Effects of	past versus	future	mental	time	travel	on	levels	of	mino	lfuln	ess	in	the	present
------------	-------------	--------	--------	------	--------	----	--------	----	------	-------	-----	----	-----	---------

Gareth Duffy: 1554010

Submitted in partial fulfilment of the requirement of the BA (Hons)in Psychology at Dublin

Business School, School of Arts, Dublin

Supervisor: Dr. Jonathan Murphy

Head of department: Dr. S. Eccles

March 2014

Department of Psychology

Dublin Business School

TABLE OF CONTENTS

			Page
Table of	contents		.1
Acknowl	edgements		.3
Abstract.			.4
Introduct	ion		. 5
	1.1	Mindfulness and mind-wandering	5
	1.2	The default-mode network and neural substrates of	
		mental time travel.	8
	1.3	Research on mental time travel.	.11
	1.4	Positive versus negative life events	13
	1.5	Remembered versus imagined life events	.15
	1.6	Rationale for the present study	18
	1.7	Proposed hypotheses.	.19
Method			. 21
	2.1	Participants	.21
	2.2	Design	. 22
	2.3	Materials & apparatus	. 23
	2.4	Procedure	24
	2.5	Data analysis	. 25
Results			.26
	3.1	Descriptive statistics.	26
	3.2	Inferential statistics	. 27
	3.3	Exploratory analysis of non-hypothesized findings	.32
Discussio	on		. 34
	4.1	Restated aims of present study	.34
	4.2 (a)	Differences between experimental conditions on mindfulness	
		levels: Hypothesis 1	34
	4.2 (b)	Belief and sensory imagery of events as predictors:	
		Hypothesis 2	36

	4.2 (c)	Self and consequences of events as predictors:	
		Hypothesis 3	37
	4.2 (d)	Differences between conditions on perceived	
		functionalities and characteristics of constructed events:	
		Hypothesis 4.	39
	4.3	Discussion of exploratory analysis of non-hypothesized findings	. 42
	4.4	Strengths and limitations	44
	4.5	Caveats, future implications, and applications	45
	4.6	Concluding statement.	46
Reference	s		47
Appendic	es		54
	Appendix	A:	54
	Appendix	B:	60
	Appendix	C·	66

Acknowledgements

Firstly, I would like to thank Dr. Jonathan Murphy for his invaluable support and feedback throughout my project. I am greatly indebted to him for his patience, advice, and inspiration. I would like to thank the other DBS lectures who have inspired me throughout my studies, my fellow classmates, and all my family and friends. Lastly, and perhaps most of all, thank you to all 175 participants who took part in my study, this would never have been possible without you.

Abstract

One hundred and seventy-five participants (N = 175), aged 18-67, comprised of 26% males and 74% females, participated in a between-groupsexperiment aiming to investigate the effects of mental time travel on levels of in-the-moment mindfulness. Four separate conditions required participants to remember or imagine 2positive or negative emotional life events, after which in-the-moment mindfulness was measured. Analyses revealed no significant difference between conditions on mindfulness levels. There were significant differences found between conditions onperceived functionalities and characteristics of constructed events. A number of non-hypothesized effects were also found. The study supported previous findingson the functional qualities of mental time travel, and afforded the opportunity to explorefactors including how effective mental time travel is at influencing certain mental states.

KeywordsMental time travel • Autobiographical memory •Autonoetic consciousness• Mindfulness

Introduction

1.1 Mindfulness and mind-wandering

"The practically cognized present is no knife-edge, but a saddleback, with a certain breadth of its own on which we sit perched, and from which we look in two directions of time. The unit of composition of our perception of time is a duration, with a bow and a stern, as it were-a rearward-and a forward looking end....We do not feel one end and then feel the other after it, and from the perception of the succession infer an interval of time between, but seem to feel the interval of time as a whole, with its two ends embedded in it" – William James 1890/1950 (p21).

One's experience of the present moment is not a minuscule instant, but rather it comprises a minimum duration, a window in motion through life in which one seizes not just the immediate "now" but also a sliver of the recent past and a taste of the imminent future, what William James called "the specious present". Humans tend to trichotomize time into a psychological present (moments of awareness about 3 seconds long), an ill-defined past (divided into distant and recent), and an ill-defined future (also divided into distant and recent) (Pinker, 2008). As William James observed, our experience of the present is usually short-lived due to the wandering nature of the mind. On other hand, to truly live in the present moment is to be in a state of mindfulness.

Mindfulness is generally defined to include focusing one's attention in a non-judgmental or accepting the experience occurring in the present moment (Baer *et al*, 2004). The construct of mindfulness, is by no means new. William James (1890) understood that "the

faculty of voluntarily bringing back a wandering attention, over and over again is the very root of judgment, character, and will....An education which should improve this faculty would be an education par excellence" (p424). Mrazek, Smallwood and Schooler (2012) have examined both constructs of mind-wandering and mindfulness. Mindfulness has been operationalized in many ways, with disagreement over what is the most privileged and useful definition. One approach defines mindfulness as "sustained non-distraction". The other, emphasizes awareness of one's present experience, and orientation toward that experience characterized by curiosity, openness and acceptance (Mrazek, Smallwood & Schooler, 2012). Via empirically supported research, Davis and Hayes (2012) report that the benefits of mindfulness include reduced rumination, stress reduction, enhanced working memory and focus, and less emotional reactivity.

Event-related potential studies have shown that mind-wandering is usually characterized by an attenuated *awareness* of task stimuli and one's external environment (Barron *et al* In press; Smallwood, Beach, Schooler, and Handy, 2008, Kam et al; 2011). Mzarek et al (2012) have found that the ability to remain *mindfully focused* on a given taskcontrasts directly with the tendency for attention to wander toward non-task agendas. Their research resulted in a reliable negative correlation between mindfulness and mind-wandering. Mzarek et al (2012) maintain that "where mindfulness ends, mind-wandering begins" (p443), andalso suggest that mindfulness may well be the antidote to mind-wandering. Both constructs are possibly two sides of the same coin. Nevertheless, although mindfulness is highly beneficial, most our time is spent mind-wandering.

The tendency for the mind to stray from the *present* in favour of thoughts unrelated to current events occupies 50% of one's waking hours (Killingsworth& Gilbert, 2010). People are literally "lost in thought", that is, while people deliberately try to pay attention at times, they will

find the task is actually close to impossible. People "talk" to themselves continuously, they never truly shut off, and tell themselves what just happened, what almost happened, what should happen, and what might yet happen andceaselessly reiterate their hopes and fears of the future. Attention never truly shuts down, and is seldom focused in the here and now of our experiential self (Brockman, 2012).

Mind-wandering is characterized by decoupling of attention from an immediate task context, toward unrelated concerns, a severing of one's engagement with external stimuli. Mind-wandering often occurs at a high cost to performance, such as deficits in reading, sustained attention, aptitude, ability to deal with automatized responses, working memory, mood and general intelligence (Mooneyham& Schooler, 2013)..Nevertheless, most people escape into the past, into the future, into to-do lists and wander off away from the present, engaging in 'should-haves' and 'what-ifs'.

Even when minds wander off to pleasant things, people are less happy than when they are fully present in the moment (Popova, 2013). Gilbert and Killingsworth (2010) have shown that individuals are less happy when they are mind-wandering even during the most enjoyable tasks, because they fail to stay *present-focused*. These researchers demonstrated that mind-wandering, often leads to greater discontent rather than vice-versa, and that happiness is highly sensitive to the contents of one's *moment to moment* experience. They found that one of the most powerful predictors of happiness is something we often do unconsciously; mind-wander.

Mind-wandering plays an important role in autobiographical planning, and creative problem solving (Mooneyham& Schooler, 2013). Indeed, there are costs as well as benefits. Potential benefits include the facilitation of future thinking, prospective anticipation and planning of personally relevant future goals, (autobiographical planning), and creative thinking

/incubation, i.e. the unconscious recombination of thought processes after they are stimulated by mental activity, allowing for a solution to arise at a later time. Another benefit is attentional cycling i.e. the switching between streams of thought. It is striking that mind-wandering is both simultaneously ubiquitous and problematic. Even when engaged in a highly demanding task, the mind will still wander off (Mooneyham& Schooler, 2013). Somewhat paradoxically, humans are wired to wander, in that it is the brains natural state (Buckner *et al*, 2008). The ability to mindwander, more specifically, to be able engage in mental time travel (MTT), is a valuable adaption. MTT affords self-regulation, goal-directed behaviour, and mental projection. Humans owe a great debt to this ability, and engage almost endlessly in it. In fact, it is one of the most ubiquitous of all mental activities.

1.2The default-mode network and neural substrates of mental time travel

MTT is defined as is the ability to mentally project oneself' backward or forward in time in order to remember events from one's personal past, or to imagine possible events in one's personal future (Tulving, 2002). Mental projection matters because among other things, it influences current cognitions, decisions and emotions (Van Boven& Ashworth, 2007). Mind wandering, mental time travel, and a person's theory of mind all depend on the *default-mode network* (DMN), which is active when the mind is not engaged in interaction with the immediate environment. Whenever thoughts are suspended between specific, discrete, goal-directed behaviours, the brain reverts to the baseline resting state of the DMN (Buckner *et al*, 2008; Konnikova, 2013). The DMN is activated if people are left to think for themselves undisturbed, without focusing on the immediate environment, thus allowing their minds to wander (Corballis,

2012). Buckner, Andrews-Hann, and Schacter (2008), have also found that autism, schizophrenia, and Alzheimer's disease all have associations, and possible causal links with disruptions to default-mode activity. Via fMRI, Raichele (2006) has investigated baseline network activity "at rest", and has shown that the brain's energy consumption is in fact, *never* at rest, but what he calls "at rest, but active". He refers to this kind of intrinsic brain activity as the brain's dark energy, and has shown that 70-80% of the brain's energy budget supports this communication among neurons and supporting cells. Indeed, intrinsic brain activity includes daydreaming and mind-wandering (stimulus independent thoughts), whereas only 1% of brain energy is expended on the *momentary demands* of the environment (Raichele, 2006).

Buckner and Carroll(2007) purport that envisioning the future, remembering the past, conceiving the viewpoint of others, and some forms of navigation reflect the workings of the DMN. The network includes frontal regions along the midline, a network of lateral and medial parietal regions, and medial temporal lobe structures. Past and future MTT have many similarities, and both temporal directions depend on this network and similar structures. Both processes involve emotional, sensory, and spatial (p) reliving, and the experience of the *self being present in the mental projection* (Bernsten& Bohn, 2010; D'Argembeau& Van der Linden, 2004). Damasio (2007) refers to such processes as activities of one's *extended consciousness*.

MTT relies of two streams of consciousness. Autonoeticconsciousness is the awareness of the self in time, and chronesthesia is the awareness of subjective time. Autonoetic consciousness is the quality of self-knowing, used in relation to consciousness of something personally experienced, that is, the subjective re-experiencing of a past event. While both constructs imply awareness of one's self in time, the emphasis on the self in time is distinguishable amongst the two. In autonoesis, the emphasis is on an awareness of *self*, albeit in

subjective time, while in chronesthesia, the emphasis is on awareness of subjective *time*, albeit in relation to self (Tulving, 2002).

