
University of Connecticut
OpenCommons@UConn

Honors Scholar Theses Honors Scholar Program

Spring 5-9-2010

Emotional Content in Autobiographical Memory
through an Attachment Theory Framework
Elizabeth Tsatkin
University of Connecticut - Storrs, elizabeth.tsatkin@gmail.com

Follow this and additional works at: https://opencommons.uconn.edu/srhonors_theses

Part of the Cognitive Psychology Commons

Recommended Citation
Tsatkin, Elizabeth, "Emotional Content in Autobiographical Memory through an Attachment Theory Framework" (2010). Honors
Scholar Theses. 152.
https://opencommons.uconn.edu/srhonors_theses/152

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/408?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses/152?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F152&utm_medium=PDF&utm_campaign=PDFCoverPages


 

 

 

Emotional Content in Autobiographical Memory through an Attachment Theory Framework 

Elizabeth Tsatkin 

University of Connecticut 

Honors Thesis 

Psychology Honors Department 

2010 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Approved by: 

 

 ______________________ 

 Supervisor:  Prof. Stephanie Milan 

        

           ______________________ 

          Adviser:  Prof. Felicia Pratto 

Running head: Emotions in Autobiographical Memory 


TABLE OF CONTENTS 

INRODUCTION ..............................................................................................................................PGS. 1-12 

ATTACHMENT THEORY ............................................................................................................................P. 2 

ATTACHMENT THEORY AND MEMORY .....................................................................................................P. 6 

CLINICAL RELEVANCE OF ATTACHMENT AND AUTOBIOGRAPHICAL MEMORIES......................................P. 8 

CURRENT STUDY ....................................................................................................................................P. 10 

METHODS.....................................................................................................................................PGS. 12-16 

PARTICIPANTS ........................................................................................................................................P. 12 

PROCEDURES ..........................................................................................................................................P. 13 

MEASURES .............................................................................................................................................P. 14 

Demographic Questionnaire ............................................................................................................ p. 14 

Experiences in Close Relationships- Revised ................................................................................... p. 14 

Revised NEO Personality Inventory ................................................................................................. p. 14 

Parental Bonding Inventory (PBI).................................................................................................... p. 15 

Roommate Relationship Quality ....................................................................................................... p. 15 

Narrative Task .................................................................................................................................. p. 15 

Mood Rating ..................................................................................................................................... p. 16 

RESULTS.......................................................................................................................................PGS. 16-20 

DESCRIPTIVE STATISTICS .......................................................................................................................P. 16 

CORRELATIONS BETWEEN VARIABLES ...................................................................................................P. 18 

LOGISTIC REGRESSION ...........................................................................................................................P. 18 

DISCUSSION.................................................................................................................................PGS. 20-29 

OVERVIEW .............................................................................................................................................P. 20 

DIFFERENCES BY PROMPT......................................................................................................................P. 21 

IMPLICATIONS FOR CLOSE RELATIONSHIPS ............................................................................................P. 24 

IMPLICATIONS FOR THERAPY .................................................................................................................P. 26 

LIMITATIONS ..........................................................................................................................................P. 28 

CONCLUDING REMARKS .........................................................................................................................P. 29 

REFERENCES ...............................................................................................................................PGS. 30-35 

TABLES AND FIGURES..............................................................................................................PGS. 36-45 

TABLE 1: ................................................................................................................................................P. 36 

Inter-rater Reliability (% Agreement and Kappa Value)..........................................................................  

TABLE 2..................................................................................................................................................P. 37 

Emotional Content Based on Narrative Task ...........................................................................................  

TABLE 3..................................................................................................................................................P. 38 

Gender Differences in Emotion ................................................................................................................  

TABLE 4..................................................................................................................................................P. 39 

Correlations between ECR Attachment Anxiety and Avoidance and Other Independent Variables for Sample  

TABLE 5..................................................................................................................................................P. 40 

Logistic Regression Results Predicting Sadness in Narratives.................................................................  

TABLE 6..................................................................................................................................................P. 41 

Logistic Regression Results Predicting Scared in Narratives ..................................................................  

