

The Self

Fall 2015

1

Feedback on Midterm Examination

- Initial Scoring: $M = 31.63$ (63.2%), $SD = 9.15$
 - Reliability (Coefficient Alpha) = .79
- 4 “Bad” Items: 6, 12, 13, 15
 - Rescored, Full Credit to All Students
- Rounded Final Score Up
- Rescoring: $M = 39.06$ (78%), $SD = 6.83$

2

Distribution of Midterm Scores Fall 2015

3

Requests for Regrades

- In Writing to the GSI Who Scored Item
 - 1-7, Amanda; 8-15, Yael
- Paragraph
 - Your Answer Is As Good or Better than Guide
- Fresh Rescore – New Score May Be Lower
- Don't Ask for ½ Point
 - Exam Total Scores Already Rounded Up

4

Social vs Nonsocial Cognition Qualitative Differences

- Object of Perception as Sentient Being
 - Intelligence, Consciousness
 - Counteracting Impression Formation
 - Impression Management, Strategic Self-Presentation
- Neuroscientific Doctrine of Modularity
- Subject-Object Distinction
 - Self as Knower
 - Self as Object of Knowledge

5

William James on the Self

James (1890), pp. 1, 221

Psychology is the science of mental life.

Every thought tends to be part of a personal consciousness.... It seems as if the elementary psychic fact were not *thought* or *this thought* or *that thought* but *my thought*, **every thought being owned....**

On these terms the personal self rather than the thought might be treated as the immediate datum in psychology. The universal conscious fact is not “feelings and thoughts exist” but “*I think*” and “*I feel*”....

6

The Self in Social Psychology

Funder (2013); Gilovich et al. (2013); Taylor & Fiske (2013)

- Self-Actualization
- Self-Adaptors
- Self-Affirmation
- Self-Attention
- Self-Awareness
- Self-Categorization Theory
- Self-Censorship
- Self-Compassion
- Self-Complexity
- Self-Concept
 - Possible Self
 - Relational Self
 - Self-Schemas
 - Working Self-Concept
- Self-Conscious Emotions
- Self-Control
- Self-Determination
- Self-Direction
- Self-Discrepancy Theory
- Self-Distancing
- Self-Efficacy
- Self-Enhancement
- Self-Esteem
 - Collective
 - Implicit and Explicit
 - Self-Centered Bias
- Self-Fulfilling Prophecies
- Self-Handicapping
- Self-Improvement
- Self-Knowledge
- Selfless-Self
- Self-Limitation
- Self-Monitoring
- Self-Perception
- Self-Presentation
- Self-Promotion
- Self-Protective Style
- Self-Referencing
- Self-Ragard
- Self-Regulation
 - Ideal Self and Ought Self
 - Self-Affirmation
 - Self-Evaluation Maintenance
 - Self-Control Dilemmas
 - Self-Efficacy
- Self-Relevant Knowledge
- Self-Reports
- Self-Schemas
- Self-Selection
- Self-Serving Bias
- Self-Transcendence
- Self-Verification Theory

7

Aspects of Selfhood

James (1890)

- Material Self
 - Body, Family Relations, Possessions
- Social Self
 - Self as Viewed by Others
- Spiritual Self
 - Emotions, Drives

8

Gordon Allport on the Self

Allport (1961), p. 128

This puzzling problem arises when we ask, “Who is the I who knows the bodily me, who has an image of myself and sense of identity over time, who knows that I have propiate strivings?”

I know all these things and, what is more, I know that I know them.

But who is it who has this perspectival grasp...?

It is much easier to *feel* the self than to *define* the self.