Tulving (2002)purports that consciousness as a capacity is not directed at any one thing, whereas awareness is always directed at something stating that "awareness presumes consciousness, but consciousness does not imply awareness: Consciousness is a necessity but not sufficient condition for awareness" (p 313). Autonoetic consciousness is a valuable, adaptive quality, and recent evidence has even shown non-human primates, birds and even rats are able to engage in MTT to varying degrees (Corballis, 2012).

A mounting body of evidence suggests that autonoetic consciousness, MTT, and emotional self-regulation are largely implicit right-hemispheric brain functions. From a meta-analysis, McGilchrist (2010)observes that "The right hemisphere seems more engaged by emotional, autobiographical memories. It is hardly surprising that the 'sense of self' should be grounded in the right hemisphere", (p 88).Nobel laureate Roger Sperry hypothesized that the right-hemisphere network gives rise to self-awareness. Indeed, the right hemisphere is responsible for 'maintaining a coherent and continuous sense of self', and is involved in the processing of self-images, at least when self-images are not consciously perceived (McGilchrist, 2010).

The right hemisphere is in fact, largely unconscious (McGilchrist, 2010). Joseph (1992) observes that what many researchers refer to as subconscious or unconscious processes are associated with right-hemispheric qualities and functions. Schore (2012), observes the same functionality, like Joseph, he refers to the 'right brain implicit self'. Schore (2012) states; "autobiographical memory, an output of the right brain, is the highest memory system that consists of personal events with a clear relation to time, space and context. In this right brain

state of 'autonoetic' consciousness, the experiencing self represents emotionally toned memories, thereby allowing for "subjective time travel" and the capacity to project the self into the future" (p141). He continues; "This developmental progression is reflected in a functional expansion in implicit self-regulation, affect, communication and cognition, essential functions of the right brain, the locus of the highest human mental function, responsible for creativity, and *integration* of past, present, and future experience" (p141).

Damasio (2006) also stresses the unconscious aspect of the autobiographical self, asserting that Freud's psychoanalytic unconscious is rooted in the neural systems which support autobiographical memory. Damasio argues the autobiographical self is at the upper echelons of consciousness, and that it is the 'self' that gives rise to consciousness (Damasio, 2012). Via this "crowning" autobiographical self, individuals can utilize the past, the now, and the anticipated future to be afforded the appropriate saliencies, and thus a better chance to influence reasoning and decision-making processes (Damasio, 2010).

1.3 Research on mental time travel

Autobiographical memories fall into three broad categories: Directive (Instrumental and guiding behaviour), self (Self-concept and self-continuity), and social (Communicative and social bonding). Directive-function guides present and future thinking and behaviour, assists in problem-solving, planning, inspires, informs, and motivates, and is the most basic and evolutionary earliest of the three. Self-function is inherent in autobiographical memory because it is defined as memory related specifically to the self. The maintenance of self-continuity is

suggested to be one of the most important self-functions (Rasmussen &Bernsten, 2009). Because of their central status to one's identity, self-memories may act as highly accessible reference points for the attribution of meaning to other autobiographical memories, and are thus subject to more purposeful and goal-orientated rehearsal than directive or social memories. Social-function is apparent when memories are shared in order to persuade, ease communication, facilitate social bonding, and elicit empathy or intimacy, and they may not be subject as much private rehearsal as directive or self-memories (Rasmussen &Bernsten, 2009).

Rasmussen and Bernsten (2009) found that positive memories are associated with more self and social functions than negative memories, whereas negative memories are associated with a more directive function. Directive memories were dominated by negative emotion and unpleasant content, while self and social memories were dominated by positive and pleasant content. Moreover, directive memories had longer response times than those of the self and social genre. Directive and self-memories were rated as more central to one's identity and life story than social were, while social memories were more talked about than directive and selfmemories. These findings suggest that although people distance themselves from painful emotional reliving of negative memories, they still retain enough detail necessary to solve problems and prevent future mistakes. This idea is consistent with results showing dominance of central details of negative memories, and peripheral details of positive memories (Bernsten, 2002, Talarico et al, 2009). From this view, memory for central details at the expense of the peripheral enables negative recollection to serve directive functions, fitting in with the assumption that an important role of autobiographical memory is to maintain a positive selfimage. Memory function also varies in predictable ways according to memory content(Rasmussen & Bernsten, 2009). Moreover, D'Argembeau and Van der Linden (2004),

suggest that the manner in which we remember our past and imagine our future is constrained by our *currents goals*.

Autobiographical induced emotion is powerful. Radovic, Salas, and Turnbull (2011) investigated emotional autobiographical memories by gettingstudents to watch film clips (external procedure), and recall personal events (internal procedure) inducing 4 basic emotions (fear, anger, joy, sadness) and later completing a self-report questionnaire. Results showed that emotional intensity was significantly higher across all four target variables when internally generated via autobiographical recall, compared to when externally evoked by films consisting of highly emotional content, and that such internally generated approaches have more ecological validity than externally evoked methods. These researchers contend that this approach opens the opportunity to investigate internally generated procedures in more detail, which by merit of its verbal nature, provide richer sources of introspective data related to the subjective quality of emotional experience. Internally generated emotional content seems to exert a stronger influence on subjectivity than emotions triggered by external stimuli, possibly because they are more personally relevant (Radovicet al, 2011).

1.4 Positive versus negativelife events

Emotionally positive autobiographical memories are reported approximately twice as frequently as their negative counterparts, possibly because people's intensity ratings decrease over time, albeit, this decrease is faster for negative memories than positive ones (Walker, Skowronski, & Thompson, 2003). This fading effect has also been found for memories of future events (Szpunar, Addis, &Schacter, 2012). Negative memories, are also perceived as being more

temporally distant than positive, and may serve a self-regulation function, because temporally close events are more likely to be viewed as belonging to the *current self* than are temporally more distant events (Wilson, Gunn, & Ross, 2009).

By asking participants to generate memories as well as their most frequent involuntary and most vivid flashbulb memories, and then mapping these memories onto the 3 functions (directive, social, and self) Rasmussen and Bernsten (2009) found that memories of positive events are more rehearsed across different types of rehearsal (talking or thinking about the event or the memory coming to mind spontaneously) than are memories of negative events. Positive memories have demonstrated higher ratings on measures of imagery, sense of reliving, vividness, and mental time travel (Bohn &Bernsten, 2007; Rasmussen &Bernsten, 2009).

While most biases in autobiographical memory favour positive information, negative memories tend to be more accurate (Bohn &Bernsten, 2007; Kensinger, 2007, 2009' Levine & Pizarro, 2004), and are remembered with more central (but less peripheral) details than the positive genre (Bernsten, 2002; Talarico, Bernsten, & Rubin, 2009). Negative events evoke stronger physiological, cognitive, behavioural, and social reactions than do neutral or positive events. Differences between positive and negative memories may reflect different functionalities between the two types of memories, such as maintaining a positive self-image versus optimizing personal survival (Taylor, 1991).

This view suggests an adaptive value to remembering the aspects of negative events necessary for problem solving and prevention of future mistakes, whilst the promotion of positive memories versus the dampening of negative memories may serve as the establishing of personal and social resources (Bernsten, 2002; Frederickson & Branigan, 2005; Levine & Bluck,

2004; Rasmussen & Bernsten, 2009; Ross & Wilson, 2002; Talarico et al, 2009; Taylor & Brown, 1988).

1.5 Remembered versus imagined life events

The mental construction of future events is more cognitively demanding than past events, i.e. associated with higher levels brain activity (Addis et al., 2007, 2008; Szpunaret al., 2007), suggestinga more schema-based construction. Nevertheless, past events rate higher on imagery and vividness. Future events ratehigher on self-schema variables (e.g. potential consequences) and abstract knowledge such as importance, relevance to life story and identity, and proportion of general versus specific events (Bernsten Bohn, 2010; D'Argembeau Mathy, 2011; D'Argenbeau Van der Linden, 2004; Miles & Bernsten, 2011). Future autobiographical thinking also shows greater bias in favour of emotionally positive and idyllic events (Bernsten Rasmussen, 2012). Although positive past events are more frequently remembered than negative past events, this positivity bias is more distinct for imagined future events (Gallo, Kortnauer, Mc Donagh, Tesdale, & Johnson, 2011; Newby-Clark & Ross, 2003).

Bernsten and Rasmussen (2012), investigated the effects of emotional valence on functionand phenomenological characteristics of past versus future events by asking participants to remember or imagine events and rate them on phenomenological characteristics. Overall, results revealed that future events are generally more emotionally positive and that both types of event representations appear to serve contrasting yet important functions for emotion, self, and behavioural regulation (Bernsten Rasmussen, 2012).

Newby-Clark and Ross (2003) found that when participants' generated events form their personal past and potential futures, they described extremely positive events in both temporal directions, whereas extremely negative events were found almost exclusively in the past condition (Bernsten Rasmussen, 2012). Positive events were more emotionally vivid than negative events, and emotional valence was higher for future MTT. Future MTT is characterized to a greater extent by uncorrected positive illusions, whereas past MTT is constrained by the reality of events that have already occurred, allowing for corrections of thought and behaviour and the prevention of future mistakes. Indeed, Bersten and Rasmussen (2012) observe that "unlike the future, the past can only be reinterpreted" (p198). Future negative events have longer retrieval times than future positive events, suggesting that they are more difficult to imagine. (D'Argenbeau Van der Linden, 2004; Lishman, 1974; Newby-Clark & Ross, 2003: Rasmussen & Bernsten, 2009).

Future MTTappears to serve important emotional and self-regulation functions by selectively restraining the phenomenological lucidity of potential future negative events. Past MTT provides valuable corrections of thought and behaviour and may be more associated with problem solving (Bernsten Rasmussen, 2012). Past events are also rated higher on sensory imagery, (p)reliving, and vividness, whereas future events are rated higher on self-function, consequences, and proportion of general events (Bernsten Rasmussen, 2012). Consistent with previous work by Bernsten and Jacobsen (2008), and Miles and Bernsten (2011), Bernsten Bohn (2010) found that future events included fewer specific events, and that negative events were rated as being more distant in time from the present moment than positive events, consistent with the temporal self-appraisal theory for past events (Ross & Wilson, 2002).

Also in agreement with self-appraisal theory (Ross & Wilson, 2002), and the notion of enhanced positivity bias for the future, positive future events were dated as less temporally distant in time than negative future events (Bernsten & Rasmussen, 2012). Future MTT appears to play a more central role for self-regulation and for maintenance of a positive self-image than does past MTT, and that past MTT due to higher associations with negative affect, provides valuable corrections of thought and behaviour, and thus is more associated with problem solving, planning and learning (Bernsten & Rasmussen, 2012).

Some researchers argue that simulating future events is the main function of autobiographical memory, and the very reason why memory evolved to be reconstructive rather than reproductive in process (Constandi, 2013). Van Boven and Ashworth (2007), investigated the emotional intensity of past versus future emotional episodes, and found that individuals report more intense emotions during anticipation of, rather than during retrospection about, emotional events that were positive, negative, routine, and hypothetical. They observed that anticipation is more evocative than retrospection, and that a clear discrepancy between both directions, is that future events are usually less certain than past events. Greater uncertainty of the future genre can generate greater intensity of emotion during anticipation than during retrospection because uncertainty accentuates emotional reactions to the contemplation of emotional events (Van Boven& Ashworth, 2007). As well as uncertainty being stressful and even upsetting, individuals are less adept at being able to "normalize and rationalize uncertain events, making those events more evocative" (Van Boven& Ashworth, 2007, p 290).

