
Nostalgia: Content, Triggers, Functions

Tim Wildschut and Constantine Sedikides
University of Southampton

Jamie Arndt
University of Missouri

Clay Routledge
University of Southampton

Seven methodologically diverse studies addressed 3 fundamental questions about nostalgia. Studies 1 and
2 examined the content of nostalgic experiences. Descriptions of nostalgic experiences typically featured
the self as a protagonist in interactions with close others (e.g., friends) or in momentous events (e.g.,
weddings). Also, the descriptions contained more expressions of positive than negative affect and often
depicted the redemption of negative life scenes by subsequent triumphs. Studies 3 and 4 examined
triggers of nostalgia and revealed that nostalgia occurs in response to negative mood and the discrete
affective state of loneliness. Studies 5, 6, and 7 investigated the functional utility of nostalgia and
established that nostalgia bolsters social bonds, increases positive self-regard, and generates positive
affect. These findings demarcate key landmarks in the hitherto uncharted research domain of nostalgia.

Keywords: nostalgia, emotions, affect, self, relationships

Approximately 3 millennia ago, Homer (1921) composed his
epic poem The Odyssey and with it created one of the most
gripping literary accounts of nostalgia. The poem revolves around
the adventures of Odysseus who, after emerging victoriously from
the Trojan War, embarks on a quest to return to his homeland, the
island of Ithaca, and reunite with his faithful wife, Penelope. This
quest was to last 10 years, 7 of which were spent in the possessive
arms of the seductive sea nymph Calypso. In an attempt to per-
suade Calypso to set him free, Odysseus confides to her, “Full well
I acknowledge Prudent Penelope cannot compare with your stature
of beauty, for she is only a mortal, and you are immortal and
ageless. Nevertheless it is she whom I daily desire and pine for.
Therefore I long for my home and to see the day of returning”
(Homer, 1921, Book V, pp. 78–79). The Greek words for return
and suffering are nostos and algos, respectively. The literal mean-
ing of nostalgia, then, is the suffering caused by the yearning to
return to one’s place of origin.

A Brief History of Nostalgia

The term nostalgia was actually introduced by the Swiss phy-
sician Johannes Hofer (1688/1934) to refer to the adverse psycho-
logical and physiological symptoms displayed by Swiss mercenar-
ies who plied their trade on foreign shores. Hofer conceptualized
nostalgia as a medical or neurological disease. Symptoms were
thought to include persistent thinking of home, bouts of weeping,

anxiety, irregular heartbeat, anorexia, insomnia, and even smoth-
ering sensations (McCann, 1941). Hofer regarded nostalgia as “a
cerebral disease” (p. 387) caused by “the quite continuous vibra-
tion of animal spirits through those fibers of the middle brain in
which impressed traces of ideas of the Fatherland still cling” (p.
384). The physician J. J. Scheuchzer (1732), a contemporary of
Hofer’s, proposed instead that nostalgia was due to “a sharp
differential in atmospheric pressure causing excessive body pres-
surization, which in turn drove blood from the heart to the brain,
thereby producing the observed affliction of sentiment” (cited in
Davis, 1979, p. 2). Scheuchzer applied this theory to account for
the supposedly high incidence of nostalgia among Swiss merce-
naries who left their Alpine homes to fight on the plains of Europe.
Finally, not content with either explanation, some military physi-
cians proposed that nostalgia was largely confined to the Swiss
because of the unremitting clanging of cowbells in the Alps, which
inflicted damage upon the eardrum and brain (Davis, 1979). This
view of nostalgia as a neurological affliction persisted throughout
the 17th and 18th centuries.

By the early 19th century, definitions of nostalgia had shifted.
Nostalgia was no longer regarded as a neurological disorder but,
instead, came to be considered a form of melancholia or depression
(McCann, 1941; Rosen, 1975). Nostalgia remained relegated to the
realm of psychological disorders for much of the 20th century.
Scholars in the psychodynamic tradition described nostalgia as an
“immigrant psychosis” (Frost, 1938, p. 801), a “mentally repres-
sive compulsive disorder” (Fodor, 1950, p. 25), and “a regressive
manifestation closely related to the issue of loss, grief, incomplete
mourning, and, finally, depression” (Castelnuovo-Tedesco, 1980,
p. 110).

In part, this gloomy perspective can be attributed to the fact that
nostalgia has long been equated with homesickness. It was only in
the latter part of the 20th century that nostalgia acquired a separate
conceptual status. Davis (1979), for instance, showed that college

Tim Wildschut, Constantine Sedikides, and Clay Routledge, School of
Psychology, University of Southampton; Jamie Arndt, Department of
Psychological Sciences, University of Missouri.

We thank Denise Baden, David Clarke, Friederike Hinrichs, Ana Rios,
and Maren Wolfram for their assistance in data collection and coding.

Correspondence concerning this article should be addressed to Tim
Wildschut, School of Psychology, University of Southampton, Southamp-
ton SO17 1BJ, England. E-mail: timw@soton.ac.uk

Journal of Personality and Social Psychology Copyright 2006 by the American Psychological Association
2006, Vol. 91, No. 5, 975–993 0022-3514/06/$12.00 DOI: 10.1037/0022-3514.91.5.975

975

students associated words like warm, old times, childhood, and
yearning more frequently with nostalgia than with homesickness,
suggesting that students could discriminate between these two
concepts. Current dictionary definitions of homesickness and nos-
talgia also reflect their distinctness. The New Oxford Dictionary of
English (1998) defines homesick as “experiencing a longing for
one’s home during a period of absence from it” and nostalgia as “a
sentimental longing for the past.”

There is now a sizeable literature on homesickness, which
concentrates on the psychological problems associated with tran-
sition to boarding school or university (Van Tilburg, Vingerhoets,
& van Heck, 1996). Empirical research on nostalgia, on the other
hand, remains scarce and largely confined to the field of advertis-
ing and consumer psychology (Holak & Havlena, 1998; Schindler
& Holbrook, 2003). Focused mainly on accounting for the market
success of certain consumer goods, research in this tradition has
demonstrated how product styles (e.g., of music, motion pictures,
and automobiles) that were popular during an individual’s youth
influence the individual’s lifelong preferences. Although we do not
mean to suggest that such findings are uninteresting or unimpor-
tant, we do believe that a broader perspective is required if one is
fully to investigate and, ultimately, understand nostalgia and its
postulated significance to the self (Davis, 1979), interpersonal
relationships (Batcho, 1998), memory (Cavanaugh, 1989), and
affect (H. A. Kaplan, 1987).

Given that we found ourselves in largely uncharted territory, we
perceived a need to address three fundamental questions about
nostalgia. First, what is the content of nostalgic experiences (con-
tent question)? Second, what are the triggers of nostalgia (trigger
question)? Third, what, if any, are the psychological functions of
nostalgia (function question)? We addressed these questions in
seven methodologically diverse studies. Studies 1 and 2 examined
the content question. Studies 3 and 4 examined the trigger ques-
tion. Finally, Studies 5, 6, and 7 examined the function question.

Studies 1 and 2: Content of Nostalgic Experiences

Studies 1 and 2 sought to answer four questions about the content
of nostalgic experiences. These related to the salience of the self in
nostalgic experiences, the objects of nostalgia, the manner in which
positive and negative affective states are juxtaposed in nostalgic
experiences, and the affective signature of nostalgia.

Salience of the Self in Nostalgic Experience

We take as our point of departure the idea that nostalgia refers
to a personally experienced past. From the outset, then, we distin-
guish the case of personal nostalgia from other proposed forms of
nostalgia such as organizational (Gabriel, 1993) or historical (Stern,
1992) nostalgia. We suggest that nostalgia is a prima facie self-
relevant emotion in the sense that the self is a salient protagonist in the
nostalgic experience (Sedikides, Wildschut, & Baden, 2004).

Objects of Nostalgia

We propose that nostalgia possesses an important social ele-
ment. Qualitative descriptions of nostalgic experiences indicate
that these experiences often involve interactions between the self
and close others, such as family members, friends, and romantic

partners (Holak & Havlena, 1992). Although we expect close
others to figure prominently in nostalgic experiences, other types
of personal experience may also provide a fertile soil for nostalgia.
Likely candidates include momentous events, such as anniversa-
ries and births, and experiences involving specific settings, such as
one’s hometown.

Redemption Versus Contamination in Nostalgic
Experience

Nostalgia pertains to a personally experienced past, but not all
past experience evokes nostalgia. How can we delineate more
precisely the domain of nostalgic experiences? One possibility
relates to the manner in which affective states are juxtaposed in
these experiences. Davis (1977) noted that, in those cases where
the nostalgic experience contains negative elements, these “hurts,
annoyances, disappointments, and irritations . . . are filtered for-
givingly through an ‘it was all for the best’ attitude” (p. 418).
Relevant to this point, McAdams and colleagues (McAdams,
2001; McAdams, Reynolds, Lewis, Patten, & Bowman, 2001)
identified two narrative patterns or strategies that people use to
give their life stories meaning and coherence. In a redemption
sequence, the narrative progresses from a negative life scene to a
positive or triumphant one. By contrast, in a contamination se-
quence, the narrative moves from an affectively positive life scene
to an affectively negative one. McAdams et al. (2001) found that
psychological well-being was positively correlated with redemp-
tion sequences in life narratives and negatively associated with
contamination sequences. We propose, in keeping with Davis, that
nostalgic experiences are more typically characterized by redemp-
tion than by contamination sequences.

Affective Signature of Nostalgia

What is the affective signature of nostalgia? We distinguish
three perspectives bearing on this question. These perspectives
emphasize the positive, negative, and bittersweet affective corre-
lates of nostalgia, respectively.

Positive Affect

Davis (1979) defined nostalgia as a “positively toned evocation
of a lived past” (p. 18) and argued that “the nostalgic . . . experi-
ence is infused with imputations of past beauty, pleasure, joy,
satisfaction, goodness, happiness, love Nostalgic feeling is
almost never infused with those sentiments we commonly think of
as negative—for example, unhappiness, frustration, despair, hate,
shame, and abuse” (p. 14). The point of view that nostalgia is
associated with positive affect was shared by Batcho (1995),
Gabriel (1993), Holak and Havlena (1998), and H. A. Kaplan
(1987).

Negative Affect

Other theorists, however, have highlighted the negative side of
nostalgia. Ortony, Clore, and Collins (1988), for instance, viewed
nostalgia as part of the negative subset of well-being emotions.
Specifically, they categorized nostalgia under the distress and loss
emotions. The affective signature of nostalgia is considered to be
sadness or mourning about the past. Best and Nelson (1985), Hertz

976 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

(1990), and Peters (1985) also endorsed the view that nostalgia
involves the wounding realization that some desirable aspect of
one’s past is irredeemably lost.

Mixed Affect

Still, a third category of theorists emphasize the affectively
mixed or bittersweet nature of nostalgia. Johnson-Laird and Oatley
(1989) defined nostalgia as positive emotion with tones of loss.
They viewed nostalgia as a complex emotion, characterized by
high-level cognitive appraisal and propositional content. In their
opinion, nostalgia is a happiness-related emotion, yet, at the same
time, it is thought to invoke sadness because of the realization that
some desirable aspects of the past are out of reach. A similar view
was endorsed by Werman (1977), who proposed that nostalgia
involves “wistful pleasure, a joy tinged with sadness” (p. 393).

Study 1

Study 1 is a content analysis of autobiographical narratives
published in the periodical Nostalgia and serves as a preliminary
investigation into the content of nostalgic experience. Like any
psychological methodology, the study of autobiographical narra-
tives has both strengths and limitations. It is, for example, difficult
to assess the extent to which autobiographical narratives are free of
systematic bias (e.g., because of selective encoding and/or re-
trieval). On the other hand, the subjectivity of autobiographical
narratives can be construed as an asset. These narratives offer a
window into the individual’s personal view of their everyday
experiences and feelings. As such, narratives complement exper-
imental methods that often involve studying behavior in a con-
trolled laboratory environment (Baumeister, Wotman, & Stillwell,
1993). Indeed, autobiographical narratives have proved to be a
valuable source of information regarding a wide range emotional
states, including inspiration (Thrash & Elliot, 2003, 2004), anger
(Baumeister, Stillwell, & Wotman, 1990), unrequited love
(Baumeister, Wotman, & Stillwell, 1993), shame and guilt (Tang-
ney, 1991), and hurt feelings (Leary, Springer, Negel, Ansell, &
Evans, 1998).

Method

Sample

Forty-two autobiographical narratives were retrieved from issues 24–27
of Nostalgia, which appeared throughout 1998 and 1999. Instructions to

the authors were brief and read “True personal experience, reflective,
insightful.” The narratives were between 1,000 and 1,500 words in length.
No author submitted more than one story. Twenty-nine authors were
female, and 13 were male. No information regarding author age was
available, but in some cases age could be estimated on the basis of the
content of narratives and photographs of the authors. One of the youngest
authors was in his early 20s, whereas one of the oldest authors was in his
late 80s and described an experience from 1931.