TABLE 7..................................................................................................................................................P. 42 

Logistic Regression Results Predicting Anger in Narratives....................................................................  

FIGURE 1 ................................................................................................................................................P. 43 

Emotions present within Prompts .............................................................................................................  

FIGURE 2 ................................................................................................................................................P. 44 

Mean ECR Avoidance by Prompt and Sadness ........................................................................................  

FIGURE 3 ................................................................................................................................................P. 45 

Mean ECR Anxiety by Prompt and Sadness .............................................................................................  


 

ABSTRACT 

 

Elizabeth Tsatkin 

 

The current study investigates the relationship between individual differences in 

attachment style and the recall of autobiographical memories. According to attachment theory, 

affect regulation strategies employed by individuals high in attachment anxiety and high in 

attachment avoidance are likely to influence how information about the past is recalled.  This 

study examines how attachment anxiety and attachment avoidance relate to the presence of 

negative emotions in autobiographical memories of upsetting events with important relationship 

figures (i.e., mother, father, or roommate). Participants included 248 undergraduate students 

ranging from ages 18-22 that attend a public university in the northeast.  As hypothesized, 

individuals with an avoidant attachment expressed less sadness in their responses to the written 

narrative task, especially when prompted for memories involving their primary caregiver. 

Contrary to the hypothesis, anxiously attached individuals did not display higher levels of 

worry/fear emotions in their responses to the written narrative.  Attachment anxiety was related 

to some differences in emotional content; however, this varied by relationship partner.  The 

results provide evidence linking attachment style to emotion selection and retrieval in 

autobiographical memories of ‘upsetting’ events.  Implications for close relationships and 

therapy are discussed. 

 

Instructor: Stephanie Snow, Kate Zona     Professor: Dr. Stephanie Milan


Emotional Content in…         1 

 

INTRODUCTION 

Interpersonal relationships are a fundamental component of the human experience.  The 

quality of important relationships shapes how we feel, how we think, and how we behave. It is 

difficult to imagine human nature without the context of relationships. For over thirty years, 

attachment theory has provided a useful framework for understanding how relationships shape 

individual development.  Attachment figures are typically characterized as primary caregivers 

during childhood. According to attachment theory, individuals have internal working models of 

attachment figures that influence the ways that information is interpreted and remembered 

(Bowlby, 1982).  Internal working models are thought to serve as a guide to behavior in new 

social experiences across different contexts and people and therefore play an important role in 

healthy development.  

The objective of this study is to further understand the under-researched topic of the 

relationship between attachment style and autobiographical memory.  Autobiographical memory 

is the first-person recall of experiences from one’s lifetime. This paper specifically explores 

whether adult attachment style predicts how young adults describe autobiographical memories of 

upsetting emotional experiences with important relationship figures (i.e. parents and roommates).  

Understanding how attachment style influences autobiographical memory can contribute to the 

growing literature on the role of attachment in close adult relationships, clinical disorders, and 

therapeutic interventions. It is important to study attachment, emotions, and memory together in 

order to gain a comprehensive understanding of how individuals’ develop and maintain strategies 

for coping with trying interpersonal situations. 

 

 


Emotional Content in…         2 

 

Attachment Theory 

According to attachment theory, humans are born with innate mechanisms (i.e., the 

attachment system) to form attachments with caretakers (Bowlby, 1982). The attachment system, 

in theory, involves two related processes: 1) monitoring the environment for a caretaker’s 

proximity and potential threats; and 2) engaging in proximity-seeking behaviors aimed at using 

the caregiver for support when some threat is perceived.  The goal of these processes within 

one’s internal working model is to maintain a sense of “felt security” which can be viewed as a 

sense of personal safety, emotional stability, and interpersonal closeness.  It has been found that 

the way in which this goal is met will be largely determined by parental behaviors.  Within the 

literature, parenting has typically been evaluated based on domains reflecting hostility, rejection, 

or insensitivity on one end and warmth, acceptance, and open communication on the other end 

(Caspi, Elder & Bem, 1987).   

