
Full Terms & Conditions of access and use can be found at
http://www.tandfonline.com/action/journalInformation?journalCode=pcem20

Cognition and Emotion

ISSN: 0269-9931 (Print) 1464-0600 (Online) Journal homepage: http://www.tandfonline.com/loi/pcem20

Nostalgia’s place among self-relevant emotions

Wijnand A. P. van Tilburg, Tim Wildschut & Constantine Sedikides

To cite this article: Wijnand A. P. van Tilburg, Tim Wildschut & Constantine Sedikides (2018)
Nostalgia’s place among self-relevant emotions, Cognition and Emotion, 32:4, 742-759, DOI:
10.1080/02699931.2017.1351331

To link to this article: https://doi.org/10.1080/02699931.2017.1351331

Published online: 24 Jul 2017.

Submit your article to this journal

Article views: 390

View related articles

View Crossmark data

Citing articles: 4 View citing articles

http://www.tandfonline.com/action/journalInformation?journalCode=pcem20
http://www.tandfonline.com/loi/pcem20
http://www.tandfonline.com/action/showCitFormats?doi=10.1080/02699931.2017.1351331
https://doi.org/10.1080/02699931.2017.1351331
http://www.tandfonline.com/action/authorSubmission?journalCode=pcem20&show=instructions
http://www.tandfonline.com/action/authorSubmission?journalCode=pcem20&show=instructions
http://www.tandfonline.com/doi/mlt/10.1080/02699931.2017.1351331
http://www.tandfonline.com/doi/mlt/10.1080/02699931.2017.1351331
http://crossmark.crossref.org/dialog/?doi=10.1080/02699931.2017.1351331&domain=pdf&date_stamp=2017-07-24
http://crossmark.crossref.org/dialog/?doi=10.1080/02699931.2017.1351331&domain=pdf&date_stamp=2017-07-24
http://www.tandfonline.com/doi/citedby/10.1080/02699931.2017.1351331#tabModule
http://www.tandfonline.com/doi/citedby/10.1080/02699931.2017.1351331#tabModule

Nostalgia’s place among self-relevant emotions
Wijnand A. P. van Tilburga, Tim Wildschutb and Constantine Sedikidesb

aDepartment of Psychology, King’s College London, London, UK; bCenter for Research on Self and Identity, Psychology
Department, University of Southampton, Southampton, UK

ABSTRACT
How is nostalgia positioned among self-relevant emotions? We tested, in six studies,
which self-relevant emotions are perceived as most similar versus least similar to
nostalgia, and what underlies these similarities/differences. We used
multidimensional scaling to chart the perceived similarities/differences among self-
relevant emotions, resulting in two-dimensional models. The results were revealing.
Nostalgia is positioned among self-relevant emotions characterised by positive
valence, an approach orientation, and low arousal. Nostalgia most resembles pride
and self-compassion, and least resembles embarrassment and shame. Our research
pioneered the integration of nostalgia among self-relevant emotions.

ARTICLE HISTORY
Received 7 November 2016
Revised 11 June 2017
Accepted 26 June 2017

KEYWORDS
Nostalgia; self-relevant
emotions; emotion;
multidimensional scaling;
affect

The New Oxford Dictionary of English (1998, p. 1266)
defines nostalgia as “a sentimental longing or wistful
affection for the past”. Nostalgic reverie often occurs
in reference to momentous life events (e.g. gradu-
ation, anniversaries, holidays) that involve close
others (e.g. family, friends, romantic partners; Batcho,
1995; Holak & Havlena, 1992; Wildschut, Sedikides,
Arndt, & Routledge, 2006). Nostalgic recollections typi-
cally follow a redemptive sequence, in which the indi-
vidual overcomes a challenge or emerges unscathed
from an initially negative encounter (Abeyta, Routle-
dge, Roylance, Wildschut, & Sedikides, 2015; Wildschut
et al., 2006). Laypeople conceptualise nostalgia pri-
marily in terms of positive features (e.g. fond mem-
ories, keepsakes, personal meaning) rather than
negative features (e.g. sadness, anxiety, pain;
Hepper, Ritchie, Sedikides, & Wildschut, 2012; see
also Batcho, 2007), and nostalgisers report predomi-
nantly pleasant, but also partly unpleasant, affect
(Sedikides & Wildschut, 2016a; Wildschut et al.,
2006). Nostalgia is a universal emotion (Hepper et al.,
2014) that is experienced across the life span
(Hepper, Wildschut, Sedikides, Robertson, & Routle-
dge, 2017).

So far, scholars have studied nostalgia in isolation
of other self-relevant emotions. This lack of integration
leaves several questions unanswered: How does

nostalgia compare to other self-relevant emotions?
Where is nostalgia located among these emotions
on dimensions such as valence and arousal? Which
self-relevant emotions are most or least similar to
nostalgia? For the first time, we attempt to integrate
nostalgia among self-relevant emotions.

Self-relevant emotions

We argue that self-relevant emotions (relative to argu-
ably basic emotions such as fear or anger; Ekman,
Freisen, & Ancoli, 1980, 2006) involve complex cogni-
tive and motivational processes that implicate directly
the self or the self in social context. Specifically, we
refer to self-relevant emotions as those that have
several (but not all) of the following features: (a) self-
awareness and self-evaluation, (b) relatively delayed
childhood onset of the capacity to experience the
emotion, (c) serving primarily social needs, (d) no dis-
crete, universally recognisable facial expression, and
(e) complex cognitive appraisals. When concurrently
present, these five features describe self-conscious
emotions (Tracy & Robins, 2004a; see also Lewis,
2000; Tracy & Robins, 2007). Thus, self-relevant
emotions represent a broader category than self-con-
scious emotions yet excludes basic emotions. We
review these criteria next.

© 2017 Informa UK Limited, trading as Taylor & Francis Group

CONTACT Wijnand A. P. van Tilburg Wijnand.van_Tilburg@kcl.ac.uk

COGNITION AND EMOTION
2018, VOL. 32, NO. 4, 742–759
https://doi.org/10.1080/02699931.2017.1351331

http://crossmark.crossref.org/dialog/?doi=10.1080/02699931.2017.1351331&domain=pdf
mailto:Wijnand.van_Tilburg@kcl.ac.uk
http://www.tandfonline.com

First, self-relevant emotions feature self-awareness
and self-evaluation. That is, they are “uniquely influ-
enced, and in some cases dramatically shifted, by
the involvement of self-processes, such as self-reflec-
tion and self-evaluation” (Tangney & Tracy, 2011,
p. 446; Tracy & Robins, 2004a). Second, people’s
ability to experience self-relevant emotions develops
later in childhood compared to the ability to experi-
ence basic emotions (e.g. anger, fear), perhaps
because self-relevant emotions “require the capacity
for self-awareness and the formation of stable self-rep-
resentations” (Tracy & Robins, 2004a, p. 106), which
develop after approximately 18 months of age
(Kochanska, Gross, Lin, & Nichols, 2002). Third, self-rel-
evant emotions are primarily in the service of social
needs. Whereas basic emotions “serve survival and
social functions” (Tracy & Robins, 2004a, p. 106), self-
relevant emotions serve social goals in particular,
and benefit survival only indirectly. Fourth, self-rel-
evant emotions lack “discrete, universally recognized
facial expressions” (Tracy & Robins, 2004a, p. 107).
Although some self-relevant emotions have character-
istic bodily expressions, their recognition may require
more than just facial expression features, such as
posture in the case of pride (Tracy & Robins, 2004b).
Fifth and final, self-relevant emotions may necessitate
complex cognitive appraisals. As opposed to basic
emotions, which require few higher-level cognitive
capacities, self-relevant emotions involve advanced
cognitive processes such as self-representations, per-
spective taking, and abstract goals (Tracy & Robins,
2004a).

In the current investigation, we included, besides
nostalgia, 10 self-relevant emotions: pride, guilt,
embarrassment, shame, self-compassion, gratitude,
inspiration, hurt, feelings, passion, and unrequited
love. Each of these self-relevant emotions received a
large increase in scholarly attention over the past
decade, according to Science Direct (http://www.
sciencedirect.com), a criterion that guided our selec-
tion. Specifically, the amount of publications per year
on these emotions approximately doubled (e.g.
embarrassment, inspiration), tripled (e.g. shame, hurt
feelings), or even quadrupled (e.g. self-compassion,
nostalgia) over this 10-year (2005–2015) period, attest-
ing to their growing relevance in psychological
science. The exception to these exponential trends
was unrequited love. We nonetheless included this
emotion, because both unrequited love and nostalgia
involve cherished social relationships that may have
ended, either due to lack of reciprocity (unrequited

love; Baumeister, Wotman, & Stillwell, 1993) or
passage of time (nostalgia; Wildschut et al., 2006).
Thus, comparing nostalgia to unrequited love could
offer insights not afforded by comparing nostalgia to
the other self-relevant emotions.