Individuals report more intense emotions when they *anticipate* emotional events rather than when the retrospect. Van Boven andAshwoth (2007) haveobserved that the psychological distance between the self and future emotional events seems to be always

decreasing, whereas the psychological distance between self and past almost always increases. Emotional experience depends not only on whether an emotional event is near or far, but also whether one is looking forward or backward in time, i.e. both temporal distance and direction (Van Boven and Ashworth, 2007).

1.6 Rationale for the present research study

Gaps clearly still exist on MTT research. One worthwhile and unexplored avenue is how emotional MTT affects one's mindfulness levels in the present moment. Mzareket al (2012) have suggested that future research could fruitfully examine how the actual content of mindwandering episodes relates to the sub-processes of multi-factorial frameworks for mindfulness. This suggestion is closely akin to what the present study aims to investigate, by examining the characteristics of emotionally positive versus negative, and past versus future autobiographical event representations, and furthermore, the effects they have on mindfulness levels. A number ofstudies have investigated the functionalities between temporal direction and emotional valence of autobiographical events, revealing contrasting qualitative differences. These differences may have implications for a person's levels of awarenessin-the-moment. As far as one is aware, no study hasinvestigated how temporal direction and valence of MTTaffects one's awareness in the present moment, oraddressed the functional effects of MTT by incorporating a between-groups design comprising 4 separate experimental conditions, aimed atexaminingthese effects across past versus future, and positive versus negative qualities of autobiographical life events. The present study aims to address these issues.

1.7Proposed hypotheses

 Hypothesis 1 statesthere will be significant differences between experimental conditions on mindfulness levels.

The rationale for this hypothesis is previous researchers such as Van Boven and Ashworth (2007) and Bernsten and Rasmussen (2012) have demonstrated many significant functional differences on characteristics of MTT, and thus these significant effects may possibly influence in-the-moment mindfulness levels.

 Hypothesis2 statesthat "belief" and "sensory imagery" of events will significantly predict mindfulness scores in the past/positivecondition.

The rationale for thisis that people are in general, notably confident regarding their belief of the accuracy of their memories, and how on reporting the vividness of the invoked imagery of these memories (Bernsten Rasmussen, 2012). "Belief" and "sensory imagery" have been demonstrated in previous studies to yield the highest mean scorers for both past conditions (Bernsten Rasmussen, 2012).

 Hypothesis 3 states that "consequences" and "self" of events willsignificantly predict of mindfulness scores in the future/positive condition.

Consequences of events have been shown to be the highest scoring of characteristics of MTT in both future conditions in previous studies by Bersten and Rasmussen (2012). Potential consequences and one's self-orientationare significant motivating factors involved in future thinking.

Previous studies have shown significant differences between characteristics of positive and negative conditions, nearly allfavouring higher scores for positive conditions

(Bernsten Rasmussen, 2012). Because of these previous findings, and for parsimonious reasons, it seemed more worthwhile to examine both positive conditions alone, rather than the negative genre.

• Hypothesis 4 states that there will be significant differences between conditions, on the perceived functionalities and characteristics of constructed events.

These differences have been examined previously by Bernsten Rasmussen (2012), in a within-groups study using 2 groups of 158 participants, yet as far as one is aware, never with in a between-groups design comprised of 4 conditions, of a similar sample size.

2.1 Participants

The sample type employed for this study was a non-probability, sample of convenience. A total of 175 participants were used, with approximately 40-50 participants per condition receiving each treatment. The sample took approximately 6 weeks to acquire (15th Nov-Dec 24th). The age range of participants was 18 to 67 years. Mean age of participant was 33.44, with standard deviation of age 11.62. Gender ratio was 45 males (26%), and 130 females (74%). An uneven amount of participantsper condition was due to random assignment. Participants were adults drawn from the general population, a number of which werenon-Irish, English speaking nationals. A number of participants were also psychology and counselling students. Participants were selected byrequesting they partake via email and social network sites and online groups. Subsequently, the external online experimental survey link was forwarded to participants, consisting of 1 of 4 separate experimental conditions. Microsoft Excel random number generator was used to randomly assign participants to conditions. Participants did not receive an incentive or inducement for participating, but were informed they were contributing to the expansion of psychological research. Approximately 14 hard copies of the study were handed out manually to those who requested one.

2.2 Design

The present study was a quantitative, between groups, intervention-style true experiment. For the first hypothesis the independent variable was assignment to 1-4 experimental conditions of MTT consisting of: Past/positive, past/negative, future/positive, or future/negative. The dependent variable for this hypothesis was the total mindfulness score (Out of 155).

For the second and third hypotheses, the predictor variables were items; Belief andsensory imagery (hypothesis 2), and self and consequences (hypothesis 3) on the MTT questionnaire of perceived functionalities and characteristics of constructed events. The rationale for selection of these itemswas that "self" is one of broad category of autobiographical memories. The other three items (Belief, sensory imagery, and consequences) were the three highest scoring items in previous studies using the MTT questionnaire (Bernsten & Rasmussen, 2012). The criterion variable for these hypotheses was the total mindfulness score (Out of 155). For hypothesis four, the independent variable was random assignment to 1-4 experimental conditions of MTT consisting of; Past/positive, past/negative, future/positive, or future/negative. The dependent variableswere scores on items on the 20-point MTT questionnaire of perceived functionalities and characteristics of constructed events.

2.3 Materials & Apparatus

The present study employed the 20-point scale of perceived functionalities and characteristics of constructed events taken fromBernsten and Rasmussen (2012) (see appendix A). Reliability and validity of this scale is ensured as these questions were developed and validated in previous work on the function of autobiographical memory in relation to emotion (Rasmussen &Bernsten, 2009). The questions were derived or modified from Rubin and Stiegler (2004), Rasmussen and Bernsten (2009), and Bernsten and Bohn (2010).

For the purpose of the present study, item 2 "days ago", to was altered to "weeks ago". It seemed a measure in weeks instead of days would be more convenient for participants (see appendix A). All four conditions were the same, except that this questionnaire was altered slightly to suit each condition of; past/positive, past/negative, future/positive, future/negative. The rationale for using the 20-point scale is that it efficiently measures the characteristics of emotionally positive versus negative, and past versus future event representations.

The dependent variable measure used was the KIMS mindfulness scale (Ruth A. Baer, Gregory T. Smith & Kristin B. Allen, 2004).Regarding reliability,the instrument has good internal consistency. Alpha coefficients for Observe, Describe, Act with awareness and Accept without judgment were .91, .84, .76, and .87, respectively, and adequate to good test-retest reliability with correlations for the Observe, Describe, Act and Accept scores being .65, .81, .86, and .83, respectively. Regarding Validity, this measuredemonstrates good content validity andhas good concurrent validity. The rationale for using this particular mindfulness scale is that it appears to the most valid and reliable measure of one's awareness in the moment, and is more suitable than other mindfulness scales for the purpose of the present study.

Cronbach's alpha was used to test for internal consistency and reliability. Cronbachs's alpha score was sufficient at 0.75. There were 175 participants (N=175). There were 31 items on the dependent variable (N=31). All scale items were positive in item statistics and item total statistics. Sample size was determined by using Cohen's power primer table. Tests for normality were ran and checked, and all assumptions were met to run parametric tests. A Levene's test was run for homogeneity of variance, which met criteria. Google Documents, SPSS version 21, Microsoft Excel 2010, and Microsoft Word2010 were the tools used for data collection, statistical analysis, random assignment, and composition purposes respectively.

2.4 Procedure

Firstly, participants were randomly assigned to experimental conditions. A thorough information sheet was provided outlining objectives, rationale for the study, what the studyinvolved, rights of participants, benefits and risks, and confidentiality (see appendix C). Participants were naive about certain aspects of the study, andinformed that they were taking part in a study investigating mental projection. Participants were asked to provide consent, were then asked to state their gender and age and then answer the questionnaire (see appendix C). Participants were then (e.g. in the future/negative condition) instructed; "The study requires you to think about TWO emotionally salient events in your life and answer a number of questions. Completion should take about 20 minutes. Please find a quiet place to complete the study that will provide relief from potential distractions. Complete anonymity is guaranteed. Full details of the study will be provided after data has been collected" (see appendix A& C).

The questionnairewas used to probe functionalities pertaining to three theoretically and empirically derived functions of autobiographical memory that were developed and validated in previous work by Rasmussen and Bernsten(2009). After this, participants answered the KIMS mindfulness questionnaire, but were not informed of the purpose of this measure. The questionnaire simply merged in as a continuation of the MTT questionnaire used to treat each condition. This scale measures four core mindfulness skills of; Observing, describing, acting with awareness, andaccepting (or allowing) without judgment. For parsimonious reasons, the "describing" subscale was omitted (see appendix B). This questionnaire was used in an attempt to accurately measure how mental time travel, in both temporality and emotional valence, affects one's awareness in the present moment. Upon completion of the study participants were thanked and given contact details for the researcher, mental health supports, and debriefed (see appendix C). The length of time of participation took approximately 15 minutes.

2.5 Data analysis

Descriptive statistical analysis was used to establish means, standard deviations and range of participant age, and mindfulness scores. The alpha level of 0.05 was used for all inferential tests. A 2x2 ANOVA was used to test hypothesis 1, to compare overall mindfulness scores across conditions. Multiple regression was used to test hypotheses 2and 3in order to examine which of the four items in the priming questionnaire best predicts overall mindfulness scores across each of both (past & future) positive conditions. A 2x2 ANOVA was used to test hypothesis 4, to examine functional differences in MTT across each of the four conditions. A one-way ANOVA, T-tests, and Pearson's correlations were used for exploratory analyses.

Results

3.1Descriptive statistics

The negative/future condition had 40 participants (N = 40), mean age 32.2, 18% were male (N = 7), 82% were female (N = 33). The negative/past condition had 50 participants (N = 50), mean age 36.2, 32% were male (N = 16), 68% were female (N = 34). The positive/future condition had 44 participants (N = 44), mean age 32.6, 29% were male (N = 13), 71% were female (N = 31). The positive/past condition had 41 participants (N = 41), mean age 32.2, 22% were male (N = 9), 78% were female (N = 32). Descriptive statistical analysis was carried out to establish the means and standard deviations of mindfulness scores for each of the separate conditions, and conditions compared specifically by valence and temporal direction are shown in table 1. A bar chart representing mindfulness scores and each subscale between conditions is shown in figure 1.

Table 1 Descriptive statistics for mindfulnessscores between groups, and results of 2 x 2 ANOVA below

Variable	Condition	M	SD	F	df	p
					(1)(2)	
Mindfulness	Negative/future	96.75	13.44		3 171	
Mindfulness	Negative/past	95.92	12.00		3 171	
Mindfulness	Positive/future	95.98	12.54		3 171	
Mindfulness	Postive/past	94.37	12.04		3 171	
Mindfulness	Future vs Past	95.76	12.25	.42	3 171	.52
Mindfulness	Negative vs	96.29	12.59	.38	3171	.54
	Positive					

Figure 1 Bar chart representing mean mindfulness scores and subscale scores across MTT conditions

3.2Inferential statistics

A 2 x 2 analysis of variance showed that mindfulness scores between conditions of negative versus positive emotional valence of mental time travel did not differ significantly between the four conditions. (F (3, 171) 0.38, p = 0.54), and showed that mindfulness scores between conditions of future versus past temporal direction of mental time travel did not differ significantly between the four conditions. (F (3, 171) 0.42, p = 0.52). (See figure 1)

Multiple-regression was used to test whether belief and sensory imagery were predictors of mindfulness levels in the past/positive condition. The results of the regression indicated that the two predictors explained 16% of the variance ($R^2 = .16$, F (2, 38) = 3.34, p = .046). However, it was found that sensory imagery significantly and independently predicted mindfulness levels in the past/positive condition ($\beta = .550$, p = .028, 95% CI = .714-11.88)Regression results for the past/positive condition are shown in table 2.