Coding

Two trained judges with experience in qualitative data analysis indepen-
dently coded the autobiographical narratives. Coding items were selected a
priori and refined following inspection of a random sample of 10 narra-
tives. These items are described in the Results section together with the
findings.

Results

Interrater reliability, as assessed by Cohen’s kappa ranged from
.70 to .88 for the coded measures. Judges resolved remaining
disagreements through discussion.

Salience of the Self

Table 1 lists the four categories used to code salience of the self,
the proportion of narratives coded into each category, and a brief
example for each category. Paired comparisons (see Table 1)
revealed that the self figured more frequently in a major role than
in any of the three other roles (i.e., sole actor, minor role, or
outside observer). Frequencies for these other roles did not differ
significantly. The finding that the self was a salient protagonist in
almost all narratives is consistent with the idea that nostalgia is a
self-relevant emotion. The finding that the self rarely figured as
either an outside observer or as sole actor reinforces the idea that
nostalgia has important social facets.

Object of Nostalgia

Table 2 lists the seven categories used to code objects of
nostalgia, the proportion of narratives coded into each category,
and a brief example for each category. The most common objects
of nostalgia were persons (33%). Paired comparisons (see Table 2)
revealed that persons were more frequently the object of nostalgia
than all other objects except momentous events and, somewhat

Table 1
Salience of Self: Coding Categories, Proportions of Narratives Coded Into Categories, and Category Examples—Studies 1 and 2

Category

Proportion

ExampleStudy 1 Study 2

Sole actor .05b .05b “Prior to making the phone call I was really nervous and it took me a while to make the call. I even
wrote down my name on a piece of paper because I was so muddled. The relief was an amazing
feeling. It was a massive weight off my shoulders.”

Major role .88a .86a “I felt like I was really important to him and that no one else was as close. We had our own sort of
‘code’ and would talk to each other so no one else knew what we were saying.”

Minor role .05b .08b “At the end of the ceremony, she and her new husband each lit a candle and then they lit one together. It
was very symbolic, and during the final hymn I cried.”

Outside observer .04b .01c “One night as we came home from work, my husband caught a glimpse of the cat. Amazingly, as we
realize now, he managed to coax her to him and he brought her inside.”

Note. Within columns, proportions with different subscripts differ significantly (p � .05).

977NOSTALGIA

surprisingly, animals. Momentous events were more frequently the
object of nostalgia than past selves and periods in life, and animals
were more frequently the object of nostalgia than periods in life
only.

Redemption Versus Contamination

Redemption and contamination sequences were treated as mu-
tually exclusive, and judges made a single judgment as to whether
a given narrative was characterized by a redemption sequence (i.e.,
negative progresses to positive), a contamination sequence (i.e.,
positive progresses to negative), or neither. Table 3 presents the
proportion of narratives coded into each category and a brief
example for each category. Paired comparisons (see Table 3)
revealed that redemption sequences (67%) were significantly more
prevalent than contamination sequences (29%).

Affective Signature

Feelings expressed in the narratives were coded as a proxy for
the affective signature of nostalgia. Judges rated on a 5-point scale
the extent to which each of 20 feelings was expressed in the

narratives (1 � not at all, 5 � extremely). The feelings were taken
from the Positive and Negative Affect Scheme (PANAS; Watson,
Clark, & Tellegen, 1988). Five feelings (attentive, interested, alert,
nervous, jittery) were omitted from our final analysis, because they
proved difficult to code reliably. The average Spearman–Brown
corrected interrater correlation across the final 15 feelings was .68
(range � .35–.95). We created composite measures of positive
(� � .81) and negative (� � .84) affect by first averaging across
judges and then averaging across positive and negative feelings,
respectively. A paired comparison indicated that the narratives
were richer in expressions of positive (M � 3.12) than negative
(M � 1.25) affect, F(1, 41) � 147.62, p � .001.

Discussion

This initial study of nostalgia paints a picture of a positively
toned and self-relevant emotion that is often associated with the
recall of experiences involving interactions with important others
or of momentous life events. Although most narratives contained
negative as well as positive elements, these elements were often
juxtaposed so as to form a redemption sequence—a narrative

Table 2
Objects of Nostalgia: Coding Categories, Proportions of Narratives Coded Into Categories, and Category Examples—Studies 1 and 2

Category

Proportion

ExampleStudy 1 Study 2

Persons .33a .28a,b “A smile crinkled the corners of my father’s eyes. I hadn’t seen him smile in a long time.”
Momentous events .21a,b .34a “I handed the baton over to the third leg and watched as our team managed to achieve first

place. The excitement was amazing.”
Settings .10b,c,d .19b,c “It was like two opposites, this amazing force of water hitting this calm, serene lake.”
Periods in life .02d .16c “There was hardly any Uni. work and it’s this that makes me think: those were the good old

days”
Animals .17a,b,c .01d “My whole family went down to the yard and I groomed her (my loan horse) one last time

before the vet came.”
Tangibles .12b,c,d .01d “Since there was only one coat and many young girls, they held a drawing for it . . . The coat

was soft, plush and beautiful.”
Past selves .05c,d .01d “The dress had made me feel like a princess one night long ago.”

Note. Within columns, proportions with different subscripts differ significantly (p � .05).

Table 3
Redemption Versus Contamination: Coding Categories, Proportions of Narratives Coded Into Categories, and Category Examples—
Studies 1 and 2

Category

Proportion

ExampleStudy 1 Study 2

Redemption sequence .67a .76a “My Nan died that weekend and even though it was awful, it was a type of relief for my
Nan and us. When I look back at this in my mind, I feel so proud of my Mum and the
way she coped, it showed her immense love and devotion to her own mother.”

Contamination sequence .29b .15b “Playing with my granddad in the back garden on the grass . . . The flowers were all in
bloom and there was a large jug of juice on the patio table. Shortly after this event my
granddad died. I was never allowed to go to the funeral (too young) and have felt like I
have never said goodbye.”

Neither .05c .09b “After opening the presents dad had to go to bed as he was feeling ill. It seemed such a
shame as I knew he really wanted to enjoy what I know now was to be his last Christmas.
We all had a lovely day and that Christmas will always be very special to us all.”

Note. Within columns, proportions with different subscripts differ significantly (p � .05).

978 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

pattern that progresses from a negative to a positive or triumphant
life scene. This finding may explain why, despite the descriptions
of disappointments and losses that they contained, the overall
affective signature of the nostalgic narratives was predominantly—
albeit not purely—positive. Shakespeare (1609/1996) sublimely
captured this intricate pattern of relationships between nostalgia,
redemption, and affect in his Sonnet 30:

When to the sessions of sweet silent thought

I summon up remembrance of things past,

I sigh the lack of many a thing I sought,

And with old woes new wail my dear time’s waste;

. . .

But if the while I think on thee, dear friend,

All losses are restor’d and sorrows end. (p. 47)

Study 2

The objectives of Study 2 were threefold. The first objective was
to provide a conceptual replication of the key Study 1 findings. To
this end, we extended our investigation in three ways. First, we
used a sample that differed from the Study 1 sample in several
respects. Whereas the Study 1 sample consisted of U.S. nationals
who submitted their narratives to the periodical Nostalgia, the
Study 2 sample consisted of British nationals whose narratives
were solicited. Furthermore, whereas in Study 1 we used a com-
munity sample characterized by a wide age range, in Study 2 we
used an undergraduate sample characterized by a much narrower
age range. The use of such diverse samples allows us to assess the
generality of our findings. Second, we gave participants more
detailed instructions. Whereas authors in Study 1 were instructed
to write about “true personal experience,” Study 2 participants
were asked specifically to write about a nostalgic experience, thus
sharpening the focus of our inquiry. Furthermore, in Study 2 we
asked participants to write specifically about the feelings they
experienced as a result of remembering the nostalgic event. This
allowed us to examine more directly than in Study 1 the affective
signature of nostalgia. Third, we used multiple converging meth-
odologies. Whereas Study 1 relied exclusively on content analysis,
in Study 2 we also administered a series of self-report measures
that were intended to supplement the content analysis.

The second objective of Study 2 was to assess the frequency
with which nostalgia is typically experienced. Is nostalgia an
esoteric experience or is it something that most persons experience
on a regular basis? Although Boym (2002) argues, in her recent
literary and cultural treatise of nostalgia, that it is an emotion
experienced by almost all adults, there is little empirical evidence
to speak to this claim.

The third objective of Study 2 was to conduct a preliminary
investigation of the triggers and functions of nostalgia. We there-
fore solicited participants’ descriptions of circumstances that
evoke nostalgia and of nostalgia’s desirable and undesirable
features.

Method

Participants and Procedure

Participants were 172 University of Southampton undergraduate stu-
dents (148 women, 23 men, 1 of undeclared gender) who received course

credit. Materials were administered in sessions ranging in size from 1 to 8
persons. Participants were seated at small desks separated by partitions and
completed the materials anonymously at their own pace. Debriefing con-
cluded the testing session.

Materials

Nostalgic narrative. Materials were presented in a single printed book-
let. Instructions on the cover sheet read as follows:

Please think of a past event in your life 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 your past (e.g.,
event or episode) that makes you feel most nostalgic. Please bring this
nostalgic experience to mind and think it through. Take a few minutes
to think about your nostalgic experience.

Participants were instructed to write about the nostalgic experience “in all
its vivid detail” and were encouraged to “be as detailed, thorough, and
descriptive” as possible. The narratives were coded by the same two judges
and using the same coding scheme as in Study 1.

Affective signature of nostalgia. After completing the narratives, writ-
ten instructions prompted participants to “articulate as well as you can the
emotions and feelings that you are experiencing right now, due to remem-
bering this nostalgic experience.” Once participants completed the descrip-
tion of their emotions and feelings, they were asked to complete the
PANAS. Participants were instructed to indicate how they felt as a result
of having remembered the nostalgic experience by rating the PANAS items
on a 5-point scale (1 � not at all, 5 � extremely).

Triggers of nostalgia. On the next page of the booklet, participants
received written instructions prompting them to give a detailed description
of the circumstances that trigger nostalgia. Development of coding cate-
gories was aided by descriptions of triggers collected in a pilot sample
(N � 18). These coding categories are described in the Results section
together with the findings.

Desirable and undesirable features of nostalgia. Participants were
then asked to list as many general desirable and undesirable features of
nostalgia as possible (counterbalanced for order). After completing this
task, participants were instructed to review their lists and rate the desir-
ability of each feature on a 7-point scale (�3 � not at all desirable, 3 �
extremely desirable).

Frequency of nostalgia. Finally, participants indicated how often they
brought to mind nostalgic experiences by checking one of the following
seven options: at least once a day, three to four times a week, approxi-
mately twice a week, approximately once a week, once or twice a month,
once every couple of months, and once or twice a year.

Results

Given that there were no significant gender differences on any
of the dependent measures, we omitted this variable from the
analyses reported below. Inter-rater reliability, as assessed by
Cohen’s kappa, ranged from .75 to .82. Judges resolved remaining
disagreements through discussion.

Content of Nostalgic Experience

Salience of the self. To facilitate a comparison with Study 1
findings, we present results for coded salience of the self in the
rightmost column of Table 1. As in Study 1, the self was a central
character in almost all narratives and was rarely isolated (i.e.,
figured as sole actor or outside observer). Paired comparisons (see
Table 1) revealed that the self figured more frequently in a major
role than in any of the three other roles (i.e., sole actor, minor role,

979NOSTALGIA

or outside observer). The self figured less frequently as outside
observer than in a minor role or as sole actor.

Object of nostalgia. Results pertaining to the object of nostal-
gia are presented in the rightmost column of Table 2. As in Study
1, the two most common objects of nostalgia were persons (28%)
and momentous events (34%). These two objects again played a
role in the majority of narratives. Paired comparisons (see Table 2)
revealed that momentous events were more frequently the object
of nostalgia than all other objects except persons. Persons, in turn,
were more frequently the object of nostalgia than all other objects
except settings and periods in life. Note, finally, that momentous
events often involved the presence of close others, such that judges
sometimes had difficulty distinguishing these categories.

Redemption versus contamination. Results pertaining to the
prevalence of redemption and contamination sequences are pre-
sented in the rightmost column of Table 3. As in Study 1, redemp-
tion sequences (76%) were significantly more prevalent than con-
tamination sequences (15%).

Affective signature: Coded affect. After participants com-
pleted the narrative, they were instructed to describe how writing
about the nostalgic experience made them feel. Judges rated the
extent to which participants expressed the 20 PANAS feelings
(1 � not at all, 5 � extremely). The average Spearman–Brown
corrected interrater correlation was .87 (range � .47–.97). We
created composite measures of coded positive (� � .86) and
negative (� � .82) affect by first averaging across judges and then
averaging across the positive and negative feelings, respectively.
Participants expressed significantly more positive (M � 2.37) than
negative (M � 1.37) affect, F(1, 171) � 196.56, p � .001.