9

The Self

Kihlstrom & Cantor (1984)

- Mental Representation of Oneself
 - Attributes of Which One is Aware
- Includes
 - Traits (Characteristic Behaviors)
 - Emotions, Attitudes
 - Goals, Values
 - Appearance
 - Demographics
 - Possessions
 - Relationships with Others

10

Forms of Mental Representation

Anderson (1995)

- Perception-Based
 - Represent Physical Appearance of Object/Event
 - Spatio-Temporal Relations
 - Analog: “Mental Image”
- Meaning-Based
 - Abstracted from Perceptual Details
 - Meaning, Categorization
 - Propositional: Verbal Description

11

The Self as a Knowledge Structure

Mental Representations of Oneself

- **Meaning-Based**
 - **Self as Concept**
- Perception-Based
 - Self as Image

12

The Self as a Concept

- List of Attributes
 - Characteristic of Ourselves
 - Differentiate Ourselves From Other People
- Not Merely Self-Esteem

13

Assessment of Self-Concept

- Adjective Check List
 - Rate Descriptiveness
 - Problems
 - Shared vs. Distinctive
 - Critical vs. Trivial Attributes

But too many trait terms!

14

Assessment of Self-Concept

H. Markus, 1977

Self-Schema

- Self-Ratings on Trait Adjectives
 - Self-Descriptiveness
 - Importance to Self-Concept
- Self-Schematic
 - Extremely Descriptive (High or Low)
 - Extremely Important
- Aschematic
 - Moderate on Descriptiveness
 - Unimportant to Self-Concept

15

The Self-Schema Confounds Descriptiveness and Importance

Burke, Kraut, & Dworkin (1984)

Descriptiveness

Importance	Low	Medium	High
High	Schematic	Aschematic	Schematic
Low	Aschematic	Aschematic	Aschematic

16

Proper Balance of Descriptiveness and Importance in the Self-Schema

Descriptiveness

Importance	Low	Medium	High
High	Schematic	Schematic	Schematic
Low	Aschematic	Aschematic	Aschematic

17

The Self as a Conceptual Structure

Classical View
 Prototype View
 Exemplar View
 Theory View

18

Organization of Self-Concept

As Proper Set

- Set Consisting of One Instance
 - Summary of Personality
 - Features that Set Oneself Apart From All Others
- Defining Features
 - Singly Necessary, Jointly Sufficient to...
 - Distinguish Oneself From Others
- Inherits All the Problems of Classical View

19

Organization of Self-Concept

As Prototype

- Summary Description of Self
- Self Represented by Category Prototype
 - Shares Family Resemblance with Instances
- Characteristic Features
 - Tend to Set Oneself Apart From All Others
- But Prototype of *What?*
 - Each Self Unique
 - What is the Nature of Family Resemblance?

20

The “Looking-Glass Self”

Cooley (1902)

The self consists of whatever attributes are associated with first-person pronouns....

Each person possesses as many selves as there are significant others in his or her social environment.

21

Self in Symbolic Interactionism

Mead (1934)

A person has as many selves as there are social roles for him or her to play.

22

Self and Family Resemblance

- Self Not Unitary, Monolithic
 - Multiplicity of Selves
- Context-Specific Self-Concepts
 - What We are Like in Various Situations
- Represent Contextual Variability in Behavior
- Prototype Abstracted from These Instances

23

Hierarchy of Selves

24

Exemplar View of Self

- Self with Friends
- Self with Family
- Self with Significant Other
-

25

No Hierarchy of Selves

26

Self in Multiple-Personality Disorder

Dissociative Identity Disorder

- Patient Possesses Different Identities
 - Each Associated with Different Autobiographical Memories
- Interpersonality Amnesia
 - Asymmetrical

27

Interpersonality Amnesia in *The Three Faces of Eve*

Thigpen & Cleckley (1954, 1957)

28

Self as Theory of Oneself

Epstein (1973)

The self-concept is a self-theory. It is a theory that the individual has unwittingly constructed about himself as an experiencing, functioning individual, and it is part of a broader theory which he holds with respect to his entire range of significant experience.

29

Theory-Based Concepts of Self

- “Survivor” or “Recovery” Movements
 - Holocaust
 - Alcoholic
 - Child Abuse
- “Child of X” Movements

*This Is What I'm Like
This is How I Got This Way*

30

The Self as a Knowledge Structure

Mental Representations of Oneself

- Meaning-Based Representations
 - Self as Concept
- **Perception-Based Representations**
 - **Self as Image**

31

Self-Image

Schilder (1938)

The picture of our own body which we form in our mind, the way in which the body appears to ourselves.