Multiple-regression was used to test whether consequences and self were predictors of mindfulness levels in the future/positive condition. The results of the regression indicated that the two predictors explained 6% of the variance and did not significantly predict mindfulness levels in the future/positive condition ($R^2 = .06$, F(2, 41) = 1.33, p = 0.28). Regression results for the past/positive condition are shown in table 3.

Table 2 Regression results of variables for past/positive condition

Model		Past/Positive		
Variable	В	SE B	В	
Belief	-2.47	25	.31	
Sensory imagery	6.30	.55	.028	
R^2		.16		
F		3.34		
Sig. (<i>p</i>)		.046		

Table 3Regression results of variables for future/positive condition

Model		Future/Positive	2	
Variable	В	SE B	В	
Self	26	034	.83.	
Consequences	1.99	.26	.17	
R^2		.06		
F		1.33		
Sig. (<i>p</i>)		0.28		

A number of 2 x 2 analyses of variancesshowed a large number of significant differences between conditions on characteristics of emotionally positive versus negative, and past versus future event representations. The most important results are reported below and all other overall effects are illustrated in table 4. A bar chart representing these multiple comparisons of characteristics of emotionally positive versus negative and past versus future event representations is shown in figure 2 (Items "weeks ago/to" and "event age" were omitted due to scores being too high to visually represent on the chart).

A 2x2 analysis of variance showed that there was a significant difference between conditions on social scores (F (3, 171) = 12.46, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the negative/future condition and negative past (Mean difference = -1.19, p = .002, CI (95%) -2.05 - -.34) and with the positive/future condition (Mean difference = -1.31, p = .001, CI (95%) -2.19 --.42).

Secondly, there was a significant difference between condition on physical scores (F (3, 171) = 6.98, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the negative/future condition and positive/future (Mean difference = 1.16, p = .007, CI (95%) 0.24 - 2.08) and with the positive/future conditionand positive/past condition(Mean difference = -1.28, p = .002, CI (95%) -2.19 --.37).

Third, there was a significant difference between conditions on pre/reliving scores (F (3, 171) = 8.73, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the positive/pastcondition and negative/past condition (Mean difference = .912, p = .016, CI (95%) 0.12 – 0.17) and with the positive/future group and positive/past group (Mean difference = 1.11, p = .003, CI (95%) 0.30 –1.92).

Fourth, there was a significant difference between conditionson mood change scores (F (3, 171) = 61.91, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the negative/pastconditionand positive/pastcondition(Mean difference = -2.69, p < .001, CI (95%) -3.38 - -2.01) and with the negative/futureconditionand positive/futurecondition(Mean difference = -2.47, p < .001, CI (95%) -3.18 --1.76).

In addition, there was a significant difference between conditions on back/forward in time scores (F (3, 171) = 6.32, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the positive/futureconditionand positive/past condition(Mean difference = -.92, p = .036, CI (95%) -1.79 - -.04).

There was also a significant difference between conditions on belief scores (F (3, 171) = 61.91, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the negative/futureconditionand negative/past condition(Mean difference = -2.44, p < .001, CI (95%) -3.35 - -1.63) and with the positive/futureconditionand positive/pastcondition(Mean difference = -1.418 p < .001, CI (95%) 0.65 -2.30).

Results also revealed a significant difference between conditions sensory imagery scores (F (3, 171) = 7.09, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the negative/futureconditionand negative/past condition(Mean difference = -1.02, p = .007, CI (95%) -1.82 - -.21) and with the positive/futureconditionand positive/past condition(Mean difference = -.84 p = .043, CI (95%) -1.66 --.02).

Also revealed was a significant difference between conditionson consequences scores (F (3, 171) = 4.54, p = .004). Post hoc analysis confirmed that that differences were significant in nature between the negative/pastconditionand positive/past condition(Mean difference = .94, p = .013, CI (95%) 0.15 - 1.72).Lastly, there was a significant difference between conditionson voluntary rehearsalscores (F (3, 171) = 7.56, p < .001). Post hoc analysis confirmed that that differences were significant in nature between the negative/futureconditionand positive/futurecondition(Mean difference = 1.27, p = .001, CI (95%) -2.10 - -.43).

Table 4ANOVA table of multiple comparisons of characteristics of emotionally positive versus negative and past versus future event representations

Variables	Future vs Past		Negative vs Positive	
	F	р	F	р
Directive	.01	.93	1.43	.233
Self	3.50	.06	5.46	.021
Social	13.53	<.001	17.23	<.001
Intimacy	5.89	.19	49.66	<.001
Physical	9.57	.002	6.89	.009
Action	1.08	.301	.887	.348
Specificity	2.78	.097	.393	.532
Mood change	.27	.601	180.85	<.001
Back/forward in time	9.13	.003	7.36	.007
P/Reliving	14.01	<.001	7.97	.005
Belief	75.43	<.001	.125	.724
Sensory Imagery	16.22	<.001	3.12	.079
Consequences	.065	.80	13.27	<.001
Conversational	11.39	.001	7.832	.006
Voluntary	1.65	.20	18.13	<.001
Involuntary	2.38	.124	3.43	.066
Valence	.01	.913	444.34	<.001
Intensity	1.69	.195	.01	.933
Weeks ago/to	11.65	.001	5.76	.017
Event age	51.59	<.001	.151	.698

Figure 2 Bar chart of multiple comparisons of characteristics of emotionally positive versus negative, and past versus future event representations

3.3 Exploratory analysis of non-hypothesized findings

Exploratory analysis revealed some significant findings. Firstly, a one-way analysis of variance showedthere was a significant difference between conditions weeks ago/to scores (F (3, 171) = 6.13, p = .001). Post hoc analysis confirmed that that differences were significant in nature between the negative/futureconditionand negative/past condition(Mean difference = -247.58, p = .009, CI (95%) -448.85 - -46.31).

Age of participant correlated significantly with remembered or imagine event age. The mean scores for Age was 33.44 (SD = 11.62) and for imagined or remembered event age was 30.27 (SD = 13.07). A Pearson correlation found that there was a strong positive significant relationship between Age and Event age (r (173) = 0.56, p <.001).

Males (M = 30.42, SD = 5.54) were found to have higher levels of awareness than females (M = 28.45, SD = 5.88). The 95% confidence limits show that the population mean difference of the variables lies somewhere between .00 and 3.96. An independent samples t-test found that there was a statistically significant difference between awareness levels of males and females (t (173) = 1.97, p = .05).

Lastly, a one-way analysis of variance showed that there was a significant difference between conditionsonintensity scores (F (3, 171) = 2.872 p = .038). Post hoc analysis confirmed that that differences were significant in nature between the positive/pastconditionand positive/future (Mean difference = .79, p = .029, CI (95%) 0.06–1.54).

Discussion

4.1Restated aims of present study

The aimsof the present study were to examine the effects of MTT onin-the-moment mindfulness levels, and to examine these effects by using a novelmethodological design compared to previous studies. It was hypothesized that there would be significant differences between conditions on mindfulness levels. Findings were inconclusive. Secondly, it was hypothesized that belief and sensory imagery of events would predict mindfulness scores in the past/positive condition. Findings supported this hypothesis. Third, it was hypothesized that self and consequences of events would predict mindfulness scores in the future/positive condition. Findings were inconclusive. Lastly, it was hypothesized that there would be significant differences between conditions on the perceived functionalities and characteristics of constructed events. Findings supported this hypothesis.

4.2 (a) Differences between experimental conditions on mindfulness levels: Hypothesis 1

The study foundno significant differences between conditions on mindfulness levels. Individuals who imagined negative events showed slightly higher levels of mindfulness than those who imagined positive events, and individuals who remembered negative events showed slightly higher levels than those who remembered positive events. Both future conditions showed slightly higher levels of mindfulness than both past conditions. Overall, imagining negative events resulted in slightly higher mindfulness levels.

Studies by researchers including D'Argembeauet al, (2011) and Bernsten and Rasmussen (2012), haverevealed many effects of the contrasting characteristics of MTT. Nevertheless, these effects do not appear to exertnotable influence on mindfulness levels. This finding seems only partially interpretable, but might allude to the non-manipulable qualities of mindfulness. The resting-state of the brain is in fact, a wandering-state. Conversely, mindfulness is not a baseline state, requires psychological effort, and isn't just naturally switched on(Konnikova, 2013). Buckner and Carroll (2007) observethat mind-wandering (including MTT) is anatural brain phenomenon. In contrast, mindfulness is not a natural phenomenon, but insteadrequires attentive-effort and constant monitoring of one's thoughts in-the-moment (Baer et al, 2004). Thus, one might speculate that the seemingly impervious quality of mindfulness, may in-part have been due to the fact that mindfulness is an effortful and consciously-focused psychological phenomenon that is difficult to influence. To be mindful, demands a particular repertoire of psychological skills that takes time to hone and maintain (Baer et al, 2004). Engagement in MTT is somewhat automatic, and follows a different stream of consciousness compared to a mindful-state (Tulving, 2002). These contrasting qualities may help partially explain why MTT failed to influence in-the-moment awareness.

Mzarek*et al* (2012) maintain that both constructs are two sides of the same coin, and research by Mooneyham and Schooler(2013)supports this suggestion. It remains nonetheless challenging to prise apart both constructs, and examine where mindfulness ends and mindwanderingbegins. Mind-wandering isautomatic and free-flowing state, mindfulness is effortful and sustained. Mindfulness is also a broad psychological construct that is difficult to truly define, and can be measured in a number of different ways. Furthermore, the describing subscale was omitted from this study for parsimonious reasons, and thus was not an entirely

comprehensive measure of mindfulness. Nevertheless, one can not speculate whether or not results may have been significantly different if the subscale was employed.

The fact that no significance was foundbetween conditions should not detract from the value and rationale of the research question. Indeed, some significant correlations between mindfulness scores and MTT characteristics were found via exploratory analysis. Voluntary rehearsal and specificity of negative imagined events both formed strong significant correlations with mindfulness, and sensory imagery and action of positive remembered events formed strong significant correlations with mindfulness in these conditions. This suggests that while mindfulness seems immune to the influence of MTT, some strong relationships still exist between the two, which require further examination. One can contend that this tested hypothesis still answered anew research question in psychology, butalso begs the question of precisely how much MTT might influence other mental states.

4.2 (b) Belief and sensory imagery of events as predictors (for past/positive mindfulness levels): Hypothesis 2

Belief and sensory imagery of positive remembered events significantly predicted mindfulness scores in this condition. Belief is a measure of how convinced a person is regarding the event taking place as they remember it. Sensory imagery pertaining to a remembered event is a measure of how much the individual can see or hear the event in their mind. Positive memories have previously demonstrated higher ratings on measures of sensory imagery, and vividness than negative memories (Bohn & Bernsten, 2007; Rasmussen & Bernsten, 2009), and remembered events rate higher on sensory imagery and vividness, compared to imagine devents

(Bernsten&Rasmussen, 2012). This finding might allude to the functional roles that accuracy and saliency of emotionally positive remembered autobiographical events play when reflecting on one's own autobiographical-history.