As we mentioned above, the group of self-relevant
emotions that meets all five criteria is typically referred
to as self-conscious emotions (Tracy & Robins, 2004a).
Established self-conscious emotions are pride, guilt,
embarrassment, and shame. Pride involves “complex
self-evaluative processes” (Tracy & Robins, 2007,
p. 147) and features a sense of satisfaction derived
from one’s own achievements (Tracy & Robins,
2004b). Guilt “involves the negative evaluation of
specific transgressions – often ones involving harm
to others – and a concern for their rectification”
(Pinter et al., 2007, p. 254), as when people have
harmed someone or failed to fulfil an obligation (De
Hooge, Zeelenberg, & Breugelmans, 2007). Guilt sub-
sequently motivates interpersonal restorative action
(Tangney, 1995). Embarrassment is triggered by
social faux pas or being the focus of public scrutiny
(Tangney, Miller, Flicker, & Barlow, 1996), and is a
“product of a continual social monitoring of the self”
(Keltner & Buswell, 1997, p. 260). Shame is “an affective
reaction that follows public exposure (and disap-
proval) of some impropriety or shortcoming”
(Tangney et al., 1996, p. 1256). Shame is thus associ-
ated with exposed inadequacy or internalised failure,
and it often motivates attempts to withdraw from
social interaction (Giner-Sorolla, Kamau, & Castano,
2010; Tangney & Dearing, 2002).

Other self-relevant emotions are self-compassion,
gratitude, inspiration, hurt feelings, passion, and
unrequited love. These emotions satisfy one or more,
but perhaps not all, of the five criteria described
above. Self-compassion involves “being touched by
and open to one’s own suffering” (Neff, 2003, p. 87).
It fosters kindness and understanding towards the
self, which in turn promote psychological health.
People feel gratitude when they acknowledge that
they gained a positive outcome by virtue of an exter-
nal cause (Emmons & McCullough, 2003). Gratitude
“prototypically […] stems from the perception of a
positive personal outcome […], that is due to the
actions of another person” (Emmons & McCullough,
2003, p. 377), and is accompanied by a focus on
one’s blessings. Inspiration is an emotion experienced
as being triggered by something beyond the self.
Inspired individuals report that they are “moved by
the truth, ingenuity, goodness, beauty, or superiority

COGNITION AND EMOTION 743

http://www.sciencedirect.com
http://www.sciencedirect.com

of the trigger object and are motivated to transmit,
actualize, or emulate those transcendent qualities”
(Thrash & Elliot, 2003, p. 873), and that they are
prone to parting with the mundane and gaining an
awareness of better possibilities or ideas (Thrash &
Elliot, 2004). Inspiration motivates goal pursuit or
behaviour. Hurt feelings involve “the perception that
another individual does not regard his or her relation-
ship with the person to be as important, close, or valu-
able as the person desires” (Leary, Springer, Negel,
Ansell, & Evans, 1998, p. 1225). Passion is “a strong
inclination toward an activity that people like, that
they find important, and in which they invest time
and energy” (Vallerand et al., 2003, p. 756). Finally,
unrequited love involves a “distressing experience
marked by mutual incomprehension and emotional
interdependence” (Baumeister et al., 1993, p. 377).

Nostalgia as self-relevant emotion

Nostalgia is also a self-relevant emotion. Nostalgia
entails self-awareness and self-evaluation (a) as well
as complex appraisals (e). In particular, nostalgia per-
tains to meaningful events about one’s personal past
(Juhl, Routledge, Arndt, Sedikides, & Wildschut, 2010;
Wildschut et al., 2006). Characteristically, nostalgic nar-
ratives depict the self as protagonist, although typi-
cally surrounded by close others (Sedikides,
Wildschut, & Baden, 2004; Wildschut et al., 2006). Nos-
talgia boosts positive self-evaluation. For example,
nostalgising increases the cognitive accessibility of
positive self-attributes (Vess, Arndt, Routledge, Sedi-
kides, & Wildschut, 2012, Experiment 2) and augments
self-esteem (Hepper et al., 2012, Study 6; Reid, Green,
Wildschut, & Sedikides, 2015; Wildschut et al., 2006,
Studies 5–6). Additionally, nostalgia serves social
needs (c). Nostalgic narratives are rich in social themes
(Abeyta, Routledge, & Juhl, 2015; Holak & Havlena,
1992; Wildschut et al., 2006, Studies 1–2). Furthermore,
nostalgic (relative to ordinary autobiographical) engage-
ment increases social connectedness (Hepper et al.,
2012, Study 7; Reid et al., 2015; Turner, Wildschut, &
Sedikides, 2012, Experiments 1–2; Wildschut et al.,
2006, Studies 5–6; Zhou, Wildschut, Sedikides, Shi, &
Feng, 2012, Study 2), promotes socially oriented action
tendencies (Lasaleta, Sedikides, & Vohs, 2014; Turner
et al., Experiment 1; Wildschut et al., Study 7; Zhou
et al., Studies 1–4), and elicits prosocial behaviour
(Stephan et al., 2014, Study 4; Zhou et al., Study 5).

Taken together, nostalgia is a self-relevant emotion.
However, little is known about how it compares to

other self-relevant emotions. For example, the finding
that nostalgic events feature the self in a positive
light (Reid et al., 2015; Vess et al., 2012) suggests that
nostalgia shares similarities with pride and self-com-
passion, whereas it may differ from shame and guilt,
which involve self-reproach (Giner-Sorolla et al., 2010).
The finding that nostalgia fosters creativity (Van
Tilburg, Sedikides, & Wildschut, 2015) may suggest
that it shares features with inspiration. Further, nostal-
gia can involve loss and yearning, suggesting simi-
larities with unrequited love and passion. As of yet,
such similarities and differences have not been
studied. We aimed to redress this imbalance by launch-
ing an examination of the unique and shared character-
istics of nostalgia in relation to other self-relevant
emotions. Our secondary objective was to clarify the
relative positioning of the other self-relevant emotions.

Positioning nostalgia via multidimensional
representations

In seeking to identify the place of nostalgia among
self-relevant emotions, we wondered which of these
emotions are perceived and experienced as most (dis)-
similar to nostalgia, and how these similarities/differ-
ences correspond to the emotions’ characteristics
(e.g. valence, arousal). We addressed these issues by
locating the position of nostalgia and other emotions
in a multidimensional model, a common approach in
emotion research (Ellsworth & Scherer, 2003; Russell,
Lewicka, & Nitt, 1989; Van Tilburg & Igou, 2017).

A frequently used multidimensional representation
of emotions is the circumplex model of affect (Russell,
1980), which posits that discrete affective experiences,
including emotions, can be arranged along the cir-
cumference of a circle characterised by two orthog-
onal dimensions: “pleasure-displeasure” (p. 1163; i.e.
valence) and “arousal-sleep” (p. 1163; i.e. arousal).
This circumplex structure has been replicated cross-
culturally (Russell et al., 1989), emerges in the
context of neurological profiles of emotions (Posner,
Russell, & Peterson, 2005), and can be used to position
spatially emotions based on their expressions (Russell
& Bullock, 1985). The circumplex model, however, does
not exhaust all possible dimensional structures. Smith
and Ellsworth’s (1985) cognitive appraisal model of
emotions distinguishes among six orthogonal dimen-
sions: valence (specifically, pleasantness), anticipated
effort, certainty, attentional activity, self-other respon-
sibility/control, and situational control. In an investi-
gation of three languages, Fontaine, Scherer, Roesch,

744 W. A. P. VAN TILBURG ET AL.

and Ellsworth (2007) reported that, besides valence
and arousal, the dimensions of potency-control and
unpredictability were required to model accurately
the differences among specific emotions.

This literature, however, has focused on emotions
or affect in general rather than on a specific family
of emotions, such as self-relevant emotions. Whether
the models proposed by Russell (1980), Smith and Ells-
worth (1985), or Fontaine et al. (2007) capture the
dimensionality of specific emotion families is an unan-
swered question. Although a dimension such as
valence or arousal may be informative at the level of
emotions in general, additional or different explana-
tory dimensions may be needed when distinguishing
within subgroups of emotions. Consistent with this
argument, Gray and Wegner (2011) reported that
moral emotions (e.g. anger, disgust, sympathy) can
be placed in two-dimensional space characterised by
valence and moral type – a dimension unique to this
particular group of emotions.

It is yet to be determined whether similarities/
differences among self-relevant emotions can be rep-
resented within the two-dimensional circumplex
model of affect (Russell, 1980) or if a more complex
representation of dimensions is required (Fontaine
et al., 2007; Smith & Ellsworth, 1985). Thus, in an
effort to locate nostalgia among self-relevant
emotions, we first developed multidimensional rep-
resentations of these emotions.

General approach

We attempted to identify the position of nostalgia
relative to other self-relevant emotions. We tested, in
six studies, which of these emotions were perceived
and experienced as most (dis)similar to nostalgia,
and how these similarities/differences corresponded
to the emotions’ characteristics. Hence, we developed
multidimensional representations of nostalgia and the
other emotions in two initial steps, which we outline
below.

Step 1: the dimensional configuration of
similarities/differences among the self-
relevant emotions

As a first step, we examined how perceived and
experienced similarities/differences among self-rel-
evant emotions can be represented in terms of dimen-
sional structures. In our first four studies (Studies 1–4),
participants compared emotions to each other. In

these studies, we instructed participants to rate the
degree to which pairs of emotions (e.g. nostalgia
and guilt, nostalgia and shame, shame and guilt)
were similar to each other. We did not specify which
criteria participants should use to make these assess-
ments.1 In our final study (Study 5), we used corre-
lations to index emotion similarity. In this study,
participants rated their actual felt emotions in
response to recalled events. The resultant correlations
between emotions indicated their (experiential) simi-
larity (Jaworska & Chupetlovska-Anastasova, 2009;
Van Tilburg & Igou, 2017).