Affective signature: Self-reported affect. After participants de-
scribed how writing about the nostalgic event made them feel, they
completed the 20-item PANAS. Reliability alphas for self-report
measures of positive and negative affect were .89 and .85, respec-
tively. Participants reported more positive (M � 3.06) than nega-
tive (M � 1.53) affect, F(1, 171) � 294.61, p � .001. Scale means
suggest that, although positive affect exceeds negative affect by a
wide margin, nostalgia gives rise to gentle contentment rather than
exuberant exaltation. This corroborates the results for coded affect
described above and obtained in Study 1.1

Ambivalence. We drew on the attitude-ambivalence literature
(see Eagly & Chaiken, 1993, for a review) to assess the degree to
which participants reported ambivalent affect after completing the
nostalgic narrative. We calculated ambivalence based on the self-
report measures because we believe these provide the most direct
reading of participants’ affective responses. Following K. J.
Kaplan (1972), ambivalence was defined as

A � PA � NA � �PA � NA�.

Here, A refers to ambivalence, PA to positive affect, and NA to
negative affect. We subtracted a constant of 1 from PA and NA, so
that the possible range of A becomes 0�8, with 0 indicating the
absence of ambivalence. The mean for A was 0.90 (SD � 0.94),
indicating that nostalgia evoked only mild affective ambivalence.
In light of these findings, Werman’s (1977) characterization of
nostalgia as “a joy tinged with sadness” (p. 393) seems particularly
fitting.2

Frequency of Nostalgia

Sixteen percent of participants indicated that they experienced
nostalgia “at least once a day,” 26% that they experienced nostal-
gia “three or four times a week” (mode), 19% that they experi-
enced it “approximately twice a week” (median), and 18% that
they experienced it “approximately once a week.” Thus, 79% of
participants indicated that they experienced nostalgia once a week
or more. A further 17% of participants indicated that they experi-
enced nostalgia “once or twice a month,” and only 4% indicated
that they experienced nostalgia less frequently than that (2% each
for “once every couple of months” and “once or twice a year”). For
the vast majority of participants, then, nostalgia is a common
experience.

Triggers of Nostalgia: Preliminary Findings

Participants provided detailed descriptions of the circumstances
under which they wax nostalgic. The coding categories, a brief
description of the categories, and the proportion of descriptions
coded into each category are presented in Table 4. The most
common trigger of nostalgia was negative affect (38%). Paired
comparisons (see Table 4) revealed that negative affect was re-
ported more frequently than any other trigger of nostalgia. Two
other common triggers—sensory inputs and social interaction—
did not differ significantly from each other but were both signif-
icantly more prevalent than all less common triggers.

Given the relative prominence of negative affect as a trigger of
nostalgia, we examined more closely descriptions coded into this
category. We made a distinction between discrete negative affec-
tive states (e.g., lonely, scared) and generalized affective states
often referred to as negative mood (e.g., sad, depressed). In con-
trast to more discrete affective states, which “arise from appraisals
of specific actual or contemplated states of the world” (Boden-
hausen, Sheppard, & Kramer, 1994, p. 46), mood often lacks a
clearly delineated referent or antecedent (Schwarz & Clore, 1988).

Some participants mentioned both discrete and generalized neg-
ative affective states (e.g., “If I ever feel lonely or sad, I tend to
think of my friends or family who I haven’t seen for a long time”),
therefore the two categories were not treated as being mutually
exclusive. Of those who listed negative affect as a trigger of

1 Correlations between coded and self-reported affect were .36 for pos-
itive affect and .72 for negative affect (ps � . 001). The relatively strong
correlation for negative affect is due in particular to between-measure
agreement at low levels of negative affect. This may reflect the relative
ease of coding accurately for the absence (or near absence) of negative
affect.

2 We selected the measure proposed by K. J. Kaplan (1972) because it is
parsimonious, yields a score that is readily interpretable, and possesses
construct validity (Lipkus, Green, Feaganes, & Sedikides, 2001). Various
alternative operationalizations of ambivalence have been proposed. Abel-
son, Kinder, Peters, and Fiske (1982), for instance, proposed that ambiv-
alence may be indicated by low correlations between positive and negative
affect. In our data, the correlation between coded positive and negative
affect was �.17 and the correlation between self-reported positive and
negative affect was �.30. Although these small-to-moderate negative
correlations might be seen as a sign of ambivalence, this interpretation is
clouded by restriction of range in both coded and self-reported negative
affect.

980 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

nostalgia, 78% referred to negative mood, and 58% referred to
discrete negative affective states. Within the latter category, 59%
of participants referred to loneliness, making it by far the most
frequently mentioned discrete affective state.

Functions of Nostalgia: Preliminary Findings

Participants listed as many desirable and undesirable features of
nostalgia as possible and then rated the desirability or undesirabil-
ity of each feature. Participants listed significantly more desirable
(M � 5.60) than undesirable (M � 4.16) features, F(1, 171) �
34.33, p � .001. To compare the rated desirability of the desirable
features to the rated undesirability of the undesirable features, we
folded the desirability scale by reversing the sign of negative
ratings (e.g., �3 became �3). Desirable features were rated as
being more desirable (M � 2.46) than undesirable features were
rated as being undesirable (M � 2.02), F(1, 156) � 59.91, p �
.001.3 Thus, not only did participants list more desirable than
undesirable features, but the desirable features were also regarded
as being of greater consequence.

Next, we examined which desirable and undesirable features of
nostalgia were mentioned most frequently. A research assistant
transcribed all 1,675 features listed and then sorted synonymous
features into groups.4 This resulted in 34 groups of synonymous
desirable features and 22 groups of synonymous undesirable fea-
tures. From these groups of synonyms, we then distilled five broad
categories of desirable features and five broad categories of unde-
sirable features by assembling groups of synonyms that we judged
to be conceptually related (see Table 5). Two independent judges
then used this coding scheme to categorize all 1,675 features listed.
For each broad category, we counted the number of listed features
it comprised and expressed this number as a proportion of the
number of features listed. We did this separately for desirable
features (see column 3 of Table 5), undesirable features (see
column 4), and all features combined (see column 5). The three
most prominent categories of desirable features were positive
affect, social bonds, and self-regard. Sixty-seven percent of all
desirable features were captured by these broad categories. Addi-
tional desirable features of nostalgia related to its perceived ca-
pacity to conserve positive memories and to promote personal
growth.

Although participants listed fewer undesirable than desirable
features of nostalgia, almost all participants (95%) could think of

at least one undesirable feature. Most prominent by far was neg-
ative affect. Furthermore, the number of desirable and undesirable
features listed were positively correlated, r(172) � .27, p � .01.
These findings suggest that, rather than evaluating nostalgia in
predominantly positive or negative terms, participants showed
considerable nuance—acknowledging simultaneously desirable
and undesirable features of nostalgia. They also underscore a vital
point: Nostalgia, despite its predominantly positive affective sig-
nature, is not a purely hedonic experience.

Discussion

Study 2 findings corroborated the preliminary description of
nostalgia that emerged from Study 1. In both studies, nostalgia was
associated with memories in which the self figured prominently
and that typically related to interactions with important others or to
momentous events. Nostalgic narratives often contained descrip-
tions of disappointments and losses but, in the vast majority of
cases, these negative life scenes were redeemed or mitigated by
subsequent successes or triumphs over adversity. Also, although
nostalgic narratives did not always tell happy stories (see Table 3),
they evoked considerably more positive than negative affect, with
little trace of ambivalence. This between-study consistency is
particularly noteworthy bearing in mind that (a) the two studies
used samples that differed in terms of nationality, age range, and
recruitment method; (b) participants in Study 2 but not those in
Study 1 were requested explicitly to write about nostalgic experi-
ences; and (c) results for self-report measures of affect collected in
Study 2 converged with results from the content analysis of nar-
ratives in both studies.

Results further indicated that, for the vast majority of partici-
pants, nostalgia is a common experience. Just under 80% of
participants indicated that they experience nostalgia at least once a
week, and close to half of all participants (42%) indicated that they
experience nostalgia at least three or four times a week. These

3 Degrees of freedom are reduced by 15 because some participants did
not rate the desirability of the listed features.

4 This number is lower than that obtained by multiplying the number of
participants by the average number of features listed by each participant
(172 � 9.76 � 1,679). The discrepancy arises because one booklet was lost
before listed features were coded.

Table 4
Triggers of Nostalgia: Categories, Proportions of Narratives Coded Into Categories, and Category Examples—Study 2

Category Proportion Example

Negative affect .38a “Generally I think about nostalgic experiences when things are not going very well—lonely or depressed.”
Social interactions .24b “Meeting up with people who were there and discussing what happened and laughing/crying about it.”
Sensory inputs .19b “I find that some of the strongest triggers are smells and music.”
Tangibles .09c “Anything that reminds me of my nostalgic experiences, i.e. my bridesmaid dress, will bring up emotions and

memories.”
Similar events .03c “I usually think of nostalgic experiences when something similar happens and I say ‘remember the time when . . .’”
Inertia .03c “If I have a lot of time to sit and think, like on a long journey, I may start to think of nostalgic memories.”
Positive affect .03c “They usually come to mind when I am feeling happy. They remind me of the good times.”
Anniversaries .02c “The days could be my grandfather’s birthday or my grandparents’ wedding anniversaries.”
Settings .01c “Whenever I go back to my home town, memories come flooding back of that period of my life.”

Note. Within columns, proportions with different subscripts differ significantly (p � .05).

981NOSTALGIA

findings show that nostalgia is not an esoteric phenomenon but,
rather, a strand in the fabric of everyday life.

Study 2 also provided insight into the triggers of nostalgia. Chief
among these was negative affect. The high frequency with which
this trigger was listed is consistent with Davis’s (1979) notion that
nostalgia “occurs in the context of present fears, discontents,
anxieties, and uncertainties” (p. 34) and suggests that participants
may retrieve nostalgic memories in an attempt to counteract neg-
ative affect. Consistent with the latter idea, Josephson, Singer, and
Salovey (1996) found that participants in a sad mood condition
who retrieved positive autobiographical memories frequently de-
scribed this as an attempt at mood repair. Other common triggers
were social interaction (e.g., conversations with friends) and sen-
sory input (e.g., smells). The role of social interaction underscores
the interpersonal aspects of nostalgia. Not only are important
others often the object of nostalgia, but frequently they are also a
trigger of nostalgia. In the words of one astute participant, nostal-
gia often arises from “being in the presence of the people con-
cerned.” Such social sharing of nostalgic episodes may help to
maintain their accessibility (Walker, Skowronski, & Thompson,
2003). In addition, the role of sensory input is consistent with
findings that tastes and odors can trigger vivid, affect-laden mem-
ories (i.e., the Proust phenomenon; Chu & Downes, 2000).

Finally, Study 2 offered initial insights into the functions of
nostalgia. Chief among the perceived benefits of nostalgia were its
capacity to generate positive affect, bolster social bonds, and
increase positive self-regard.

Studies 3 and 4: Triggers of Nostalgia

In Studies 3 and 4, we sought to examine in more detail the
notion that nostalgia occurs in reaction to negative affect. By
focusing on negative affect, we do not mean to suggest that other

triggers of nostalgia—such as social interaction or sensory in-
put—do not merit further investigation or to claim that negative
affect is always the primary trigger of nostalgia. Study 2 revealed,
however, that negative affect is widely considered to be an impor-
tant trigger of nostalgia, and it was this finding that provided the
initial impetus for the present studies.

Although there exists, to the best of our knowledge, no research
on the link between negative affect and nostalgia, a sizeable
literature on the link between affect and self-relevant cognitions
has emerged. This literature generally supports the idea that neg-
ative affect is associated with negative self-relevant cognitions,
including the retrieval of negative autobiographical memories (i.e.,
mood congruency; for reviews, see: Sedikides, 1992; Sedikides &
Green, 2001; Rusting, 1998). There is, however, some evidence to
suggest that negative affect can also increase the retrieval and
accessibility of positive autobiographical memories under certain
circumstances (i.e., mood incongruency).