Consider two findings that pertain to this hypothesis. Both positive and negative remembered events resulted in higher sensory imagery scores compared to both positive and negative imagined events, bolstering previous findings by Bernsten and Rasmussen (2012), who have shown that visual and auditory imagery plays a central for remembered events, compared to imagined events. In addition, belief pertaining to negative remembered events was also significantly higher than negative imagined events. Remembered events are constrained by the reality of events that have already occurred (Rasmussen &Bernsten, 2009, 2012). Thus, one might speculate that due to the actuality of the event having occurred, the vividness of the memory can subsequently influence a person's mindfulness levels, in that it evokes a more potent measure of psychological imagery (whether visually or auditory) for the event representation. Nevertheless, memory is reconstructive not reproductive, and this interpretation should be approached with caution. Furthermore, this finding can only be generalized to positive remembered events, as it did not have similar effects across different MTTconditions (Bernsten & Rasmussen, 2012).

4.2 (c) Self and consequences of events as predictors (for future/positive mindfulness levels: Hypothesis 3

Self and consequences of positive imagined events failed to significantly predict mindfulness scores in this condition. Self is a measure of how much the event tells the person

something about his or her identity, and consequences is a measure of how certain the individual is that the event will have consequences. Self-function for future/positive thinking and the consequences of the imagined events have been shown to be significantly higher compared to past/positive thinking (Bernsten Rasmussen, 2012). This finding mightreflect how the selffunction of positive imagined scenarios serves adaptive, regulating, identity-driven purposes. Indeed, mindfulness is not necessarily identity-related, but pertains more to awareness and acceptance of a persons' thoughts in-the-moment. Bernsten and Bohn, (2010), D'Argembeauet al. (2011), and Miles and Bernsten, (2011), have shown that future events rate higher on self-schema variables (e.g. consequences of an event) and knowledge pertaining to the relevance to life story and identity. Self and consequences are identity-driven features of MTT which pertain more to the possible future outcomes of potential events, and the implications they may have for the individual (Miles &Bernsten, 2011). Thus, due to the distinct qualitative differences of the identity-driven characteristics of MTTcompared to those of in-the-moment mindfulness, it is comprehensible that they failed to influence participants' mindfulness levels. For an imagined positive event, the hypothetical consequences are not yet realized, and thus may exert only a small measure of potency toward influencing a person's immediate thoughts.In comparison, considerthe potency of the reality of a positive remembered event that has actually occurred, i.e. its psychological saliency, how strongly-imprinted in the individual's long-term memory it is, and the fact that it is already self-relevant to the individual's sense of identity (Bernsten & Rasmussen (2012).

One should note that hypotheses 2 and 3 rested heavily on whetheror not characteristics of MTT would significantly affect mindfulness levels in the first hypothesis. Therefore, it is not entirely surprising that the MTT variablesin this case failed to significantly

predict mindfulness levels, considering that the first hypothesis was not supported by the research data.

4.2 (d) Differences between conditions on perceived functionalities and characteristics of constructed events: Hypothesis 4

Many significant differences between conditions on the perceived functionalities and characteristics of constructed events were found. The largest effect found was for positive imagined and remembered events on mood levels. Both positive imagined and remembered events resulted in significantly higher levels of affected mood compared to both types of negative events, suggesting that positive autobiographical thinking (regardless of temporal direction) significantly enhances mood, consistent with work by Bernsten and Rasmussen (2012).

Consistent with previous findings by Rasmussen andBersten (2009), memories of positive events were more rehearsed across different types of rehearsal, compared to negative events. Conversational rehearsal of positive imagined events was found to be significantly higher than positive remembered events. This finding may suggest that people talk more openly about potential future events that have yet to be realized, compared to reminiscing on actual positive events that have passed. Individuals may gain more social pleasure by discussing positive future outcomes that havenot yet occurred, compared to remembering events, possibly because itmay be moresocially rewarding conversing about the arrayof possibilities that may or may not happen. Voluntary rehearsal of positive imagined events wasfound to be significantly higher than positive remembered events. It may be possible that people actively think about potential future

events more than deliberately thinking about remembered events. Actively thinking about positive future scenarios may serve a positive, self-regulating function.

Positive memories rated higher on levels of pre/reliving and back/forward in time, supporting previous research by Bohn andBernsten (2007), and Rasmussen andBernsten (2012). Individuals who remembered positive events reported significantly higher levels of reliving than those who remembered negative events. This effect may be due to the fact that positive remembered events are often more emotionally salient, and pleasant to recallcompared to negative events. Negative remembered events may not be as well maintained in long-term memory as much as positive eventsdue to the fact that many are painful to relive. This suggestion is supported by previous work by Rasmussen andBernsten, (2009), and Talaricoet al, (2009).

Positive imagined events rated significantly higher on social-function, compared to positive remembered events. Social-functionarises when memories are shared in order to persuade, ease communication, facilitate social bonding, and elicit empathy or intimacy, and they may not be subject as much private rehearsal as directive or self-memories. This finding suggests individuals disclose their goals and aspirations in social situations, more so than reflecting and disclosing positive remembered events (Rasmussen &Bernsten, 2009). The finding that sensory imagery of events was significantly higher for both negative and positive remembered events compared to imaginedevents, supports previous research by Bernsten and Rasmussen (2012). Bernsten and Rasmussen (2012) showed that past events rate higher on vividness and mental imagery, possibly due to the actuality of the event having occurred, and the flashbulb-type characteristic of these memories. This effect may be partially due to the actuality of the remembered event, and the possibility that it evokes greater psychological lucidity compared to

the hypothetical structure of a negative imagined event. This suggestion also pertains to the finding that positive remembered events resulted in significantly higher levels of (p) reliving of that event compared to positive imagined events. Indeed, Imagined episodes only offer only a vague, hypothetical snapshot of an event that may or may not occur.

Consistent with research by Newby-Clark and Ross (2003), extreme emotional valence of negative events was found almost exclusively in the remembered condition (Bernsten& Rasmussen, 2012), possibly due to the large number of traumatic events reported, such as death of a loved one or relationship break-up. Physical scores ofnegative imagined events were also significantly higher than positive imagined events, thus evoking stronger physiological reactions. Indeed, Bernsten and Rasmussen (2012)showed that negative events evoke stronger physical, cognitive and behavioural reactions than the positive genre, possibly due to the flashback-type distress of reliving the negative event.

Specificity ratings of both positive and negative imagined events was found to be notably less than remembered events, most likely due to the fact the future has yet to be realized. Specificity measures how; the memory deals with either a concrete event that happened on a specific day, or a mixture of similar events that happened on more than one day. Remembered events rated higher in concreteness, whereas imagined events were more hypothetical due to the uncertainty factor. This finding is consistent with observations by Bernsten and Bohn (2010), and consistent with temporal self-appraisal theory for past events. Temporal self-appraisal theory states that individuals evaluate their past selves in a way that makes them feel good about their current self (Ross & Wilson, 2002).

4.3 Discussion of Exploratory analysis of non-hypothesized findings

Results of exploratory analysis revealed a number of interesting findings. Consistent with temporal self-appraisal theory, negative remembered events were found to be more temporally distant than positive events. Distance to and from imagined or remembered negative events showed significantly greater distance of remembered events being further away from the present than future events. This finding supports research by Van Boven and Ashwoth (2007) who purport that the psychological distance between the self and future emotional events seems to be always decreasing, whereas the psychological distance between self and past almost always increases (Van Boven and Ashworth, 2007).

While people distance themselves from painful emotional reliving of negative memories, they still retain enough detail necessary to solve problems and prevent future mistakes (Bernsten, 2002; Talarico, 2009; Wilson *et al*, 2009). Rasmussen and Bernsten(2009), and Talarico*et al* (2009) allude to this adaptive value to remembering the aspects of negative events necessary for problem solving and prevention of future mistakes, whilst the promotion of positive memories versus the dampening of negative memories may serve as the establishing of personal and social resources (Bernsten, 2002; Frederickson & Branigan, 2005; Levine & Bluck, 2004; Ross & Wilson, 2002).

Participant age and event age showed a highly significant correlation. Of course, a remembered or imagined event can't influence a person's age, and socan only suggest that a persons' age is an excellent predictor of the age projected toward or recalled regarding imagined or remembered life events. Interestingly, men scored significantly higher than women on the "acting with awareness" subscale. This finding maysuggest two possibilities. Firstly, it

maysimply be that men in general act with greater awareness in the moment than do women. On the other hand, it may be more plausible that the very act of engaging in mental time travel significantly affects levels of acting with awareness among men, but does not have the same effect on women. Event-related potential studies have shown that mind-wandering is characterized by an attenuated awareness of task stimuli and one's external environment (Smallwood et al, 2008; Kam et al, 2011). Thus, a question worth asking is whether the mindfulness quality of acting with awareness equates with this type of awareness measured in ERP studies. If this is the case, one might examinewhat influence the external environment (context) has on individuals whilst engaging in MTT, and whether any gender differences are apparent.

Contrary to research by Van Boven and Ashworth (2007),intensity for positive remembered events was found to be significantly higher than positive imagined events. Van Boven and Ashworth (2007) found that individuals report more intense emotions when they anticipate emotional events rather than when the retrospect. They proposed that greater uncertainty of the future can generate greater intensity of emotion during anticipation than during retrospection, because uncertainty accentuates emotional reactions to the contemplation of emotional events. The opposite effect was seen in this study,suggesting more research is required. Nevertheless, the finding may have been due to the fact the present study was conducted mostly online, and thus perhaps not as well controlled for as previous research conducted in lab-settings. Furthermore, this study was a between-groups design, whereas previous research only employed within-groups designs, which may help explain the contradiction. Additionally, this effect was only found for positive conditions and not negative, and thus needs to be interpreted cautiously.

4.4 Strengths and limitations

The present study demonstrated the potency of autobiographically-induced emotion, consistent with previous research by Radovic et al, (2011), and Bernsten and Rasmussen (2012), and contributed to psychological science by investigating the characteristicsand effects of MTT in a new way. As far as one is aware, no previous studies have employed a between-groups design comprised of 4 experimental conditions that employed an admirably largeand diverse sample size. The research methodology was comprehensive in that each condition was treated for a different valence and temporal direction of MTT. Many interesting and unexpected findings were revealed, such as how in-the-moment mindfulness appears somewhat immune to manipulationvia engaging in remembered or imagined streams of autobiographical thinking. The study showed evidence supporting previous research, and findings that were surprising and contrary to previous work.

It is however, important to note some limitations. Some results were only partially interpretable, and further research may be required. This study omitted the describing mindfulness subscale for parsimonious reasons, and thus was perhapsnot an entirely accurate measure of mindfulness. Almost three quarters of participants were females (74%), which may or may not have affected experimental results. Arguably, the biggest limitation was that the experimental procedure of treating each condition failed to significantly affect mindfulness levels between conditions. Nevertheless, it can be said that the design itself compensated for this, as evidenced by the other results found by the experimental manipulation between conditions of MTT.