In each study, we analysed the similarities/differ-
ences between emotions to develop dimensional
models, using multidimensional scaling (MDS) ana-
lyses (Kruskal & Wish, 1978; Shepard, 1980). MDS is a
statistical method that creates a visual representation
of the similarities/differences between objects or con-
structs, such as emotions. Constructs that differ are
placed far apart; constructs that are similar are
placed close together. These similarities/differences
among emotions can be measured in different ways,
such as self-report ratings (Study 1–4) or correlation
coefficients (Study 5). The resultant multidimensional
model can have as many dimensions as the number
of constructs being compared minus 1, or as few as
a single dimension. Models with many dimensions fit
the observed data better, at the cost of parsimony;
models with few dimensions are more parsimonious,
at the cost of model fit (Jaworska & Chupetlovska-Ana-
stasova, 2009; Maher, Van Tilburg, & Igou, 2017). MDS
has been successfully used in various areas, including
values (Schwartz, 1994), emotion (Van Tilburg & Igou,
2017), and politics (Kruskal & Wish, 1978). We thus
sought to gain insight into the similarities/differences
among self-relevant emotions without imposing a
preconceived model (Rusbult & Zembrodt, 1983).

Step 2: labels for the derived dimensions

In a second step, we tested what labels can be
assigned to the derived dimensions of the multidi-
mensional representation. After identifying the
dimensional structure of similarities/differences
among self-relevant emotions using MDS, we deter-
mined suitable labels for the derived dimensions. In
Study 6, psychology graduate students familiar with
emotion research evaluated the emotions on five attri-
butes (valence, arousal, activation, approach/avoid-
ance, relevance to morality). We then mapped these
emotion evaluations onto the dimensional structure

COGNITION AND EMOTION 745

identified in Studies 1–5 to discern empirically the
primary criteria that characterised the similarities/
differences between the self-relevant emotions
(Anderson & Sedikides, 1991; Rusbult, Onizuka, &
Lipkus, 1993; Rusbult & Zembrodt, 1983).

Key objective: evaluating the position of
nostalgia among self-relevant emotions

Establishing the dimensional structure of self-relevant
emotions and identifying suitable labels for the
derived dimensions set the stage for addressing our
main question: What is the position of nostalgia
within the resultant configurations (Studies 1–6)?
Specifically, which of the emotions are most (dis)sim-
ilar to nostalgia, and how do these similarities/differ-
ences correspond to the labels that characterise the
emotion models? The relative positioning (i.e. in com-
parison to other emotions) of nostalgia on the dimen-
sion labels is still unknown. The literature portrays
nostalgia as overall pleasant but tinged with sadness
(Hepper et al., 2012), suggesting that its valence is
more positive than negative. Research by Stephan
et al. (2014) casts nostalgia as an approach-oriented
emotion, indicating that it could be perceived as
more approach- than avoidance-oriented. Gabriel
(1993) proposed that “the emotional tone of nostalgia
is not a loud one, but a contemplative, quiet one”
(p. 123), suggesting that nostalgia entails low rather
than high arousal/activation. Finally, nostalgia is
linked to empathy (Cheung, Sedikides, & Wildschut,
2017; Zhou et al., 2012) and, to the extent that
empathy is a hallmark of moral development (Eisen-
berg, 2000), may therefore be viewed as relevant to
morality.

Method of studies 1–6

Step 1: the dimensional configuration of
similarities/differences among the self-
relevant emotions

In Studies 1–5, we examined the similarities/differences
among various self-relevant emotions. For Studies 1–4,
each sample consisted of psychology undergraduate
students drawn from a separate student cohort (i.e.
in different years). Studies 1–4 involved, respectively,
52 participants (Mage= 20.77, SD = 1.22; 41 women, 11
men), 38 participants (Mage= 21.16, SD = 0.68; 31
women, 7 men), 43 participants (Mage= 21.89, SD =
2.78; 36 women, 6 men, 1 undeclared), and 36

participants (Mage= 21.29, SD = 2.18; 29 women, 7
men). The study protocols were the same for these
four studies. In Studies 1–4, participants rated the simi-
larity (vs. difference) of 11 self-relevant emotions (nos-
talgia, pride, guilt, embarrassment, shame, gratitude,
inspiration, hurt feelings, passion, and unrequited
love). Specifically, they indicated the degree of simi-
larity (vs. difference) for each of the 55 unique emotions
pairs (1 = very different, 10 = very similar). The ratings
resulted in an observed “similarity matrix” for each par-
ticipant (appendix).

In Study 5, we assessed experienced emotions. In
this online study, 52 MTurk participants (www.MTurk.
com; Mage = 34.00, SD = 11.28; 26 women, 26 men)
retrieved four events from memory. Instructions read:

We ask you to remember four different experiences from
your past. These different memories should reflect the full
range of experiences that one can have in life. Bring these
important memories to mind. Immerse yourself in each
memory. In a moment, we will ask you to describe each
experience. Before doing so, please give a title (or
name) to each one of these four memories.

Participants listed experiences ranging from positive
events such as “marriage”, “winning county tennis
championship”, and “buying a house”, to unpleasant
events such as “fired from job”, “uncle’s death”, and
“being bit [by] my dog”. After providing a name for
each experience, we asked participants to describe
the experiences in detail. Instructions read: “Using
the space provided below, for the next few minutes,
we would like you to write about the first [second/
third/fourth] experience. Immerse yourself into the
experience. Describe the experience and how it
makes you feel.”).

Next, participants rated the intensity of the 11
emotions (e.g. “With this event in mind, I experience
nostalgia”; 1 = not at all, 10 = very much).2 This
process resulted in four correlation matrices (one for
each event) indicating how strongly the emotions
intercorrelated. The emotion comparison matrices
from Studies 1–4 and the correlation matrices from
Study 5 then served to identify underlying dimensions
that clarified the perceived or experienced similarities/
differences among the 11 self-relevant emotions,
using MDS (Jaworska & Chupetlovska-Anastasova,
2009; Van Tilburg & Igou, 2017).

Step 2: labels for the derived dimensions

In Study 6, we instructed participants to rate the
emotions on several attributes. Participants were 20

746 W. A. P. VAN TILBURG ET AL.

www.MTurk.com
www.MTurk.com

psychology graduate students familiar with emotion
research (16 women, 4 men; Mage = 24.50, SD = 5.25).
Thus, the raters possessed a considerable level of
expertise. They rated the emotions on five attributes.
Valence and arousal are common and often primary
dimensions in models of emotions (Ellsworth &
Scherer, 2003; Fontaine et al., 2007; Russell, 1980;
Smith & Ellsworth, 1985). We therefore instructed par-
ticipants to evaluate the valence (1 = extremely nega-
tive, 10 = extremely positive) and arousal (1 =
extremely low, 10 = extremely high) of the emotions.3

We included “activation” as an alternative label,
because we anticipated that this term might better
map onto participants’ lay understanding of the
psychological construct arousal. Participants therefore
also evaluated perceived activation (1 = extremely
inactivated, 10 = extremely activated). Motivational per-
spectives propose that emotions can be differentiated
in terms of their relation to avoidance of undesirable
outcomes versus approach of desirable outcomes
(Frijda, Kuipers, & Ter Schure, 1989). Furthermore,
recent findings suggest that nostalgia relates to
behavioural approach (Stephan et al., 2014). Accord-
ingly, participants evaluated the emotions on
approach/avoidance (1 = extremely avoidance-
oriented, 10 = extremely approach-oriented). Finally,
some of the self-relevant emotions that we examined
related to moral judgment or behaviour (e.g. shame,
guilt; Haidt, 2003). Accordingly, a multidimensional
representation might reveal a distinction between
emotions that are relevant to morality and those
that are not. To account for this possibility, partici-
pants also evaluated how relevant the emotions
were to morality (1 = not at all associated with morality,
10 = very strongly associated with morality).

Prior to rating the emotions on these attributes,
participants received a very brief description of each
attribute to facilitate comprehension. The description
for valence read: “Some emotions are associated
with negative feelings, whereas other emotions are
associated with positive feelings.” For arousal, this
description read: “Some emotions are associated
with high levels of arousal (i.e. these emotions are
very intense and make one feel alert), whereas other
emotions are associated with low levels of arousal.”
The activation description read: “Some emotions are
associated with feeling inactive, whereas other
emotions are associated with feeling very active.” For
approach/avoidance, participants read the descrip-
tion: “Some emotions are associated with avoiding
undesirable outcomes (or trying to), whereas other

emotions are associated with approaching desired
outcomes (or trying to).” For relevance to morality,
the description read: “Some emotions are associated
with morality (i.e. these emotions relate to the ques-
tion of what makes a good or bad person), whereas
other emotions are not associated with morality.”4

Key objective: evaluating the position of
nostalgia among self-relevant emotions

We determined nostalgia’s place within the family of
self-relevant emotions by harnessing the results of
all six studies. We adopted three approaches. First,
we characterised nostalgia by considering its dis-
tances to the other self-relevant emotions within the
dimensional configurations identified in Studies 1–5.
These comparisons addressed the issue of which
emotions are perceived as similar (vs. different) to nos-
talgia (Studies 1–4) or how much their experiences
coincided (Study 5). Second, we interpreted nostal-
gia’s position within the dimensional configurations
after identifying what labels corresponded to the
derived dimensions (Study 6). Third, we charted the
specific differences between nostalgia and each of
the other emotions in terms of the labelled dimen-
sions. By so doing, we aimed to paint a detailed
picture of nostalgia relative to specific other self-rel-
evant emotions.

