

Who I Am Is Who I Was: Exploring the Identity-Maintenance Function of Nostalgia

By

Matthew W. Baldwin

Submitted to the graduate degree program in Psychology and the Graduate Faculty of the

University of Kansas in partial fulfillment of the requirements for the degree of Master of Arts.

 Chairperson Monica Biernat, Ph.D.

Mark Landau, Ph.D.

 Ludwin Molina, Ph.D.

Date Defended: May 11, 2011

ii

The Thesis Committee for Matthew W. Baldwin

certifies that this is the approved version of the following thesis:

Who I Am Is Who I Was: Exploring the Identity-Maintenance Function of Nostalgia

 Chairperson Monica Biernat, Ph.D.

Date approved: May 11, 2011

iii

Abstract

Nostalgia is defined as a sentimental longing for the past and appears to be a frequently

experienced, positive, and self-relevant emotion (Wildschut, Sedikides, Arndt, & Routledge,

2006). Across two studies, I examine the broader impacts nostalgia has on the self. Specifically, I

find that nostalgia is related to perceptions of personal control, autonomy, and concern for

externally defined standards of value. In study 1, the degree to which participants miss aspects of

childhood predicts higher levels of personal control. In study 2, participants report feeling more

personal control and autonomy as well as reduced concern with externally defined standards of

value after writing about a nostalgic event compared to writing about an ordinary event.

Furthermore, I provide evidence for a causal relationship between nostalgia, these identity-

relevant variables, and meaning in life. These results suggest that nostalgia serves an identity-

maintenance function.

1

Who I Am Is Who I Was: Exploring an Identity-Maintenance Function of Nostalgia

One can readily think of times when nostalgia was a central theme of conversation with

friends or the substance of deep thought in solitude. Some even claim that nostalgia is an

emotion that is felt by almost everyone (Boym, 2001). In support of this claim, a recent study

provided evidence that a large majority of people may experience nostalgia at least twice a week

(Wildschut et al., 2006). While nostalgia as a construct has received quite a bit of attention from

sociologists (e.g., Pickering & Keightley, 2006) and historians (e.g., Le Goff, 1992) as well as

marketing and consumer preference researchers (e.g., Schindler & Holbrook, 2003), only a small

body of psychological research reports (and researchers for that matter) have attempted to

explain the broader psychological significance of nostalgia. In the research reported here, I add

to the small but growing body of nostalgia research. Specifically, I present two studies that shed

light on the relationship between nostalgia and the self as well as discuss an identity-maintenance

function of nostalgia.

Historically, nostalgia carried with it a twinge of negativity. In the late 17
th

 century,

nostalgia was a term used to explain the extreme homesickness experienced by Swiss

mercenaries fighting for European monarchies. Introduced by Swiss physician Johannes Hofer,

nostalgia was described as a neurological disease which included symptoms like fever, insomnia,

and aimless wandering (Hofer, 1688/1934). Additionally, nostalgia was diagnosed as a

psychiatric disorder marked by melancholy and depression (McCann, 1941; Rosen, 1975). Even

the word itself suggests a negative connotation – nostos and algos are Greek words for

homecoming and pain.

However, sociological work in the late 20th century found that college students used

words like warm and yearning to describe nostalgia (Davis, 1979). More recently, research

2

confirms that nostalgia is mostly a positive experience. Based on the content of nostalgia

narratives printed in a magazine, Wildschut and colleagues (2006) found that nostalgia is a self-

relevant emotion which follows from engagement with a meaningful, experienced past. The

majority of narratives was more positively than negatively valenced and followed a negative to

positive narrative trajectory. That is, although some memories labeled as nostalgic may have had

a twinge of negativity or bitter-sweetness, these aspects were redeemed or overshadowed by

positive events. The nostalgia narratives were generally centered around interactions with

significant others or momentous life events in which the self was the major actor.

 But despite its positive content, nostalgia is often triggered by negative affect, and in

particular, loneliness (Wildschut et al., 2006; Wildschut, Sedikides, Routledge, Arndt, &

Cordaro, 2010; Zhou, Sedikides, Wildschut, Gao, 2008). In one study, participants were asked to

list reasons why they may feel nostalgic. The majority of participants reported that feelings of

loneliness are the main cause of nostalgia (Wildschut et al., 2006). Furthermore, experimental

work suggests a causal link between loneliness and nostalgia. Participants were assigned to a

high or low loneliness condition. Those in the high loneliness condition were given a version of

the UCLA Loneliness Scale in which phrases were worded to elicit agreement (e.g., ―I

sometimes feel lonely.‖) while participants in the low loneliness condition were given the same

phrases only worded to elicit disagreement (e.g., ―I always feel lonely.‖). In addition, participants

in the high loneliness condition were told their scores on this scale were above average on

loneliness while participants in the low loneliness condition were told their scores were below

average. Participants in the high loneliness condition reported feeling more nostalgic following

this prime compared to participants in the low loneliness condition (Wildschut et al., 2006).

Furthermore, nostalgia seems to serve as a buffer against loneliness by increasing

3

perceptions of social support and social connectedness. In a study by Zhou and colleagues

(2008), Chinese university students were randomly assigned to a high or low loneliness

condition. Following the loneliness prime participants completed a measure of nostalgia

proneness and perceived social support. Results revealed that while feelings of loneliness

reduced perceptions of social support they also increased feelings of nostalgia. Nostalgia, in turn,

increased perceptions of social support. Also, nostalgia is related to loneliness through

perceptions of social connectedness. Wildschut and colleagues (2010) tested the hypothesis that

low-avoidance individuals, who rely more on social bonds to regulate distress, would exhibit

more nostalgia in response to the distress of low relational connectedness. Participants first

completed a measure assessing the dimensions of avoidance and anxiety in close relationships as

well as a measure of loneliness. Next, participants were asked to indicate how often they brought

to mind nostalgic experiences. As predicted, nostalgia was positively related to deficiencies in

relational connectedness for low-avoidance participants but not for high-avoidance participants.

This finding supports the idea that nostalgia can serve to buffer the distress of loneliness by

bolstering mental representations of social connectedness, but only for those who rely on social

bonds to regulate distress.

 In addition to loneliness as a trigger, research suggests that nostalgia serves an existential

function. According to Terror Management Theory (TMT: Greenberg, Pyszczynski, & Solomon,

1986), people will utilize meaning making structures in order to cope with the inevitable threat of

mortality. In one study, participants were given a mortality salience prime and then asked about

meaning in life. Participants who were high in trait nostalgia reported more meaning in life

following the MS prime compared to those low in trait nostalgia (Routledge et al., 2008). In

another study, participants high in nostalgia proneness did not respond as negatively to an

4

identity threat following an MS prime compared to participants low in nostalgia proneness. In

this same study, the researchers also found that participants high in nostalgia proneness reported

feeling more state nostalgia following an MS prime compared to those low in nostalgia

proneness (Juhl, Routledge, Arndt, Sedikides, Wildschut, 2010). While the TMT approach

assumes that nostalgia serves as a meaning making structure in response to, or as a buffer

against, mortality salience, no research has attempted to explain the relationship between

nostalgia and meaning.

While it seems to be the case that nostalgia is an effective buffer against death thoughts

and a means to bolster meaning as a consequence, it is unclear how nostalgia buffers these

thoughts and effectively restores meaning. Furthermore, a broad mechanism for how nostalgia

function to buffer loneliness and negative affect in general has yet to be proposed in the

literature. Therefore, the purpose of these studies was two-fold: (1) to examine the identity

function of nostalgia and (2) to examine whether nostalgia is successful in bolstering perceptions

of meaning. I propose that the identity function of nostalgia acts through perceptions of

uncertainty, control, and authenticity. While this is not an exhaustive list, these three constructs

have been shown to be related to identity and have been discussed as having some relationship to

nostalgia. I briefly describe these constructs below.

