methods: an introduction to diary and*
9 *experience sampling research*. New York, NY: Guilford Press.
- 10 Bowers, G. H. (1991). Mood congruity of social judgements. In J. P. Forgas (Ed.), *Emotion and social*
11 *judgements* (pp. 31-53). Elmsford, NY: Pergamon Press.
- 12 Brans, K., Koval, P., Verduyn, P., Lim, Y. L., & Kuppens, P. (2013). The regulation of negative and
13 positive affect in daily life. *Emotion*, *13*, 926-939.
- 14 Bringmann, L. F., Lemmens, L. M., Huibers, M. H., Borsboom, D., & Tuerlinckx, F. (2015).
15 Revealing the dynamic network structure of the Beck Depression Inventory-II. *Psychological Medicine*, *45*,
16 747-757.
- 17 Bringmann, L. F., Madeline, L. P., Vissers, N., Ceulemans, E., Borsboom, D., Vanpaemel, W., ... &
18 Kuppens, P. (2016). Assessing temporal emotion dynamics using networks. *Assessment*,
19 doi:1073191116645909.
- 20 Bringmann, L. F., Vissers, N., Wichers, M., Geschwind, N., Kuppens, P., Peeters, F., ... Tuerlinckx, F
21 (2013). A network approach to psychopathology: New insights into clinical longitudinal data. *PLOS ONE*,
22 *8*, e60188.
- 23 Bulteel, K., Tuerlinckx, F., Brose, A., & Ceulemans, E. (2016). Using raw VAR regression coefficients
24 to build networks can be misleading. *Multivariate Behavioral Research*, *51*, 1-15.

1 Burns, A. B., Brown, J. S., Sachs-Ericsson, N., Plant, E. A., Curtis, J. T., Fredrickson, B. L., & Joiner,
2 T. E. (2008). Upward spirals of positive emotion and coping: Replication, extension, and initial exploration
3 of neurochemical substrates. *Personality and Individual Differences, 44*, 360-370.

4 Carver, S. C., & Connor-Smith, J. K. (2010). Personality and coping. *Annual Review of Psychology,*
5 *61*, 679-704.

6 Costantini, G., Epskamp, S., Borsboom, D., Perugini, M., Mõttus, R., Waldorp, L. J., and Cramer, A.
7 O. J. (2015). State of the aRt personality research: A tutorial on network analysis of personality data in R.
8 *Journal of Research in Personality, 54*, 13–29.

9 Davis, M. A. (2009). Understanding the relationship between mood and creativity: A meta-analysis.
10 *Organizational Behaviour and Human Decision Processes, 108*, 25-38.

11 Epskamp, S., Borsboom, D., & Fried, E. I. (2016). Estimating psychological networks and their
12 accuracy: a tutorial paper. arXiv:1604.08462 [stat]. Retrieved from <https://arxiv.org/abs/1604.08462>

13 Epskamp, S., Cramer, A. O. J., Waldorp, L. J., Schmittmann, V. D., & Borsboom, D. (2012). qgraph:
14 Network visualizations of relationships in psychometric data. *Journal of Statistical Software, 48*, 1-18.

15 Erisman, S. M., & Roemer, L. (2010). A preliminary investigation of the effect of experimentally
16 induced mindfulness on emotional responding to film clips. *Emotion, 10*, 72-82.

17 Fagley, N. S. (2012). Appreciation uniquely predicts life satisfaction above demographics, the Big 5
18 personality factors, and gratitude. *Personality and Individual Differences, 53*, 59-63.

19 Folkman, S. (1997). Positive psychological states and coping with severe stress. *Social Science &*
20 *Medicine, 45*, 1207-1221.

21 Forgas, J. P. (1995). Mood and judgement: The affect infusion model. *Psychological Bulletin, 117*,
22 39-66.

23 Fredrickson, B. L. (1998). What good are positive emotions? *Review of General Psychology, 2*,
24 300-319.

25 Fredrickson, B. L. (2001). The role of positive emotions in positive psychology: The broaden-and-
26 build theory of positive emotions. *American Psychologist, 56*, 218-226.