32

Perception-Based Representations in Social Cognition

- Visual Images of Familiar People
- Auditory Images of Voices
- Judgments Based on Visual Information
 - Age
 - Gender
 - Power (Babyfacedness)
- The Face as a Social Stimulus
 - Point of Contact
 - Information about Emotional States, Deception

Body Schema

Head (1926)

- Postural Model of Body
 - Maintain Stability
 - Adjust to Environment
- Distortions in Prism-Adaptation
- Internal Representation of Body, Parts
 - Independent of Immediate Sensory Stimulation

34

Facial Image Preference

Mita et al. (1977)

- Mere-Exposure Effect (Zajonc, 1968)
 - Preference Judgments
 - Frequency of Exposure
- Facial Images
 - Other: True Image
 - As in Photograph
 - Self: Reversed Image
 - As in Mirror

35

Which Picture Do You Prefer?

36

The Original Marilyn Monroe

37

The Reversed Marilyn

38

Facial Image Preference

- Facial Photographs of Women
 - Original
 - Mirror-Reversed
- Acquaintance Should Prefer Original
 - As She Usually Sees Her
- Person Should Prefer Mirror Reversal
 - As She Sees Herself in Mirror

39

Preference of Targets and Acquaintances

40

Clinical Anomalies of Body Image

- Acute Schizophrenia
- Eating Disorder
- Body Dysmorphic Disorder
- Phantom Limb in Amputees
- Autotopagnosia (Pick, 1922)
 - Body-Image Agnosia, Somatotopagnosia

41

Methods for Studying Body Image

- Draw-a-Person Technique
- Body-Image Aberration Scale
- Body-Image Assessment

42

Body-Image Aberration Scale

Chapman, Chapman, & Raulin (1978)

- Unclear Body Boundaries
 - “Sometimes I have had the feeling that I am united with an object near me”
- Feelings of Unreality or Estrangement of Parts of One’s Body
 - “I have sometimes felt that some part of my body no longer belongs to me”
- Feelings of Deterioration of One’s Body
 - “I have sometimes had the feeling that my body is decaying inside”
- Perceptions of Change in One’s Body Parts
 - Size, Relative Proportions, Spatial Relationships
 - “My hands or feet sometimes seem far away”
- Changes in the Appearance of the Body
 - “Occasionally it has seemed as if my body had taken on the appearance of another person’s body”

43

Desirable Body Shape

Fallon & Rozin (1985)

- College Undergraduates
- Body-Image Assessment
 - Line Drawings of Male/Female Bodies
 - In Swimsuits
 - Range From Thin to Not-Thin
- Choice
 - Current Body
 - Ideal Body
 - Attractive
 - Attractive to Opposite Sex

44

45

Generational Study

Rozin & Fallon (1988)

- Body-Image Assessment
- Family Study
 - Mothers and Daughters
 - Fathers and Sons

46

47

Body Image in Eating Disorder

Zellner et al. (1989)

- College Undergraduates
- Eating Attitudes Test
 - Women Classified by EAT
 - High (Panel A) vs. Low (Panel B)
 - Men (Panel C)
- Body-Image Assessment
 - Current vs. Ideal

48

Body-Image Disturbance in Bulimia

Williamson et al. (1989)

- Body-Image Assessment
 - Current Body Size
 - Ideal Body Size
- Bulimic vs. Normal Women
 - Statistically Matched for Actual Weight

50

Body-Distorting Technique

- Adjustable (“Fun House”) Mirrors
- Computer Morphing Software

53

Body Image in Schizophrenia

Traub, Orbach, et al. (1964, 1966, 1967)

- Adjustable Body-Distorting Mirror

Traub—Orbach

54

Adjustable Body-Distorting Mirror

Traub, Orbach, et al. (1964, 1966, 1967)