Nostalgia, Uncertainty, and Control

 According to Aden (1995), ―nostalgia indicates individuals’ desire to regain some control

over their lives in an uncertain time‖ (p.21). How might nostalgia be related to uncertainty? As

mentioned previously, nostalgia has shown to be a response to mortality salience. Some research

suggests that mortality salience manipulations may not only implicate terror as TMT suggests,

but may indirectly activate uncertainty concerns (Van den Bos, 2009; Yavus & Van den Bos,

5

2009). Therefore it seems plausible that this increase in nostalgia as a response to mortality

salience can potentially be explained as a response to uncertainty. And if one conceptualized

loneliness as relational uncertainty, this kind of uncertainty may explain the increase in nostalgia

as a response to loneliness as well. Existential psychologist Ralph Harper (1966) suggests that

nostalgia occurs in response to feelings of anonymity and lack of presence – or uncertainty about

the self. Nostalgia then may allow one to recognize ontological certainties of past selves relevant

for use in the present or future.

How might nostalgia work to buffer uncertainty? As the Aden quote suggests, perceptions

of control may be related to nostalgia. Research on mental time travel provides some evidence

for the relationship between recollections of the past and perceptions of control. Mental time

travel (MTT; Suddendorf & Corballis, 1997) is a form of recall that allows one to re-experience

situations previously encountered. Simple remembering of episodic memories is conceptually

different in that during MTT one places the self in the experience (re-living it) while simple

remembering is more disconnected with the experience. Research suggests that MTT may serve

to increase foresight and planning as well as case-based planning (the reuse of past successful

plans) in social interactions (see Suddendorf & Corballis, 1997), and vigilance in various

domains (McCabe & Smith, 2001; Skowronski & Sedikides, 2007).

 It is possible that nostalgia is a special kind of mental time travel that leads to perceptions

of control over time, the social world, and the self. That is, the effects of MTT may include not

only increased foresight and planning but perceptions of control over the rather uncontrollable

present and future. Some research may already allude to this relationship. The relationship

between nostalgia and increased perceptions of social support is especially strong for highly

resilient individuals (Zhou et al., 2008). That is, participants who are highly resilient – those who

6

have learned to cope with distress in a variety of ways – are especially good at using nostalgia to

buffer loneliness. However, because Zhou and his colleagues (2008) only examined the

moderating effect of resiliency, it is unclear whether or not nostalgia increases, or is a

consequence of, resiliency. Also, research on adaptation to life-threatening events suggests that a

sense of personal control may serve as a resource that helps people manage day-to-day

experiences as well as help people cope with stressful events (Taylor, 1983; Taylor & Brown,

1988). Therefore, the sense of control one gains through nostalgia may bolster meaning in life

not only in the daily managing of experiences but also in response to stress.

Nostalgia as a Repository for the Authentic Self-Concept

 Film director Woody Allen arose as a strong opponent of the colorization of film at the

end of the 1980s. Allen proposed that black and white had aesthetic and expressive properties

that were separate from film in color. Speaking about his film Manhattan, Allen stated that if the

movie had been in color ―all the nostalgic connotations would have vanished,‖ and that black and

white carried with it a value of authenticity (in Grainge, 2002). Additionally, sociologist Janelle

Wilson (2005) suggests that nostalgia may be a way to rediscover ―a self that seemed more like

the true self‖ (p. 26, emphasis added). Here we see that nostalgia may serve an identity function;

a way to engage with former, more authentic conceptions of the self.

 People may conceive of themselves as having both a true self and a more superficial self;

an intrinsic self-concept and an extrinsic self-concept (see Landau et al., in press). The intrinsic

self-concept – who people think they really are – is composed of one’s authentic attitudes,

genuine interests, and ideas about one’s true talents. The extrinsic self-concept on the other hand

represents the self which is presented to others; the outer ―shell‖ which may be more influenced

by social pressure. The relationship between the intrinsic self-concept, extrinsic self-concept, and

7

psychological functioning is somewhat ironic. Expressions of the intrinsic self are related to

psychological well-being (Kasser & Ryan, 1996) but thoughts about expressing the this self may

be coupled with anxiety and fear of being judged by others. Therefore, expressions of intrinsic

aspects of the self are often in conflict with expressions of extrinsic aspects of the self. If one is

acting discordantly with the intrinsic self-concept, psychological well-being may be hindered.

Given the importance of the intrinsic self for psychological functioning, research has

begun to explore how the intrinsic self is represented. For example, people may represent the

intrinsic self as something which is internal or hidden that is often incompatible with the self on

the surface (Lakoff & Johnson, 1999). These hidden and internal aspects of the self may

therefore be mentally represented as a physical entity. Metaphors for the intrinsic self as a

physical entity are prominent in academic discussion (Rogers, 1961; Goffman, 1959; Jung, 1953;

as cited in Landau, et al., in press) and are also being revealed through empirical data. For

example, in one study, Swiss participants described the influence of the intrinsic self as

something that is growing or expanding (e.g. ―I am growing inside‖; Moser, 2007). Also, there is

evidence that viewing physical representations of expansion (e.g., a square getting larger) can

lead to effects on self-perception related to the intrinsic self-concept but not the extrinsic self-

concept (Landau et al., in press).

If the intrinsic self-concept is something that is represented as a physical entity, as this

research suggests, it may be the case that nostalgic memories serve as a depository for these

representations. Specifically, as Wilson (2005) suggested, nostalgic memories may serve as

mental spaces where more authentic versions of the self are stored. Assuming that people have

difficulty expressing their ―true selves,‖ nostalgia may be a way in which they can safely engage

with such a representation. There is research to suggest that identity is represented as memory

8

(Kihlstrom, Beer, & Klein, 2002). Therefore, the intrinsic self may be represented by memories

of past versions of the self which one perceives as more authentic. For example, people may feel

that their moral values were better represented by a younger version of themselves – the

―innocent child‖ perhaps. Engaging in nostalgia for childhood memories that are void of

experiences which have tarnished one’s moral code may be a way to engage with whom one

really is and not the extrinsic ―shell‖ which is presented to others. Therefore, nostalgic pasts may

be repositories for the intrinsic self-concept to be stored and used when one is questioning who

he or she is. Engaging with the intrinsic self via nostalgia may restore and maintain identity

which in turn restores and maintains perceptions of meaning.

Overview of the Present Research

Across two studies I aimed to shed light on the identity function of nostalgia. Through

broad strokes, I first explored the relationships between nostalgia and the identity relevant

variables described above by examining correlations among all of the variables of interest. In a

second, more focused study, an experimental design was implemented that tested a more causal

link between nostalgia and identity. Finally, I examined the implications of this nostalgia-identity

link for perceptions of meaning in life.

Study 1

 The first study was correlational in nature and sought to establish relationships among the

key variables of interest: nostalgia, uncertainty, control, authenticity, and meaning in life. I

predicted that the degree to which one feels nostalgic would be negatively related to uncertainty

and positively related to perceptions of control, authenticity, and meaning in life.

Method

Participants. Two hundred and fifty participants (80 male, 165 female, 2 indicated

9

―other‖, 3 unknown) completed an online survey for course credit, pay, or as a volunteer (81%

for pay). Ages ranged from 18 to 81 years old with a majority (52%) of the sample being age 30

or younger. Eighty-four percent of the sample was comprised of White participants, 7% were

Black, 4% were Hispanic or Latino/a, 2 % were Asian or Asian American, and 1% were

American Indian or Alaska Native. Two participants did not indicate race.

 The sample was diverse on several other demographic dimensions. A near majority of the

sample had never been married (42%) while 36% were married, 7% were divorced, and the

remaining 2% were widowed or separated. One participant did not indicate marital status. Half of

the sample indicated that they were employed while 28% were unemployed, 5% were retired,

and 27% were students (note that these were not mutually exclusive categories).