1 Fredrickson, B. L., & Joiner, T. E. (2002). Positive emotions trigger upward spirals toward emotional
2 well-being. *Psychological Science, 13*, 172-175.

3 Gasper, K., & Clore, G. L. (2002). Attending to the big picture: Mood and global versus local
4 processing of visual information. *Psychological Science, 13*, 34-40.

5 Goldberg, L. R. (1999). A broad-bandwidth, public domain, personality inventory measuring the
6 lower-level facets of several five-factor models. In I. Mervielde, I. Deary, F. De Fruyt, & F. Ostendorf
7 (Eds.), *Personality psychology in Europe* (Vol. 7, pp. 7-28). Tilburg, The Netherlands: Tilburg University
8 Press.

9 Green, P., & MacLeod, C. J. (2016). simr: an R package for power analysis of generalized linear mixed
10 models by simulation. *Methods in Ecology and Evolution, 7*, 493-498.

11 Gross, J. J. (1998). Antecedent- and response-focused emotion regulation: Divergent consequences for
12 experience, expression, and physiology. *Journal of Personality and Social Psychology, 74*, 224-237.

13 Gross, J. J. (2015). Emotion regulation: Current status and future prospects. *Psychological Inquiry, 26*,
14 1-26.

15 Hamilton, L. (1989). Fight, flight or freeze: Implications of the passive fear response for anxiety and
16 depression. *Phobia Practice and Research Journal, 2*, 17-27.

17 Hektner, J. M., Schmidt, J. A., & Csikszentmihalyi, M. (2006). *Experience Sampling Method:
18 Measuring the quality of everyday life*. Thousand Oaks, CA: Sage Publications.

19 Hirsh, J. B., Guindon, A., Morisano, D., & Peterson, J. B. (2010). Positive mood effects on delay
20 discounting. *Emotion, 10*, 717-721.

21 John, O. P., & Gross, J. J. (2004). Healthy and unhealthy emotion regulation: Personality processes,
22 individual differences, and life span development. *Journal of Personality, 72*(6), 1301-1334.

23 Koval, P., Butler, E. A., Hollenstein, T., Lantaigne, D., & Kuppens, P. (2015). Emotion regulation and
24 the temporal dynamics of emotions: Effects of cognitive reappraisal and expressive suppression on
25 emotional inertia. *Cognition & Emotion, 29*, 831-851.

- 1 Koval, P., Kuppens, P., Allen, N. B., & Sheeber, L. (2012). Getting stuck in depression: The roles of
2 rumination and emotional inertia. *Cognition & Emotion*, *26*, 1412-1427.
- 3 Kuppens, P., Allen, N. B., & Sheeber, L. (2010). Emotional inertia and psychological maladjustment.
4 *Psychological Science*, *21*, 984-991.
- 5 Kuppens, P., Oravecz, Z., & Tuerlinckx, F. (2010). Feelings change: Accounting for individual
6 differences in the temporal dynamics of affect. *Journal of Personality and Social Psychology*, *99*,
7 1042-1060.
- 8 Larsen, R. J., & Ketelaar, T. (1991). Personality and susceptibility to positive and negative emotional
9 states. *Journal of Personality and Social Psychology*, *61*, 132-140.
- 10 Lazarus, R. S., & Folkman, S. (1984). *Stress, appraisal, and coping*. New York: Springer.
- 11 Loas, G., Otmani, O., Verrier, A., Fremaux, D., & Marchand, M. P. (1996). Factor analysis of the
12 French version of the 20-Item Alexithymia Scale (TAS-20). *Psychopathology*, *29*, 139-144.
- 13 Matthews, G., & Wells, A. (2000). Attention, automaticity, and affective disorders. *Behavior*
14 *Modification*, *24*, 69-93.
- 15 McCrae, R. R., & Costa, P. T. (2005). *Personality in adulthood (second edition)*. New York: Guilford
16 Press.
- 17 Mikolajczak, M. (2009). La régulation des émotions négatives. In M. Mikolajczak (Ed.), *Les*
18 *compétences émotionnelles* [Emotional skills] (pp. 153-192). Paris: Dunod.
- 19 Mikolajczak, M., & Deseilles, M. (2012). *Traité de régulation des émotions* [Treaty of emotion
20 *regulation*]. Louvain: De Boeck.
- 21 Mischel, W., & Shoda, Y. (1995). A cognitive-affective system theory of personality:
22 Reconceptualizing situations, dispositions, dynamics, and invariance in personality structure. *Psychological*
23 *Review*, *102*, 46-68.
- 24 Moberly, N. J., & Watkins, E. R. (2008). Ruminative self-focus and negative affect: an experience
25 sampling study. *Journal of Abnormal Psychology*, *117*, 3-14.