Research documenting a link between negative affect and re-
trieval of positive autobiographical memories has typically in-
volved asking participants to write brief accounts of events that
happened when they were in high school. The dependent variable
in these studies was the valence (positive vs. negative) of the
autobiographical narratives as rated by participants, independent
judges, or both. Results indicated that negative affect can increase
retrieval of positive autobiographical memories but only when
self-esteem is high (Smith & Petty, 1995), when persons acknowl-
edge rather than attempt to repress the negative affect (McFarland
& Buehler, 1997), when persons are unaware of the relevance of
their moods to the experiment (Parrott & Sabini, 1990), or when
persons both believe that they will be successful in their efforts to
regulate negative moods and engage in positive reappraisal of the
mood-inducing event (Rusting & DeHart, 2000). Research docu-

Table 5
Proportions of Desirable and Undesirable Features of Nostalgia—Study 2

Category Example n

Proportion of listed features

Desirable Undesirable All

Desirable features

Positive affect “Being really happy” 315 .33 .19
Social bonds “Feeling loved” 192 .20 .11
Self-regard “High self-esteem” 139 .14 .08
Positive memories “Remember fun times” 98 .10 .06
Growth “Helps develop the person I am” 45 .05 .03
Other 171 .18 .10

Total desirable 960 1.00 .57

Undesirable features

Negative affect “Sadness” 284 .40 .17
Loneliness “Makes me feel alone” 88 .12 .05
Loss “Feel loss” 82 .11 .05
Rumination “Think of the past too much” 44 .06 .03
Regret “Reminds me of things I regret” 34 .05 .02
Other 183 .26 .11

Total undesirable 715 1.00 .43

Grand total 1,675 1.00

982 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

menting a link between negative affect and accessibility of positive
autobiographical narratives has involved cued recall tasks. Mem-
ory accessibility was operationalized as the time elapsed between
cue (e.g., “a time in your life when you were particularly happy”)
and recall of the event. Results revealed that negative affect can
increase the accessibility of positive autobiographical memories
but only for persons who are inclined to repress rather than
acknowledge negative affect (Boden & Baumeister, 1997), or for
nondysphoric persons (Joormann & Siemer, 2004).

The present studies share certain similarities with those refer-
enced above. For instance, they share the assumption that persons
may draw on certain aspects of their past to counteract negative
affect. Still, there are also some important distinctions. Past re-
search has focused almost exclusively on the valence of autobio-
graphical memories. Findings from Studies 1 and 2 indicate,
however, that it would be an oversimplification to regard nostalgic
memories as either entirely positive or negative. Nostalgic narra-
tives often contained both negative and positive ingredients (usu-
ally in that order; see the redemption vs. contamination findings of
Studies 1 and 2). Furthermore, although Study 2 participants listed
more desirable than undesirable features of nostalgia, almost all
participants could think of some undesirable features.

Another important distinction is that previous research was
concerned with autobiographical memory for a narrowly delin-
eated period of life (e.g., one’s high school years) or domain of
skills (e.g., social skills). We recognize that, when research is
concerned with the valence of autobiographical memory, it is
reasonable to define clearly a specific period of life to which the
autobiographical memory should pertain to facilitate between-
condition comparisons and eliminate potential sources of error
variance. When the focus is on nostalgia, however, this method-
ological practice seems unnecessarily constraining. In Studies 3
and 4, we therefore focused on the relation between negative affect
and feelings of nostalgia for a broad range of aspects of one’s past.

Study 3

We found in Study 2 that a majority of participants who listed
negative affect as a trigger of nostalgia described diffuse affec-
tive states often referred to as negative mood (e.g., down, sad,
depressed). This provides one rationale for exploring first the
effect of negative mood on nostalgia. There is also a strong
theoretical rationale. Research has uncovered a wealth of evi-
dence that people respond to negative mood with a wide array
of mood-regulation strategies (Larsen & Prizmic, 2004). Confirma-
tion of the postulated effect of negative mood on nostalgia would raise
the interesting possibility that nostalgia can serve to counteract neg-
ative mood.

The key objective of Study 3 was to examine whether partici-
pants in a negative mood state experience more nostalgia than
those in a neutral mood state. An additional objective of Study 3
related to the role of positive mood. We examined the possibility
that nostalgia is triggered by both negative and positive mood
states (i.e., deviations from neutral in either direction). In this case,
participants in either a negative or positive mood state should
experience more nostalgia than neutral mood participants.

Method

Participants and Design

Participants were 62 female undergraduate volunteers enrolled at the
University of Southampton. They were randomly assigned to either the
negative, neutral, or positive mood condition.

Materials and Procedure

Participants received a booklet containing the mood manipulation and
dependent measures. In the negative mood condition, they read a news
story based on the tsunami that struck coastal regions in Asia and Africa in
December 2004. In the neutral mood condition, participants read a news
story based on the January 2005 landing of the Huygens probe on Titan,
one of Saturn’s moons. In the positive mood condition, participants read a
news story based on the November 2004 birth of a polar bear in the Detroit
Zoo (we substituted “London Zoo” for “Detroit Zoo”). Participants in all
conditions were then instructed to write down three to five keywords that
captured their “emotional response to this event” and to think about how
the event made them feel. After approximately 2 min, participants com-
pleted measures of positive and negative affect, and of nostalgia.

Manipulation check. The manipulation check comprised 12 items, 6
each to assess positive (e.g., “happy,” “content”) and negative (e.g., “sad,”
“depressed”) affect. The items were rated on a 5-point scale (1 � not at all,
5 � very much). Reliability alphas were .96 and .94 for measures of
positive and negative affect, respectively.

Nostalgia. We administered two measures of nostalgia. Participants
first completed Batcho’s (1995) Nostalgia Inventory (NI). They rated on a
5-point scale (1 � not at all, 5 � very much) the extent to which they
missed 18 aspects of their past (� � .88). The items were “my family,”
“not having to worry,” “places,” “music,” “someone I loved,” “my
friends,” “things I did,” “my childhood toys,” “the way people were,”
“feelings I had,” “my school,” “having someone to depend on,” “holidays
I went on,” “the way society was,” “my pets,” “not knowing sad or evil
things,” “past TV shows, movies,” and “my family house.”5 Batcho (1995,
1998) provided preliminary evidence for the validity of the NI. Nonethe-
less, we were concerned that certain properties of the NI could bias our
findings. For instance, by instructing participants to rate the extent to which
they miss aspects of their past, the NI focuses attention on just a single
facet of what we consider to be a multifaceted emotion. For this reason, we
constructed an additional measure of nostalgia comprising three items that
were rated on a 6-point scale (1� strongly disagree, 6 � strongly agree).
The items were “Right now, I am feeling quite nostalgic,” “Right now, I am
having nostalgic thoughts,” and “I feel nostalgic at the moment” (� � .95).
The use of convergent operations of nostalgia can provide valuable infor-
mation regarding the construct validity of our measures.

Results

Manipulation Check

The mood manipulation was successful. There was a significant
effect for the mood manipulation on negative affect, F(2, 59) �
76.95, p � .001. Relevant means are presented in Table 6. Post-
hoc tests (Tukey’s honestly significant difference) revealed that
participants in the negative mood condition experienced signifi-
cantly more negative affect than those in the neutral and positive
mood conditions. The neutral and positive mood conditions did not

5 The items “church/religion” and “heroes/heroines” were deleted from
the original 20-item scale after pretesting revealed restriction of range as a
result of extremely low ratings.

983NOSTALGIA

differ significantly.6 There was also a significant effect for the
mood manipulation on positive affect, F(2, 59) � 35.40, p � .001.
Post-hoc tests revealed that participants in the positive mood
condition experienced significantly more positive affect than those
in the neutral and negative mood conditions. Participants in the
neutral mood condition experienced significantly more positive
affect than those in the negative mood condition. As intended,
then, participants in the negative mood condition reported high
levels of negative affect and low levels of positive affect, those in
the positive mood condition reported high levels of positive affect
and low levels of negative affect, and those in the neutral mood
condition reported low levels of both negative and positive affect.

Nostalgia

There was a significant effect for the mood manipulation on the
average NI score, F(2, 57) � 12.53, p � .001. Relevant means are
presented in Table 6. Consistent with the postulated link between
negative affect and nostalgia, post-hoc tests (Tukey’s honestly
significant difference) revealed that participants in the negative
mood condition scored higher on the NI than those in the neutral
and positive mood conditions. The neutral and positive mood
conditions did not differ significantly.

Although the NI forms an internally consistent measure, given
the uncharted domain of this research, we wanted to explore the
mood effect in greater detail. We therefore tested for each NI item
a contrast between the negative mood condition and the neutral
and positive mood conditions pooled. Fourteen out of 18 compar-
isons revealed higher ratings in the negative mood condition. Of
these 14 comparisons, 8 were statistically significant (alpha �
.05/18 � .0028). Negative mood increased significantly the ratings
of the following items: “my family,” “someone I loved,” “my
friends,” “the way people were,” “having someone to depend on,”
“my family house,” “the way society was,” and “things I did.”
These item-level results should be interpreted with caution, but
they do suggest that negative mood increased in particular feelings
of nostalgia associated with social aspects of participants’ past.

Analysis of the second measure of nostalgia also revealed a
significant effect for the mood manipulation, F(2, 59) � 7.23, p �
.01. In agreement with NI results, post-hoc tests revealed that
participants in the negative mood condition felt significantly more
nostalgic than those in the neutral and positive mood conditions
(see Table 6). The neutral and positive mood conditions did not
differ significantly. Evidence for the convergent validity of the two

nostalgia measures was provided by their average within-cell
correlation, which was substantial, r(62) � .55, p � .001.

Discussion

Consistent with the postulated causal link between negative
mood and nostalgia, there was a significant difference between the
neutral and negative mood condition on each nostalgia measure.
Inconsistent with the possibility that nostalgia is triggered by
positive as well as negative mood states, there was no significant
difference between the neutral and positive mood condition on
either nostalgia measure. These findings lend credence to the
descriptions of triggers provided by participants in Study 2 and
raise the interesting possibility that nostalgia serves to counteract
negative mood.

There are, however, at least two limitations to the present study.
First, we think it is important to look beyond global negative mood
and focus on the role of discrete affective states to achieve a more
detailed understanding of the link between negative affect and
nostalgia. On this point, we find ourselves in agreement with other
investigators who have emphasized the unique influences of dis-
crete affective states on outcomes such as persuasion (Tiedens &
Linton, 2001), intergroup hostility (Mackie, Devos, & Smith,
2000), and stereotyping (Bodenhausen et al., 1994). Second, our
mood manipulation may have produced variation not only in mood
but also in participants’ thoughts and motivations (Forgas & Ciar-
rochi, 2002). Such threats to construct validity are particularly
relevant when, as in the present study, a novel rather than well-
established manipulation is used. To corroborate the preliminary
evidence for a causal link between negative affect and nostalgia, it
is therefore desirable to use an alternative manipulation in a related
experiment. We seek to address these two issues in Study 4.

Study 4

Study 4 had two related objectives. First, we sought to examine
the effect of discrete rather than global negative affective states on
nostalgia. Study 2 showed that participants who listed a discrete
negative affective state as a trigger of nostalgia frequently de-
scribed feelings of loneliness. This finding provides one rationale
for exploring in greater detail the effect of loneliness on nostalgia.
There is also a compelling theoretical reason for targeting loneli-
ness. Research has shown that deficiencies in belongingness elicit
compensatory mechanisms. For instance, Williams and Sommers
(1997) found that women responded to rejection from a group by
working harder on a subsequent collective task. In a similar vein,
Gardner, Pickett, and Brewer (2000) found that rejection experi-
ences resulted in selective retention of social information. Confir-
mation of the postulated effect of loneliness on nostalgia would

6 The mean negative-affect score in the negative mood condition was
3.27. On the basis of this score, one might question whether participants in
this condition were truly experiencing negative mood. Our response to this
and a similar question that may arise in Study 4 would be twofold. First,
ethical guidelines prevent the use of very strong negative-affect manipu-
lations, and second, the manipulation was successful in as far as partici-
pants in the negative mood condition experienced more negative affect
than those in the control and positive mood conditions.

Table 6
Means for Negative Affect, Positive Affect, the Batcho (1995)
Nostalgia Inventory, and the Three-Item Nostalgia Measure as a
Function of Manipulated Mood

Dependent variable
Negative

mood
Neutral
mood

Positive
mood

Negative affect 3.27a 1.30b 1.23b

Positive affect 1.12a 1.99b 3.30c

Batcho (1995) Nostalgia Inventory 2.31a 1.41b 1.70b

Three-item nostalgia measure 3.83a 2.59b 2.31b

Note. Within rows, means with different subscripts differ significantly at
p � .05 (Tukey’s honestly significant difference).

984 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

raise the interesting possibility that nostalgia can serve to redress
deficiencies in belongingness.

The second objective of Study 4 was to provide a conceptual
replication of Study 3 using an alternative manipulation of nega-
tive affect. Thus, we manipulated loneliness by offering partici-
pants false feedback from a personality test that allegedly assessed
their level of loneliness.

Method

Participants and Design

Participants were 43 University of Southampton undergraduate students
(40 women, 3 men) who received course credit. They were randomly
assigned to one of two conditions (high vs. low loneliness).