The sample was

slightly more liberal with 44% falling between lean liberal and very liberal. Twenty-nine percent

fell between very conservative and lean conservative while the remaining 27% labeled

themselves as moderate. Finally, most of the sample (78%) was religious while the remaining

22% were agnostic or atheist.

Materials and procedure. Participants were given a link to an online survey distributed

through a psychology department recruitment system (with introductory psychology students

completing research for credit) or through Amazon Mturk, which is a program developed by

Amazon in which tasks are outsourced to, and completed by, users for payment. Introductory

psychology students were able to access a recruitment website (www.sona-systems.com) which

displays a list of open research studies across the department. Students chose to participate in this

study by merely clicking on a web link. Participants who completed the survey through Amazon

Mturk (who are called ―workers‖) again chose to participate by selecting the study from a list of

available tasks posted on Mturk. Workers are individuals who have an account with Amazon.com

10

and choose to participate in a variety of tasks posted at the site. They are ―self-employed‖ (that is

they are not hired or recruited by Amazon.com) and could potentially be any age above 18 years

and located anywhere in the world. This particular survey was only visible to workers on Mturk

who were from the United States and who had high completion record for other tasks on Mturk.

Finally, all participants were informed that the survey consisted of a series of questions about

their personality and values and were asked to provide consent before beginning the survey.

Nostalgia. First participants completed a block of measures which consisted of two

nostalgia scales. The Batcho Nostalgia Inventory (NI: Batcho 1995) consisted of a 9-point scale

(1 = not at all, 9 = very much) in which participants rated the extent to which they missed 19

aspects of their past (α = .88). The scale included items such as ―the way society was,‖ ―having

someone to depend on,‖ ―school,‖ and ―toys.‖ Although there is evidence that the NI is valid

(Batcho 1995, 1998) merely missing something from the past does not predicate the existence of

nostalgia. Furthermore, the NI may not capture the extent to which one is consistently prone to

nostalgia (i.e., trait-level nostalgia). Therefore we also administered the 5-item Southampton

Nostalgia Scale (SNS; Routledge et al., 2008) to supplement the NI. Items on the SNS assessed

both frequency (e.g., ―How often do you feel nostalgic?‖) and importance of nostalgia (e.g.,

―How important is it for you to bring to mind nostalgic experiences?‖). The SNS was moderately

correlated with the NI in previous studies (see Routledge et al., 2008) and was highly reliable in

our sample (α = .93). The full text of these and other instruments appears in Appendix A.

Self-measures. In the second block, participants completed measures aimed to measure

control, authenticity, and uncertainty (scales were counterbalanced). The personal and

interpersonal subscales of the Spheres of Control Scale (Paulhus, 1983) were used to measure

personal and interpersonal control. After removing two problematic items
1
, the personal control

11

scale (α = .83) consisted of 8-items in which participants rated the accuracy of a set of

statements regarding perceptions of control over one’s own life (e.g., ―Almost anything is

possible for me if I really want it.‖) using a 7-point scale (1 = totally inaccurate, 7 = totally

accurate). The interpersonal control scale (α = .76) used the same rating scale as did the personal

control scale but included items measuring perceptions of control in one’s relationships (e.g., ―I

have no trouble making and keeping friends.‖).

Previous research has shown that two outcomes associated with the enhanced expression

of the intrinsic or authentic self-concept are a greater sense of self-actualization and reduced

concern with extrinsically defined standards of value (Kasser & Ryan, 1996; Williams, Schimel,

Hayes, & Martens, 2009). Therefore to measure perceptions of authenticity, participants

completed the Extrinsic Contingency Focus Scale (ECS; Williams et al., 2009) and the Self-

Actualization Index (SAI; Jones & Crandall, 1986). Participants responded to the ECS (e.g., ―I

work hard at things because of the social approval it provides.‖) using a 5-point scale (1 =

strongly disagree, 5 = strongly agree) and the SAI (e.g., ―It is better to be yourself than to be

popular.‖) using a 6-point scale (1 = strongly disagree, 6 = strongly agree). Reliability for the

SAI was fair (α = .75) after removal of two problematic items. The ECS proved to be more

reliable after removal of two items (α = .85). To create an index of authenticity, ECS responses

(reverse scored) and SAI responses were standardized and averaged such that positive

standardized values indicated authenticity scores above the sample mean.

Uncertainty (α = .96) was assessed using the 19-item Felt Uncertainty Scale (McGregor,

Zanna, Holmes, & Spencer, 2001). According to these researchers, items were collected from

various fields of study related to personal uncertainty such as dissonance, ambivalence, and

contradictory self-guides. Participants responded using a 5-point scale (1 = not at all, 5 =

12

extremely) to indicate how their feelings matched each of 19 words or statements (e.g., ―mixed,‖

―uneasy,‖ ―unsure of self or goals‖).

Meaning in life. Finally, in block three, participants completed a meaning in life scale

(Steger, Frazier, Oishi, & Kaler, 2006) comprised of two 5-item subscales. Participants used a 7-

point scale (1 = absolutely untrue, 7 = absolutely true) to respond to items measuring presence of

meaning (e.g., ―I have discovered my life’s meaning‖) and search for meaning (e.g., ―I am

always searching for my life’s purpose‖). Both the presence of meaning (α = .92) and search for

meaning (α = .89) subscales were reliable.

Results

Correlations. Correlations among all of the indexes are reported in Table 1. The two

nostalgia measures—the SNS (Southampton Nostalgia Scale) and NI (Batcho Nostalgia

Inventory)—were only moderately positively correlated (r = .37, p < .001), suggesting that these

may be tapping different aspects of nostalgia. How did nostalgia relate to the other measured

constructs? As predicted, scores on the NI were positively correlated with personal control

(r = .15, p < .05). However, the NI was also positively correlated with search for meaning

(r = .14, p = .02) and extrinsic contingency focus (r = .20, p < .01) – two unexpected

correlations. Furthermore, the NI was negatively correlated with the standardized authenticity

index (r = -.14, p < .05). The SNS was also unexpectedly positively correlated with search for

meaning (r = .13, p < .01) and uncertainty (r = .13, p = .05). Finally, while I predicted that

nostalgia would be positively related to presence of meaning, this correlation was not found for

either nostalgia scale.

 Because the NI was correlated with personal control in the predicted direction, and

personal control is a key variable in the proposed identity-maintenance model, I further

13

examined the correlations between personal control and the other identity relevant measures.

Table 1 indicates that personal control was negatively correlated with uncertainty

(r = -.33, p < .01), search for meaning (r = -.20, p < .01), and extrinsic contingency focus

(r = -.30, p < .01). Additionally, personal control was positively correlated with presence of

meaning (r = .45, p < .01), interpersonal control (r = .61, p < .01), self-actualization

(r = .45, p < .01), and the authenticity index (r = .42, p < .01).

Mediation. One goal of this study was to examine the relationship between nostalgia,

identity, and meaning in life. Because the NI was positively correlated with personal control (the

only hypothesized outcome), and because personal control was highly correlated with presence

of meaning in life, mediation analysis was carried out according to procedures described by

Preacher and Hayes (2008). Specifically, I tested the effect of nostalgia on presence of meaning

through personal control
2
. I specified 5,000 boot-strap samples to obtain standard errors and 95%

confidence intervals of the indirect effect.

As seen in Figure 1, nostalgia was positively related to perceptions of personal control,

β = .09, SE = .40, and personal control predicted increased meaning in life, β = .76, SE = .10.

Finally, although the direct effect of nostalgia on meaning in life was not significant, the

confidence interval for the indirect effect of nostalgia on presence of meaning, through personal

control did not include zero, CI.95 = .01, .52, which signifies a significant indirect effect.