- Top of Mirror Convex
 - Head Elongated
 - Shoulders Sloping
- Top of Mirror Concave
 - Head Broadened
 - Shoulders Padded
- Bottom of Mirror Concave
 - Legs Dwarfed
 - Feet Spread
- Bottom of Mirror Convex
 - Legs Elongated
 - Tiny Feet

- Top Convex, Bottom Concave
 - Adjust Only Head, Shoulders
- Top Concave, Bottom Convex
 - Adjust Only Head, Shoulders
- Right Edge Convex
 - Right Side Shortened, Bulging
- Right Edge Concave
 - Right Side Elongated, Indented

55

Body-Image Assessment Software

Letosa-Porta, Ferrer-Garcia, & Gutiérrez-Maldonado (2005)

Modify Body Parts

- Real Body Image
- Ideal Body Image

Measures:

- Perceptual Distortion
- Body Image Dissatisfaction

58

Adolescent Body Morphing Tool

Aleong et al. (2007)

Adolescent Body-Shape Database
160 Males and Females

- Body Suit
- Undershirt
- Ski Mask
- Body Tags

Morphing of Principal Components

- .4%, -.2%
- + .2%, +.4%

60

Adolescent Body Image

Aleong et al. (2009)

- 182 Normal Adolescent Males and Females
- Match Subjects to Image in Database
 - Height, Weight, BMI
- Distort Image
 - Especially Hips, Thighs, Calves
- Psychophysical Measures
 - Point of Subjective Equality
 - How Accurate is Body Image
 - Difference Limen
 - How Much Morphing Required to Detect Difference⁶¹

Accuracy of Perceived Body Size

Aleong et al. (2009)

62

Difference Limen

Aleong et al. (2009)

63

Self-Perception vs. Other-Perception

The "Dove Beauty Sketches" (2013)

<http://www.youtube.com/user/doveunitedstates>

64

The Self as a Knowledge Structure

Mental Representations of Oneself

- Meaning-Based
- Representation
 - Self as Concept
- Perception-Based Representation
 - Self as Image
- **Self as Memory**

65

Memory Reveals Character

- Freudian Psychoanalysis (Breuer & Freud, 1893-1895)
 - “Hysterics Suffer from Reminiscences”
 - Experience Decisive for Personality
 - Experiences Encoded in Memory
 - Repression of Trauma, Conflict
 - Recovery of Repressed Memories
- Adlerian Individual Psychology (Adler, 1932)
 - Memories Selected to Correspond with Life Style
 - Memories Express Life Style
 - Memories Support Life Style When Challenged
 - Memories Change When Life Style Changes⁶⁶

The Self as a Memory Structure

- Verbal (Propositional)
- Episodic
 - Specific Experiences, Actions
- Semantic
 - Generic Characteristics

67

Memory and Identity

Locke, *an Essay Concerning Human Understanding* (1690)
Klein & Nichols (2012)

“[A]s far as consciousness can be extended backwards to any past action or thought, so far reaches the identity of that person;
it is the same self now as it was then;
and it is by the same self with this present one that now reflects on it, that that action was done.”

68

Hume's Objection to Locke

Hume (1739); Klein & Nichols (2012)

- No Enduring Self
- *Impression* of Identity Created by Memory
 - Recollection of Past Episodes
 - Includes Knowledge and Belief Based on Inferences

69

Reid's Objection to Locke

Reid (1785); Klein & Nichols (2012)

- Brave Officer Paradox
 - Suppose a brave officer **[A]** to have been flogged when a boy at school for robbing an orchard, **[B]** to have taken a standard from the enemy in his first campaign, and **[C]** to have been made a general in advanced life;
 - suppose, also, which must be admitted to be possible, that **[B]** when he took the standard, he was conscious of **[A]** his having been flogged at school,
 - and that, **[C]** when made a general, he was conscious of **[B]** his taking the standard but had absolutely lost consciousness of **[A]** the flogging
- Based on Transitivity
 - If the Person Who Did **B** Remembers Doing **A**
 - And the Person Who Did **C** Remembers Doing **B**
 - Then the Person Who Did **C** Also Did **A**
 - Regardless of Whether He Remembers It