Attachment style is most commonly organized into four categories: secure, avoidant, 

anxious/resistant, and disorganized (Main & Cassidy, 1985).  Secure children trust in the 

availability of adults.  They are able to explore their environment as well as use an adult as a 

source of comfort when needed.  Attachment theory is fundamentally a model that indicates the 

rate of success of individuals in using close relationships as a source of comfort when faced with 

stress (Sroufe et al., 1999).  Secure children are found to behave in ways that suggest they expect 

caretakers to be consistently available, sensitive to needs, and highly reliable. A large body of 

literature has focused on the developmental implications of attachment quality (e.g., Sroufe et al., 

1999; Thompson, 2000).  In particular, Sroufe et al. (1999) claim that secure individuals show 

higher levels of subjective well-being, higher levels of self-esteem, perceive others as being 

more positive, and use adaptive coping mechanisms and strategies. The authors also claim that 


Emotional Content in…         3 

 

avoidant or anxiously-attached individuals suffer from psychological distress, psychopathology, 

higher levels of general anxiety, higher levels of negative affect, and are more prone to anger 

than children with secure attachments, regardless of the variability in the functioning of the 

children.  Attachment quality continues to be important in middle childhood, adolescence, and 

eventually through to adulthood (Belsky, Conger & Capaldi, 2009). 

Theoretically, individuals high on attachment anxiety and avoidance are less able to use 

relationships with attachment figures as an effective means of dealing with stress.  Following this 

line of thought, avoidant children do not typically display trust in the availability of the 

caretaker, so they are thought to disregard the attachment figure as a way of avoiding distress.  

Anxious children are believed to be overly worried about the caretaker’s availability.  As a 

result, they become very distressed when the attachment figure is not available and may 

exaggerate attachment needs (e.g. clinginess or excessive crying).  Finally, children with a 

disorganized attachment relationship are described as exhibiting sequences of behavior lacking 

clear goals or strategies. These children are thought to lack a set of coherent behaviors to manage 

attachment needs.  They may combine anxious and avoidant strategies for dealing with 

interpersonal stress, or they may perform unusual behaviors, (i.e. freezing or rocking).  This 

pattern is thought to be the most pathological among the four attachment categories in children 

(Lyons-Ruth, 2006). This is theorized to transition into a dysfunctional internal working model 

of attachment in adulthood. 

Adult attachment theorists borrowed from literature on human development and initially 

hypothesized four similar patterns of attachment style in adulthood in terms of the way in which 

adults conceptualize relationships with other adults (Bartholomew & Horowitz, 1991).  These 

patterns are secure, preoccupied (i.e., anxious), dismissive (i.e., avoidant), and fearful (i.e., 


Emotional Content in…         4 

 

disorganized).  More recent studies suggest that adult attachment styles are better conceptualized 

dimensionally, with relational anxiety and avoidance acting as two dimensions underlying these 

four patterns (Shaver & Fraley, 2000).  A secure attachment is expressed through cohesion, 

positive expressiveness, and low levels of conflict throughout development. People who display 

low levels of attachment anxiety and avoidance have basic trust in the availability of a romantic 

partner and a sense of self-worth in regard to the relationship.  As a result, these individuals are 

comfortable with intimacy and can effectively use their partner as a source of support during 

times of distress.  On the other hand, people who display high levels of attachment anxiety and 

avoidance do not typically display trust in the availability of a partner and are found to fear 

rejection or abandonment.  Although they seek out relationships, they often do not find comfort 

from them, are quick to perceive signs of abandonment, and may behave in overly dependent or 

jealous ways.  In addition, individuals who are high in avoidance are not found to display trust in 

the availability of the relationship partner and instead respond with behaviors that limit closeness 

or intimacy.  These individuals may distance themselves when relationship conflict arises and 

deny the importance or impact of relationships on them.   