Discussion

The primary interest of this study was to examine the relationships among nostalgia and

several identity-relevant variables that may begin to shed light on an identity-maintenance

function of nostalgia. I utilized a correlational design to explore the relationships among

nostalgia, as measured via the Batcho Inventory (NI) and the Southampton Nostalgia Scale

14

(SNS), perceptions of uncertainty, control (personal and interpersonal), authenticity (low

extrinsic contingency focus; high self-actualization), and presence of and search for meaning in

life. The two measures of nostalgia were only modestly correlated, and only the NI provided any

support for the key hypothesized relationships. The NI was correlated, as predicted, with

personal control, but it also unexpectedly predicted lower levels of authenticity and search for

meaning, and did not predict presence of meaning in life. The SNS on the other hand did not

predict personal control, but again unexpectedly, was related to increased uncertainty and search

for meaning in life.

These unexpected correlations are perplexing. One explanation for these findings, at least

for the NI, can be found in the wording of the NI scale instructions. In asking participants to rate

aspects of the past that they miss, the NI may be inadvertently priming aspects of nostalgia

related to loss. In responding to the NI, participants may be considering aspects of their past that

are meaningful and proxies for the true self, but when asked to consider how they miss those

things, the consequence is detrimental to identity. More generally, nostalgia may be priming

aspects of loss regardless of the scale, which may explain the unexpected correlations between

the SNS, uncertainty, and search for meaning.

Another possibility is that these correlations are describing those who are struggling with

identity-maintenance and who are attempting to use nostalgia as a means to regain some identity

security. Recall that scores on the SNS were positively correlated with search for meaning and

uncertainty, and that scores on the NI were positively correlated with search for meaning and

extrinsic contingency focus. It appears that as participants became more concerned with the

search for meaning, experienced more uncertainty, and became more concerned with defining

value by sources outside the self (potential characteristics of those struggling to secure identity),

15

they tended to report more nostalgia.

Contradictory to these findings, I found that nostalgia (measured by the NI) was related to

increases in perceptions of personal control which functioned to increase perceptions of meaning

in life. Why does the NI, but not the SNS predict increases in personal control and subsequent

meaning in life? This may be due to the fact that one scale measures a content-free dispositional

nostalgia (nostalgia proneness; SNS), while the other may tap a more content-focused state

nostalgia (NI). The nostalgia proneness scale does not tap into the affective component of

nostalgia quite like the Batcho inventory does. That is, one may report engaging in nostalgia very

frequently, but the degree to which one feels the emotion is not measured by the SNS. It may be

possible that one could engage in nostalgia with high frequency but low intensity. Following

from this assessment, it may be possible that the NI, compared to the SNS, has more predictive

strength in terms of identity-maintenance outcomes. While the NI surely can describe those who

are struggling with identity-maintenance (as seen by the positive correlations with search for

meaning and extrinsic contingency focus), the affective component of the NI adds a level of

information over the SNS. In this case, the more intensely (rather than the frequency) one feels

nostalgic about aspects of the past, the more personal control, and meaning in life one perceives.

However, taking this view also adds a level of ambivalence to the construct. How can

nostalgia be predicting positive outcomes on identity and meaning in life while simultaneously

predicting negative ones? This question illuminates the divergent and conflicting findings within

this study. On the one hand, it seems like nostalgia predicted perceptions of control which had

positive downstream effects on identity. On the other hand, nostalgia (measured by both the SNS

and the NI) also predicted outcomes that may have negative consequences for identity.

However, a quick change of perspective could provide a story that nostalgia is a

16

consequence of identity struggle. Unfortunately, the correlational nature of this study is a major

limitation. For one, am I limited in my discussion of these correlations (expected and

unexpected) as well as any fruitful discussion of a causal model between nostalgia, identity-

maintenance, and meaning in life. That is, I cannot rule out the possibility that perceptions of

meaning promote feelings of personal control, which in turn increase nostalgia. Perhaps the use

of nostalgia as a tool for identity-maintenance is more common or better practiced among

participants who perceive high personal control.

Furthermore, it is unclear whether nostalgia for the past is essential for identity-

maintenance or if any engagement with past is sufficient for similar effects. I address these

limitations in a second study. Specifically, I designed a study which aimed to examine the

relationship between nostalgia and identity-maintenance by manipulating feelings of nostalgia

before administration of the identity-relevant measures.

Study 2

The first goal of study 2 was to replicate the positive relationship between nostalgia and

personal control documented in study 1, by manipulating nostalgia and measuring perceptions of

control. Secondly, study 2 aimed to test the causal effect of nostalgia on the identity-maintenance

variables of interest (the proposed mediating variables) and meaning in life (the proposed

outcome). Study 2 also aimed to examine the unexpected correlations found in study 1. Is it the

case that nostalgia has both negative and positive consequences on identity? Or do the

unexpected correlations merely describe those who are using nostalgia to bolster a positive sense

of self, and will therefore disappear or reverse when nostalgia is manipulated?

Method

Participants and design. Fifty introductory psychology students (40% female), whose

17

native language was English, completed the study for course credit. The sample was

predominately white (92%) and had a median age of 19. The study was a 2-way, between-

subjects design in which participants were randomly assigned to an ordinary event condition or a

nostalgic event condition.

Materials and procedure. As in Study 1, participants were given a link to an online

survey created using Qualtrics Survey Software. Participants obtained the link through the Sona

Systems recruitment website and, after clicking on the link, were informed that they would write

about a memory and complete some personality measures. The survey program randomly

assigned participants to think and write about either a nostalgic or ordinary event, a manipulation

used in previous research (Wildschut et al, 2006; Routledge et al, 2008). In the ordinary event

condition participants were asked:

Please think of an ordinary event in your life that you personally experienced in the last

week. Please bring this ordinary event to mind and think it through. Take a few minutes

to think about this ordinary event.

After thinking about the event participants were asked to write about the event using only factual

details, avoiding emotionally expressive words. In the nostalgic event condition participants

were asked:

Please think of a past event that you have personally experienced and that has personal

meaning for you. This should be an event that you think about in a nostalgic way.

Specifically, please try to think of an important part of the past (e.g., event or episode)

that makes you feel most nostalgic. Please bring this nostalgic event to mind and think it

through. Take a few minutes to think about this nostalgic event.

Again, after thinking about the event participants were asked to write about the event, only in the

18

nostalgic event condition participants were asked to write in as much vivid detail as possible.

 Following the manipulation all participants received a manipulation check consisting of

two items using a 5-point scale (1 = strongly disagree, 5 = strongly agree). The items were ―right

now, I am feeling quite nostalgic,‖ and ―right now, I’m having nostalgic feelings.‖ Finally,

participants completed a set of self-related measures identical to those used in study 1 and were

asked to read a debriefing statement before closing their internet browser.

Results

 First, I assessed the strength of the manipulation by creating an average nostalgia score

based on responses to the two manipulation check items (α > .80). An independent samples t-test

revealed that participants in the nostalgic event condition (M = 3.66, SD = .90) reported feeling

more nostalgic than participants in the ordinary event condition (M = 2.72, SD = 1.03),

t (48) = -3.44, p < .01, d = .97.

While I was primarily interested replicating the positive relationship between nostalgia

and personal control, I also wanted to explore the relationships between nostalgia and the other

identity variables of interest. Therefore I performed an independent samples t-test to compare

each dependent variable of interest in the nostalgic event condition and the ordinary event

condition (see Table 2 for means and standard deviations). First, event condition had a significant

effect on personal control, t (48) = -2.17, p < .05, d = .52. As predicted, participants reported

more personal control after writing about a nostalgic event compared to writing about an

ordinary event. There was also a marginal effect of event condition on interpersonal control,

t (48) = -1.87, p = .07, d = .53, such that participants reported more interpersonal control after

writing about a nostalgic event compared to writing about an ordinary event.