Materials and Procedure

Experimental session ranged in size from 1 to 10 persons. Participants
completed, first, a questionnaire labeled Southampton Loneliness Scale.
Participants indicated whether they agreed or disagreed with each of 15
statements drawn from the UCLA Loneliness Scale (Russell, Peplau, &
Cutrona, 1980). Statements administered to participants in the high lone-
liness condition were phrased so as to elicit agreement. This was achieved
by prefacing each statement with the words “I sometimes,” as in “I
sometimes feel isolated from others.” Statements administered to partici-
pants in the low loneliness condition were phrased so as to elicit disagree-
ment. This was achieved by prefacing each statement with the words “I
always,” as in “I always feel alone.” As intended, participants in the high
loneliness condition (M � 8.70) agreed with a greater number of state-
ments than did participants in the low loneliness condition (M � 0.80), F(1,
41) � 121.66, p � .001. This set the stage for the second part of the
loneliness manipulation. After participants completed the loneliness ques-
tionnaire, they were told that the experimenter would score their question-
naires and provide them with feedback regarding their level of loneliness.
This feedback was provided on a form containing the following informa-
tion:

The University of Southampton Loneliness scale has been adminis-
tered to a large number of University students over the last five years.
Based on the responses of over twelve hundred students, we have
developed a way of scoring your answers. This allows us to provide
you with valid and detailed feedback regarding your level of loneli-
ness.

Participants in the high loneliness condition were informed that they were
in the 62nd percentile of the loneliness distribution and that, compared with
other University of Southampton students, they were therefore “above
average on loneliness.” Participants in the low loneliness condition were
informed that they were in the 12th percentile of the loneliness distribution
and that, compared with other University of Southampton students, they
were “very low on loneliness.” To strengthen the loneliness manipulation,
we then asked participants to explain their loneliness score on a separate
sheet of paper.

Next, participants completed the manipulation check and a measure of
nostalgia. The manipulation check consisted of three items (� � .91)
designed to assess state loneliness (e.g., “Right now, I feel a bit lonely”).
The items were rated on a 5-point scale (1 � strongly disagree, 5 �
strongly agree). Nostalgia was measured with the 18-item NI (� � .83).

Results and Discussion

Manipulation Check

As intended, participants in the high-loneliness condition (M �
2.90) reported higher levels of loneliness than those in the low-
loneliness condition (M � 1.28), F(1, 41) � 54.91, p � .001.

Nostalgia

Consistent with a causal effect of loneliness on nostalgia, the
average rating across all NI items was higher in the high-loneliness
(M � 3.01) than in the low-loneliness (M � 2.56) condition, F(1,
41) � 6.11, p � .05. As before, we also conducted for each NI
item a t test comparing the high- and low-loneliness conditions.
Fifteen out of 18 comparisons revealed higher ratings in the
high-loneliness condition. Of these 15 comparisons, 4 were statis-
tically significant. High loneliness increased significantly the rat-
ings of the following items: “my family,” “the way people were,”
“having someone to depend on,” and “not having to worry.”

Replicating conceptually Study 3, the present findings provide
further corroborating evidence for a causal link between negative
affect and nostalgia. These findings extend Study 3 findings in two
important ways. First, whereas before we focused on the link
between global negative mood and nostalgia, we now provide
evidence for a link between a discrete negative affective state—
loneliness—and nostalgia. This constitutes a critical first step
beyond a singular focus on global negative mood and toward a
more differentiated understanding of the discrete affective ante-
cedents of nostalgia. Second, whereas before we manipulated
negative mood by presenting participants with one of two
factually-based news stories, in the present study we manipulated
loneliness by providing participants with false feedback from a
personality test. The use of such different yet converging manip-
ulations in related studies is crucial, because it contributes toward
establishing the construct validity of said studies.

Why might negative mood and loneliness elicit feelings of
nostalgia? Studies 3 and 4 raised the interesting possibility that
nostalgia may serve to counteract negative mood and loneliness.
They did not, however, test these ideas directly. In Studies 5–7, we
made the functional utility of nostalgia the central focus of our
investigation.

Studies 5, 6, and 7: Functions of Nostalgia

In the search for functions of nostalgia, Study 2 provides valu-
able leads. Recall that participants in this study listed as many
desirable and undesirable features of nostalgia as they could. Most
desirable features of nostalgia referred to its perceived capacity to
generate positive affect, increase positive self-regard, and bolster
social bonds. It is these functional aspects of nostalgia that con-
stitute the focus of Studies 5, 6, and 7. We do not mean to suggest
that this set of functions exhausts all possibilities or that other
possible functions of nostalgia are uninteresting or unimportant.
However, both extant conceptual treatises of nostalgia and the
wider social-psychological literature provide a sound theoretical
rationale for targeting these particular functions.

Social Bonds

Individuals have a fundamental need to belong (Baumeister &
Leary, 1995). This is illustrated, for instance, by findings that
persons form social bonds with relative ease (Festinger, Schachter,
& Back, 1950) and are reluctant to break social bonds (Vaughan,
1986). However, life transitions (e.g., graduating from college,
finding new employment) inevitably lead to changes in social
settings. The deterioration or even dissolution of valued social

985NOSTALGIA

bonds that often accompanies such transitions can make people
feel adrift and isolated (Colson, 1971). In addition, social bonds
can be threatened by more momentary interpersonal rejections
(Williams, 1997). We propose that by reigniting meaningful rela-
tionships nostalgia bolsters social bonds and renders accessible
positive relational knowledge structures (i.e., working models of
self and others in the context of relationships; Baldwin, Keelan,
Fehr, Enns, & Koh-Rangarajoo, 1996). In nostalgic reverie, “. . .
the mind is ‘peopled’” (Hertz, 1990, p. 195). Important figures
from one’s past are brought to life and become part of one’s
present (Cavanaugh, 1989). As such, nostalgia may even play a
role in coping with bereavement (Mills & Coleman, 1994).

Self-Regard

People are motivated to establish and maintain a positive self-
concept (Sedikides, Gaertner, & Toguchi, 2003; Sedikides &
Strube, 1997). We propose that nostalgia offers a way to protect
and increase self-regard by affirming valued aspects of the self that
“reinforce one’s overall self-adequacy” (Steele, Spencer, & Lynch,
1993, p. 885). Nostalgia can bestow “an endearing luster” on the
self and cast “marginal, fugitive, and eccentric facets of earlier
selves in a positive light” (Davis, 1979, pp. 41–46). Furthermore,
nostalgic reverie can serve to affirm one’s positive qualities as a
friend, family member, or member of other important groups
(Kleiner, 1977).

Positive Affect

Positive affect is associated with a host of desirable outcomes.
To name but a few, it facilitates approach behavior (Watson,
Wiese, Vaidya, & Tellegen, 1999), increases subjective well-being
(Diener, Sandvik, & Pavot, 1991), fosters psychological resiliency
(Aspinwall & Taylor, 1997), and gives rise to thought patterns that
are flexible, creative, integrative, and efficient (Isen, 2004). We
propose that nostalgia serves as a store of positive affect. H. A.
Kaplan (1987) characterized nostalgia as a “joyous” experience
that gives rise to “an expansive state of mind” and “a feeling of
elation” (p. 465). Similarly positive characterizations have been
offered by Batcho (1995, 1998, Chaplin (2000), Davis (1977,
1979), Gabriel (1993), and Holak and Havlena (1998). The find-
ings of Studies 1 and 2 further attest to the predominantly positive
affective tone of nostalgia.

Study 5

Study 5 is a preliminary investigation of three functions of
nostalgia. Participants were instructed to think about either a
nostalgic or ordinary event from their past and then completed
brief two-item measures of social bonding, self-regard, and posi-
tive and negative affect. Items were drawn from representative
desirable and undesirable features of nostalgia listed by Study 2
participants (see Table 5). Negative affect was assessed because
Study 2 identified it as the most undesirable feature of nostalgia.
This suggests the possibility that nostalgia increases both positive
and negative affect.

Method

Participants and Design

Participants were 52 University of Southampton undergraduate volun-
teers (45 women, 7 men). They were randomly assigned to one of two
conditions (nostalgia vs. control).

Materials and Procedure

Participants received a booklet containing instructions relevant to the
experimental manipulation of nostalgia, a manipulation check, and a set of
dependent measures. In the nostalgia condition, participants were in-
structed to “. . . bring to mind a nostalgic event in your life. Specifically,
try to think of a past event that makes you feel most nostalgic.” In the
control condition, they were instructed to “. . . bring to mind an ordinary
event in your daily life—an event that took place in the last week.”
Participants were then instructed to write down four keywords relevant to
the event and to take a few moments to think about the event and how it
made them feel. Subsequently, they completed the manipulation check and
the remaining dependent measures.

Manipulation check. Participants rated on a 6-point scale (1 � strongly
disagree, 6 � strongly agree) two items designed as a check on the
nostalgia manipulation. The items were “Right now, I am feeling quite
nostalgic” and “Right now, I’m having nostalgic feelings” (� � .96).

Functions. Participants rated on a 5-point scale (1 � not at all, 5 �
extremely) the extent to which thinking about the nostalgic or ordinary
event made them feel “loved” and “protected” (to measure social bonding),
“significant” and “high self-esteem” (to measure positive self-regard),
“happy” and “content” (to measure positive affect), and “sad” and “blue”
(to measure negative affect). All reliability alphas exceeded .75.

Results

Manipulation Check

Analysis of the manipulation check revealed that, as intended,
participants in the nostalgia condition (M � 4.52) felt more nos-
talgic than those in the control condition (M � 2.81), F(1, 50) �
21.69, p � .001.

Functions

Relative to participants in the control condition, those in the
nostalgia condition scored higher on measures of social bonding
(M � 3.79 vs. 2.65), F(1, 50) � 12.88, p � .001; positive
self-regard (M � 3.81 vs. 2.81), F(1, 50) � 15.63, p � .001; and
positive affect (M � 4.21 vs. 3.27), F(1, 50) � 8.05, p � .01.
These results provide evidence for the three postulated functions of
nostalgia. There was no significant difference between the nostal-
gia (M � 1.58) and control (M � 1.37) conditions for negative
affect, F(1, 50) � 0.79, p � .38. The latter result is important in
light of the Study 2 finding that participants considered negative
affect to be the most undesirable feature of nostalgia. The present
findings indicate that, although thinking about a nostalgic event
may elicit some level of negative affect, this level does not exceed
significantly that elicited by thinking about an ordinary event.

Discussion

These findings advance in two important ways our understand-
ing of nostalgia and its functions. First, they demonstrate the
feasibility of manipulating in-the-moment feelings of nostalgia.

986 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

Second, they provide vital preliminary support for the idea that
nostalgia bolsters social bonds, increases self-regard, and gener-
ates positive affect.

There are, however, at least two limitations to the present study.
The first limitation concerns the construct validity of our brief,
two-item measures. Although confirmation of the predicted nos-
talgia effects on measures of social bonding, self-regard, and
positive affect can be regarded as evidence for the construct
validity of said measures (Cronbach & Meehl, 1955), it is desirable
to replicate these results with well-established and validated mea-
sures of the focal outcome variables. This was the first objective of
Study 6.

The second limitation concerns the manipulation of nostalgia. It
is likely that this single manipulation underrepresented or failed to
capture entirely the experience of nostalgia. For instance, the
instruction to think for “a few moments” about the nostalgic (or
ordinary) experience may not have elicited the deeper reflection
that can accompany feelings of nostalgia. Furthermore, we did not
provide participants with a definition of nostalgia. The reason for
not doing so was that we did not want to constrain or steer
participants’ personal conceptualizations of nostalgia. It is, how-
ever, important to rule out the possibility that the present findings
stem from an idiosyncratic conceptualization of nostalgia specific
to our sample. The second objective of Study 6, then, was to use
instructions that were designed to immerse participants more
deeply in the nostalgic experience and included a dictionary def-
inition of nostalgia. This use of alternative instructions in related
experiments allows us to establish the generalizability of our
findings across procedures. This is particularly important when, as
in the present case, there is no established body of research to
inform our experimental manipulations.

Study 6

Method

Participants and Design

Participants were 54 University of Southampton undergraduates (46
women, 8 men) who received course credit. They were randomly assigned
to one of two conditions (nostalgia vs. control).

Materials and Procedure

On arrival at the laboratory, participants were seated in separate cubi-
cles. In the nostalgia condition, participants received the following instruc-
tions:

According to the Oxford Dictionary, ‘nostalgia’ is defined as a ‘sen-
timental longing for the past.’ Please think of a nostalgic event in your
life—a nostalgic event that has personal meaning for you. Specifi-
cally, try to think of a past event that makes you feel most nostalgic.
Bring this experience to mind. Immerse yourself in the nostalgic
experience. How does it make you feel? Then, write about this
experience in the space below. Describe the experience and how it
makes you feel nostalgic.

In the control condition, instructions read as follows:

Please think of an ordinary event in your life that took place in the last
week. Try to bring this event to mind and think it through as though
you were an observer of the event, rather than directly involved.

Imagine the event as though you were an historian recording factual
details (e.g., I got on the number 37 bus). Then, please write about this
everyday event in the space below. Write a purely factual and detailed
account (e.g., like in a court of law, avoiding emotionally expressive
words).

Participants were given 6 min to complete their narratives. They then
responded to a manipulation check (identical to Study 5; � � .86) and
filled out validated measures of social bonding, positive self-regard, and
positive and negative affect.