Results

Step 1: the dimensional configuration of
similarities/differences among the self-
relevant emotions

To uncover the dimensional structure of similarities/
differences among the self-relevant emotions, we con-
ducted replicated MDS analyses on the similarity
matrices separately for Studies 1–5.5

In an initial set of analyses, we estimated models
ranging from 1 to 10 dimensions. The plots in Figure
1 show the stress, or “badness of fit” (Rusbult & Zem-
brodt, 1983), for each of these models. In each study, a
two-dimensional model yielded stress below 0.10,
with values of .087, .086, .087, .086, and .019, respect-
ively. This indicates that two-dimensional models
yielded faithful yet parsimonious descriptions of the
data (Jaworska & Chupetlovska-Anastasova, 2009;
Kruskal & Wish, 1978).6 The two-dimensional models
that were fitted to the data of Studies 1–5 provide
geometrical representations of the similarities/

COGNITION AND EMOTION 747

differences among self-relevant emotions. We tested
next whether the two dimensions were congruent
across the studies by correlating the coordinates of
the emotions on a given dimension with their coordi-
nates on that same dimension in another study (Table
1). For Studies 1–4, these correlations between corre-
sponding dimensions ranged from r = .88 to r = .99,
indicating that the relative positions of self-relevant

emotions across those four studies were highly con-
sistent. The first dimension of Study 5 corresponded
strongly with Dimension 1 of the other studies, r =
−.87, to r =−.94 (thus essentially mirrored). Dimension
2 of the Study 5 model, on the other hand, corre-
sponded only moderately with the second dimension
of the other studies, r =−.38 to r =−.56 (also mir-
rored). Thus, whereas the positioning of emotions
was consistent across Studies 1–4, Study 5 yielded
somewhat different Dimension 2 positions. Accord-
ingly, we averaged the position of each self-relevant
emotion by computing their average positions on
Dimension 1 and 2 for Studies 1–4 (Figure 2, upper
panel); the reliabilities of these averages were excel-
lent for both dimensions (α1 = .98, α2 = .99). Given
that the Study 5 model yielded somewhat different
Dimension 2 positions, we considered it separately
(Figure 2, lower panel).

Step 2: labels for the derived dimensions

We next mapped the attributes assessed in Study 6
onto the aggregated two-dimensional model emer-
ging from Studies 1–4 and that of Study 5 (Sedikides
& Anderson, 1994). For each emotion, we first com-
puted an average score across participants on the
evaluated attributes. The corresponding reliability
coefficients, reflecting whether different participants
evaluated the emotions similarly on a given attribute,
were adequate (.90 > α > .99).

We conducted a series of regression analyses to
relate the attribute scores of Study 6 to the average
self-relevant emotion coordinates of the two-dimen-
sional aggregate model of Studies 1–4 and that of
Study 5 (Rusbult et al., 1993). In these analyses, the
average emotion coordinates on Dimension 1 and 2
served as predictors, whereas the attribute ratings

Figure 1. Model stress by dimensional complexity for Studies 1–5.

Table 1. Aggregate-level correlations of self-relevant emotion coordinates across studies.

Study

1 2 3 4 5 Aggregate 1–4

Study Dim. 1 Dim. 2 Dim. 1 Dim. 2 Dim. 1 Dim. 2 Dim. 1 Dim. 2 Dim. 1 Dim. 2 Dim. 1 Dim. 2

1 Dim. 1 – .000 .967 .032 .877 .111 .907 .053 −.871 −.320 .963 .050
Dim. 2 – −.065 .902 −.082 .951 .019 .984 .053 −.424 −.033 .978

2 Dim. 1 – .000 .932 .062 .927 −.022 −.908 −.285 .982 −.006
Dim. 2 – −.099 .940 −.045 .943 .004 −.379 −.029 .965

3 Dim. 1 – .000 .977 −.094 −.941 −.144 .972 −.070
Dim. 2 – .065 .978 −.041 −.555 .061 .986

4 Dim. 1 – .000 −.938 −.167 .978 .010
Dim. 2 – .046 −.490 −.016 .995

5 Dim. 1 − .000 −.939 −.004
Dim. 2 – 0.016 −.471

748 W. A. P. VAN TILBURG ET AL.

served as criterion variables (Table 2). The explained
variances (R2) indicate how well the attributes fit
(i.e. describe) the two-dimensional models. The stan-
dardised coefficients associated with the emotion
coordinates on Dimension 1 and 2 are direction
cosines that describe the orientation of attribute
vectors within the two-dimensional space (Rusbult
et al., 1993). Accordingly, they reflect how the attri-
butes are best superimposed on the two-dimensional

model. The resultant standardised regression coeffi-
cients revealed high consistency across the aggre-
gated Studies 1–4 model and the Study 5 model.
Coefficients for a given attribute did not differ
between studies by more than β = 0.30. The exception
to this was activation, which displayed some inconsis-
tency (Figures 3 and 4). Three of the four attributes
with consistent orientations across the studies
(similar βs) also yielded consistently large explained
variances: valence, R2≥ .832, approach/avoidance,
R2≥ .800, and relevance to morality, R2≥ .683. The
fourth attribute with consistent orientation, arousal,
explained a relatively large amount of variance in
the aggregate model of Studies 1–4, R2 = .455, but
less so in the model of Study 5, R2 = .204.

The main horizontal axis of the two-dimensional
models was strongly characterised by valence and
approach/avoidance. Emotions scoring low on Dimen-
sion 1 (shame, embarrassment, guilt, hurt feelings,
unrequited love) were associated with negative
valence, whereas those scoring high on this dimen-
sion (inspiration, pride, self-compassion, gratitude,
passion, and nostalgia) were associated with positive
valence. Likewise, emotions scoring high on Dimen-
sion 1 were associated with approach of valued out-
comes, whereas those scoring low on this dimension
were associated with avoidance of negative
outcomes.

Arousal characterised the vertical axis, Dimension
2, of the aggregated model of Studies 1–4. Emotions
scoring low on Dimension 2 (unrequited love,
passion, inspiration, hurt feelings, embarrassment)
were associated with high arousal, whereas those
scoring high on this dimension (gratitude, self-com-
passion, guilt, nostalgia, shame, pride) were associated

Figure 2. Positioning self-relevant emotions in two-dimensional
space.

Table 2. Fit and orientation of superimposed attributes for self-
relevant emotions.

R2 Dim. 1β Dim. 2β

Valence
Study 1–4 aggregate model .893 .994 .038
Study 5 .832 −.894 .181

Approach/Avoidance
Study 1–4 aggregate model .905 .950 −.041
Study 5 .800 −.889 .096

Relevance to morality
Study 1–4 aggregate model .683 −.600 .565
Study 5 .872 .660 .660

Arousal
Study 1–4 aggregate model .455 −.187 −.649
Study 5 .204 .278 −.356

Activation
Study 1–4 aggregate model .508 .522 −.484
Study 5 .186 −.420 −.099

COGNITION AND EMOTION 749

with low arousal. In this model, arousal was oriented
orthogonally to valence and approach/avoidance,
indicating that participants perceived arousal to be
independent of valence or approach/avoidance. Inter-
estingly, arousal did not characterise Dimension 2 of
the Study 5 model equally well. We further consider
this particular finding for arousal in the General
Discussion.

Finally, relevance to morality was oriented at a
diagonal angle through the two-dimensional space.
Emotions located towards the upper left quadrant of
the aggregated Studies 1–4 model or towards the
lower left quadrant of the Study 5 model (guilt,
shame, embarrassment, hurt feelings, gratitude, self-
compassion), were seen as more strongly associated
with morality than those located opposite (inspiration,
pride, passion, nostalgia, unrequited love), a pattern

broadly consistent with literature on moral emotions
(Haidt, 2003).

Key objective: evaluating the position of
nostalgia among self-relevant emotions

Among the self-relevant emotions, nostalgia occupied
a position characterised by positive valence, in line
with a host of nostalgia research (Hepper et al.,
2012; Sedikides & Wildschut, 2016b; Sedikides, Wild-
schut, et al., 2015). Furthermore, nostalgia featured a
mild approach orientation, which aligns with findings
that experimentally induced nostalgia triggers
approach motivation (Abeyta, Routledge, & Juhl,
2015; Stephan et al., 2014, 2015). Nostalgia also fea-
tured comparatively low arousal, consistent with Gab-
riel’s (1993) speculation that the emotional tone of

Figure 3. Study 6 Attributes superimposed on Studies 1–4 aggregated model (emotion comparisons).
Note: Arrow lengths are proportional to the square root of the attributes’ explained variances. VA = negative to positive valence; AA = approach to avoidance; AR =
low to high arousal; MO = low to high relevance to morality; AC = low to high activation.

750 W. A. P. VAN TILBURG ET AL.

nostalgia is quiet rather than loud. Finally, participants
perceived it as having little relevance to morality.

Euclidean distances
We inspected the similarities/differences between
nostalgia and the other self-relevant emotions
(Figure 2). First, we calculated the Euclidian distances
between nostalgia and the other emotions (based
on aggregate positions across the Studies 1–4 model
and, separately, the Study 5 model). These Euclidean
distances are equal to the length of a straight line
that connects two emotions. The Euclidean distances
(Figure 5) portrayed nostalgia as most similar (i.e.
close) to self-compassion and pride. Nostalgia was
most dissimilar (i.e. distant) to shame and embarrass-
ment. In all, nostalgia shared closer resemblance to
positive than negative self-relevant emotions, and
these results were remarkably similar for the

aggregated model of Studies 1–4 (which dealt with
perceived similarities) and the model of Study 5
(which dealt with actual experiences). These findings
are consistent with prior evidence that nostalgia is a
predominantly (albeit not exclusively) positive
emotion (Barrett et al., 2010; Sedikides & Wildschut,
2–16a; Wildschut et al., 2006) or “a joy tinged with
sadness” (Werman, 1977, p. 393).