Furthermore, consistent with my original prediction, there was partial evidence to suggest

19

that nostalgia bolsters authenticity. Participants reported less concern with extrinsically defined

standards of value after writing about a nostalgic event compared to writing about an ordinary

event, t (48) = 2.64, p = .01, d = .75. And while the nostalgia manipulation had no effect on

overall self-actualization, participants in the nostalgia condition reported higher scores on the

autonomy sub-scale of the self-actualization index, t (48) = -2.30, p < .05, d = .65. Finally, scores

on the standardized authenticity index were higher in the nostalgic event condition compared to

the ordinary event condition, t (48) = -2.12, p < .05, d = .60.

As was the case in Study 1, I did not find a direct relationship between nostalgia and the

presence of meaning in life, t = -1.28. Furthermore, I did not find an effect of event condition on

the search for meaning in life, t = 1.51. While participants did report slightly less concern with

the search for meaning and perceived slightly more presence of meaning in life after writing

about a nostalgic event compared to an ordinary event, these differences were not significant.

Mediation. Because there was a direct effect of the event manipulation on personal

control, extrinsic contingency focus, and autonomy, I examined the extent to which indirect

effects of these three variables might illuminate the relationship between nostalgia and presence

of meaning in life. I performed a multiple-mediator analysis using procedures described by

Preacher and Hayes (2008). Specifically, I tested the effect of the event condition on presence of

meaning through personal control, extrinsic contingency focus, and autonomy. I specified 5,000

boot-strap samples to obtain standard errors and 95% confidence intervals of the indirect effects.

 Figure 2 describes the multiple-mediator model and Table 3 reports the significance tests

of the mediation effects. As seen in Figure 2, the effects of nostalgia on personal control,

extrinsic contingency focus, and autonomy were still present in the multivariate model.

Furthermore, personal control and autonomy were related to increased meaning in life and

20

extrinsic contingency focus was related to decreased meaning in life. Finally, there was an

indirect effect of nostalgia on presence of meaning through both personal control and extrinsic

contingency focus, but not autonomy (Table 3). Specifically, writing about nostalgia bolstered

perceptions of personal control and decreased concern with extrinsically defined standards of

value, which in turn increased perceptions of meaning in life.

Discussion

 Study 2 provides evidence that engaging in nostalgia can bolster perceptions of personal

control and authenticity. Specifically, after writing about a nostalgic event, participants reported

feeling more personal control, were less concerned with external standards of value, and reported

more autonomy. While I did not find a direct relationship between nostalgia and the presence of

meaning in life I did find a causal relationship between nostalgia, personal control, extrinsic

contingency focus, and presence of meaning. The sense of control one felt after engaging in

nostalgia, along with reduced concern with externally defined standards of value, led to

increased meaning in life.

General Discussion

Toward an identity-maintenance function of nostalgia

 Across two studies I provide evidence that nostalgia is related to perceptions of control.

In Study 1, I found that the extent to which one misses several aspects of childhood was

positively related to perceptions of personal control (however not interpersonal control). In Study

2, I found that participants who wrote about a nostalgic event reported more personal control

compared to participants who wrote about an ordinary event.

How are perceptions of control related to identity? Personality and identity theories have

often converged on describing individuals’ basic need for agency and communion (Bakan, 1966).

21

For example, two of Erikson’s (1950) stages of psychosocial development describe the need for

autonomy and the need for basic trust (of others). McAdams (1985) writes that individuals are

motivated by the need for power and the need for intimacy. Expanding on this idea, self-

determination theory (SDT; Deci & Ryan, 2000) proposes that there are three fundamental and

universal needs for successful construction and integration of identity – competence, relatedness,

and autonomy. How does one satisfy these needs? While years of research have sought to answer

this question, McAdams (1993) suggests that the construction of one’s identity takes places

through the construction and reconstruction of one’s life story. I argue that nostalgia is part of

this process. Nostalgia, by definition, requires an engagement of some meaningful part of one’s

past and it often arises from an idealization of this past. Therefore, I propose that nostalgia is a

marker of engagement with those parts of one’s life story have been reconstructed, or idealized,

to have benefits for one’s identity – specifically, for the identity integration needs proposed by

Deci and Ryan (2000). The current findings speak to the competence and autonomy components

of SDT.

Competence, according to Deci and Ryan (2000) is the ―propensity to have an effect on

the environment as well as to attain valued outcomes within it.‖ There seems to be some overlap

between competence and personal control. For example, one item from the personal control scale

reads, ―My major accomplishments are entirely due to my hard work and ability.‖ Agreement

with this item means that one not only believes hard work and ability can produce outcomes but

that these out comes will be positive (accomplishments). The data I present here suggests then

that nostalgia provides one with a sense of competence through bolstering perceptions of

personal control.

22

Autonomy is the sense that one is independent and free, and research suggests that

autonomy fosters intrinsic motivation (Sheldon & Kasser, 1995). Therefore, two findings from

the current research suggest that nostalgia also bolsters perceptions of autonomy. First, writing

about nostalgia in Study 2 increased scores on the autonomy sub-scale of the self-actualization

index. Secondly, writing about nostalgia decreased concern with externally defined standards of

value. While these outcomes were originally framed as being related to authenticity, due to the

lack of a corresponding increase in overall self-actualization, it is difficult to conclude that

nostalgia is increasing authenticity. Rather, these specific aspects of authenticity, namely

autonomy and extrinsic contingency focus, seem to be more related to the construct of autonomy,

as described by SDT.

To the extent that nostalgia serves to meet (or at least bring one closer to) the goal of

successful identity formation, I propose that nostalgia is a motivated emotion that serves to

buffer threats to identity, thereby maintaining one’s positive sense of self. While the two studies I

present here do not directly threaten identity, evidence for this function of nostalgia has already

been established, although the researchers did not frame it as such. Nostalgia is a response to

loneliness and can buffer the negative consequences of loneliness by bolstering perceptions of

social connectedness and social support (Wildschut et al., 2010; Zhou, Sedikides, Wildschut,

Gao, 2008). Loneliness could be considered a threat to the SDT proposed need of relatedness –

loneliness is an indicator that one is not relating to others or is having trouble belonging to

groups. Therefore, loneliness is an identity threat (under this framework) and nostalgia is a

motivated response to this threat that serves to maintain one’s identity, by restoring perceptions

of relatedness (i.e., increasing perceptions of social support and connectedness).

23

Furthermore, nostalgia is a response to mortality salience. Again, mortality is a threat to

all three aspects of self-growth and expansion proposed by SDT – death places a constraint on

the ability to grow or expand in general. As research demonstrates, nostalgia is a response to

mortality salience which buffers the threat of death by reducing death thought accessibility,

thereby maintaining identity.

Finally, some of the findings from Study 1 suggest the operation of identity-maintenance

processes. For example, the positive correlation between scores on the NI and extrinsic

contingency focus suggests that those who derive value from outside of the self are seeking to

break free from this constraint by engaging in nostalgia. Furthermore, scores on the SNS were

positively correlated with uncertainty. There is consistent agreement that uncertainty is an

aversive motivational state that often leads to the need for uncertainty reduction (Hogg, 2009).

And some models propose that uncertainty can be reduced through social categorization (Hogg,

2000). Recall that nostalgia is related to various aspects of social bonding (Wildschut et al.,

2006; Wildschut et al., 2010, Zhou, Sedikides, Wildschut, Gao, 2008). It may be the case that

reminders of social bonding are also reminders of meaningful social categories one belongs to.

And some preliminary evidence suggests that nostalgia is related to increases in collective self-

esteem (Baldwin, Sakaluk, & Longabach, 2011). Finally, Wilson (2005) suggests that some kinds

of nostalgia has elements of collective memory, can be a tool for class or group purposes, hints at

shared past with like-minded others, and serves as a sanctuary for group identification. The data

in this paper, along with other findings and discussion in the literature, suggest that engaging in

nostalgia that serves as a facilitator of social categorization may subsequently reduce uncertainty

and thereby protect or maintain identity.