1 Nesselroade, J. R., Gerstorf, D., Hardy, S. A., & Ram. N. (2007). Idiographic filters for psychological
2 constructs. *Measurement*, 5, 217-235.

3 Nesselroade, J. R., & Molenaar, P. C. M. (2016). Some behavioral science measurement concerns and
4 proposals. *Multivariate Behavioral Research*, 51, 396-412.

5 Nolen-Hoeksema, S. (2000). The role of rumination in depressive disorders and mixed
6 anxiety/depressive symptoms. *Journal of Abnormal Psychology*, 109, 504-511.

7 Nolen-Hoeksema, S., & Morrow, J. (1993). Effects of rumination and distraction on naturally
8 occurring depressed mood. *Cognition and Emotion*, 7, 561-570.

9 Olesen, M. H., Thomsen, D. K., & O'Toole, M. S. (2015). Subjective well-being: Above neuroticism
10 and extroversion, autonomy motivation matters. *Personality and Individual Differences*, 77, 45-49.

11 Pavani, J.-B., Le Vigouroux, S., Kop, J.-L., Congard, A., & Dauvier, B. (2015). Affect and affect
12 regulation strategies reciprocally influence each other in daily life: The case of positive reappraisal,
13 problem-focused coping, appreciation and rumination. *Journal of Happiness Studies*, 17, 2077-2095.

14 Pe, M. L., Kircanski, K., Thompson, R. J., Bringmann, L. F., Tuerlinckx, F., Mestdagh, M., ... &
15 Kuppens, P. (2015). Emotion-network density in major depressive disorder. *Clinical Psychological Science*,
16 3, 292-300.

17 Philippot, P. (2011). *Émotion et psychothérapie [Emotion & Psychotherapy]*. Brussels: Mardaga.

18 Quoidbach, J. (2009). La régulation des émotions positives. In M. Mikolajczak (Ed.), *Les compétences*
19 *émotionnelles [Emotional skills]* (pp. 193-220). Paris: Dunod.

20 R Core Team (2016). R: A language and environment for statistical computing. R Foundation for
21 Statistical Computing, Vienna, Austria. URL: <https://www.R-project.org/>.

22 Riediger, M., Schmiedek, F., Wagner, G. G., & Lindenberger, U. (2009). Seeking pleasure and seeking
23 pain: Differences in prohedonic and contrahedonic motivation from adolescence to old age. *Psychological*
24 *Science*, 20, 1529-1535.