Bowlby (1982) suggested that when an attachment figure does not provide a sense of felt 

security, a child experiences negative emotions (i.e. anger, anxiety, or despair) and must develop 

alternative strategies to regulate these emotions.  A parallel process is believed to occur in 

romantic relationships. In particular, adult attachment styles are thought to influence how the 

behaviors of a relationship partner are perceived and what strategies are used for controlling 

negative emotions that arise in the relationship (Mikulincer, Shaver, & Pereg, 2003).  In this 

way, adult attachment influences experiences of emotions, especially those involved in 

relationships. However, negative emotions within relationships can be improved upon within the 


Emotional Content in…         5 

 

context of therapy. When attempting to mend an unhealthy relationship, it may be vital to 

explore the issues of attachment and emotion-processing in a non-hostile, therapeutic 

environment. 

Although the adult attachment literature has conceptualized attachment quality somewhat 

differently than the childhood literature, many other ideas are similar.  In both developmental 

and adult literature, attachment style is thought to influence later behaviors due to biases in social 

information processing associated with attachment style.  Bowlby (1982) proposed the concept 

of internal mental representations as the mechanism linking parent–child interactions to a 

person’s later social and emotional development. From this perspective, children develop a set of 

expectations about the availability and sensitivity of caretakers based on their repeated 

interactions.  As cognitive abilities develop, mental representations of these interactions evolve 

into more generalized beliefs about the contingency of other individuals’ behaviors, and one’s 

personal worth (Zeanah & Barton, 1989).   Another term commonly used within many 

theoretical perspectives is the ‘schema.’  It is thought that these schemas or representational 

models evolve for the sake of cognitive efficiency.  Relying on existing knowledge eliminates 

the need to develop new plans for action with every social encounter (Baldwin, 1992).  These 

early representations are believed to act as an interpretive filter in ongoing interactions with the 

environment and are therefore considered central to positive development throughout the 

lifespan (Bartholomew, Kwong & Hart, 2001; Cichetti, Toth & Lynch, 1995).  These internal 

working models may work by influencing attention and memory processes, especially attention 

and memory for emotional experiences. 

 

 


Emotional Content in…         6 

 

Attachment Theory and Memory  

Autobiographical memory is part of attachment research in two ways.  First, the personal 

account of memories is a primary way through which attachment researchers are able to 

categorize a person’s attachment organization.  In the Adult Attachment Inventory (AAI), for 

example, adults are asked to describe memories about an attachment provider from childhood.  

The nature and coherence of these memories is then used to categorize working models of 

attachment as secure, preoccupied, dismissive, or fearful/disorganized.  Second, other 

researchers, primarily in social psychology, have examined how adult attachment style predicts 

the content of autobiographical memories.  In this approach, the purpose is not to categorize 

attachment quality based on the nature of one’s memories but rather to determine if attachment 

style influences memory processes.  The assumption in this approach is that individual 

differences in attachment style involve distinct strategies for regulating negative emotions and 

how memories are accessed (e.g., types of memory, with what intensity, etc) may be one type of 

emotion regulation strategy (Fraley et al., 2000).  The focus in this study is on whether 

attachment style predicts differences in how a relatively open autobiographical memory task is 

completed rather than whether autobiographical memory is a repository for attachment related 

material.  

Studies of memory processes in attachment literature have focused more specifically on 

two aspects of memory: content and phenomenology (Sutin & Gillath, 2009).   Content refers to 

the type of memory recollected, whether or not the memory involved a caretaker, and the 

dominant emotion of the event.  Phenomenology of memory focuses more on characteristics of 

the memory experience, how coherent the memory is, and how intense or vivid the act of 

remembering is for the person.  In studies on attachment and memory, researchers have been 


Emotional Content in…         7 

 

especially interested in the narratives people give for important life events or autobiographical 

memories.  Autobiographical memories are important because they influence how people 

construct and maintain self-identity and how they approach interactions and intimacy (Sutin & 

Gillath, 2009).  People high in attachment avoidance are shown to have less coherent narratives 

when describing past events (Conway, Singer, & Tagini, 2004) and to have reduced memory for 

attachment-related material in experimental studies (Edelstein, 2006).  Autobiographical 

memories do not reflect exact replicas of events that occurred but instead they show how a 

person subjectively interprets an interaction and how that interpretation may change over time.  