The comparative profile of nostalgia
We next examined nostalgia’s position in detail. In par-
ticular, the descriptive attributes can help to clarify
what characterises the differences between nostalgia
and each of the other emotions. For example, the
different positions occupied by nostalgia and embar-
rassment in the two-dimensional models corre-
sponded to relatively high versus low valence in
Figures 3 and 4. Stated otherwise, the difference

Figure 4. Study 6 attributes superimposed on Study 5 model (actual emotion experiences).
Note: Dimensions are mirrored for consistency. Arrow lengths are proportional to the square root of the attributes’ explained variances. VA = negative to positive
valence; AA = approach to avoidance; AR = low to high arousal; MO = low to high relevance to morality; AC = low to high activation.

COGNITION AND EMOTION 751

between these two self-relevant emotions resides par-
tially in their distinct levels of valence. Accordingly, we
characterised the differences between nostalgia and
the other self-relevant emotions in terms of each of
the descriptive attributes.

Figures 6 and 7 display the magnitude of differ-
ences between nostalgia and the other self-relevant
emotions along valence, approach/avoidance,
arousal, and relevance to morality. Valence and
approach/avoidance characterised the differences
between nostalgia and most of the other self-relevant
emotions particularly well: nostalgia was seen and
experienced as more positive and approach-oriented
than guilt, shame, embarrassment, or hurt feelings.
Yet, nostalgia was less positive and approach-oriented
than inspiration. In the aggregated model based on
emotion comparisons (Studies 1–4), participants

perceived nostalgia as higher in arousal than self-com-
passion and guilt, but lower than embarrassment,
passion, and inspiration. For the model of experienced
emotions (Study 5), arousal was less useful in charac-
terising differences between nostalgia and other
emotions. Finally, participants considered nostalgia
less relevant to morality than guilt, shame, and embar-
rassment, but more relevant to morality than pride
and inspiration.

General discussion

We were concerned with nostalgia’s place among self-
relevant emotions. In particular, we sought to identify
which of these emotions resemble nostalgia most or
least, and why they do so. To this end, we examined
the dimensional configuration underlying perceived

Figure 5. Euclidian distances to nostalgia.
Note: Higher scores indicate greater Euclidian distance from nostalgia.

752 W. A. P. VAN TILBURG ET AL.

and experienced similarities/differences among self-
relevant emotions (Step 1), interpreted the derived
dimensions (Step 2), and inspected the relative
location of nostalgia (key objective).

In Studies 1–4, participants rated the similarities of
55 unique emotions pairs, based on combinations of
11 self-relevant emotions. In Study 5, participants
retrieved and described emotional events and

evaluated how these made them feel. Based on the
emotion comparison ratings of Studies 1–4 and the
emotion correlations of Study 5, we found that two-
dimensional models provided appropriate (i.e. accu-
rate and parsimonious) representations for the self-rel-
evant emotions. The corresponding emotion
coordinates that these models produced were consist-
ent across studies, suggesting that, besides

Figure 6. Differences with nostalgia on Study 6 attributes for Studies 1–4 aggregated model (emotion comparisons).
Note: Scores indicate difference with nostalgia on a given superimposed dimension.

Figure 7. Differences with nostalgia on Study 6 attributes for Study 5 model (actual emotion experiences).
Note: Scores indicate difference with nostalgia on a given superimposed dimension.

COGNITION AND EMOTION 753

convergence in number of dimensions, the dimen-
sions were also similar. The exception was Dimension
2 of Study 5, which only moderately corresponded to
the same dimension in the Studies 1–4. To prevent
oversimplification, we therefore separated Study 5
from Studies 1–4 in subsequent analyses.

We next labelled the dimensions of the emotion
models in an attempt to facilitate our understanding
of what psychological variables correspond to differ-
ences between the emotions in general and
between nostalgia and the other emotions in particu-
lar. In Study 6, participants evaluated the emotions on
several attributes. We then tested whether these attri-
butes corresponded to differences between the
emotions in the two-dimensional model. The horizon-
tal dimension represented valence and approach/
avoidance. The vertical dimension of the aggregated
model of Studies 1–4 represented arousal. In Study
5, however, arousal did not characterise the vertical
dimension as clearly. Using these dimension labels,
we could then characterise nostalgia’s position, and
how this position differed from the other self-relevant
emotions.

Nostalgia was closest to self-compassion and pride,
and farthest from shame and embarrassment. This
was the case whether examining participants’ explicit
emotion comparisons (Studies 1–4) or the correlations
between experienced emotions (Study 5). Also, nostal-
gia featured comparatively low arousal and was per-
ceived as having little relevance to morality. Here,
we obtained first evidence that individuals perceive
nostalgia as relatively low on arousal. Finally, nostalgia
occupied a position relatively high in valence and
approach orientation. Note that experimental findings
also paint nostalgia as more positive than negative
(Hepper et al., 2012; Sedikides et al., 2017; Van
Tilburg, Igou, & Sedikides, 2013; Wildschut et al.,
2006) and as approach-oriented (Abeyta, Routledge,
& Juhl, 2015; Stephan et al., 2014; Van Tilburg et al.,
2015).

The two-dimensional configuration of self-relevant
emotions based on Studies 1–4 shows a striking
resemblance to circumplex models of emotions
(Russell, 1980). We found that this two-dimensional
space could be described in terms of valence and
arousal as two virtually orthogonal dimensions. Unco-
vering this Valence × Arousal dimensional structure in
the context of perceived self-relevant emotions
suggests that these fundamental dimensions trans-
cend differences between separate emotion families
(i.e. basic emotions, self-conscious emotions, moral

emotions). Valence and arousal dimensions emerged
in many emotion research traditions, including cogni-
tive appraisal theories (Smith & Ellsworth, 1985), neu-
roscientific models of emotions (Posner et al., 2005),
and emotion expression research (Russell & Bullock,
1985).

Although valence also characterised the primary
dimension of the experienced emotions in Study 5,
arousal did not characterise the secondary dimension.
The finding that valence characterised Dimension 1
indicates that people who experience a positive
(negative) emotion are more likely to simultaneously
experience other positive (negative) emotions.
However, whereas experienced emotions seem to
“cluster together” based on their valence, this was
not the case for arousal. We suspect that arousal did
not characterise Dimension 2 in Study 5, because
this study focused on experienced emotions. That is,
whereas individuals may readily recognise simi-
larities/differences among emotions in terms of
arousal, the experience of a given high-arousal
emotion does not necessarily entail concurrent experi-
ence of other high-arousal emotions. In addition to
this, the divergent findings for arousal might have
resulted from the different samples we used. Studies
1–4 relied on relatively young students residing in
the UK; Study 5 consisted of a comparatively older
and mixed sample residing in the U.S.A.

Of the five attributes that we examined (valance,
arousal, activation, approach/avoidance, relevance to
morality), activation did not describe the dimensional
models in a consistent way. Perhaps the activation
associated with emotions is better measured using
other methods than self-report, such as physiological
assessment (Bradley, Miccoli, Escrig, & Lang, 2008).
Alternatively, the description of activation we gave
participants (“Some emotions are associated with
feeling inactive, whereas other emotions are associ-
ated with feeling very active”) may have insufficiently
reflected physiological activation or may have been
difficult to decipher.

By establishing the dimensionality of self-relevant
emotions, identifying the meaning of these dimen-
sions, and understanding nostalgia’s relative position
within the configurations, our research provides a fra-
mework for further investigations into self-relevant
emotions, the dimensional structure of affect, and nos-
talgia in particular. Our findings offer a range of novel
and testable hypotheses. For example, gratitude is
high on relevance to morality, consistent with the
idea that gratitude is a moral affective state

754 W. A. P. VAN TILBURG ET AL.

(McCullough, Kilpatrick, Emmons, & Larson, 2001), and
may consequently bolster people’s appraisal of events
in terms of their moral ramifications. As another
example, shame, relative to nostalgia, is avoidance-
oriented. Hence, shame likely prompts stronger with-
drawal behaviour than nostalgia. Moreover, the find-
ings suggest that pride and self-compassion may
serve as stringent comparison standards in exper-
imental research geared toward isolating the unique
psychological outcomes of nostalgic reverie.

Our findings indicate that nostalgia may elicit other
positive emotions. Study 5 revealed concurrence of
nostalgia with pride, gratitude, and inspiration.
Indeed, recent work by Stephan et al. (2015) indicates
that nostalgia evokes inspiration. Nostalgia builds self-
esteem (Wildschut et al., 2006), and it may do by
increasing pride over past achievement (Leary,
Tambor, Terdal, & Downs, 1995; Mahadevan, Gregg,
Sedikides, & de Waal-Andrews, 2016). More generally,
our findings suggest that nostalgia may frequently be
accompanied by other positive and approach-
oriented emotions. Conversely, pondering past
occasions that feature pride, gratitude, and inspiration
may elicit nostalgia.

In Study 5, we examined experienced emotions.
The emotions were induced using an event recall pro-
cedure; participants retrieved and described past
experiences, which in turn elicited emotions. Future
research could examine such experienced emotions
in different contexts than recalled events. For
example, it would be interesting to assess co-occur-
rence of emotions in everyday life via a diary study
method. Besides revealing emotion co-occurrence
per se, this practice could provide further insight
into the frequency of co-occurrence and its contextual
characteristics.