- 1 Rood, L., Roelofs, J., Bögels, S. M., & Arntz, A. (2012). The effects of experimentally induced
2 rumination, positive reappraisal, acceptance, and distancing when thinking about a stressful event on affect
3 states in adolescents. *Journal of Abnormal Child Psychology*, *40*, 73-84.
- 4 Sarubin, N., Wolf, M., Giegling, I., Hilbert, S., Naumann, F., Gutt, D., & ... Padberg, F. (2015).
5 Neuroticism and extraversion as mediators between positive/negative life events and resilience. *Personality
6 and Individual Differences*, *82*, 193-198.
- 7 Schmittmann, V. D., Cramer, A. J., Waldorp, L. J., Epskamp, S., Kievit, R. A., & Borsboom, D.
8 (2013). Deconstructing the construct: A network perspective on psychological phenomena. *New Ideas in
9 Psychology*, *31*, 43-53.
- 10 Seligman, M. E. P., Rashid, T., & Parks, A. C. (2006). Positive psychotherapy. *American Psychologist*,
11 *61*, 774-788.
- 12 Shiota, M. L., & Levenson, R. W. (2012). Turn down the volume or change the channel? Emotional
13 effects of detached versus positive reappraisal. *Journal of Personality and Social Psychology*, *103*, 416-429.
- 14 Smits, D. J. M., & Boeck, P. D. (2006). From BIS/BAS to the Big Five. *European Journal of
15 Personality*, *20*, 255-270.
- 16 Suls, J., Green, P., & Hillis, S. (1998). Emotional reactivity to everyday problems, affective inertia, and
17 neuroticism. *Personality and Social Psychology Bulletin*, *24*, 127-136.
- 18 Tsai, P. H., Lin, H. Y., Chen, H. C., & Lin, W. L. (2014). How does emotion influence different
19 creative performances? The mediating role of cognitive flexibility. *Cognition and Emotion*, *28*, 834-844.
- 20 Van Dillen, L. F., & Koole, S. L. (2007). Clearing the mind: A working memory model of distraction
21 from negative mood. *Emotion*, *7*, 715-723.
- 22 Watson, D., & Clark, L. A. (1992). On traits and temperament: General and specific factors of
23 emotional experience and their relation to the five-factor model. *Journal of Personality*, *60*, 441-476.
- 24 Weber, H., de Assunção, V. L., Martin, C., Westmeyer, H., & Geisler, F. C. (2014). Reappraisal
25 inventiveness: The ability to create different reappraisals of critical situations. *Cognition and Emotion*, *28*,
26 345-360.

- 1 Yik, M., Russell, J. A., & Steiger, J. H. (2011). A 12-point circumplex structure of core affect.
2 *Emotion, 11*, 705-731.
- 3 Yoon, K. L., Maltby, J., & Joormann, J. (2013). A pathway from neuroticism to depression: Examining
4 the role of emotion regulation. *Anxiety, Stress, & Coping: An International Review, 26*, 558-572.
- 5 Zech, E., & Rimé, B. (2005). Is talking about an emotional experience helpful? Effects on emotional
6 recovery and perceived benefits. *Clinical psychology & Psychotherapy, 12*, 270-287.

1 Table 1

2 *Means, standard deviations, skewness, and correlations between affective experience, affect regulation*
 3 *strategy implementation, and personality*

	M	SD	SC	1	2	3	4	5	6	7	8
1. PA	3.10	.90	-.03								
2. NA	1.66	.83	1.48	-.51**							
3. App	3.46	1.24	-.43	-.54 (.27)	-.30**						
4. PR	2.89	1.24	-.07	.53**	-.34 (.26)	.27**					
5. Dis	2.81	1.34	.06	.38**	-.10**	.25**	.30**				
6. Sup	2.74	1.37	.14	.24 (.27)	-.14 (.30)	.21 (.29)	.22 (.30)	.38**			
7. Rum	1.97	1.19	1.04	.25**	.08**	.25**	.30**	.19 (.31)	.28**		
8. E	3.26	.37	.55	.17**	.16**	.10**	.30**	.18**	.19 (.30)	-.03	
9. N	2.78	.47	.11	-.15**	.45**	-.11**	.10**	.18**	.05 (.29)	-.08	-.03
				-.22 (.28)	.34 (.27)	-.21 (.30)	-.01 (.31)	.05 (.29)	.19 (.30)	.33**	-.47**