Social bonding. We administered the Revised Experiences in Close
Relationships Scale (ECR-R; Fraley, Waller, & Brennan, 2000) as a
measure of social bonding. The ECR-R assesses the dimensions of attach-
ment anxiety (e.g., “I worry that romantic partners won’t care about me as
much as I care about them”) and attachment avoidance (e.g., “I am very
uncomfortable with being close to romantic partners”). The anxiety (� �
.90) and avoidance (� � .96) subscales each consisted of 18 items that
were rated on a 7-point scale (1 � strongly disagree, 7 � strongly agree).

Positive self-regard. We administered the Rosenberg Self-Esteem
Scale (RSE; Rosenberg, 1965) to measure self-regard (� � .88). Items
were rated on a 6-point scale (1 � strong disagreement, 6 � strong
agreement).

Positive and negative affect. We administered the 20-item version of
the PANAS to measure positive (� � .88) and negative affect (� � .82).
Items were rated on a 5-point scale (1 � not at all, 5 � extremely).

Results

Manipulation Check

The manipulation check revealed that, as intended, participants
in the nostalgia condition (M � 4.80) felt more nostalgic than
those in the control condition (M � 2.92), F(1, 52) � 65.21, p �
.001.

Functions

Results revealed a successful conceptual replication of Study 5
findings. Consistent with the postulated capacity of nostalgia to
bolster social bonds and render accessible positive relational
knowledge structures, participants in the nostalgia condition
evinced a more secure attachment style than those in the control
condition. Relative to controls, participants in the nostalgia con-
dition reported lower levels of attachment anxiety (M � 2.40 vs.
2.90), F(1, 52) � 4.34, p � .05, and lower levels of attachment
avoidance (M � 2.35 vs. 2.87), F(1, 52) � 3.14, p � .08.

Consistent with the postulated capacity of nostalgia to increase
self-regard, participants in the nostalgia condition (M � 5.08)
reported significantly higher self-esteem than those in the control
condition (M � 4.62), F(1, 52) � 5.71, p � .05.

Consistent with the postulated capacity of nostalgia to generate
positive affect, participants in the nostalgia condition (M � 2.81)
reported more positive affect than those in the control condition
(M � 2.29), F(1, 52) � 7.03, p � .01. Participants in the nostalgia
(M � 1.24) and control conditions (M � 1.37) did not differ
significantly on negative affect, F(1, 52) � 1.32, p � .26.

Discussion

By demonstrating that Study 5 results generalize across different
measures and manipulations, the present findings offer vital rein-
forcement for the idea that nostalgia bolsters social bonds, in-

987NOSTALGIA

creases self-regard, and generates positive affect. There is, how-
ever, at least one remaining issue that should be addressed. This
relates to the evenness with which the ECR-R, the RSE, and the
PANAS assess the postulated functions of social bonding, self-
regard, and positive affect, respectively.

In particular, we were concerned that the ECR-R, because it
relates exclusively to interactions with romantic partners, may not
have captured strength of social bonds to the same extent as the
RSE captured self-regard or the PANAS captured positive (and
negative) affect. To address this issue, Study 7 investigated the
effect of nostalgia on three domains of interpersonal competence
in everyday social interactions. If nostalgia bolsters social bonds
and renders accessible positive relational knowledge structures, it
should increase people’s perceived ability to form, maintain, and
develop successfully not only romantic relationships but interper-
sonal relationships in general. A secondary objective of Study 7
was to provide a strong test of gender differences. With the
exception of Study 1, the high female-to-male ratio in our partic-
ipant pool (� 8:1) was reflected in our samples, rendering tests of
gender differences either meaningless or underpowered. In Study
7, we succeeded in recruiting approximately equal numbers of
female and male participants through campus-wide advertise-
ments.

Study 7

Method

Participants and Design

Participants were 121 University of Southampton undergraduate volun-
teers (67 women, 52 men, 2 of undeclared gender). They were randomly
assigned to one of two conditions (nostalgia vs. control).

Procedure and Materials

Participants received a booklet containing instructions relevant to the
manipulation of nostalgia, a manipulation check, and an assessment of
three domains of interpersonal competence. The manipulation of nostalgia
was identical to the manipulation used in Study 5. The manipulation check
was identical to the one used in the two preceding studies (� � .96).

We administered the Initiation, Disclosure, and Emotional Support sub-
scales from the Interpersonal Competence Questionnaire (Buhrmeister,
Furman, Wittenberg, & Reis, 1988) to assess perceived competence in,
respectively, initiating interactions and relationships (e.g., “Going to par-
ties or gatherings where you don’t know people well in order to start up
new relationships”), self-disclosing personal information (e.g., “Telling a
close companion how much you appreciate and care for him or her”), and
providing emotional support to others (e.g., “Helping a close companion
get to the heart of a problem he or she is experiencing”). These three
domains of interpersonal competence were assessed with 8 items each
(alphas � .92). Ratings were made on a 5-point scale (1 � disagree, 5 �
agree).

Results and Discussion

Initial analyses revealed no significant or marginal effects in-
volving gender. Therefore gender was not included as an indepen-
dent variable in the final analyses reported below. Denominator
degrees of freedom vary due to missing values.

Manipulation Check

As intended, participants in the nostalgia condition (M � 3.90)
felt more nostalgic than those in the control condition (M � 2.79),
F(1, 118) � 19.39, p � .001.

Interpersonal Competence

Relative to participants in the control condition, those in the
nostalgia condition evinced greater interpersonal competence in
the domains of initiation (M � 3.12 vs. 2.61), F(1, 118) � 6.97,
p � .01; self-disclosure (M � 3.17 vs. 2.59), F(1, 119) � 9.81,
p � .001; and emotional support (M � 3.47 vs. 2.97), F(1, 119) �
6.71, p � .05. These findings provide further corroborating evi-
dence for the idea that nostalgia bolsters social bonds and, impor-
tantly, show that this effect generalizes beyond the realm of
romantic relationships and across gender.

General Discussion

Although the term nostalgia was not coined until the late 17th
century (Hofer, 1688/1934), references to its meaning can be
traced back as far as the writings of Shakespeare, Caesar, Hip-
pocrates, and Homer. Indeed, it is surprising that nostalgia has long
been neglected in psychological scholarship. Granted, there has
been speculation, mostly from a psychodynamic perspective, about
the nature of nostalgia but rarely have these ideas been tested
empirically. To find our bearings in this novel territory, we sought
to address three basic questions pertaining, respectively, to the
content, triggers, and functions of nostalgia.

Summary of Findings

The Content Question

Studies 1 and 2 sought to examine the content of nostalgic
experience using a phenomenon-based approach (Sternberg &
Grigorenko, 2001) that both acknowledged the breadth of lay
conceptualizations of nostalgia and was informed by existing
theoretical treatises on the topic. Study 1 was a content analysis of
autobiographical narratives published in the periodical Nostalgia.
Study 2 used a vivid-recall methodology in which participants
recalled a nostalgic experience, wrote a narrative account of this
experience, and completed self-report measures regarding the ex-
perience. Despite the fact that these studies were methodologically
diverse in areas of recruitment (e.g., U.S. vs. British nationality,
heterogeneous vs. homogeneous age composition), procedure
(e.g., absence vs. presence of explicit nostalgia instructions), and
measurement (e.g., absence vs. presence of self-report measures),
they yielded remarkably consistent findings. In both Studies 1 and
2, nostalgic narratives typically featured the self as central char-
acter and revolved around interactions with important others (e.g.,
friends, loved ones) or momentous events (e.g., graduation cere-
monies, birth of a child). The narratives often contained descrip-
tions of disappointments and losses but, in a large majority of
cases, these negative life scenes were redeemed or mitigated by
subsequent triumphs over adversity. Furthermore, nostalgic narra-
tives were richer in expressions of positive than negative affect

988 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

(Study 1), and participants reported experiencing more positive
than negative affect after recalling a nostalgic event (Study 2).

The Trigger Question

Our second basic question related to the triggers of nostalgia and
was addressed directly in Studies 3 and 4. Study 3 provided strong
evidence for a causal link between negative mood and nostalgia.
Following a mood manipulation, participants completed two mea-
sures of nostalgia: the NI (Batcho, 1995) and a three-item measure
designed to assess in-the-moment feelings of nostalgia. Partici-
pants in the negative mood condition scored significantly higher
on both measures of nostalgia than participants in the neutral and
positive mood conditions. The latter two conditions did not differ
significantly on either measure. Study 4 made two additional
contributions. First, it examined the role of a discrete affective
state—loneliness—to achieve a more detailed understanding of the
link between negative affect and nostalgia. The second contribu-
tion of Study 4 was that our manipulation of loneliness, which
involved giving participants false feedback from a personality test,
departed considerably from the mood manipulation used in Study
3, which involved presenting participants with one of three
factually-based news stories. Relative to participants in the low
loneliness condition, those in the high loneliness condition scored
higher on the NI. This finding constitutes a critical first step
beyond a singular focus on global negative mood and toward a
more differentiated understanding of the discrete affective triggers
of nostalgia. Finally, the particular significance attached by par-
ticipants in both studies to social aspects of their past is consistent
with, and reinforces, the earlier finding that friends, family, and
loved ones are important objects of nostalgia.

The Function Question

The third question that we sought to answer related to the
functions of nostalgia. We took as our point of departure the idea
that nostalgia bolsters social bonds, increases positive self-regard,
and generates positive affect. In Study 5, we manipulated nostalgia
by instructing participants to bring to mind either a nostalgic or
ordinary event in their lives. Results revealed that, relative to
participants in the control condition, those in the nostalgia condi-
tion scored higher on brief measures of social bonding, positive
self-regard, and positive affect. There was no significant difference
between the nostalgia and control condition for negative affect.
Study 6 replicated these findings with a more immersive manip-
ulation of nostalgia and validated measures of social bonding,
positive self-regard, and affect. Relative to participants in the
control condition, those in the nostalgia condition reported less
attachment anxiety and avoidance, higher self-esteem, and more
positive affect. As before, there was no significant difference for
negative affect. Study 7 revealed that the capacity of nostalgia to
bolster social bonds is not limited to the domain of romantic
relationships. Relative to participants in the control condition,
those in the nostalgia condition reported greater confidence in their
ability to initiate interactions and relationships, disclose personal
information, and provide emotional support to others.

Broader Implications

Emotions

Emotion theorists are unanimous in labeling nostalgia an emo-
tion (Frijda, 1986; Johnson-Laird & Oatley, 1989; Kemper, 1987;
Ortony, Clore, & Collins, 1988). We subscribe in particular to
Johnson-Laird and Oatley’s (1989) view that nostalgia is a
happiness-related emotion (Sedikides, Wildschut, Arndt, & Rout-
ledge, 2006). To be sure, there is compelling evidence that nos-
talgia is in a league with other positive emotions such as love
(Izard, 1977), pride (Lewis, 1993) and joy (Ellsworth & Smith,
1988). Our findings indicate that, like love, nostalgia bolsters
social bonds; that, like pride, nostalgia increases positive self-
regard; and that, like joy, nostalgia generates positive affect. The
classification of nostalgia as a happiness-related or positive emo-
tion suggests various avenues for future research. For instance, is
nostalgia associated with physical health? Although there is no
direct evidence addressing this question, we can speculate based
on some interesting findings. Danner, Snowdon, and Friesen
(2001), for instance, coded the emotional content of brief autobio-
graphical sketches written by Catholic nuns (ages 75–95) at the
time they entered their convent in early adulthood. Early positive
emotionality as expressed in these sketches was found to predict
survival rates 60 years later. In another relevant study, Stone, Cox,
Valdimarsdottir, Jandorf, and Neale (1987) used an experience-
sampling methodology to examine the relation between daily
mood and immunological changes. They found increased immu-
nocompetence on days with high positive mood relative to days
with low positive mood. Future research should harness the
experience-sampling methodology to provide a window on the
daily experience of nostalgia and its links to both psychological
and physical well-being.

The Self

People are motivated to protect and enhance the positivity of the
self-concept (Sedikides & Gregg, 2003; Sedikides & Strube,
1997). Self-protection and self-enhancement mechanisms are typ-
ically activated when circumstances or events are perceived as
self-threatening (Campbell & Sedikides, 1999; Sedikides, Green,
& Pinter, 2004). Prior work on compensatory self-inflation
(Baumeister & Jones, 1978; Greenberg & Pyszczynski, 1985) and
self-affirmation (Steele, 1988) has revealed that, when people
encounter self-threats, rather than countering directly the specific
threat, they have the option of eliminating its effects by affirming
essential, positive aspects of the self. We propose that nostalgia
constitutes a benign mechanism through which people affirm
valued aspects of the self. This suggests an interesting direction for
future research. Given that efforts to protect and enhance the self
often have undesirable consequences, such as reduced receptivity
to critical feedback (Kumashiro & Sedikides, 2005), can nostalgia
be used as a resource for responding to self-threats in a more open
and constructive manner? Consistent with this possibility, recent
evidence indicates that nostalgia attenuates the effect of mortality
salience—a particularly potent self-threat (Pyszczynksi, Green-
berg, Solomon, Arndt, & Schimel, 2004)—on death-thought ac-
cessibility (Routledge, Arndt, Sedikides, & Wildschut, 2006).