We wish to re-emphasise that the spatial represen-
tations of emotions were based on indicators of simi-
larity/difference among the emotions (self-reports or
correlations) and not on the ratings that emotions
received on the dimension labels. Instead, the
ratings that emotions received on the dimension
labels were fitted to the spatial representations after
these representations were created. Given that the
spatial representations will not change as a function
of the scores that emotions received on the dimension
labels, it is possible that other labels, not included in
the current research, could be added to the models.
For example, the emotions we examined may be
arranged by the extent to which they are more or
less central to the self (Sedikides & Gregg, 2003). To

illustrate, self-compassion (Neff, 2003) may feature a
more prominent role of the self than gratitude,
which is characterised by a strong focus on another
person (Emmons & McCullough, 2003). We encourage
researchers to explore labels other than the ones we
examined and fit them to the spatial representations
of emotions that we extracted.

Our research did not address possible cultural or
lifespan variation in the conceptualisation or experi-
ence of nostalgia and its relation to other emotions.
The literature suggests that culture influences
several of the emotions of interest (Mesquita & Kara-
sawa, 2004; Wallbott & Scherer, 1995). For example,
whereas pride “celebrates the accomplishments of a
competent self” (Wallbott & Scherer, 1995, p. 165) in
North American and Western European cultures, in
East Asian cultures pride is more likely to be associated
with group honour or successful joint efforts (Sedi-
kides, Gaertner, & Cai, 2015). Likewise, expressions of
shame are more socially valued in collectivist cultures
compared to individualist cultures (Wallbott & Scherer,
1995). Furthermore, although nostalgia is experienced
across the lifespan (Hepper et al., 2017) it is possible
that individuals’ conceptualisation of nostalgia in
terms of valence, arousal, and activation may change
with age. Future empirical endeavours would do well
to examine whether the dimensional configurations
of the self-relevant emotions, and nostalgia’s place
therein, are universal or culture specific, and consist-
ent or variable across the lifespan.

Concluding remarks

We investigated the position of nostalgia among self-
relevant emotions. In particular, we examined which
self-relevant emotions are least and most similar to
nostalgia, and why this is the case. For this purpose,
we developed spatial models that describe their differ-
ences and similarities, provided psychological labels
that characterised these dimensional representations,
and subsequently analysed nostalgia’s relative pos-
ition in these representations. Within the resultant
two-dimensional representations, nostalgia was
characterised as mildly positive, approach-oriented,
and comparatively low in arousal. It was most similar
to positive self-relevant emotions, such as self-com-
passion and pride, and was most dissimilar to negative
self-relevant emotions, such as embarrassment and
shame. Taken together, our findings establish for the
first time how nostalgia can be integrated in the
family of self-relevant emotions.

COGNITION AND EMOTION 755

Notes

1. Although the methods and procedures were identical
across Studies 1–4, we treated them as separate studies
for several reasons. One is expositional clarity. Another
is methodological: We collected these data across differ-
ent student cohorts, with a significant passage of time
between collections (approximately 1 year in each
case). The third reason is statistical: This practice also
allowed us to assess the consistency and stability of our
models across samples.

2. For Study 5, the events elicited the full range (1–10) of
intensities for all emotions. The average intensities, in
declining order, were: gratitude (M = 6.47, SD = 3.28), nos-
talgia (M = 6.38, SD = 3.06), inspiration, (M = 6.38, SD =
3.27), pride (M = 6.29, SD = 3.32), passion (M = 6.22, SD =
3.18), self-compassion, (M = 6.05, SD = 2.93), unrequited
love (M = 4.22, SD = 3.53), hurt feelings, (M = 3.10, SD =
3.02), embarrassment, (M = 2.85, SD = 2.57), guilt, (M =
2.59, SD = 2.55), and shame, (M = 2.42, SD = 2.43).

3. In a separate study, 50 MTurk participants (28 women, 22
men; Mage = 37.02, SD = 12.51) evaluated positive and
negative valence separately (1 = not at all positive, 10 =
extremely positive; 1 = not at all negative, 10 = extremely
negative). This allowed us to explore their potential
independence (Russell & Carroll, 1999). Positive and
negative valance were highly and negatively correlated,
r =−.988, indicating that it is appropriate, in the
present context, to treat valence as a uni-dimensional
attribute.

4. The non-expert participants in Study 4 also completed
these attribute ratings (after comparing the emotions).
Their ratings closely resembled the reported ratings by
Study 6 experts and are available upon request.

5. Replicated MDS analysis permits the simultaneous analy-
sis of multiple matrices, which suited our data structure.
Each participant in Study 1–4 contributed a similarity/dis-
similarity matrix; in Study 5, each event produced such a
matrix.

6. For Study 5, a unidimensional model also fitted ade-
quately (Stress = .035). We adopted the two-dimensional
model, however, because Stress approximately halved
by adding this second dimension. Furthermore, adopting
the slightly more complex two-dimensional model
allowed us to draw comparisons between the models
from Studies 1–4 and Study 5, enriching understanding
of the self-relevant emotions. We consider the secondary
dimension in the General Discussion.

Acknowledgements

All procedures performed in studies involving human partici-
pants were in accordance with the ethical standards of the insti-
tutional research committee and with the 1964 Helsinki
declaration and its later amendments or comparable ethical
standards. Informed consent was obtained from all individual
participants included in the study. All authors consented to the
submission of this manuscript.

Disclosure statement

The authors declare that there are no potential conflicts of inter-
est with respect to the research, authorship, and/or publication
of this article.

References

Abeyta, A. A., Routledge, C., & Juhl, J. (2015). Looking back to
move forward: Nostalgia as a psychological resource for pro-
moting relationship aspirations and overcoming relationship
challenges. Journal of Personality and Social Psychology, 109,
1029–1044. doi:10.1037/pspi0000036

Abeyta, A., Routledge, C., Roylance, C., Wildschut, T., & Sedikides,
C. (2015). Attachment-related avoidance and the social
content of nostalgic memories. Journal of Social and Personal
Relationships, 32, 406–413. doi:10.1177/0265407514533770

Anderson, C. A., & Sedikides, C. (1991). Contributions of a typolo-
gical approach to associationistic and dimensional views of
person perception. Journal of Personality and Social
Psychology, 60, 203–217. doi:10.1037/0022-3514.60.2.203

Barrett, F. S., Grimm, K. J., Robins, R. W., Wildschut, T., Sedikides,
C., & Janata, P. (2010). Music-evoked nostalgia: Affect,
memory, and personality. Emotion, 10, 390–403. doi:10.1037/
a0019006

Batcho, K. I. (1995). Nostalgia: A psychological perspective.
Perceptual and Motor Skills, 80, 131–143. doi:10.2466/pms.
1995.80.1.131

Batcho, K. I. (2007). Nostalgia and the emotional tone and
content of song lyrics. The American Journal of Psychology,
120, 361–381.

Baumeister, R. F., Wotman, S. R., & Stillwell, A. M. (1993).
Unrequited love: On heartbreak, anger, guilt, scriptlessness,
and humiliation. Journal of Personality and Social Psychology,
64, 377–394. doi:10.1037/0022-3514.64.3.377

Bradley, M. M., Miccoli, L., Escrig, M. A., & Lang, P. J. (2008). The
pupil as a measure of emotional arousal and autonomic acti-
vation. Psychophysiology, 45, 602–607. doi:10.1111/j.1469-
8986.2008.00654.x

Cheung, W. Y., Sedikides, C., & Wildschut, T. (2017). Nostalgia pro-
neness and reduced prejudice. Personality and Individual
Differences, 109, 89–97.

De Hooge, I. E., Zeelenberg, M., & Breugelmans, S. M. (2007).
Moral sentiments and cooperation: Differential influences of
shame and guilt. Cognition and Emotion, 21, 1025–1042.
doi:10.1080/02699930600980874

Eisenberg, N. (2000). Emotion, regulation, and moral develop-
ment. Annual Review of Psychology, 51, 665–697. doi:10.
1146/annurev.psych.51.1.665

Ekman, P. (Ed.). (2006). Darwin and facial expression: A century of
research in review. Los Altos, CA: Malor Books.

Ekman, P., Freisen, W. V., & Ancoli, S. (1980). Facial signs of
emotional experience. Journal of Personality and Social
Psychology, 39, 1125–1134. doi:10.1037/h0077722

Ellsworth, P. C., & Scherer, K. R. (2003). Appraisal processes in
emotion. In P. C. Ellsworth & K. R. Scherer (Eds.), Handbook
of affective sciences (pp. 572–595). Oxford: Oxford University
Press.

756 W. A. P. VAN TILBURG ET AL.

https://doi.org/10.1037/pspi0000036
https://doi.org/10.1177/0265407514533770
https://doi.org/10.1037/0022-3514.60.2.203
https://doi.org/10.1037/a0019006
https://doi.org/10.1037/a0019006
https://doi.org/10.2466/pms.1995.80.1.131
https://doi.org/10.2466/pms.1995.80.1.131
https://doi.org/10.1037/0022-3514.64.3.377
https://doi.org/10.1111/j.1469-8986.2008.00654.x
https://doi.org/10.1111/j.1469-8986.2008.00654.x
https://doi.org/10.1080/02699930600980874
https://doi.org/10.1146/annurev.psych.51.1.665
https://doi.org/10.1146/annurev.psych.51.1.665
https://doi.org/10.1037/h0077722

Emmons, R. A., & McCullough, M. E. (2003). Counting blessings
versus burdens: An experimental investigation of gratitude
and subjective well-being in daily life. Journal of Personality
and Social Psychology, 84, 377–389. doi:10.1037/0022-3514.
84.2.377

Fontaine, J. R., Scherer, K. R., Roesch, E. B., & Ellsworth, P. C. (2007).
The world of emotions is not two-dimensional. Psychological
Science, 18, 1050–1057. doi:10.1111/j.1467-9280.2007.02024.x

Frijda, N. H., Kuipers, P., & Ter Schure, E. (1989). Relations among
emotion, appraisal, and emotional action readiness. Journal of
Personality and Social Psychology, 57, 212–228. doi:10.1037/
0022-3514.57.2.212

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

Giner-Sorolla, R., Kamau, C. W., & Castano, E. (2010). Guilt and
shame through recipients’ eyes: The moderating effect of
blame. Social Psychology, 41, 88–92. doi:10.1027/1864-9335/
a000013

Gray, K., & Wegner, D. M. (2011). Dimensions of moral emotions.
Emotion Review, 3, 258–260. doi:10.1177/1754073911402388

Haidt, J. (2003). The moral emotions. In P. C. Ellsworth & K. R.
Scherer (Eds.), Handbook of affective sciences (pp. 852–870).
Oxford: Oxford University Press.