** $p < .01$, * $p < .05$

4 *Note.* M = mean; SD = standard deviation; SC = skewness coefficient; PA = positive affect; NA =
 5 negative affect; App = appreciation; PR = positive reappraisal; Dis = distraction; Sup = expressive
 6 suppression; Rum = Rumination; E = extraversion; N = neuroticism. For the cells containing three
 7 coefficients, the first one is the correlation coefficient for all observations, omitting the hierarchical
 8 organization of our data, the second one is the mean of the correlation coefficients of each individual, and
 9 the third one (in parentheses) is the standard deviation of the correlation coefficients of each individual. The
 10 correlations involving extraversion or neuroticism were computed at the between-participants level (i.e.,
 11 between each individual's mean level of affective experience or affect regulation strategy implementation
 12 and his or her level of extraversion or neuroticism).

1 Table 2

2 *Regression coefficients and statistical significance of the reciprocal influences between affective*
 3 *experience and affect regulation strategy implementation at the sample level*

	PA _t	NA _t	App _t	PR _t	Dis _t	Sup _t	Rum _t
PA _{t-1}	.30** [.26, .33]	.06** [.03, .09]	.18** [.14, .23]	.02 [-.03, .06]	.12** [.07, .16]	.05* [.01, .09]	-.02 [-.06, .02]
NA _{t-1}	.01 [-.02, .04]	.38** [.35, .41]	.01 [-.03, .05]	.02 [-.02, .06]	.10** [.06, .14]	.06** [.02, .10]	.10** [.06, .14]
App _{t-1}	.28** [.25, .30]	-.19** [-.21, -.16]	.20** [.17, .24]	-.01 [-.04, .02]	-.03 [-.05, 0]	-.04* [-.07, -.01]	-.01 [-.04, .02]
PR _{t-1}	.12** [.11, .15]	-.10** [-.12, -.07]	.01 [-.02, .04]	.23** [.20, .26]	.02 [-.01, .05]	.01 [-.02, .04]	-.01 [-.04, .02]
Dis _{t-1}	.05** [.02, .07]	-.01 [-.04, .01]	0 [-.03, .04]	.05** [.02, .08]	.20** [.17, .23]	.02 [-.01, .05]	-.02 [-.06, .01]
Sup _{t-1}	-.02 [-.05, 0]	.07** [.05, .10]	-.03 [-.07, 0]	.06** [.03, .09]	.06** [.03, .09]	.25** [.22, .29]	.04** [.01, .08]
Rum _{t-1}	-.11** [-.13, -.08]	.21** [.18, .24]	-.03 [-.06, .01]	.03 [0, .06]	.04** [.01, .07]	.04* [.01, .07]	.26** [.23, .29]

** $p < .01$, * $p < .05$

4 *Note.* PA = positive affect; NA = negative affect; App = appreciation; PR = positive reappraisal; Dis =
 5 distraction; Sup = expressive suppression; Rum = Rumination. Predictor variables are displayed in rows,
 6 and outcome variables in columns. The numbers in square brackets correspond to the lower and upper limits
 7 of the 95% confidence interval for each effect. Regression coefficients are standardized.

1 Table 3

2 *Regression coefficients of the reciprocal influences between affective experience and affect regulation*
 3 *strategy implementation among individuals with low versus high extraversion scores.*

		Low extraversion					
	PA _t	NA _t	App _t	PR _t	Dis _t	Sup _t	Rum _t
PA _{t-1}	.38	.04	.18	-.06	.06	-.01	.02
NA _{t-1}	.05	.36	.05	.02	.09	.05	.10
App _{t-1}	.21	-.17	.24	.05	.02	.03	-.02
PR _{t-1}	.10	-.10	-.01	.20	.02	-.04	.01
Dis _{t-1}	.04	-.05	.04	.01	.22	.01	.01
Sup _{t-1}	.05	.04	-.05	.04	.11	.35	.11
Rum _{t-1}	-.09	.21	-.05	.11	.10	.13	.26
		High extraversion					
	PA _t	NA _t	App _t	PR _t	Dis _t	Sup _t	Rum _t
PA _{t-1}	.21	.08	.19	.08	.16	.09	-.06
NA _{t-1}	-.05	.40	-.03	.01	.11	.07	.11
App _{t-1}	.34	-.20	.17	-.07	-.07	-.09	.01
PR _{t-1}	.14	-.09	.02	.26	.03	.05	-.03
Dis _{t-1}	.06	.02	-.03	.08	.17	.02	-.05
Sup _{t-1}	-.10	.10	0	.07	.02	.16	-.01
Rum _{t-1}	-.13	.22	-.01	-.02	-.02	-.05	.25
AIC Pop	7042.16	7504.3	9721.25	9240.97	8784.39	8812.87	8940.48
AIC E	6998.92	7499.53	9729.99	9233.67	8781.07	8782.16	8930.69