70

The Case of Millvina Dean

- Last Survivor of the *Titanic*
 - 9 Weeks Old on April 14, 1912
 - Father Died, Mother Survived
- Died on May 31, 2009
 - 98th Anniversary of Launching
 - Brother Also Survived Disaster (Age 2)
 - Died on April 14, 1992 (80th Anniversary of Shipwreck)
- No Memory of Sinking
 - Learned About *Titanic* at Age 8

71

Representation of Self in Amnesia

- Episodic Memory
 - Specific Behaviors
- Semantic Memory
 - General Characteristics

72

The Case of K.C. Tulving (1993)

- Motorcycle Accident at Age 30
- Amnesia
 - Anterograde
 - Retrograde
- Personality Change
 - Premorbid, Extraverted
 - Postmorbid, Introverted

73

Ratings of K.C.'s Postmorbid Personality

- K.C.'s vs. Mother's Ratings of *K.C.*
 - $Q = .77$
- K.C.'s vs. Mother's Ratings of *Mother*
 - $Q = .80$

74

K.C.'s Personality Premorbid vs. Postmorbid

- **2-Alternative Forced Choice**
 - Matched items for social desirability
- **Reliability of K.C.'s "Post" ratings**
 - 76% agreement
- **Mother's ratings of K.C. "Pre" vs. "Post"**
 - 50% agreement (chance)
- **K.C. "Post" vs. Mother "Post"**
 - 73% agreement
- **K.C. "Post" vs. Mother "Pre"**
 - 53% agreement (chance)

75

Associative Structure of Person Memory

76

Associative Structure of James Bartlett's Self

77

Memory Representations of Episodic and Semantic Self-Knowledge

78

Self Judgments

Klein, Loftus, & Burton (1989).

- Priming Paradigm
 - Performance of One Task Facilitates Performance of Another Task
 - Provided that Tasks Overlap
- Trait Terms as Stimulus Materials
 - Describes Self
 - Recall Autobiographical Memory
 - Define Term

79

Self Judgments

Klein, Loftus, & Burton (1989)

- Repetition Priming
 - Define-Define
 - Recall-Recall
 - Describe-Describe
- Semantic Priming
 - Recall - Describe Describe - Recall
- Control Sequences
 - Define - Recall Define - Describe

80

Priming Effects in Self-Judgment

Klein, Lotus, & Burton (1989)

81

Implications of Priming Studies

- Priming Within Knowledge Categories
 - Semantic (Traits) → Semantic
 - Episodic (Behaviors) → Episodic
- No Priming Across Knowledge Categories
 - Semantic / Episodic
 - Episodic / Semantic

82

Conscious Recollections

Kihlstrom (2009)

- Recollective Experience
 - Remembering
 - Knowing
 - Feeling
 - Believing?
- Unconscious Autobiographical Memories?
 - Freudian Trauma-Memory Argument
 - Repression
 - Dissociation

83

Consciousness in Memory

James (1890)

- The first element which such a knowledge involves would seem to be the revival in the mind of an image or copy of the original event....

84

Consciousness in Memory

James (1890)

- The first element which such a knowledge involves would seem to be the revival in the mind of an image or copy of the original event....
- [But] a farther condition is required before the present image can be held to stand for a *past original*.
- That condition is that the fact imaged be *expressly referred to the past*, thought as *in the past*....

Consciousness in Memory

James (1890)

- But even this would not be a memory.
- Memory requires more than the mere dating of a fact in the past. It must be dated in *my* past.
- In other words, I must think that I directly experienced its occurrence.
- It must have that "warmth and intimacy"... characterizing all experiences "appropriated" by the thinker as his own.