Hepper, E. G., Ritchie, T. D., Sedikides, C., & Wildschut, T. (2012).
Odyssey’s end: Lay conceptions of nostalgia reflect its original
Homeric meaning. Emotion, 12, 102–119. doi:10.1037/
a0025167

Hepper, E. G., Wildschut, T., Sedikides, C., Ritchie, T. D., Yung, Y.-F.,
Hansen, N.,… Zhou, X. (2014). Pancultural nostalgia:
Prototypical conceptions across cultures. Emotion, 14, 733–
747. doi:10.1037/a0036790

Hepper, E. G., Wildschut, T., Sedikides, C., Robertson, S., &
Routledge, C. (2017). The time capsule: Nostalgia shields well-
being from limited time horizons (Manuscript under review).
Guildford: University of Surrey.

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.

Jaworska, N., & Chupetlovska-Anastasova, A. (2009). A review of
multidimensional scaling (MDS) and its utility in various
psychological domains. Tutorials in Quantitative Methods for
Psychology, 5, 1–10.

Juhl, J., Routledge, C., Arndt, J., Sedikides, C., & Wildschut, T.
(2010). Fighting the future with the past: Nostalgia buffers
existential threat. Journal of Research in Personality, 44, 309–
314. doi:10.1016/j.jrp.2010.02.006

Keltner, D., & Buswell, B. N. (1997). Embarrassment: Its distinct
form and appeasement functions. Psychological Bulletin, 122,
250–270. doi:10.1037/0033-2909.122.3.250

Kochanska, G., Gross, J. N., Lin, M. H., & Nichols, K. E. (2002). Guilt
in young children: Development, determinants, and relations
with a broader system of standards. Child Development, 73,
461–482.

Kruskal, J. B., & Wish, M. (1978).Multidimensional scaling. Newbury
Park, CA: Sage.

Lasaleta, J. D., Sedikides, C., & Vohs, K. D. (2014). Nostalgia
weakens the desire for money. Journal of Consumer
Research, 41, 713–729. doi:10.1086/677227

Leary, M. R., Springer, C., Negel, L., Ansell, E., & Evans, K. (1998).
The causes, phenomenology, and consequences of hurt feel-
ings. Journal of Personality and Social Psychology, 74, 1225–
1237. doi:10.1037/0022-3514.74.5.1225

Leary, M. R., Tambor, E. S., Terdal, S. K., & Downs, D. L. (1995). Self-
esteem as an interpersonal monitor: The sociometer hypoth-
esis. Journal of Personality and Social Psychology, 68, 518–530.
doi:10.1037/0022-3514.68.3.518

Lewis, M. (2000). Self-conscious emotions: Embarrassment, pride,
shame, and guilt. In M. Lewis & J. M. Haviland-Jones (Eds.),
Handbook of emotions (2nd ed., pp. 623–636). New York, NY:
Guilford.

Mahadevan, N., Gregg, A. P., Sedikides, C., & de Waal-Andrews, W.
G. (2016). Winners, losers, insiders, and outsiders: Comparing
hierometer and sociometer theories of self-regard. Frontiers in
Psychology, 7, 67 doi:10.3389/fpsyg.2016.00334

Maher, P. J., Van Tilburg, W. A. P., & Igou, E. R. (2017). Lost and
found: Identifying and distinguishing states of epistemic nega-
tive affect (Manuscript under review). Limerick: University of
Limerick.

McCullough, M. E., Kilpatrick, S. D., Emmons, R. A., & Larson, D. B.
(2001). Is gratitude a moral affect? Psychological Bulletin, 127,
249–266.

Mesquita, B., & Karasawa, M. (2004). Self-conscious emotions
as dynamic cultural processes. Psychological Inquiry, 15, 161–
166.

Neff, K. (2003). Self-compassion: An alternative conceptualization
of a healthy attitude toward oneself. Self and Identity, 2, 85–
101. doi:10.1080/15298860309032

The New Oxford Dictionary of English (1998). Oxford: Oxford
University Press.

Pinter, B., Insko, C. A., Wildschut, T., Kirchner, J. L., Montoya, R. M.,
& Wolf, S. T. (2007). Reduction of interindividual-intergroup
discontinuity: The role of leader accountability and proneness
to guilt. Journal of Personality and Social Psychology, 93, 250–
265. doi:10.1037/0022-3514.93.2.250

Posner, J., Russell, J. A., & Peterson, B. S. (2005). The circumplex
model of affect: An integrative approach to affective neuro-
science, cognitive development, and psychopathology.
Development and Psychopathology, 17, 715–734. doi:10.1017/
S0954579405050340

Reid, C. A., Green, J. D., Wildschut, T., & Sedikides, C. (2015). Scent-
evoked nostalgia. Memory, 23, 157–166. doi:10.1080/
09658211.2013.876048

Rusbult, C. E., Onizuka, R. K., & Lipkus, I. (1993). What do we really
want? Mental models of ideal romantic involvement explored
through multidimensional scaling. Journal of Experimental
Social Psychology, 29, 493–527.

Rusbult, C. E., & Zembrodt, I. M. (1983). Responses to dissatisfac-
tion in romantic involvements: A multidimensional scaling
analysis. Journal of Experimental Social Psychology, 19, 274–
293.

Russell, J. A. (1980). A circumplex model of affect. Journal of
Personality and Social Psychology, 39, 1161–1178. doi:10.
1037/h0077714

Russell, J. A., & Bullock, M. (1985). Multidimensional scaling of
emotional facial expressions: Similarity from preschoolers to
adults. Journal of Personality and Social Psychology, 48,
1290–1298. doi:10.1037/0022-3514.48.5.1290

COGNITION AND EMOTION 757

https://doi.org/10.1037/0022-3514.84.2.377
https://doi.org/10.1037/0022-3514.84.2.377
https://doi.org/10.1111/j.1467-9280.2007.02024.x
https://doi.org/10.1037/0022-3514.57.2.212
https://doi.org/10.1037/0022-3514.57.2.212
https://doi.org/10.1027/1864-9335/a000013
https://doi.org/10.1027/1864-9335/a000013
https://doi.org/10.1177/1754073911402388
https://doi.org/10.1037/a0025167
https://doi.org/10.1037/a0025167
https://doi.org/10.1037/a0036790
https://doi.org/10.1016/j.jrp.2010.02.006
https://doi.org/10.1037/0033-2909.122.3.250
https://doi.org/10.1086/677227
https://doi.org/10.1037/0022-3514.74.5.1225
https://doi.org/10.1037/0022-3514.68.3.518
https://doi.org/10.3389/fpsyg.2016.00334
https://doi.org/10.1080/15298860309032
https://doi.org/10.1037/0022-3514.93.2.250
https://doi.org/10.1017/S0954579405050340
https://doi.org/10.1017/S0954579405050340
https://doi.org/10.1080/09658211.2013.876048
https://doi.org/10.1080/09658211.2013.876048
https://doi.org/10.1037/h0077714
https://doi.org/10.1037/h0077714
https://doi.org/10.1037/0022-3514.48.5.1290

Russell, J. A., & Carroll, J. M. (1999). On the bipolarity of positive
and negative affect. Psychological Bulletin, 125, 3–30. doi:10.
1037//0033-2909.125.1.3

Russell, J. A., Lewicka, M., & Nitt, T. (1989). A cross-cultural study of
a circumplex model of affect. Journal of Personality and Social
Psychology, 57, 848–856. doi:10.1037/0022-3514.57.5.848

Schwartz, S. H. (1994). Are there universal aspects in the structure
and contents of human values? Journal of Social Issues, 50, 19–
45. doi:10.1111/j.1540-4560.1994.tb01196.x

Sedikides, C., & Anderson, C. A. (1994). Causal perceptions of
intertrait relations: The glue that holds person types together.
Personality and Social Psychology Bulletin, 20, 294–302. doi:10.
1177/0146167294203007

Sedikides, C., Cheung, W.Y., Wildschut, T., Hepper, E. G.,
Baldursson, E., & Pedersen, B. (2017). Nostalgia motivates
pursuit of important goals by increasing meaning in life.
European Journal of Social Psychology. Advance online publi-
cation. doi:10.1002/ejsp.2318

Sedikides, C., Gaertner, L., & Cai, H. (2015). On the panculturality
of self-enhancement and self-protection motivation: The case
for the universality of self-esteem. In A. J. Elliot (Ed.), Advances
in motivation science (Vol. 2, pp. 185–241). San Diego, CA:
Academic Press. doi:10.1016/bs.adms.2015.04.002

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., & Wildschut, T. (2016a). Nostalgia: A bittersweet
emotion that confers psychological health benefits. In J.
Johnson & A. Wood (Eds.), The Wiley handbook of positive clini-
cal psychology (pp. 25–136). Hoboken, NJ: Wiley.