4.5 Caveats, future implications and possible applications

Because MTT explores autobiographical life events, future directions might investigate whether MTTinfluences life satisfaction, general wellbeing, or similar life-relevant mental states. On the other hand, rather than examining what types of thinking mightaffect mindfulness, future research might examine whether mindfulness shares relationships with other mental constructs such as self-conscious emotions, mood-states, or even personality traits such as conscientiousness. Indeed, it is reasonable to contend that MTT and mindfulness research have much to contribute to positive psychology and optimum mental-health in general. Males acting with significantly higher levels of awareness compared to females, suggests that future research might explore gender-related differences for autobiographical thinking or in-the-moment mindfulness. Research of this kind might determine whether there are pre-existing gender qualities or whether males and females differ notably in how malleable they are when engaging mindfulness-related cognitions. Positive remembered events were found to besignificantly more intense than imagined events, contradicting previous assumptions that intensity for positive imagined events is notably higher, favouring more idyllic future thinking. Thus, future research could examine the intensity of autobiographical thinking specifically, and in a more controlled setting, to better determine the reasons for contradictory findings like this. The present study revealed qualities alludingto the impervious quality of mindfulness, and although MTT did not significantly affect mindfulness levels, one can't rule out the possibility that MTT canaffect other psychological constructs.

4.6 Concluding statement

It can be argued that the findingsof the present studyanswered a relatively important research question. Mindfulness seems to be somewhat impervious to the processes of emotional autobiographical thinking. Significant differences found between conditions on the characteristics of event representations demonstrated the fascinating and contrasting qualities that are apparent across modes of MTT. The study revealedfindings contrary to previous research and foundbelief and sensory imagery of remembered positive events to be significant predictors of mindfulness levels. Participant age was found to be an excellent predictor of imagined or remembered life events, and men displayed significantly higher levels of acting with awareness than females. Overall, and consistent with previous research, the study found an increased positivity bias for future events, supporting research that shows MTT is characterized to a greater extent by uncorrected positive illusions, and that past MTT is constrained by the reality of the vents having already occurred (Bernsten Rasmussen, 2012).MTT research is in its infancy, but nevertheless has much to offer psychology. MTT research affords a window into the underlying processes of autoneotic-consciousness, and the functional roles it serves humans in their everyday lives. To return to the idea of the "specious present", a concept conceived by E. R. Clay (1882). Clay maintained that time, after "omitting the specious present, consists of three . . . nonentities — the past, which does not exist, the future, which does not exist, and their conterminous, the present; the faculty from which it proceeds lies to us in the fiction of the specious present" (p41). Despite clear disparities between certain characteristics of mental time travel, many thinkers, from physicists to psychologists, stillmaintain that time is merely a fictional illusion, and that the only real moment that exists is....now.

References

Addis, D. R., Wong, A. T., &Schacter, D, L. (2007). Remembering the past and imagining the future: Common and distinct neural substrates during event construction and elaboration. *Neuropsychologia*, *45*, 1363-1377, DOI:10.1016/j.neuropsychologia.2006.10.016

Atance, C. M., & O' Neill, D. K. (2001). Episodic future thinking. *Trends in Cognitive Sciences*, *5*, 533-539. DOI: 10.1016/S1364-6613(00)01804-0

Baumeister, R. F., Bratslavsky, E., Finkenauer, C., &Vohs, K. D. (2001). Bad is stronger than good. *Review of General Psychology*, *5*, 323-370. DOI: 10.1037/1089-2680.5.4.323

Bernsten, D. (2002). Tunnel memories for autobiographical events: Central details are remembered more frequently from shocking than from happy experiences. *Memory & Cognition*, 30, 1010-1020.

Bernsten, D., & Bohn, A. (2010). Remembering and forecasting: The relation between autobiographical memory and episodic future thinking. *Memory & Cognition*, 38, 265-278. DOI: 10.3758/MC.38.3.265

Bernsten, D., & Rasmussen, A. S. (2012). The reality of the past versus the ideality of the future: emotional valence and functional differences between past and future mental time travel.

Memory & Cognition, 41:187-200. DOI: 10.3758/s13421-012-0260-y

Bohn, A., &Bernsten, D. (2007). Pleasantness bias in flashbulb memories: Positive and negative flashbulb memories of the fall of the Berlin Wall among East and West Germans. *Memory & Cognition*, 35, 565-577. DOI: 10.3758/BF03193295

Brockman, J. (2012). This will make you smarter. London: Trans-world publishers.

Buckner, R. J., Andrews-Hanna, J. R., &Schacter, D. L., (2008). The brain's default network: Anatomy function, and relevance to disease. *Annals of the New York Academy of Sciences*.1124, 1-38. DOI: 10.1196/annals.1440.011.

Buckner, R. L., & Carroll, D. C. (2007).Self-projection and the brain. *Trends in Cognitive Sciences*, 11, 49–57. DOI:10.1016/j.tics.2006.11.004

Cacioppo, J. T., & Gardner, W. L. (1999). Emotions. *Annual Review of Psychology*, 50, 191-214. DOI: 10.1146/annurev.psych.50.1.191

Clay, E. R. (1882, 2012). The Alternative: A Study in Psychology. UK: Ullan press

Colman, A. M., (2009). The Oxford dictionary of psychology. UK: Oxford.

Constandi, M. (2013). The human brain. London: Quercus.

Conway, M. A., &Pleydell-Pearce, C. W. (2000). The construction of autobiographical memories in the self-memory system. *Psychological Review*, 107, 261-288. DOI: 10.1037/0033-295X.107.2.261

Corballis, M. C. (2012). The wandering mind: Mental time travel, theory of mind, and language. *Analise Social*, 205, 47, 870-893.

Damasio, A. (2006). Descartes' error. New York: Vintage.

Damasio, A. (2000). The feeling of what happens. London: Vintage.

Damasio, A. (2003). Looking for Spinoza. London: Vintage.

Damasio, A. (2012). Self comes to mind. London: Vintage.

D'Aregembeau, A., Renaud, O., & Van der Linden, M. (2011). Frequency, characteristics and functions of future-orientated thought in daily life. *Applied Cognitive Psychology*, *25*, 96-103. DOI: 10.1002/acp.1647

D'Aregembeau, A., & Van der Linden, M. (2004). Phenomenal characteristics associated with projecting oneself back into the past and forward into the future: Influences of valence and temporal distances. *Consciousness and Cognition*, 13, 844-858. DOI:10.1016/j.concog.2004.07.007

Davis, D. M., & Hayes, J. A. (2012). What are the benefits of mindfulness? *American Psychological Association*, Vol. 48, (2), 198-208, DOI: 10:1037/a0022062

Frederickson, B. L., &Branigan, C. (2005). Positive emotions broaden the scope of attention and thought-action repertoires. *Cognition and Emotion*, *19*, 313-332. DOI: 10.1080/02699930441000238

Gallo, D. A., Korthauer, L. E., McDonough, L. M., Tesdale, S., & Johnson, E. J. (2011). Agerelated positivity effects and autobiographical memory detail: Evidence from a past/future source memory task. *Memory*, *19*, 641-652

James, W. (1890). Principles of psychology. New York: Dover.

Joseph, R. (1999). The right brain and the unconscious. New York: Plenum Press.

Kensinger, E. A. (2007). Negative emotion enhances memory accuracy: Behavioural and neuroimaging evidence. *Current Directions in Psychological Science*, *16*, 213-218. DOI: 10.1111/j.1467-8721.2007.00506.x

Kensinger, E. A. (2009). Remembering the details: Effects of emotion. *Emotion Review*, 1, 99-113. DOI: 10.1177/1754073908100432

Killingsworth, M. A., & Gilbert, D. T. (2010). A wandering mind is an unhappy mind. *Science*, 330, 932. DOI: 10.1126/science.1192439

KIMS mindfulness scale; Baer, R. A., Smith, G. T. & Allen, K. B. (2004). Taken from: Ciarrachi, J., &Bilich, L. (2006) Acceptance commitment therapy: Measures package. *School of Psychology*. University of Wollongong.

Konnikova, M. (2013). *Mastermind*. Edinburgh: Cannongate books.

Levine. L. J., &Bluck, S. (2004). Painting with broad strokes: Happiness and the malleability of event memory. *Cognition and Emotion*, *18*, 559-574. DOI: 10.1080/02699930341000446

Le Doux, J. (2002). Synaptic self. How our brains become who we are. New York: Penguin.

Lishman, W. A. (1974). The speed of recall of pleasant and unpleasant experiences. *Psychological Medicine*, 4, 212-218

McGilchrist, I. (2010). The master and his emissary. US: Yale.

Miles, M. N., &Bernsten, D. (2011). Odour-induced mental time travel into the past and future: Do odour cues retain a unique link to our distant past? *Memory*, *19*, 930-940

Mooneyham, B. W., & Schooler, J. W. (2013). The costs and benefits of mind-wandering: A Review. *Canadian Journal Of Experimental Psychology*, 67, 11-18. DOI: 10.1037/a0031569.

Mrazek, M. D., Schooler, J. S.,& Smallwood, J. (2012). Mindfulness and mind-wandering: Finding convergence through opposing constructs. *Emotion, Vol 12*, No. 3, 442-448. DOI: 10.1037/a0026678.

Newby-Clark, I. R., & Ross, M. (2003). Conceiving the past and future. *Personality and Social Psychology Bulletin*, 29, 807-818. DOI: 10.1177/0146167203029007001

Pinker, S. (2008). The stuff of thought. London: Penguin publishers.

Popova, M. (2013). The science of how your mind-wandering is robbing you of your happiness.

Retrieved 01/08/2013 from: http://www.brainpickings.org/index.php/2013/04/02/matt-killingsworth-tedxcambridge/

Raichele, E. M., (2006). The brain's dark energy. *Science*, 314, (1249), DOI: 10.1126/science. 1134405

Rasmussen, A. S., &Bernsten, D. (2009). Emotional valence and the functions of autobiographical memories: Positive and negative memories serve different functions. *Memory and Cognition*, *37*, 477-492. DOI: 10.3758/MC.37.4.477

Ross, M., & Wilson, A. E. (2002). It feels like yesterday: Self-esteem, valence of personal past experiences, and judgments of subjective distance. *Journal of Personality and Social Psychology*, 82, 792-803. DOI: 10.1037/0022-3514.82.5.792

Rubin, D. C. (2006). The basic systems model of episodic memory. *Perspectives on Psychological science*, 1, 277-311.

Salas, C.E., Radovic D., & Turnbull, O.H., (2011). Inside-Out: Comparing Internally Generated and Externally Generated Basic Emotions. *Emotion, American Psychological Association* 2012, Vol. 12, No. 3, 568–578

Schacter, D. L., & Addis, D. R., (2009). Remembering the past to imagine the future: A cognitive neuroscience perspective. *Military Psychology*, 21, 108-112. DOI: 10.1080/08995600802554748.

Schacter, D. L., & Addis, D. R., (2007). The cognitive neuroscience of constructive memory: Remembering the past and imagining the future. *Philosophical Transactions of the Royal Society B*, 362, 773-786. DOI: 10.1098/rstb.2007.2087

Schore, A. N., (2012). The science of the art of psychotherapy. New York: Norton.

Smalley, S. L., and Winston, D. (2010). Fully present. US: De Capo Press.

Suddendorf, T., & Corballis, M. C. (2007). The evolution of foresight: What is mental time travel and is it unique to humans? *Behavioural and Brain Sciences*, *30*, 299-313

Szpunar, K. K., Addis, D. R., &Schacter, D. L. (2012). Memory for emotional simulations: Remembering a rosy future. *Psychological Science*, *23*, 24-29.