The Self as a Knowledge Structure

Mental Representations of Oneself

- Self as Concept
- Self as Image
- Self as Memory
- **Self as Story**

Story Model of Knowledge Representation

Schank & Abelson (1995)

- All Human Knowledge is Based on Stories
 - Constructed Around Past Experiences
- New Experiences are Interpreted in Terms of Old Stories
- Reconstituted Memories Form the Basis of the *Remembered Self*
- Shared Story Memories Within Social Groups Define Particular *Social Selves*

91

The “Memoir Boom”

Atlas (1996); Yagoda (2009)

- History
 - 1st-Person Narrator in Fiction
 - 19th, early 20th Centuries
 - Memoirs About Other People
 - Late 20th Century
 - Memoirs about Oneself
 - 1st-Person Academic Writing
- “Performance of Self” (Bernard Cooper, 1999)

92

Autobiographical Memory

- Episodic Memory
 - Unique Spatiotemporal Location
- Self-Reference
 - Agent vs. Patient, Stimulus vs. Experiencer
 - Cognitive, Emotional, Motivational State
- “Aristotelian” Plot Structure
 - Chronological Sequence

93

Temporal Organization

Kihlstrom (2009)

- Internal
 - Beginning, Middle, End
- External
 - Temporal Relations to Other Events
 - Chunking

94

The Autobiographical Knowledge Base

Conway (1992, 1996); Conway & Pleydell-Pearce (2000)

- Lifetime Periods
 - General Knowledge re: Distinct Periods of Time
 - Thematic Knowledge
 - Temporal Knowledge
 - Attitudes, Self-Evaluation
- General Events
 - Repeated Events, Mini-Histories
- Event-Specific Knowledge
 - Semantic/Verbal
 - Sensory-Perceptual (Flashbulbs/Flashbacks)

95

The Autobiographical Memory Knowledge Base

Conway & Pleydell-Pearce (2000)

96

The Self-Memory System

Conway & Pleydell-Pearce (2000)

- **Conjunction of AKB with Working Self**
 - Analogous to Working Memory
 - Activated Self-Schema
 - Current Personal Goals
 - Current Emotional Experiences
- **Superordinate**
 - Subsumes both Working Self and AKB
- **Emergent**
 - Requires Interaction of Working Self and AKB

97

Construction of ABMs

Conway & Pleydell-Pearce (2000)

- **Direct Retrieval of Event-Specific Knowledge**
 - Cues Activate Representations in ESK
 - Map Onto Particular Lifetime Period
 - Activation Spreads to Goals of Working Self
 - Thereafter, to General and then Specific Events
- **Generative Retrieval** after Norman & Bobrow (1979)
 - Elaborate Cue, Set Verification Criteria
 - Match Description to Memory Records
 - Accessed Records Matched Against Criteria
 - Repeat as Necessary

98

Distribution of Memories Across the Lifespan (Hypothetical)

Conway & Pleydell-Pearce (2000)

99

Explaining Lifespan Memory

Conway & Pleydell-Pearce (2000)

- **Recency Effect**
 - Needs No Special Explanation
 - Time-Dependency Principle
- **Infantile & Childhood Amnesia**
 - Disjunction Between Childhood, Adult Goals
 - Or (More Likely) Pure Cognitive Effect
- **Reminiscence Bump**
 - Events Critical for Formation of Stable Self
 - Late Adolescence and Early Adulthood
 - But Reminiscence Bumps at Other Times, Too

100

Temporal Organization in ABM

Kihlstrom (1979); Crovitz (1970), Robinson (1976)

- **Temporal Sequencing in Narrative Recall**
 - Disrupted in Posthypnotic Amnesia
- **Temporal Gradient in “Galton’s Walk”**
 - ABMs Cued by Familiar Words

101

An Inverted U-Shaped Function

Robinson (1976)

102

Serial, Backwards, Self-Terminating Search?

- Robinson (1976)
 - Remote Memories Unrepresentative
 - Highly Salient, thus Quickly Retrieved
- Chew (1979; Kihlstrom et al., 1988)
 - Control Both Cue and Epoch

103

A Serial, Backwards, Self-Terminating Search?

Chew (1979); Kihlstrom et al. (1988)

104

Is Temporal Organization Qualified by Chunking?