989NOSTALGIA

Relationships

In a resolute call to arms, Mikulincer and Shaver (2005) high-
lighted the need to identify “how various experiences and tech-
niques, including psychotherapy, family therapy, skilled medita-
tion, and participation in religious or charitable organizations,
might enhance a person’s sense of [attachment] security” (p. 37).
Our findings suggest that, by bolstering social bonds and rendering
accessible positive relational knowledge structures, nostalgia of-
fers an additional avenue to enhancing in-the-moment attachment
security. The implications are far-reaching and manifold. Attach-
ment security is associated with a host of desirable outcomes. For
instance, research has shown that momentary or primed attachment
security gives rise to greater compassion (Mikulincer et al., 2001)
and altruism (Mikulincer, Shaver, Gillath, & Nitzberg, 2005). Can
nostalgia, by virtue of its effect on attachment security, produce
similar desirable outcomes?

Limitations

Before generalizing from the findings, one must keep in mind
that the samples consisted predominantly of college-age, British
females. The question whether age-related changes in motivation
have a bearing on nostalgia presents one suitable avenue for future
research. The interaction between gender and culture in shaping
nostalgia is another issue that deserves careful scrutiny.

According to socioemotional selectivity theory (Carstensen,
Isaacowitz, & Charles, 1999), with advancing age people come to
view their life span as limited and shift attention from future-
oriented, knowledge-related goals toward a desire to find purpose
and meaning in life, to enjoy intimate friendships, and to be
embedded in a social network. This raises two important issues
pertaining to nostalgia. First, are such age-related changes in
motivation reflected in the frequency and content of nostalgia? We
would expect older (as compared with younger) adults to be more
prone to nostalgia and more likely to give center stage to close
others in their nostalgic reverie. The second issue is whether
nostalgia acquires greater significance in old age. Although the
problem of loneliness is not specific to old age (Ellaway, Wood, &
MacIntyre, 1999), bereavements and declines in health status may
render older adults particularly vulnerable to social isolation (Vic-
tor, Scambler, Bowling, & Bond, 2005), thus impairing the for-
mation of intimate friendships and social networks they so highly
value. Under these circumstances, nostalgia may play a vital role
in reestablishing at least a symbolic connection with significant
others (Batcho, 1998; Cavanaugh, 1989; Mills & Coleman, 1994).

It seems plausible that British college students do not identify
strongly with narrowly prescribed gender roles. Where we suc-
ceeded in recruiting sufficient male participants to perform a
meaningful test of gender differences (Studies 2 and 7), no such
differences were found. In cultural contexts that place a stronger
emphasis on traditional gender roles, however, differences be-
tween females and males may well arise. In general, gender
differences are shaped by culture (Hyde, 2003), and so it would be
unwarranted to generalize our findings for gender to very different
cultural settings.

Nostalgia as Compared With Other Past-Oriented
Subjective States

Before closing, we should address one final issue. Johnson-
Laird and Oatley (1989) assign nostalgia to the category of com-
plex emotions, which, unlike basic emotions, arise from high-level
cognitive processing and possess propositional content. This raises
the question of how nostalgia differs from other processes—
denoted with such words as “recall,” “recollection,” “reminis-
cence,” and “remembrance”—which also involve the cognitively
demanding task of reconstructing the past. Davis (1977) proposed
that “to merely remember the places of one’s youth is not the same
as to feel nostalgia for them. Neither for that matter, does active
reminiscence—however happy, benign or tortured its content—
necessarily capture the subjective state characteristic of nostalgic
feeling” (p. 418). We concur, but ultimately this is an issue that
should be settled empirically. Our point of departure is that nos-
talgia shares with other past-oriented subjective states the involve-
ment of high-level cognitive processing but can be distinguished
from them, for instance in terms of its unique affective signature
and its psychological functions (Castelnuovo-Tedesco, 1980; Ca-
vanaugh, 1989).

Conclusion

Nostalgia is a prevalent and fundamental human experience—
one that serves a number of key psychological functions. As
evidenced by the present findings, nostalgia may be uniquely
positioned to offer integrative insights across several important
facets of human functioning. We hope that this and future research
will redress the paucity of knowledge regarding nostalgia and
award it its proper place in the pantheon of emotions.

References

Abelson, R. P., Kinder, D. R., Peters, M. D., & Fiske, S. T. (1982).
Affective and semantic components in political person perception. Jour-
nal of Personality and Social Psychology, 42, 619–630.

Aspinwall, L. G., & Taylor, S. E. (1997). A stitch in time: Self-regulation
and proactive coping. Psychological Bulletin, 121, 417–436.

Baldwin, M. W., Keelan, J. P. R., Fehr, B., Enns, V., & Koh-Rangarajoo,
E. (1996). Social-cognitive conceptualization of attachment working
models: Availability and accessibility effects. Journal of Personality
and Social Psychology, 71, 94–109.

Batcho, K. I. (1995). Nostalgia: A psychological perspective. Perceptual
and Motor Skills, 80, 131–143.

Batcho, K. I. (1998). Personal nostalgia, world view, memory, and emo-
tionality. Perceptual and Motor Skills, 87, 411–432.

Baumeister, R. F., & Jones, E. E. (1978). When self-presentation is
constrained by the target’s knowledge: Consistency and compensation.
Journal of Personality and Social Psychology, 36, 608–618.

Baumeister, R. F., & Leary, M. R. (1995). The need to belong: Desire for
interpersonal attachments as a fundamental human motivation. Psycho-
logical Bulletin, 117, 497–529.

Baumeister, R. F., Stillwell, A., & Wotman, S. R. (1990). Victim and
perpetrator accounts of interpersonal conflict: Autobiographical narra-
tives about anger. Journal of Personality and Social Psychology, 59,
994–1005.

Baumeister, R. F., Wotman, S. R., & Stillwell, A. M. (1993). Unrequited
love: On heartbreak, anger, guilt, scriptlessness, and humiliation. Jour-
nal of Personality and Social Psychology, 64, 377–394.

990 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

Best, J., & Nelson, E. E. (1985). Nostalgia and discontinuity: A test of the
Davis hypothesis. Sociology and Social Research, 69, 221–233.

Boden, J. M., & Baumeister, R. F. (1997). Repressive coping: Distraction
using pleasant thoughts and memories. Journal of Personality and
Social Psychology, 73, 45–62.

Bodenhausen, G. V., Sheppard, L. A., & Kramer, G. P. (1994). Negative
affect and social judgment: The differential impact of anger and sadness.
European Journal of Social Psychology, 24, 45–62.

Boym, S. (2002). The future of nostalgia. New York: Basic Books.
Buhrmeister, D., Furman, W., Wittenberg, M. T., & Reis, H. T. (1988).

Five domains of interpersonal competence in peer relationships. Journal
of Personality and Social Psychology, 55, 991–1108.

Campbell, K. W., & Sedikides, C. (1999). Self-threat magnifies the self-
serving bias: A meta-analytic integration. Review of General Psychol-
ogy, 3, 23–43.

Carstensen, L. L., Isaacowitz, D. M., & Charles, S. T. (1999). Taking time
seriously: A theory of socioemotional selectivity. American Psycholo-
gist, 54, 165–181.

Castelnuovo-Tedesco, P. (1980). Reminiscence and nostalgia: The pleasure
and pain of remembering. In S. I. Greenspan & G. H. Pollack (Eds.), The
course of life: Psychoanalytic contributions toward understanding per-
sonality development. Vol. III: Adulthood and the aging process (pp.
104–118). Washington, DC: U.S. Government Printing Office.

Cavanaugh, J. C. (1989). I have this feeling about everyday memory aging.
Educational Gerontology, 15, 597–605.

Chaplin, S. (2000). The psychology of time and death. Ashland, OH:
Sonnet Press.

Chu, S., & Downes, J. J. (2000). Long live Proust: The odor-cued auto-
biographical memory bump. Cognition, 75, B41–B50.

Colson, E. (1971). The social consequences of resettlement. Manchester,
England: Manchester University Press.

Cronbach, L. J., & Meehl, P. E. (1955). Construct validity in psychological
tests. Psychological Bulletin, 52, 281–302.

Danner, D. D., Snowdon, D. A., & Friesen, W. V. (2001). Positive
emotions in early life and longevity: Findings from the nun study.
Journal of Personality and Social Psychology, 80, 804–813.

Davis, F. (1977). Nostalgia, identity, and the current nostalgia wave.
Journal of Popular Culture, 11, 414–425.

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

Diener, E., Sandvik, E., & Pavot, W. (1991). Happiness is the frequency,
not the intensity, of positive versus negative affect. In F. Strack (Ed.),
Subjective well-being: An interdisciplinary perspective (pp. 119–139).
Oxford, England: Pergamon Press.

Eagly, A. H., & Chaiken, S. (1993). The psychology of attitudes. Orlando,
FL.: Harcourt, Brace.

Ellaway, W. Wood, S., & MacIntyre, S. (1999). Someone to talk to? The
role of loneliness as a factor in the frequency of GP consultations. British
Journal of General Practice, 49, 363–367.

Ellsworth, P. C., & Smith, C. A. (1988). Shades of joy: Patterns of
appraisal differentiating pleasant emotions. Cognition and Emotion, 2,
301–331.

Festinger, L., Schachter, S., & Back, K. (1950). Social pressures in
informal groups: A study of a housing community. Palo Alto, CA:
Stanford University Press.

Fodor, N. (1950). Varieties of nostalgia. Psychoanalytic Review, 37, 25–
38.

Forgas, J. P., & Ciarrochi, J. (2002). On managing moods: Evidence for the
role of homeostatic cognitive strategies in affect regulation. Personality
and Social Psychology Bulletin, 28, 336–345.

Fraley, R. C., Waller, N. G., & Brennan, K. A. (2000). An item response
theory analysis of self-report measures of adult attachment. Journal of
Personality and Social Psychology, 78, 350–365.

Frijda, N. H. (1986). The emotions. New York: Cambridge University Press.

Frost, I. (1938). Homesickness and immigrant psychoses. Journal of Men-
tal Science, 84, 801–847.

Gabriel, Y. (1993). Organizational nostalgia: Reflections on “The Golden
Age.” In S. Fineman (Ed.), Emotion in organizations (pp. 118–141).
London: Sage.

Gardner, W. L., Pickett, C., & Brewer, M. B. (2000). Social exclusion and
selective memory: How the need to belong influences memory for social
events. Personality and Social Psychology Bulletin, 26, 486–496.

Greenberg, J., & Pyszczynski, T. (1985). Compensatory self-inflation: A
response to the threat to self-regard of public failure. Journal of Per-
sonality and Social Psychology, 49, 273–280.

Hertz, D. G. (1990). Trauma and nostalgia: New aspects of the coping of
aging holocaust survivors. Israeli Journal of Psychiatry and Related
Sciences, 27, 189–198.

Hofer, J. (1934). Medical dissertation on nostalgia (C. K. Anspach, Trans.).
Bulletin of the History of Medicine, 2, 376–391. (Original work pub-
lished 1688)

Holak, S. L., & Havlena, W. J. (1992). Nostalgia: An exploratory study of
themes and emotions in the nostalgic experience. Advances in Consumer
Research, 19, 380–386.

Holak, S. L., & Havlena, W. J. (1998). Feelings, fantasies, and memories:
An examination of the emotional components of nostalgia. Journal of
Business Research, 42, 217–226.

Homer. (1921). The odyssey (F. Caulfield, Trans.). London: G. Bell.
Hyde, J. S. (2003). Half the human experience: The psychology of women.

Boston, MA: Houghton Mifflin.
Isen, A. M. (2004). Some perspectives on positive feelings and emotions:

Positive affect facilitates thinking and problem solving. In A. S. R. Man-
stead, N. Frijda, & A. Fischer (Eds.), Feelings and emotions: The Amster-
dam Symposium (pp. 263–281). New York: Cambridge University Press.

Izard, C. E. (1977). Human emotions. New York: Plenum.
Johnson-Laird, P. N., & Oatley, K. (1989). The language of emotions: An

analysis of semantic field. Cognition and Emotion, 3, 81–123.
Joormann, J., & Siemer, M. (2004). Memory accessibility, mood regula-

tion, and dysphoria: Difficulties in repairing sad mood with happy
memories? Journal of Abnormal Psychology, 113, 179–188.

Josephson, B. R., Singer, J. A., & Salovey, P. (1996). Mood regulation and
memory: Repairing sad moods with happy memories. Cognition and
Emotion, 10, 437–444.

Kaplan, H. A. (1987). The psychopathology of nostalgia. Psychoanalytic
Review, 74, 465–486.