Szpunar, K. K., Watson, J. M., & McDermott, K. B. (2007). Neural substrates of envisioning the future. *Proceedings of the National Academy of Sciences*, 104, 642-647

Talarico, J. M., Bernsten, D., & Rubin, D. C. (2009). Positive emotions enhance recall of peripheral details. *Cognition & Emotion*, 23, 380-398. DOI: 10.1080/02699930801993999

Taylor, S. E. (1991). Asymmetrical effect of positive and negative events: The mobilization-minimization hypothesis. *Psychological Bulletin*, *110*, 67-85. DOI: 10.1037/0033-2909.110.1.67

Taylor, S. E., & Brown, J. D. (1988). Illusion and well-being: A social psychological perspective on mental health. *Psychological Bulletin*, *103*, 193-210. DOI: 10.1037/0033-2909.103.2.193

Tolle, E. (1999). *The Power of Now: A Guide to Spiritual Enlightenment*. London: New World Library.

Tucker, D.M., & Moller, L. (2007). The metamorphosis. Individuation of the adolescent brain. In D. Romer& E. F. Walker (Eds), *Adolescent psychopathology and the developing brain*. *Integrating brain and prevention science* (p85-102). Oxford, UK: Oxford University Press.

Tulving, E. (2002). Episodic memory: From mind to brain. *Annual Review of Psychology*, *53*, 1-25. DOI:10.1146/annurev.psych.53.100901.135114

Tulving, E. (2002). Chronesthesia: Awareness of subjective time. In D. T. Stuss and R. C. Knight (Eds). *Principles of frontal lobe function* (p 311-325). New York: Oxford University Press.

Vaish, A., Grossman, T., & Woodward, A. (2008). Not all emotions are created equal: The negativity bias in social-emotional development. *Psychological Bulletin*, *134*, 383-403. DOI: 10.1037/0033-2909.134.3.383

Van Boven, L., &Asworth, L. (2007). Looking forward, looking back: Anticipation is more evocative than retrospection. *Journal of experimental psychology, Vol 136*, No.2, 289-300. DOI: 10.1037/0096-3445.136.2.289

Walker, W. R., Skowronski, J. J., & Thompson, C. P. (2003). Life is pleasant- and memory helps keep it that way! *Review of Genral Psychology*, 7, 203-210. DOI: 10.1037/1089-2680.7.2.203

Appendices

Appendix A

The 20-point scale of perceived functionalities and characteristics of constructed events (Rubin &Stiegler (2004), Rasmussen &Bernsten (2009), and Bernsten& Bohn (2010). Taken from: Bernsten, D., & Rasmussen, A. S. (2012). The reality of the past versus the ideality of the future: emotional valence and functional differences between past and future mental time travel. *Memory & Cognition*, 41:187-200. DOI: 10.3758/s13421-012-0260-y

Scoring: All items are rated on a 7 point Likert scale ranging from 1 to 7, except for items 1 (Age estimated in years), 2 (Estimated in days), and 9 (1 = a concrete event that happened on a specific day, 0 = a mixture of similar events that happened onmore than one day). This questionnaire is not of the conventional totalled kind that will yield an overall score. Each of the 20 items is mutually exclusive, and each is specific in its nature of what it measures. This questionnaire is being used as a priming measure for each of the four experimental conditions, and to examine functional differences of MTT across groups.

Below is the questionnaire for one of the four conditions (past/negative) that was used to prime for effect. Note that this questionnaire was altered slightly for each of the four conditions.

Are you male or female? *

Male
Female
How old are you? *

(Negative) remembered life event or episodes

Please ta	ke s	ome	time	to tr	y to	vivid	ly red	call and "relive" an emo	otionally salient, NEGATIVE
event in	you	r life	e, an	d wr	ite a	brie	f des	cription of it below. A	After this, please answer the
following	g que	estion	s bas	sed or	n you	ır per	sonal	experience of the event.	
1 *How o	old v	vere y	ou v	vhen	the re	emen	nbere	d event took place? (age	estimated in years).
2 *If you	indi	icated	l you	r cur	rent a	age ir	the j	previous question, how i	many weeks from today is the
event in t	the p	ast? (estir	nated	in w	eeks).		
3 *I think				•				e present or future situati	ons.
	1	2	3	4	5	6	7		
Not at all	0	0	0	•	0	0	0	To a very high degree	
4 *This r	nem	ory te	ells n	ne soi	nethi	ng al	out r	ny identity.	
	1	2	3	4	5	6	7		
Not at all	0	0	0	0	0	0	0	To a very high degree	
5 *I have	ofte	en sha	red t	his n	nemo	ry wi	th otl	ner people.	
	1	2	3	4	5	6	7		
Not at all	0	0	0	0	0	0	0	To a very high degree	
6 *This r	nem	ory g	ives	me a	sense	e of b	elong	ging with other people.	
	1	2	3	4	5	6	7		
Not at all	0	0	0	0	0	0	0	To a very high degree	
7 *This 1	mem	ory t	rigge	ered a	an ac	tion	- for	instance, palpatations,	feeling restless, tension, fear

laughter.

	1	2	3	4	5	6	7	
Not at all	0	0	0	0	0	0	0	To a very high degree
8 *The n	nem	ory t	rigge	red a	n act	tion -	for	instance buying a special present for another person,
listening	to a	certa	in so	ng fr	om n	пу со	llectio	on.
	1	2	3	4	5	6	7	
Not at all	0	0	0	0	0	0	0	To a very high degree
9 *The n	nem	ory d	eals v	with ((1=a	conc	rete e	event that happened on a specific day, 0= a mixture of
similar e	vent	s that	happ	ened	l on r	nore	than (one day).
\circ 1								
0								
10 *This	mei	mory	affec	ted n	ny m	ood.		
			1	2	2 3	3 4	4 5	5 6 7
Extremely	y ne	gative	ely (0 0	0 0	0 0	0 0	C C Extremely positively
11 *The	men	nory	made	me f	eel a	s if I	trave	led back in time to the actual situation.
	1	2	3	4	5	6	7	
Not at all	0	0	0	0	0	0	0	To a very high degree
12 * Whi	le re	mem	berin	g this	seve	nt, it	feels	as though I relive it in my mind.
	1	2	3	4	5	6	7	
Not at all	0	0	0	0	0	0	0	To a very high degree
13 *I am	con	vince	ed tha	t the	even	t tool	k plac	ce exactly as I remember it.
	1	2	3	4	5	6	7	
Not at all	0	0	0	0	0	0	0	To a very high degree
14 * Whi	le re	mem	berin	g this	s eve	nt, I o	can se	ee and hear it in my mind.
	1	2		_		6		-

											_
Not at all	0	0	0	0	0	0	0	То	a ver	y high degree	;
15 *The e	even	it had	d con	sequ	ences	S.					-
	1	2	3	4	5	6	7				
Not at all	0	0	0	0	0	0	0	То	a ver	y high degree	- }
16 *I have	e pr	evio	usly	talke	d abo	ut the	e eve	nt.			
		1	2	3	4	5	6	7			
Almost ne	ver	0	0	0	0	0	0	0	Extr	emely often	
17 *I have	e pr	evio	usly	thoug	ght de	eliber	ately	abou	t the e	event.	
		1	2	3	4	5	6	7			
Almost ne	ver	0	0	0	0	0	0	0	Extr	emely often	
18 *The e	ven	t has	s prev	vious	ly po	pped	up in	my i	nind l	by itself - tha	t is, wi
it.											
		1	2	3	4	5	6	7			
Almost ne	ver	0	0	0	0	0	0	0	Extr	emely often	
19 * The f	eeli	ngs]	I exp	erien	ce as	I rec	all th	e eve	nt are.		
			1	2	3	4	5	6	7		
Extremely	neg	gativ	e O	0	0	0	0	0	0	Extremely	positivo
20 * The f	eeli	ngs]	I exp	erien	ce as	I rec	all th	e eve	nt are	intense.	
	1	2	3	4	5	6	7				
Not at all	0	0	0	0	0	0	0	То	a ver	y high degree	

^{*}Below is the scoring key for both past conditions

- 1. Age at event: How old were you when the remembered event took place? (age estimated in years)
- 2. Weeks ago: If you indicated your current age in Question number 1, how many weeks from today is the event in the weeks? (estimated in weeks)
- 3. Directive: I think of this memory in order to handle present or future situations. (1 = not at all, 7 = to a very high degree)
- 4. Self: This memory tells me something about my identity. (1= not at all, 7 = to a very high degree)
- 5. Social: I have often shared this memory with other people. (1 = not at all, 7 = to a very high degree)
- 6. Intimacy: This memory gives me a sense of belonging with other people. (1 = not at all, 7 = to a very high degree)
- 7. Physical: The memory triggered a physical reaction—for instance, palpitations, feeling restless, tension, fear, laughter. (1 = not at all, 7 = to a very high degree)
- 8. Action: The memory triggered an action—for instance, deciding to do the dishes, buying a special present for another person, listening to a certain song from my collection. (1= not at all, 7 = to a very high degree)
- 9. Specificity: The memory deals with (1 = a concrete event that happened on a specific day, 0 = a mixture of similar events that happened on more than one day).
- 10. Mood change: This memory affected my mood. (1 = extremely negatively, 7 = extremely positively)
- 11. Back/Forward in time: The memory made me feel as if I traveled back in time to the actual situation. (1 = not at all, 7 = to a very high degree)
- 12. P/Reliving: While remembering the event, it feels as though I relive it in my mind. (1 = not at all, 7 = to a very high degree)
- 13. Belief: I am convinced that the event took place exactly as I remember it. (1 = not at all, 7 = to a very high degree).
- 14. Sensory imagery: While remembering this event, I can see and hear it in my mind. (1 = not at all, 7 = to a very high degree)
- 15. Consequences: The event had consequences. (1 = not at all, 7 = to a very high degree)

- 16. Conversational rehearsal: I have previously talked about the event. (1 = almost never, 7 = extremely often)
- 17. Voluntary rehearsal: I have previously thought deliberately about the event. (1 = almost never, 7 = extremely often)
- 18. Involuntary rehearsal: The event has previously popped up in my mind by itself—that is, without me trying to recall it. (1 = almost never, 7 = extremely often)
- 19. Valence: The feelings I experience as I recall the event are (1 = extremely negative, 7 = extremely positive).
- 20. Intensity: The feelings I experience as I recall the event are intense. (1 = not at all, 7 = to a very high degree)

Below are the questions (slightly altered to accommodate future conditions) asked for the events in the study shown for the future positive & negative conditions.

- 1. Age at event: How old are you when the imagined future event takes place?
- 2. Weeks ahead: If you indicated your current age in Question number 1, how many weeks from today is the event in the future?
- 3. Directive: I think of this imagined future event in order to handle present or future situations.
- 4. Self: This imagined future event tells me something about my identity.
- 5. Social: I will often share this imagined future event with other people.
- 6. Intimacy: Imagining this future event gives me a sense of belonging with other people.
- 7. Physical: The imagined future event triggered a physical reaction—for instance, palpitations, feeling restless, tension, fear, laughter.
- 8. Action: The imagined future event triggered an action—for instance, deciding to do the dishes, buying a special present for another person, listening to a certain song from my collection.
- 9. Specificity: The imagined future event deals with (a concrete event that will happen on a specific day vs. a mixture of similar events that will happen on more than one day).
- 10. Mood change: This imagined future event affected my mood.
- 11. Back/forward in time: The imagined future event made me feel as if I was traveling forward in time to the actual situation.
- 12. P/Reliving: While imagining the future event, if feels as though I prelive it in my mind.
- 13. Belief: I am convinced that the future event will take place exactly as I imagine it.