Consequence of identity-maintenance

24

Self-determination theory posits that one consequence of meeting the three fundamental

needs of competence, relatedness, and autonomy is increased meaning in life (Weinstein, Ryan,

& Deci, in press). While I did not find a direct relationship between nostalgia and presence of

meaning, I provide evidence for a causal relationship between nostalgia and presence of meaning

in life, through perceptions of control and extrinsic contingency focus. That is, while the

identity-maintenance function of nostalgia can serve to buffer threats to identity, it can also aid in

self-expansion and increased meaning in life when acting through these identity-maintenance

structures.

It is important to note however that the lack of a direct effect suggests that, while

nostalgia is a meaning-making structure in one sense, it may be acting against perceptions of

meaning in another. The lack of a direct effect in both Study 1 and Study 2 may mean that two

opposing processes are in play. Perhaps some have learned to successfully use nostalgia for

good, that is, have learned to retrieve positive aspects of the past for use in the present, in a way

that has positive consequences for identity. On the other hand, some may use nostalgia to retreat

from the present that is threatening, constraining, uncertain, or overwhelming. This process leads

to a contrast between a lacking present and a better past, which in turn reduces meaning in life.

Limitations and Future Directions

 While I propose that these effects are unique to nostalgia, it is possible that engagement

with any meaningful past experience is sufficient to produce the same outcomes that I find here.

As I mentioned previously, McAdams (1993) proposes that identity is formed through the

narration of one’s life story. Perhaps the mere story-telling process is bolstering one’s sense of

self, whether or not that story is nostalgic, redemptive, tragic, negative, or positive. Along the

same lines, it is unclear from these studies whether the effects of nostalgia on identity and

25

meaning are unique to nostalgia or merely a function of mental time travel. It may be possible

that imagining the future provides one with the sense of control and autonomy in the same way

nostalgia does. And it may be the case that imagining a future that is positive in affect,

redemptive, and self-relevant could provide one with a sense of meaning, in the same way

nostalgia does. Experimental conditions that prime engagement with meaningful, but non-

nostalgic pasts, as well as engagement with imagined futures, would be useful comparison

groups in future studies.

 Although I can speculate about the unexpected correlations of Study 1, it is still unclear

what was causing the negative correlations between nostalgia and identity relevant outcomes.

Unfortunately, the correlational nature of Study 1 cannot provide and answer to this question and

the directional nature of Study 2 (i.e., nostalgia predicting identity variables) does not provide an

adequate test of all of the possibilities. Future studies should utilize identity threat manipulations

in order to measure nostalgia as a response to threat.

 Finally, a few methodological and technical notes can be made concerning these two

studies. First, there were complicated age effects in both studies that were not discussed in this

report. It seemed as though the extent to which nostalgia had positive or negative consequences

on identity depended on age. In general, older adults did not report the same benefits of nostalgia

as did the younger adults in the sample. Because age was hindering interpretability, I chose to

limit the sample in Study 2 to only those participants who completed the study for introductory

psychology course credit. This decision was made on the grounds that (1) age would be constant

across the sample and (2) that most college students of similar age would likely be struggling

with identity in similar ways, which allow for some control when exploring the identity-

maintenance function of nostalgia. However, further analysis will explore the developmental

26

aspect of nostalgia and future studies could implement a longitudinal or cohort design in order to

better understand the relationship between nostalgia and aging.

 Second, from a statistical point of view, advanced data analysis techniques could further

illuminate these findings. For example, structural equation modeling (SEM) would allow for

testing of complex models linking nostalgia, identity, and meaning in life. These studies only

report simple or multiple mediation analyses which do not adequately account for all of the

intricacies that may exist between nostalgia, identity, and meaning. Furthermore, factor analysis

techniques may be used to separate items on the Batcho inventory into different nostalgia-types,

which may have different outcomes on different aspects of identity. Also, there was little

evidence to show that nostalgia was related to authenticity. This non-finding is potentially due to

the poor quality of the ―authenticity‖ measures (i.e., extrinsic contingency focus, self-

actualization). Future studies will use more robust and reliable measures of authenticity to further

examine the relationship between nostalgia and authenticity.

 Finally, I end with words from two sociologists who claim that nostalgia ―covers a range

of ways of orienting to and engaging with the past‖ (Pickering & Keightly, 2006; p. 926). I

strongly support this notion and propose that nostalgia research has only cracked the tip of a very

large iceberg. While the definition of nostalgia proposed by Wildschut et al., (2006) is a good

starting point, future nostalgia research must break from this mold. In doing so, a broad theory of

nostalgia, diverse and full of nuance, will start to take shape as we move to understand why we

so often decide who we are, by who we were.

27

References

Aden, R. C. (1995). Nostalgic Communication as Temporal Escape When It Was A Game’s Re-

construction of a Baseball/Work Community.‖ Western Journal of Communication, 59,

20-38.

Baldwin, M., Sakaluk, J., Longabach, T. (2011). [Exploring collective nostalgia]. Unpublished

raw data.

Batcho, K. I. (1995). Nostalgia: A psychological perspective. Perceptual and Motor Skills, 80,

131–143.

Boym, S. (2001).The future of nostalgia.New York, NY: Basic Books.

Davis, F. (1979).Yearning for yesterday: A sociology of nostalgia. New York: Free Press.

Deci, E.L., & Ryan, R.M. (2000). The "what" and "why" of goal pursuits: Human needs and the self-

determination of behavior. Psychological Inquiry, 11, 227-268.

Erikson, E.H. (1950). Childhood and Society. New York: Norton.

Goffman, E. (1959). The presentation of self in everyday life. Garden City, NY: Doubleday-

 Anchor.

Grainge, P. (2002). Monochrome Memories: Nostalgia and Style in Retro America. Westport, CT:

Praeger.

Greenberg, J., Pyszczynski, T., & Solomon, S. (1986). The causes and consequences of a need

for self-esteem: a terror management theory. In R. F. Baumeister (Ed.), Public self and

private self (pp. 189–212). New York: Springer-Verlag.

Harper, R. (1966).Nostalgia: An Existential Exploration of Longing and Fulfillment in the

Modern Age. Cleveland, OH: The Press of Western Reserve University.

Hofer, J. (1934). Medical dissertation on nostalgia (C.K. Anspach, Trans.), Bulletin of the History

of Medicine, 2, 376-391. (Original work published 1688).

28

Hogg, M. A. (2000). Subjective uncertainty reduction through self-categorization: A motivational

theory of social identity processes. European Review of Social Psychology, 11, 223–255.

Hogg, M.A. (2009). Managing self-uncertainty through group identification. Psychological

Inquiry, 20, 221-224.

Jones, A., & Crandall, R. (1986).Validation of a short index of self-actualization. Personality

 and Social Psychology Bulletin, 12, 63-73.

Juhl, J., Routledge, C., Arndt, J., Sedikides, C., & Wildschut, T. (2010). Fighting the future with

the past: Nostalgia buffers existential threat. Journal of Research in Personality, 44, 309-

314.

Jung, C. G. (1953). The collected works of C. G. Jung (H. Read, M. Fordham, & G. Adler, Eds.).

 New York: Pantheon Books.

Kasser, T., & Ryan, R. M. (1996). Further examining the American dream: Differential correlates

of intrinsic and extrinsic goals. Personality and Social Psychology Bulletin, 22, 280-287.

Kihlstrom, J.F., Beer, J.S., & Klein, S.B. (2002). Self and identity as memory. In M.R. Leary & J.

Tangney (Eds.), Handbook of self and identity (pp. 68-90). New York: Guilford Press.

Lakoff, G., & Johnson, M. (1980). Metaphors we live by. Chicago: University of Chicago

 Press.