Sedikides, C., & Wildschut, T. (2016b). Past forward: Nostalgia as a
motivational force. Trends in Cognitive Sciences, 20, 319–321.
doi:10.1016/j.tics.2016.01.008

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

Sedikides, C., Wildschut, T., Routledge, C., Arndt, J., Hepper, E. G.,
& Zhou, X. (2015). To nostalgize: Mixing memory with affect
and desire. Advances in Experimental Social Psychology, 51,
189–273. doi:10.1016/bs.aesp.2014.10.001

Shepard, R. N. (1980). Multidimensional scaling, tree-fitting, and
clustering. Science, 210, 390–398.

Smith, C. A., & Ellsworth, P. C. (1985). Patterns of cognitive apprai-
sal in emotion. Journal of Personality and Social Psychology, 48,
813. doi:10.1037/0022-3514.48.4.813

Stephan, E., Sedikides, C., Wildschut, T., Cheung, W. Y., Routledge,
C., & Arndt, J. (2015). Nostalgia-evoked inspiration: Mediating
mechanisms and motivational implications. Personality and
Social Psychology Bulletin, 41, 1395–1410. doi:10.1177/
0146167215596985

Stephan, E., Wildschut, T., Sedikides, C., Zhou, X., He, W.,
Routledge, C., & Vingerhoets, A. J. J. M. (2014). The mnemonic
mover: Nostalgia regulates avoidance and approach motiv-
ation. Emotion, 14, 545–561. doi:10.1037/a0035673

Tangney, J. P. (1995). Recent advances in the empirical study of
shame and guilt. American Behavioral Scientist, 37, 1132–
1145. doi:10.1177/0002764295038008008

Tangney, J. P., & Dearing, R. L. (2002). Shame and guilt. New York,
NY: Guilford.

Tangney, J. P., Miller, R. S., Flicker, L., & Barlow, D. H. (1996). Are
shame, guilt, and embarrassment distinct emotions? Journal
of Personality and Social Psychology, 70, 1256–1269. doi:10.
1037/0022-3514.70.6.1256

Tangney, J. P., & Tracy, J. L. (2011). Self-conscious emotions. In M.
R. Leary & J. P. Tangney (Eds.), Handbook of self and identity
(pp. 446–479). New York, NY: Guilford Press.

Thrash, T. M., & Elliot, A. J. (2003). Inspiration as a psychological
construct. Journal of Personality and Social Psychology, 84,
871–889. doi:10.1037/0022-3514.84.4.871

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

Tracy, J. L., & Robins, R. W. (2004a). Putting the self into self-con-
scious emotions: A theoretical model. Psychological Inquiry, 15,
103–125. doi:10.1207/s15327965pli1502_01

Tracy, J. L., & Robins, R. W. (2004b). Show your pride: Evidence for
a discrete emotion expression. Psychological Science, 15, 194–
197. doi:10.1111/j.0956-7976.2004.01503008.x

Tracy, J. L., & Robins, R. W. (2007). Emerging insights into the
nature and function of pride. Current Directions in
Psychological Science, 16, 147–150. doi:10.1111/j.1467-8721.
2007.00493.x

Turner, R. N., Wildschut, T., & Sedikides, C. (2012). Dropping the
weight stigma: Nostalgia improves attitudes toward persons
who are overweight. Journal of Experimental Social
Psychology, 48, 130–137. doi:10.1016/j.jesp.2011.09.007

Vallerand, R. J., Blanchard, C., Mageau, G. A., Koestner, R., Ratelle,
C., Léonard, M.,…Marsolais, J. (2003). Les passions de l’ame:
On obsessive and harmonious passion. Journal of Personality
and Social Psychology, 85, 756–767. doi:10.1037/0022-3514.
85.4.756

Van Tilburg, W. A. P., & Igou, E. R. (2017). Boredom begs to differ:
Differentiation from other negative emotions. Emotion, 17,
309–322. doi:10.1037/emo0000233

Van Tilburg, W. A. P., Igou, E. R., & Sedikides, C. (2013). In search of
meaningfulness: Nostalgia as an antidote to boredom.
Emotion, 13, 450–461. doi:10.1037/a0030442

Van Tilburg, W. A., Sedikides, C., & Wildschut, T. (2015). The mne-
monic muse: Nostalgia fosters creativity through openness to
experience. Journal of Experimental Social Psychology, 59, 1–7.
doi:10.1016/j.jesp.2015.02.002

Vess, M., Arndt, J., Routledge, C., Sedikides, C., & Wildschut, T.
(2012). Nostalgia as a resource for the self. Self and Identity,
3, 273–284. doi:10.1080/15298868.2010.521452

Wallbott, H. G., & Scherer, K. R. (1995). Cultural determinants in
experiencing shame and guilt. In J. P. Tangney & K. W.
Fischer (Eds.), Self-conscious emotions: The psychology of
shame, guilt, embarrassment, and pride (pp. 465–487).
New York, NY: Guilford Press.

Werman, D. S. (1977). Normal and pathological nostalgia. Journal
of the American Psychoanalytic Association, 25, 387–398.
doi:10.1177/000306517702500205

Wildschut, T., Sedikides, C., Arndt, J., & Routledge, C. (2006).
Nostalgia: Content, triggers, functions. Journal of Personality
and Social Psychology, 91, 975–993. doi:10.1037/0022-3514.
91.5.975

Zhou, X., Wildschut, T., Sedikides, C., Shi, K., & Feng, C. (2012).
Nostalgia: The gift that keeps on giving. Journal of Consumer
Research, 39, 39–50. doi:10.1086/662199

758 W. A. P. VAN TILBURG ET AL.

https://doi.org/10.1037//0033-2909.125.1.3
https://doi.org/10.1037//0033-2909.125.1.3
https://doi.org/10.1037/0022-3514.57.5.848
https://doi.org/10.1111/j.1540-4560.1994.tb01196.x
https://doi.org/10.1177/0146167294203007
https://doi.org/10.1177/0146167294203007
https://doi.org/10.1002/ejsp.2318
https://doi.org/10.1016/bs.adms.2015.04.002
https://doi.org/10.1016/j.tics.2016.01.008
https://doi.org/10.1016/bs.aesp.2014.10.001
https://doi.org/10.1037/0022-3514.48.4.813
https://doi.org/10.1177/0146167215596985
https://doi.org/10.1177/0146167215596985
https://doi.org/10.1037/a0035673
https://doi.org/10.1177/0002764295038008008
https://doi.org/10.1037/0022-3514.70.6.1256
https://doi.org/10.1037/0022-3514.70.6.1256
https://doi.org/10.1037/0022-3514.84.4.871
https://doi.org/10.1207/s15327965pli1502_01
https://doi.org/10.1111/j.0956-7976.2004.01503008.x
https://doi.org/10.1111/j.1467-8721.2007.00493.x
https://doi.org/10.1111/j.1467-8721.2007.00493.x
https://doi.org/10.1016/j.jesp.2011.09.007
https://doi.org/10.1037/0022-3514.85.4.756
https://doi.org/10.1037/0022-3514.85.4.756
https://doi.org/10.1037/emo0000233
http://dx.doi.org/doi:10.1037/a0030442
https://doi.org/10.1016/j.jesp.2015.02.002
https://doi.org/10.1080/15298868.2010.521452
https://doi.org/10.1177/000306517702500205
https://doi.org/10.1037/0022-3514.91.5.975
https://doi.org/10.1037/0022-3514.91.5.975
https://doi.org/10.1086/662199

Appendix

Similarity matrix example for a participant in Study 1
In this matrix, higher scores indicate more similarity between

emotions according to this participant. Note that elements on
the top-left bottom-right diagonal need be assigned values of
0 for the analysis.

Emotion 1 2 3 4 5 6 7 8 9 10 11
1. Nostalgia 0
2. Inspiration 3 0
3. Passion 4 4 0
4. Pride 1 2 2 0
5. Gratitude 3 5 1 1 0
6. Embarrassment 1 1 1 2 1 0
7. Unrequited love 1 1 4 4 2 6 0
8. Hurt feelings 2 1 1 7 1 6 6 0
9. Guilt 1 1 1 1 1 4 4 2 0
10. Shame 1 1 2 2 1 8 8 8 9 0
11. Self-compassion 3 2 5 1 3 2 4 8 5 3 0

COGNITION AND EMOTION 759

	Abstract
	Self-relevant emotions
	Nostalgia as self-relevant emotion
	Positioning nostalgia via multidimensional representations
	General approach
	Step 1: the dimensional configuration of similarities/differences among the self-relevant emotions
	Step 2: labels for the derived dimensions
	Key objective: evaluating the position of nostalgia among self-relevant emotions

	Method of studies 1–6
	Step 1: the dimensional configuration of similarities/differences among the self-relevant emotions
	Step 2: labels for the derived dimensions
	Key objective: evaluating the position of nostalgia among self-relevant emotions

	Results
	Step 1: the dimensional configuration of similarities/differences among the self-relevant emotions
	Step 2: labels for the derived dimensions
	Key objective: evaluating the position of nostalgia among self-relevant emotions
	Euclidean distances
	The comparative profile of nostalgia

	General discussion
	Concluding remarks

	Notes
	Acknowledgements
	Disclosure statement
	References
	Appendix