Autobiographical memories influence emotional and motivational functioning and are thus 

imperative to research and to understand (Marsh & Roediger, 2003). 

One idea that has received considerable support in attachment literature states that 

internal mental representations of attachment relationships influence the interpretation of social 

information (Haggerty, Siefert & Weinberger, 2010). This notion has gained support in the last 

ten years from social experimental studies.  For example, several studies have examined whether 

attachment anxiety and avoidance are related to biases in attention and memory for emotional, 

interpersonal information (Fraley et al., 2000).  They have tended to find results supporting this 

idea.  Studies testing attentional processes have also explored the idea that attachment anxiety 

predicts heightened awareness to changes in emotional facial expressions, while attachment 

avoidance predicts reduced attention to emotional information (Brumbaugh & Fraley, 2007; 

Fraley et al., 2006).  From an attachment theorist’s perspective, avoidance and anxiety may 

influence the types of emotions people experience during an event and how they recollect those 

events later on. Consistent with this view, researchers have found links between attachment 

styles and recall tasks for attachment and emotional information (Fraley et al., 2000).  In general, 


Emotional Content in…         8 

 

these studies show more evidence of biases associated with attachment avoidance.  Also, people 

with higher attachment avoidance report fewer negative emotional events, while people with 

secure attachment are able to easily describe positive and negative emotional experiences from 

the past (Mikulincer & Orbach, 1995).  This is interpreted as secure adults experiencing an event 

with more emotions to begin with which means they may be more open to accessing positive and 

negative emotional memories in the future.  In contrast, existing research suggests that people 

with insecure attachments, especially attachment avoidance, may exclude or avoid memories 

with negative emotions (Mikulncer & Orbach, 1995). 

Although attachment researchers have looked at biases in memory, research on 

attachment style and autobiographical memory is limited.  There is still much to be explored 

about how attachment style may influence recollections of autobiographical events in terms of 

emotional content.  This current study aims to add to the literature by examining how attachment 

style relates to memory of emotional events in a task that may be similar to experiences an 

individual has had outside of a lab setting.  The purpose of this study is to better understand 

whether attachment style predicts how young adults remember interpersonal events associated 

with negative memories.    

Clinical relevance of attachment and autobiographical memories 

Attachment style has been considered an important contributing factor to therapeutic 

relationships.  Specifically, attachment style may determine a client’s ability or willingness to 

establish a relationship with their therapist (Dallos, 2009). When conceptualizing the importance 

of attachment theory to clinical therapy, most researchers have focused on the potential influence 

over the therapeutic relationship.  Clients who are avoidant may be unwilling to form a 

therapeutic relationship.  Clients who are anxious may become overly-focused on their 


Emotional Content in…         9 

 

relationship with their therapist or constantly worry about rejection.  Besides influencing the 

relationship between a therapist and a client, attachment style is likely to influence how open a 

client is to talking about their past relationships and the nature of what is said. When people go 

to therapy, they are often asked to describe what their relationships with parents, partners, and 

friends are like or to go into detail about upsetting events (e.g., “tell me about the things your 

mother did to make you upset”).  Attachment style is likely to influence how they respond to 

these types of general questions.   

The research questions in this study may have implications for thinking about the ways 

that attachment style can influence therapy.  If therapy is to be useful to an individual, it is 

important for that individual to be able to talk about their own memories and relationships. 

Attachment theory suggests that many individuals will be unable to talk coherently about their 

past, especially emotional events they may have experienced.  This infers that therapy may be 

the appropriate outlet to reflect upon and express some of the negative experiences an individual 

may have had throughout their past. According to Belsky et al. (2009), narratives have the ability 

to evolve if individuals actively work to move the scripts they base their experience on in a more 

positive direction. Psychotherapy may facilitate this process.  To do this, therapists must 

understand the biases that influence how clients access and talk about important emotional 

events from their past. The research of Bowlby (1980) states the way in which situations are 

understood in terms of their working models of attachment relationships.  How attachment style 

relates to memory is important due to the fact that the nature of one’s memory may have 

implications for how that person acts with specific attachment figures and with others in the 

future.  If people tend to remember new events in the same way as their working models (e.g. 