4 *Note.* PA = positive affect; NA = negative affect; App = appreciation; PR = positive reappraisal; Dis =
 5 distraction; Sup = expressive suppression; Rum = Rumination. *Low extraversion* corresponds to a fictitious
 6 individual scoring 1.5 standard deviations below the mean on this trait, and *high extraversion* to a fictitious
 7 individual scoring 1.5 standard deviations above the mean on this trait. Predictor variables are displayed in
 8 rows, and outcome variables in columns. Regression coefficients are standardized. The coefficients in bold
 9 represent the ones that were significantly moderated by extraversion. *AIC Pop* represents the AICs of the
 10 seven models that did not include extraversion in their predictors, and *AIC E* the AICs of the seven models
 11 that did include it.

1 Table 4

2 *Regression coefficients of the reciprocal influences between affective experience and affect regulation*
 3 *strategy implementation among individuals with low versus high neuroticism scores*

		Low neuroticism					
	PA _t	NA _t	App _t	PR _t	Dis _t	Sup _t	Rum _t
PA _{t-1}	.22	.03	.17	0	.10	.02	-.10
NA _{t-1}	-.07	.33	-.01	0	.10	.04	.04
App _{t-1}	.34	-.21	.20	-.07	-.02	-.06	0
PR _{t-1}	.15	-.15	0	.26	.05	.05	0
Dis _{t-1}	.07	.01	-.02	.13	.17	.01	-.07
Sup _{t-1}	-.08	.13	-.05	.01	.01	.22	0
Rum _{t-1}	-.20	.25	-.01	.01	.02	-.01	.28
		High neuroticism					
	PA _t	NA _t	App _t	PR _t	Dis _t	Sup _t	Rum _t
PA _{t-1}	.34	.09	.20	.03	.13	.07	.05
NA _{t-1}	.05	.42	.04	.03	.11	.08	.15
App _{t-1}	.22	-.17	.21	.05	-.02	-.01	-.02
PR _{t-1}	.10	-.04	.01	.21	0	-.02	-.03
Dis _{t-1}	.03	-.03	.03	-.02	.22	.02	.02
Sup _{t-1}	.03	.01	-.01	.11	.12	.28	.10
Rum _{t-1}	-.04	.18	-.05	.06	.05	.07	.23
AIC Pop	7042.16	7504.30	9721.25	9240.97	8784.39	8812.87	8940.48
AIC N	6977.98	7479.71	9734.26	9237.84	8791.10	8819.25	8926.70

4 *Note.* PA = positive affect; NA = negative affect; App = appreciation; PR = positive reappraisal; Dis =
 5 distraction; Sup = expressive suppression; Rum = Rumination. *Low neuroticism* corresponds to a fictitious
 6 individual scoring 1.5 standard deviations below the mean on this trait, and *high neuroticism* to a fictitious
 7 individual scoring 1.5 standard deviations above the mean on this trait. Predictor variables are displayed in
 8 rows, and outcome variables in columns. Regression coefficients are standardized. Coefficients that were
 9 significantly moderated by neuroticism are shown in bold. *AIC Pop* represents the AICs of the seven
 10 models that did not include neuroticism in their predictors, and *AIC N* the AICs of the seven models that did
 11 include it.