Kaplan, K. J. (1972). On the ambivalence-indifference problem in attitude
theory and measurement: A suggested modification of the semantic
differential technique. Psychological Bulletin, 77, 361–372.

Kemper, T. (1987). How many emotions are there? Wedding the social and
autonomic components. American Journal of Sociology, 93, 263–289.

Kleiner, J. (1977). On nostalgia. In C. W. Socarides (Ed.), The world of
emotions (pp. 471–498). New York: International University Press.

Kumashiro, M., & Sedikides, C. (2005). Taking on board liability-focused
feedback: Close positive relationships as a self-bolstering resource.
Psychological Science, 16, 732–739.

Larsen, R. J., & Prizmic, Z. (2004). Affect regulation. In R. F. Baumeister
& K. D. Vohs (Eds.), Handbook of self-regulation (pp. 40–61). New
York: Guilford.

Leary, M. R., Springer, C., Negel, L., Ansell, E., & Evans, K. (1998). The
causes, phenomenology, and consequences of hurt feelings. Journal of
Personality and Social Psychology, 74, 1225–1237.

Lewis, M. (1993). Self-conscious emotions: Embarrassment, pride, shame,
and guilt. In M. Lewis & J. M. Haviland (Eds.), Handbook of emotions
(pp. 563–573). New York: Guilford.

Lipkus, I. M., Green, J. D., Feaganes, J. R., & Sedikides, C. (2001). The
relationship between attitudinal ambivalence and desire to quit smoking
among college smokers. Journal of Applied Social Psychology, 31,
113–133.

991NOSTALGIA

Mackie, D. M., Devos, T., & Smith, E. R. (2000). Intergroup emotions:
Explaining offensive action tendencies in an intergroup context. Journal
of Personality and Social Psychology, 79, 602–616.

McAdams, D. P. (2001). The psychology of life stories. Review of General
Psychology, 5, 100–122.

McAdams, D. P., Reynolds, J., Lewis, M., Patten, A. H., & Bowman, P. J.
(2001). When bad things turn good and good things turn bad: Sequences
of redemption and contamination in life narratives and their relation to
psychosocial adaptation in midlife adults and in students. Personality
and Social Psychology Bulletin, 27, 474–485.

McCann, W. H. (1941). Nostalgia: A review of the literature. Psycholog-
ical Bulletin, 38, 165–182.

McFarland, C., & Buehler, R. (1997). Negative affective states and the
motivated retrieval of positive life events: The role of affect acknowl-
edgement. Journal of Personality and Social Psychology, 73, 200–214.

Mikulincer, M., Gillath, O., Halevy, V., Avihou, N., Avidan, S., & Eshkoli,
N. (2001). Attachment theory and reactions to others’ needs: Evidence
that activation of the sense of attachment security promotes empathic
responses. Journal of Personality and Social Psychology, 81, 1205–
1224.

Mikulincer, M., & Shaver, P. R. (2005). Attachment security, compassion,
and altruism. Current Directions in Psychological Science, 14, 34–38.

Mikulincer, M., Shaver, P. R., Gillath, O., & Nitzberg, R. E. (2005).
Attachment, caregiving, and altruism: Boosting attachment security in-
creases compassion and helping. Journal of Personality and Social
Psychology, 89, 817–839.

Mills, M. A., & Coleman, P. G. (1994). Nostalgic memories in dementia:
A case study. International Journal of Aging and Human Development,
38, 203–219.

The new Oxford dictionary of English. (1998). Oxford, England: Oxford
University Press.

Ortony, A., Clore, G. L., & Collins, A. (1988). The cognitive structure of
emotions. Cambridge, England: Cambridge University Press.

Parrott, W. G., & Sabini, J. (1990). Mood and memory under natural
conditions: Evidence for mood incongruent recall. Journal of Personal-
ity and Social Psychology, 59, 321–336.

Peters, R. (1985). Reflections on the origin and aim of nostalgia. Journal
of Analytical Psychology, 30, 135–148.

Pyszczynksi, T., Greenberg, J., Solomon, S., Arndt, J., & Schimel, J.
(2004). Why do people need self-esteem? A theoretical and empirical
review. Psychological Bulletin, 130, 435–468.

Rosen, G. (1975). Nostalgia: A “forgotten” psychological disorder. Psy-
chological Medicine, 5, 340–354.

Rosenberg, M. (1965). Society and the adolescent self-image. Princeton,
NJ: Princeton University Press.

Routledge, C., Arndt, J., Sedikides, C., & Wildschut, T. (2006). A blast
from the past: Nostalgia buffers the effect of mortality salience on
death-thought accessibility. Manuscript submitted for publication.

Russell, D., Peplau, L. A., & Cutrona, C. E. (1980). The revised UCLA
Loneliness Scale: Concurrent and discriminant validity evidence. Jour-
nal of Personality and Social Psychology, 39, 472–480.

Rusting, C. L. (1998). Personality, mood, and cognitive processing of
emotional information: Three conceptual frameworks. Psychological
Bulletin, 124, 165–196.

Rusting, C. L., & DeHart, T. (2000). Retrieving positive memories to
regulate negative mood: Consequences for mood-congruent memory.
Journal of Personality and Social Psychology, 78, 737–752.

Schindler, R. M., & Holbrook, M. B. (2003). Nostalgia for early experience
as a determinant of consumer preferences. Psychology & Marketing, 20,
275–302.

Schwarz, N., & Clore, G. L. (1988). How do I feel about it? The infor-
mation function of affective states. In K. Fiedler & J. Forgas (Eds.)
Affect, cognition, and social behavior (pp. 44–62). Toronto, Canada:
Hogrefe.

Sedikides, C. (1992). Changes in the valence of the self as a function of
mood. Review of Personality and Social Psychology, 14, 271–311.

Sedikides, C., Gaertner, L., & Toguchi, Y. (2003). Pan-cultural self-
enhancement. Journal of Personality and Social Psychology, 84, 60–79.

Sedikides, C., & Green, J. D. (2001). Affective influences on the self-
concept: Qualifying the mood congruency principle. In J. P. Forgas
(Ed.), The handbook of affect and social cognition (pp. 145–160).
Mahwah, NJ: Erlbaum.

Sedikides, C., Green, J. D., & Pinter, B. (2004). Self-protective memory. In
D. R., Beike, J. M. Lampinen, & D. A. Behrend (Eds.), The self and
memory (pp. 161–179). New York: Psychology Press.

Sedikides, C., & Gregg. A. P. (2003). Portraits of the self. In M. A. Hogg
& J. Cooper (Eds.), Sage handbook of social psychology (pp. 110–138).
London: Sage.

Sedikides, C., & Strube, M. J. (1997). Self-evaluation: To thine own self be
good, to thine own self be sure, to thine own self be true, and to thine
own self be better. In M. P. Zanna (Ed.), Advances in experimental
social psychology (Vol. 29, pp. 209–269). New York: Academic Press.

Sedikides, C., Wildschut, T., Arndt, J., & Routledge, C. D. (2006). Affect
and the self. In J. P. Forgas (Ed.), Affect in social thinking and behavior:
Frontiers in social psychology (pp. 197–215). New York: Psychology
Press.

Sedikides, C., Wildschut, T., & Baden, D. (2004). Nostalgia: Conceptual
issues and existential functions. In J. Greenberg, S. Koole, & T. Pyszc-
zynski (Eds.), Handbook of experimental existential psychology (pp.
200–214). New York: Guilford.

Shakespeare, W. (1996). The sonnets. Cambridge, England: Cambridge
University Press. (Original work published 1609)

Smith, S. M., & Petty, R. E. (1995). Personality moderators of mood
congruency effects on cognition: The role of self-esteem and negative
mood regulation. Journal of Personality and Social Psychology, 68,
1092–1107.

Steele, C. M. (1988). The psychology of self-affirmation: Sustaining the
integrity of the self. In L. Berkowitz (Ed.), Advances in experimental
social psychology (pp. 261–302). Hillsdale, NJ: Erlbaum.

Steele, C. M., Spencer, S. J., & Lynch, M. (1993). Self-image resilience
and dissonance: The role of affirmational resources. Journal of Person-
ality and Social Psychology, 64, 885–896.

Stern, B. B. (1992). Historical and personal nostalgia in advertising text:
The fin de siecle effect. Journal of Advertising, 21, 11–22.

Sternberg, R. J., & Grigorenko, E. L. (2001). The (mis)organization of
psychology. APS Observer, 14, 18.

Stone, A. A., Cox, D. S., Valdimarsdottir, H., Jandorf, L., & Neale, J. M.
(1987). Evidence that secretory IgA antibody is associated with daily
mood. Journal of Personality and Social Psychology, 52, 988–993.

Tangney, J. P. (1991). Moral affect: The good, the bad, and the ugly.
Journal of Personality and Social Psychology, 61, 598–607.

Thrash, T. M., & Elliot, A. J. (2003). Inspiration as a psychological
construct. Journal of Personality and Social Psychology, 84, 871–889.

Thrash, T. M. & Elliot, A. J. (2004). Inspiration: Core characteristics,
component processes, antecedents, and function. Journal of Personality
and Social Psychology, 87, 957–973.

Tiedens, L. Z., & Linton, S. (2001). Judgment under emotional certainty
and uncertainty: The effects of specific emotions on information pro-
cessing. Journal of Personality and Social Psychology, 81, 973–988.

Van Tilburg, M. A. L., Vingerhoets, J. J. M., & van Heck, G. L. (1996).
Homesickness: A review of the literature. Psychological Medicine, 26,
899–912.

Vaughan, D. (1986). Uncoupling. New York: Oxford University Press.
Victor, C. A., Scambler, S. J., Bowling, A., & Bond, J. (2005). The

prevalence of, and risk factors for, loneliness in later life: A survey of
older people in Great Britain. Ageing & Society, 25, 357–375.

Walker, W. R., Skowronski, J. J., & Thompson, C. P. (2003). Life is

992 WILDSCHUT, SEDIKIDES, ARNDT, AND ROUTLEDGE

pleasant—And memory helps to keep it that way! Review of General
Psychology, 7, 203–210.

Watson, D. Clark, L. A., & Tellegen, A. (1988). Development and vali-
dation of brief measures of positive and negative affect: The PANAS
scales. Journal of Personality and Social Psychology, 55, 1063–1070.

Watson, D., Wiese, D., Vaidya, J., & Tellegen, A. (1999). The two general
activation systems of affect: Structural findings, evolutionary consider-
ations, and psychobiological evidence. Journal of Personality and Social
Psychology, 76, 820–838.

Werman, D. S. (1977). Normal and pathological nostalgia. Journal of the
American Psychoanalytic Association, 25, 387–398.

Williams, K. D. (1997). Social ostracism. In R. M. Kowalski (Ed.),
Aversive interpersonal behaviors (pp. 133–170). New York: Plenum
Press.

Williams, K. D., & Sommers, K. L. (1997). Social ostracism by one’s
coworkers: Does rejection lead to loafing or compensation? Personality
and Social Psychology Bulletin, 23, 693–706.

Received November 3, 2005
Revision received May 19, 2006

Accepted May 22, 2006 �

Call for Nominations

The Publications and Communications (P&C) Board has opened nominations for the editorships
of Journal of Applied Psychology, Psychological Bulletin, Psychology of Addictive Behaviors,
Journal of Personality and Social Psychology: Interpersonal Relations and Group Processes
(IRGP), and Journal of Educational Psychology for the years 2009-2014. Sheldon Zedeck, PhD,
Harris Cooper, PhD, Howard J. Shaffer, PhD, Charles S. Carver, PhD, and Karen R. Harris, PhD,
respectively, are the incumbent editors.

Candidates should be members of APA and should be available to start receiving manuscripts in
early 2008 to prepare for issues published in 2009. Please note that the P&C Board encourages
participation by members of underrepresented groups in the publication process and would partic-
ularly welcome such nominees. Self-nominations are also encouraged.

Search chairs have been appointed as follows:

• Journal of Applied Psychology, William C. Howell, PhD and J Gilbert Benedict, PhD
• Psychological Bulletin, Mark Appelbaum, PhD and Valerie F. Reyna, PhD
• Psychology of Addictive Behaviors, Linda P. Spear, PhD and Robert G. Frank, PhD
• Journal of Personality and Social Psychology: IRGP, David C. Funder, PhD
• Journal of Educational Psychology, Peter A. Ornstein, PhD and Leah L. Light, PhD

Candidates should be nominated by accessing APA’s EditorQuest site on the Web. Using your
Web browser, go to http://editorquest.apa.org. On the Home menu on the left, find “Guests”. Next,
click on the link “Submit a Nomination,” enter your nominee’s information, and click “Submit.”

Prepared statements of one page or less in support of a nominee can also be submitted by e-mail
to Susan J.A. Harris, P&C Board Search Liaison, at sjharris@apa.org.

Deadline for accepting nominations is January 10, 2007, when reviews will begin.

993NOSTALGIA