Emotional Content in…         10 

 

that they were rejected by someone), this may lead to broad generalizations about relationships 

overall.   

Autobiographical memories are critical to assess for they are utilized when attempting to 

comfort the self or when creating intimacy with another. Consequently, biases in 

autobiographical memory may lead to ongoing difficulties in relationships.  According to Sutin 

and Gillath (2009), it is easier for an individual to change aspects of remembered events, like 

emotional intensity, rather than change their entire attachment style.  Thus, identifying and 

addressing emotions linked with attachment-related memories may be an important therapeutic 

goal. Attachment styles can be secure and healthy or insecure and thereby potentially hinder 

interpersonal growth and development.  As the subsequent research addresses, it is important to 

emphasize the role of attachment in therapy.  This research is geared towards exploring a method 

of improving destructive information and emotion-processing models at an individual level. 

Current study 

This study builds on previous research on attachment and memory by asking: how does 

attachment style influence autobiographical recollection of emotional interpersonal experiences 

expressed through written narratives? It is hypothesized that individuals with an avoidant 

attachment style will provide less negative emotional content in their responses than individuals 

with an anxious attachment style.  In particular, they will be less likely to give responses coded 

as ‘sad’ or ‘scared’.  Furthermore, individuals with an anxious attachment style will be more 

likely to express anxiety/worry/fear (i.e. ‘scared’) in their responses about an upsetting 

experience.  These emotions should differ due to differences in their attachment style being 

reflected in their internal working models and emotion-processing strategies. Individuals deemed 

as avoidant-attached are hypothesized as being more likely to inhibit their emotional expression 


Emotional Content in…         11 

 

and will therefore express less negative emotional content in their responses. Alternatively, 

individuals deemed as anxious-attached are hypothesized as being more likely to exaggerate their 

emotional expression and will therefore express more anxiety and worry in their responses. 

There is some evidence that attachment style may influence types of memories but it is not clear 

whether or not it influences access to certain types of emotions.  From a clinical perspective, 

knowing if an attachment style is linked to specific types of emotions (e.g., anger, anxiety) may 

help to inform or give insight to emotion-focused treatments regarding how attachment style may 

relate to different diagnoses (i.e. depression versus anxiety).   

Previous research has focused largely on experimental tasks surrounding memory (e.g., 

remembering a list of words).  These studies provide experimental control but they may not 

measure biases in autobiographical memory, which are significant in understanding mental 

health outcomes (Sutin & Gillath, 2009).  In this study, we examine how attachment style relates 

to how participants respond to a task in which they are asked to write a brief description of an 

emotionally upsetting event.   

   Analyses for the current paper are based on a larger experimental study examining the 

priming of certain interpersonal figures and whether or not these figures trigger attachment 

related biases in processing emotional information about children.  In the larger study, 

participants are asked to write a five minute description of an upsetting event with a specific 

relationship partner. The purpose of the writing task is to act as a prime of negative attachment 

experiences (i.e. those in a group are asked to write about a parental figure).  The larger study 

examines whether priming for different attachment figures alters the influence of attachment 

style on how pictures of children’s emotions are interpreted (from stimuli presented later in the 

study protocol).   This honors thesis focuses specifically on the content of these written 


Emotional Content in…         12 

 

narratives.  As part of an honors project, these written narratives were coded for specific 

emotional content (sad, angry, scared), emotional intensity, loneliness/rejection themes, evidence 

of minimization of emotion, and coherence.  Then, the relationship between adult attachment 

style and content of narratives for three relationship figures (mother, father, and roommate) was 

examined.  The underlying assumption is that the way in which participants respond to this 

memory task will reflect attachment biases in memory and/or attachment-based strategies for 

regulating negative emotions in a memory task. To review, it is hypothesized that:  

1) Those with an avoidant attachment style will provide less negative emotional content  

in their responses.  In particular, they will be less likely to give responses coded 

as ‘sad’ or ‘scared’.   