- What's the letter of the alphabet after B?
- What's the letter of the alphabet before S?

Now I know my A B Cs, won't you sing a - long with me?
next time won't you sing with me?

Charles Bradby (1836)

105

Response Times in Memory Search

Klahr et al. (1983)

106

Representation of the Alphabet in ALPHA

Klahr et al. (1983)

107

Temporal "Chunks" in ABM?

Skowronski et al. (2007)

- List and Date Autobiographical Memories
 - Every Quarter, High School through College
- Judgments of Recency (Accuracy = 82.5%)
 - Random Pairs of Events
 - Between or Within Epochs
 - College/High School
 - School Quarter
 - Year
 - Freshman-Sophomore/Junior-Senior
 - School Year/Summer

108

- ### Expanded View of Temporal Epochs
- Kihlstrom (2009)
- Individual, Not Universal
 - Reflections of Self-Concept
 - Subjective, Not Objective
 - May Change with Time
 - Telescoping (Neter & Waksberg, 1964)
 - Recent Events Displaced Backwards
 - Remote Events Displaced Forwards
 - May Change with Alterations in Self-Concept
- 110

- ### Autobiographical Memory
- Episodic Memory
 - Unique Spatiotemporal Location
 - Self-Reference
 - Agent vs. Patient, Stimulus vs. Experiencer
 - Cognitive, Emotional, Motivational State
 - “Aristotelian” Plot Structure
 - Chronological Sequence
 - Causal Organization of Episodes
 - Relevance to Character and “Life Style”
- 111

- ### Causal Relations in Autobiographical Memory
- Kihlstrom (2009), after Aristotle (c. 335 BCE)
-
- #### Plot in Aristotle's *Poetics*
- Incentive Moments (Begins the Chain of Cause and Effect)
 - Climaxes (Middle of the Causal Chain)
 - Resolutions (End of the Causal Chain)
 - Complications (*Desis*) Leading to the Catastrophe
 - Catastrophes (Changes to Good or Bad Fortune)
 - Unravelings (*Lusis*) After the Catastrophe
 - Reversals of Intention (*Peripeteia*)
 - Moments of Recognition (*Anagnorisis*)
 - Catharsis (End of the Story)
- 112

- ### Causal Relations in Autobiographical Memory
- Kihlstrom (2009), after Pillemer (1998, 2001)
-
- #### Pillemer's “Life Story”
- Originating Events Define a “Life Path”
 - Turning Points Redirect a Life Path
 - Anchoring Points Provide Foundations for Belief System
 - Analogous Events Provide Models for How to Behave
- 113

- ### Causal Explanations for Traits, Behaviors
- After Malle (2005)
- | | |
|--|---|
| <p>Reasons for Intentional Actions</p> <ul style="list-style-type: none"> • Beliefs • Desires | <p>Causes of Unintended Behaviors</p> <ul style="list-style-type: none"> • Internal vs. External • Stable vs. Unstable • Global vs. Local |
|--|---|
- | | |
|--|---|
| <p>Causal History of Reasons</p> <p>Unconscious Processes
Personality Factors
Socialization and Culture
Immediate Context</p> | <p>Enabling Factors</p> <p>Skill
Opportunity
Removed Obstacles</p> |
|--|---|
- 114

Is the Self Just Another *Person*?

- Quantitative Differences in Representations
 - Size of Memory Structure
 - Amount of Information
 - Organization of Information
 - Emotional and Motivational Involvement
- Qualitative Differences
 - Direct Introspective Awareness
 - Knowledge, Expectations, Beliefs
 - Feelings, Values
 - Desires, Goals

115

Self as Object and Self as Subject

Allport (1961), p. 128

This puzzling problem arises when we ask, “Who is the I who knows the bodily me, who has an image of myself and sense of identity over time, who knows that I have propriate strivings?”

I know all these things and, what is more, I know that I know them.

But who is it who has this perspectival grasp...?

It is much easier to *feel* the self than to *define* the self.

116