- 14. Sensory imagery: While imagining this future event, I can see and hear it in my mind.
- 15. Consequences: The imagined future event will have consequences.
- 16. Conversational rehearsal: I have previously talked about the imagined future event.
- 17. Voluntary rehearsal: I have previously thought deliberately about the imagined future event.
- 18. Involuntary rehearsal: The imagined future event has previously popped up in my mind by itself—that is, without me trying to imagine it.
- 19. Valence: The feelings I experience as I imagine the future event are (extremely negative vs. extremely positive).
- 20. Intensity: The feelings I experience as I imagine the future event are intense.

Appendix B

Kentucky Inventory of Mindfulness Skills (KIMS)

Authors: Ruth A. Baer, Gregory T. Smith & Kristin B. Allen

The KIMS is a 39-item self-report inventory that is used for the assessment of mindfulness skills. Mindfulness is generally defined to include focusing one's attention in a nonjudgmental or accepting the experience occurring in the present moment (Baer et al., 2004). This measurement may be helpful to professionals who teach mindfulness by clarifying strengths and weaknesses in their client's development of different mindfulness skills.

The KIMS is used to assess 4 mindulness skills:

- Observing: mindfulness involves observing, noticing or attending to various stimuli including internal phenomena (cognitions, bodily sensations) and external phenomena (sounds, smells). Items: 1, 5, 9, 13, 17, 21, 25, 29, 30, 33, 37, 39.
- Describing: involves participant describing, labelling, or noting of observed phenomena by applying words in a nonjudgmental way. Items: 2, 6, 10, 14, 18, 22, 26, 34.
- Acting with awareness: being attentive and engaging fully in one's current activity. Includes the DBT skills of 'participating' and 'one-mindfully'. Items: 3, 7, 11, 15, 19, 23, 27, 31, 35, 38.
- Accepting (or allowing) without judgment: to allow reality or what is there, to be as it is without judging, avoiding, changing, or escaping it. Items: 4, 8, 12, 16, 20, 24, 28, 32, 36.

Scoring: Items are rated on a 5 point Likert scale ranging from 1 (never or very rarely

true) to 5 (almost always or always true). Items reflect either direct descriptions of the mindfulness skills, or they describe the absence of that skill and are reverse scored. High scores reflect more mindfulness. Items 3, 4, 8, 11, 12, 14, 18, 20, 22, 23, 24, 27, 28, 31, 32, 35, 36, are all reversed scored. Total score possible: 195

Reliability: The instrument has good internal consistency. Alpha coefficients for Observe, Describe, Act with awareness and Accept without judgment were .91, .84, .76, and .87, respectively. Adequate to good test-retest reliability with correlations for the Observe, Describe, Act and Accept scores being .65, .81, .86, and .83, respectively.

Validity: Demonstrates good content validity. Has good concurrent validity, correlating with the Mindfulness Attention Awareness Scale (MAAS: Brown & Ryan, 2003). Correlates negatively with the AAQ, the TAS alexithymia scale, and the neuroticism scale of the NEO Five Factor Inventory (NEO-FFI: Costa & McCrae, 1992). The KIMS correlates positively with the Trait Meta-Mood Scale (TMMS; Salovey, Mayer, Goldman, Turvey&Palfai, 1995) a measure of emotional intelligence, and the Conscientiousness and Openness scale of the NEO-FFI.

Reference:

Baer, R. A., Smith, G. T. & Allen, K. B. (2004). Assessment of mindfulness by self-report: The Kentucky Inventory of Mindfulness Skills. *Assessment*, 11(3), 191-206. *Revised date* (4 October 2006) 80

Kentucky Inventory of Mindfulness SkillsRuth A. Baer, Ph.D. University of Kentucky

Please rate each of the following using the scale provided. Choose the number that best describes your own opinion of what is generally true for you in the present moment.

Q1 *I notice ch	ange	es in	my b	ody,	such	as whether my breathing slows down or speeds up.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q2 *I'm good a	at fir	nding	the v	words	s to de	escribe my feelings.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q3 *When I do	thin	ıgs, n	ny mi	ind w	ande	rs off and I'm easily distracted.
	1	2	3	4	5	

Very rarely true	0	0	0	0	0	Always true
Q4 *I criticize 1	mys	elf fo	r hav	ing i	rratio	nal or inapprop
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q5 *I pay atten	tion	to w	hethe	er my	musc	cles are tense o
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q6 *I can easily	y pu	t my	belie	fs, or	oinion	s, and expecta
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q7 *When I'm	doin	ıg soı	nethi	ng, I	'm on	ly focused on
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q8 *I tend to ev	valu	ate w	hethe	er my	perc	eptions are rig
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q9 *When I'm	wall	king,	I del	ibera	tely n	otice the sensa
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q10 *I'm good	at t	hinki	ng of	f wor	ds to	express my pe
or sound.						
	1	2	3	4	5	
Very rarely true	0	0	0	\circ	0	Always true
Q11 *I drive on	ı "av	ıtoma	itic p	ilot"	witho	ut paying atter
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true

Q12 *I tell myself that I shouldn't be feeling the way I'm feeling.

	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q13 *When I ta	ake a	shov	ver o	r batl	h, I st	tay alert to the sensations of water on my body.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q14 *It's hard f	or n	ne to	find t	he w	ords	to describe what I'm thinking.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q15 *When I'm	ı rea	ding,	I foc	us al	l my	attention on what I'm reading.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q16 *I believe	som	e of r	ny th	ough	ts are	e abnormal or bad and I shouldn't think that way.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q17 *I notice h	ow 1	food a	and d	lrinks	affe	ct my thoughts, bodily sensations, and emotions.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q18 *I have tro	uble	thin	king	of the	e righ	nt words to express how I feel about things.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q19 *When I d	o thi	ings,	I get	total	ly wr	apped up in them and don't think about anything else.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q20 *I make ju	dgei	ments	abo	ut wh	ethei	r my thoughts are good or bad.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true

Q21 *I pay attention to sensations, such as the wind in my hair or sun on my face.

	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q22 *When I he the right words.		a sen	satio	n in	my b	oody, it's difficult for me to describe it because I can't f
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q23 *I don't pa	ay at	tenti	on to	wha	t I'm	doing because I'm daydreaming, worrying, or otherw
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q24 *I tend to	mak	e jud	geme	ents, a	about	t how worthwhile or worthless my experiences are.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q25 *I pay atte	ntio	n to s	sounc	ls, su	ch as	s clocks ticking, birds chirping, or cars passing.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q26 *Even who	en I'ı	m fee	eling	terrib	oly up	pset, I can find a way to put it into words.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q27 *When I'n things.	n do	ing c	hores	s, suc	h as	cleaning or laundry, I tend to daydream or think of or
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q28 *I tell mys	elf t	hat I	shou	ldn't	be thi	ninking the way I'm thinking.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q29 *I notice the	he sr	nells	and	arom	as of	things.
	1	2	2	1	_	

Very rarely true	0	0	0	0	0	Always true
Q30 *I intentio	nally	y stay	awa	re of	my fo	Ceelings.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q31 *I tend to	do se	evera	l thir	ngs at	once	e rather than focusing on one thing at a time.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q32 *I think so	me (of my	y emo	otion	s are l	bad or inappropriate and I shouldn't feel them.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q33 *I notice v		al ele	ement	ts in	art oi	or nature, such as colours, shapes, textures or patter
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q34 *My natur	al te	nden	cy is	to pu	ıt my	expressions into words.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q35 *When I'm	ı wc	orking	g on	some	ething	g, part of my mind is occupied with other topics, su
what I'll be doir	_			_		her be doing.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q36 *I disappro	ove (of my	self	wher	I hav	ve irrational ideas.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q37 *I pay atte	ntio	n to h	now r	ny er	notio	ons affect my thoughts and behaviour.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true

Q38 *I get completely absorbed in what I'm doing, so that all my attention is focused on it.

	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true
Q39 *I notice w	hen	my ı	nood	ls beg	gin to	change.
	1	2	3	4	5	
Very rarely true	0	0	0	0	0	Always true

Appendix C

Information sheet and consent form for experiment involving minor deception Information sheet for study on mental projection

You are invited to participate in a research study that will form the basis for an undergraduate thesis. Please read the following information before deciding whether or not to participate.

What are the objectives of the study?

The nature of this study requires participants to be naive to the exact research question, as information about the research may influence your behaviour and responses. For this reason I can only inform you that I am conducting research on the processes of mental projection. A complete debriefing will be offered after participation, where any questions will be answered.

Why have I been asked to participate?

I would like to collect information from different people. The research requires participants to take part that meet the following criteria:

- You are aged 18 years or over
- You are of sound mental health

You are not/do not have:

- An intellectual or learning disability
- Might not understand the research and consent process
- Individuals or groups receiving help through the voluntary sector
- Other vulnerable groups

What does participation involve?

The study requires you to think about TWO emotionally salient events in your life and answer a number of questions. Completion should take about 20 minutes. Please find a quiet place to complete the study that will provide relief from potential distractions. Complete anonymity is guaranteed. Full details of the study will be provided after data has been collected.

Right to withdraw

Participants have the right to withdraw from the research at any time for whatever reason. Participants can also request at any time to have their response data removed from record.

Are there any benefits from my participation?

While there will be no direct benefit from participation studies like this can make an important contribution to our understanding of some of the processes underlying mental projection. As such, the findings from this study will be presented at a college symposium, and may be presented at a national conference, or submitted for publication in peer-reviewed journals. Interim and final reports will be prepared. However no individual participant will be identified in any publication. Individuals will not be offered any monetary or other rewards for their participation.

Are there any risks involved in participation?

There are no risks associated with participation. Any inconvenience involved in taking part will be limited. Complete anonymity is guaranteed, and participants have the right to withdraw at any time and will be offered a full debrief.

Confidentiality

All individual information collected as part of the study will be used solely for experimental purposes. They will be stored safely and will not be publicly displayed or published without prior consent. Data will be kept for one year after collection, and will then be destroyed.

Contact Details

If you have any further questions about the research you can contact: 1554010@mydbs.ie (Gareth Duffy-Researcher)

*further mental health resources will be given at the end of the study

Consent Form

A Study on mental projection

- I have read and understood the attached Information Leaflet regarding this study.
- I have had the opportunity to ask questions and discuss the study with the researcher and I have received satisfactory answers to all my questions.
- I understand that I am free to withdraw from the study at any time without giving a reason and without this affecting my training.

[] I provide my consent (please tick)

End of study & contact details

Thank you for your participation

Note on debriefing:

This study is investigating the effects of mental time travel (in both temporal direction and emotional valence) on levels of awareness in the moment. You were a participant in one of four separate experimental groups. Please contact me if you have any further queries or if you would like a more thorough explanation on the nature of the study. Thank you

If you have been affected by any of the content of the study or have any general queries, please contact: 1554010@mydbs.ie (Researcher)

Samaritans: 1850 609 090 (http://www.samaritans.org.uk/talk/branches/ireland.shtm)

AWARE: 1890 303 302 (http://www.aware.ie/helpline.htm)