Landau, M. J., Vess, M., Arndt, J., Rothschild, Z., Sullivan, D., & Atchley, R. A. (in press).

 Embodied metaphor and the ―true‖ self: Priming entity expansion and protection

influences intrinsic self-expressions in self-perceptions and interpersonal behavior.

Journal of Experimental Social Psychology.

Le Goff, J. (1992). History and Memory. New York: Columbia University Press.

McAdams, D. P. (1985). Power, intimacy, and the life story: Personological inquiries

29

 into identity. New York: Guilford.

McAdams, D. P., Josselson, R., & Lieblcih, A. (Eds.). (1993). The stories we live by. Guilford

Press.

McCabe, K.A. and Smith, V.L. (2001). Goodwill accounting and the process of exchange. In

Bounded Rationality: The Adaptive Toolbox (Gigerenzer, G. and Selten, R., eds), pp.

319–340, The MIT Press

McCann, W. H. (1941). Nostalgia: A review of the literature. Psychological Bulletin, 38, 165–

182.

Paulhus, D. (1983). Sphere-specific measures of perceived control. Journal of Personality and

Social Psychology, 44, 1253-1265.

Pickering, M. &Keightley, E. (2006).The Modalities of Nostalgia.Current Sociology, 54, 919-

941.

Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and

comparing indirect effects in multiple mediator models. Behavior Research Methods, 40,

879-891.

Rogers, C. R. (1961). On becoming a person. New York: Houghton Mifflin.

Rosen, G. (1975).Nostalgia: A ―forgotten‖ psychological disorder. Psychological Medicine, 5,

340–354.

Routledge, C., Arndt, J., Sedikides, C., & Wildschut, T. (2008). A blast from the past: The terror

management function of nostalgia. Journal of Experimental Social Psychology, 44, 132-

140.

Schindler, R. M., & Holbrook, M. B. (2003).Nostalgia for early experience as a determinant of

consumer preferences.Psychology & Marketing, 20, 275-302.

30

Sheldon, K.M., & Kasser, T. (1995). Coherence and congruence: Two aspects of personality

integration. Journal of Personality and Social Psychology, 68, 531 543.

Steger, M. F., Frazier, P., Oishi, S., & Kaler, M. (2006). The Meaning in Life Questionnaire:

Assessing the presence of and search for meaning in life. Journal of Counseling

Psychology, 53, 80–93.

Skowronski, J. J., & Sedikides, C. (2007). Temporal knowledge and autobiographical memory:

An evolutionary perspective. In R. I. M. Dunbar & L. Barrett (Eds.), Oxford handbook of

evolutionary psychology (pp. 505-517). Oxford, UK: Oxford University Press.

Suddendorf, T. & Corballis, M. C. (1997).Mental time travel and the evolution of the human

mind.Genetic Social and General Psychology Monographs, 123, 133-167.

Taylor, S.E. (1983). Adjustment to threatening events: A theory of cognitive

adaptation. American Psychologist, 38, 1161-1173.

Taylor, S.E., & Brown, J. (1988). Illusion and well-being: A social psychological perspective on

mental health. Psychological Bulletin, 103, 193-210.

Van den Bos, K. (2009). Making sense of life: The existential self trying to deal with personal

uncertainty. Psychological Inquiry, 20, 197-217.

Wildschut, T., Sedikides, C., Arndt, J., & Routledge, C. (2006). Nostalgia: Content, triggers,

functions. Journal of Personality and Social Psychology, 91, 975-993.

Weinstein, N., Ryan, R. M., & Deci, E. L. (in press). A self-determination theory perspective on

the process and content of life meaning. In P. T. P Wong & P. S. Fry (Eds.), The Human

Quest for Meaning Vol 2. New York: Guilford.

Wildschut, T., Sedikides, C., Routledge, C., Arndt, J., & Cordaro, F. (2010). Nostalgia as a

Repository of Social Connectedness: The Role of Attachment-Related Avoidance.

31

Journal of Personality and Social Psychology, 98, 573-586.

Williams, T. J., Schimel, J., Hayes, J. & Martens, A. (2010).The moderating role of extrinsic

contingency focus on reactions to threat. European Journal of Social Psychology, 40,

300-320.

Wilson, J. (2005). Nostalgia: Sanctuary of Meaning. Lewisburg: Bucknell University Press.

Yavuz, H., & Van den Bos, K. (2009). Effects of uncertainty and mortality salience on worldview

defense reactions in Turkey. Social Justice Research, 22, 384-398.

Zhou, X., Sedikides, C., Wildschut, C., & Gao, D. G. (2008). Counteracting loneliness: On the

restorative function of nostalgia. Psychological Science, 19, 1023–1029.

32

Footnotes

1. For all scales, I removed items with low item-total correlations that would either keep

constant, or lead to higher, overall scale reliability.

2. Contrary to popular belief, the direct effect of X on Y (C-path) does not need to be significant

for a significant indirect effect through M to be present. Some propose that mediation without

a significant direct effect should be called sequential causation, in that mediation implies a

direct effect be present. For discussion of this topic, see Preacher and Hayes (2008).

33

Appendix

Southampton Nostalgia Scale (Routledge, Arndt, Sedikides, & Wildschut, 2008)

1. How often do you experience nostalgia?

1 2 3 4 5 6 7

Very rarely very frequently

2. How prone are you to feeling nostalgic?

1 2 3 4 5 6 7

Very rarely very frequently

3. Generally speaking, how often do you bring to mind nostalgic experiences?

1 2 3 4 5 6 7

Very rarely very frequently

4. Specifically, how often do you bring to mind nostalgic experiences?

_____ At least once a day

_____ Three to four times a week

_____ Approximately twice a week

_____ Approximately once a week

_____ Once or twice a month

_____ Once every couple of months

_____ Once or twice a year

5. How important is it for you to bring to mind nostalgic experiences?

1 2 3 4 5 6 7

Very rarely very frequently

34

Batcho Nostalgia Inventory (Batcho, 1995)

Using the following scale, choose a number to indicate what you miss about when you were

younger and how much you miss it.

1 2 3 4 5 6 7 8 9

Not at all Very Much

1. Family

2. Heroes or Heroines

3. Not having to worry

4. Places

5. Someone you loved

6. Friends

7. Things you did

8. Toys

9. The way people were

10. Feelings you had

11. TV shows, movies

12. School

13. Having someone to depend on

14. Holidays

15. The way society was

16. Pet or pets

17. Not knowing sad or evil things

18. Church or Temple, etc.

35

19. Your house

Nostalgia Manipulation Check (Wildschut et al., 2006)

Instructions: Please indicate your agreement with the following statements (1 = strongly

disagree, 5 = strongly agree)

Right now, I am feeling quite nostalgic.

 1 2 3 4 5

strongly disagree strongly agree

Right now, I’m having nostalgic feelings.

1 2 3 4 5

strongly disagree strongly agree

Control: Spheres of Control Scale (Paulhus, 1983)

Use the following scale to indicate how much you agree or disagree with the following

statements.

1 2 3 4 5 6 7

Strongly disagree Strongly agree

Personal Control

____ 1. I can usually achieve what I want if I work hard for it.

____ 2. Once I make plans, I am almost certain to make them work.

____ 3. I prefer games involving some luck over games requiring pure skill. (r = .167)

____ 4. I can learn almost anything if I set my mind to it.

36

____ 5. My major accomplishments are entirely due to my hard work and ability.

____ 6. I usually do not set goals because I have a hard time following through on them.

____ 7. Bad luck has sometimes prevented me from achieving things. (r = .272)

____ 8. Almost anything is possible for me if I really want it.

____ 9. Most of what happens in my career is beyond my control.

____ 10. I find it pointless to keep working on something that's too difficult for me.

Interpersonal Control

____ 11. In my personal relationships, the other person usually has more control than I do.

____ 12. I have no trouble making and keeping friends.

____ 13. I'm not good at guiding the course of a conversation with several others.

____ 14. I can usually develop a personal relationship with someone I find appealing.

____ 15. I can usually steer a conversation toward the topics I want to talk about.

____ 16. When I need assistance with something, I often find it difficult to get others to help.

____ 17. If there's someone I want to meet, I can usually arrange it.

____ 18. I often find it hard to get my point of view across to others.

____ 19. In attempting to smooth over a disagreement, I sometimes make it worse.

____ 20. I find it easy to play an important part in most group situations.

Adapted Uncertainty Scale (McGregor et al., 2001)

Using the scale below, please indicate the degree to which your feelings right now match each of

these adjectives or phrases.

1 2 3 4 5

Very little or not at all Extremely

37

1. Mixed

2. Uneasy

3. Torn

4. Bothered

5. Preoccupied

6. Confused

7. Unsure of self or goals

8. Contradictory

9. Distractible

10. Unclear

11. Of two minds

12. Muddled

13. Restless

14. Confused about identity

15. Jumbled

16. Uncomfortable

17. Conflicted

18. Indecisive

19. Chaotic

Authenticity measures:

Extrinsic Contingency Focus Scale (Williams, Schimel, Hayes, & Martens, 2010)

Read each statement and then, in the space next to each statement, write the number from the

38

following scale that best describes how you feel.

1 2 3 4 5

strongly disagree strongly agree

1. If I could just improve my performance in life, people would respect me more.

2. I often get concerned with how others are evaluating me.

3. I would compete in a public event, even if I knew I could not win. (excluded study 1 and 2)

4. I work hard at things because of the social approval it provides.

5. I would not bother trying to learn a music instrument if I knew that I would never be able to

play well enough to impress people.

6. In social gatherings I hardly ever think about how other people are judging me. (excluded

study 1)

7. Being recognized as a hero would be a very rewarding part of saving someone’s life.

8. I exercise because it makes me more attractive to others.

 9. When I have done a good job, it is important that my supervisor acknowledges it.

10. I feel as though people will respect me whether I am a success or failure.

11. It is not important that I get recognition for the tasks I undertake.

12. I find I have little interest in a task unless there is the possibility that I will get recognition for

doing it.

13. When I know I am being evaluated, I feel uneasy until I receive feedback.

14. I interact with people at social gatherings without thinking about how they might affect my

 reputation. (excluded study 1)

15. I feel as though people like me less when I make mistakes.

16. Whenever I voice my opinion, I feel uneasy unless someone voices agreement.

39

17. I rarely think about how people are evaluating me.

18. I have an image to maintain.

19 I immediately think of what others will think when I accomplish something great.

20. I would go to my high school reunion to show everyone how well I have done since then.

Self-Actualization Index (Jones & Crandall, 1986)

Use the scale below to indicate your agreement or disagreement with the following statements.

1 2 3 4 5 6

strongly disagree strongly agree

1. I do not feel ashamed of my emotions.

2. I feel I must do what others expect of me.

3. I believe that people are essentially good and can be trusted. (excluded study 1 and 2)

4. I feel free to be angry at those I love.

5. It is always necessary that others approve of what I do.

6. I don’t accept my own weaknesses.

7. I can like people without having to approve of them.

8. I fear failure.

9. I avoid attempts to analyze and simplify complex domains.

10. It is better to be yourself than to be popular.

11. I have no mission in life to which I feel especially dedicated (excluded study 2).

12. I can express my feelings even when they may result in undesirable consequences.

13. I do not feel responsible to help anybody. (excluded study 1 and 2)

14. I am bothered by fears of being inadequate.

40

15. I am loved because I give love.

Meaning in Life (Steger, Frazier, Oishi, & Kaler, 2006)

Please take a moment to think about what makes your life feel important to you. Please respond

to the following statements as truthfully and accurately as you can, and also please remember

that these are very subjective questions and that there are no right or wrong answers. Please an-

swer according to the scale below:

1 2 3 4 5 6 7

Absolutely untrue Absolutely true

1. I understand my life’s meaning.

2. I am looking for something that makes my life feel meaningful.

3. I am always looking to find my life’s purpose.

4. My life has a clear sense of purpose.

5. I have a good sense of what makes my life meaningful.

6. I have discovered a satisfying life purpose.

7. I am always searching for something that makes my life feel significant.

8. I am seeking a purpose or mission for my life.

9. My life has no clear purpose.

10. I am searching for meaning in my life.

41

Tables and Figures

Table 1

Correlations Among Nostalgia Scale Scores and Self-Related Measures

Scale 1 2 3 4 5 6 7 8 9 10

1. Southampton

Nostalgia Scale

(SNS)

-- .37** .12* .02 .13* -.01 .00 .10 -.06 -.08

2. Batcho Nostalgia

Inventory (NI)
 -- .08 .06 .14* .15* .04 .21** -.06 -.14*

3. Uncertainty -- -.32** .28** -.33** -.40** .39** -.51** -.49**

4. Presence of

meaning
 -- -.36** .45** .48** -.22** .48** .39**

5. Search for

meaning
 -- -.20** -.25** .38** -.34** -.40**

6. Personal control -- .61** -.30** .45** .42**

7. Interpersonal

control
 -- -.36** .58** .54**

8. Extrinsic

contingency focus
 -- -.66** -.89**

9. Self-actualization -- .92**

10. Authenticity Index --

Note. *p < .05, **p < .01

42

Table 2

Means across ordinary event and nostalgic event conditions for nostalgia, control, authenticity,

and meaning

 Ordinary Event Nostalgic Event

 M SD n M SD n

Nostalgia** 2.72 1.03 25 3.66 .90 25

Personal Control* 4.75 .73 25 5.24 .86 25

Interpersonal Control 4.72 .69 25 5.10 .76 25

Extrinsic Contingency

Focus**
3.26 .38 25 2.99 .34 25

Self-Actualization 3.76 .52 25 3.90 .62 25

Autonomy* 3.75 .49 25 4.10 .58 25

Presence of Meaning 4.51 .92 25 4.92 1.30 25

Search for Meaning 5.00 1.17 25 4.48 1.26 25

*p < .05. **p <.01.

Note: Boldface type highlights significantly different means across conditions.

43

Table 3

Magnitude and Confidence Intervals of the Multiple Mediation Effects of Event Condition with

Personal Control, Extrinsic Contingency Focus, and Autonomy as the Mediators for Presence of

Meaning

Bootstrap Results for Mediation Effects

95% Confidence Interval (CI)

Mediation Effect (SE) Lower Upper

Mediators

Total mediated effect

Personal control

Extrinsic contingency focus

Autonomy

.54 (.23)

.19 (.13)

.22 (.13)

.15 (.12)

.19

.01

.02

-.02

1.10

.52

.56

.46

Note. Boldface type highlights a significant effect as determined by the 95% bias corrected and

accelerated confidence interval (95% CI).

44

Personal

Control

Nostalgia (NI)
Presence of

Meaning

β = .06, SE = .07

β = -.01, SE = .06

Figure 1

Mediation test of the relationship between nostalgia and presence of meaning, Study 1.

Notes: All coefficients represent unstandardized regression coefficients. Dashed lines highlight

nonsignificant relationships and solid lines highlight significant relationships.

*p < .05. **p < .01.

45

Personal Control

Extrinsic

Contingency

Focus

Event

Condition

Presence of

Meaning

β = .41, SE = .32

β = -.14, SE = .33

Autonomy

Figure 2

Multiple mediation test of the relationship between nostalgia and presence of meaning (study 2).

All coefficients represent unstandardized regression coefficients. Dashed lines highlight

nonsignificant relationships and solid lines highlight significant relationships.

*p < .06. **p < .01.

Note: Event Condition was dummy coded such that 0=ordinary event and 1=nostalgic event