2) Those with an anxious attachment style will be more likely to express  

anxiety/worry/fear, i.e. ‘scared’, in their responses about an upsetting experience.   

 

METHODS 

Participants 

Participants included 248 University of Connecticut students recruited from a pool of 

students in an Introductory Psychology course through the Psychology Department Participant 

Pool website. Current results are based on students in three conditions of a larger experimental 

study of 400 students, as described in the Introduction. Of the participants included in the current 

analyses, 167 (67%) were female and 81 (33%) were male.  81% identified as White/Caucasian.  

The average age was 18.6 (standard deviation = 1.0).  These numbers match with the Psychology 

Pool statistics. The population of students enrolled in Introductory Psychology at this university 

was approximately 85% White, 6% Asian-American, 5% African-American and 2% Latino. The 


Emotional Content in…         13 

 

majority of students enrolled in this course were first or second-year students between the ages 

of 17-24, with a mean age of 18.8.  Participants included dating as well as non-dating students. 

Screening was done as part of the pre-screening process in the Psychology Participant Pool.  The 

study was conducted in groups of approximately 8-12 participants. 

Procedure  

Following consent procedures, students completed a series of self report measures, 

including measures of attachment style, completed by the participant via paper and pencil.  Self-

report measures administered to the participant assessed a) perceptions of their family of origin; 

b) emotional quality of current relationships; c) current psychosocial and mental health variables; 

and d) demographic characteristics.  Next, they responded to a writing task in which they were 

asked to write about an upsetting event with a specific person.  Participants were randomly 

assigned to one of five groups representing one of five different stimulus figures: mother 

(interpersonal attachment figure from childhood), father (interpersonal attachment figure from 

childhood), and roommate (recent interpersonal figure).  In the larger study, a fourth group was 

asked to write about an upsetting event at UConn (non-interpersonal prompt) and a fifth group 

was asked to write about how they chose their major (non-interpersonal).  The assumption here 

was that the UConn prompt should represent non-interpersonal experiences that will be less 

likely to elicit negative emotional content in the narrative responses.  The “father” and “major” 

prompts were added later in the study and therefore do not have the same sample size.  The 

prompts focused on in this study consisted solely of “mother, “father” and “roommate.”  For the 

written narrative task, participants were given somewhat vague instructions (write about an 

upsetting event).  The responses were coded based on several concepts from attachment theory, 

including the predominant emotion within the memory, the intensity with which they described 


Emotional Content in…         14 

 

this emotion, any evidence of minimization (i.e., describing a negative event but downplaying 

the emotional aspect), and any evidence of resolution (i.e., attempts to talk about positive aspects 

of the relationship, something learned from the experience, etc).  For this thesis, only the content 

codes of the mother, father, and roommate prompts were examined.  Gender, participants’ 

reports of state emotions and relationship quality variables were controlled for in the statistical 

analyses. 

Measures 

Demographic Questionnaire: Participants completed a brief demographic questionnaire that 

included questions about age, gender, race/ethnicity, socio-economic status (SES), and family 

structure. 

Experiences in Close Relationships-Revised: The ECR-R (Fraley, Waller & Brennan, 2000) 

assesses individual differences with respect to attachment-related anxiety (i.e., the extent to 

which people are insecure versus secure about partner’s availability and responsiveness) and 

attachment-related avoidance (i.e. the extent to which people are uncomfortable being close to 

others versus the extent to which people are secure depending on others).  The participants were 

asked to rate their feelings in close relationships on a 7-point scale, from 1 (not at all) to 7 (very 

much). The ECR-R is the most widely used measure of adult attachment style in the literature. It 

has good internal consistency (Brennan & Shaver, 1997) and has been shown to relate to 

measures of relationship quality and observed interpersonal behaviors. 

Revised Neuroticism Extroversion Openness (NEO) Personality Inventory: Costa & McCrae 

(1992) examined the potentially confounding effects of individual differences in tendencies 

towards negative affect, participants completed several subscales of personality, including 


Emotional Content in…         15 

 

depression (7 items; alpha = .82), anxiety (7 items; alpha = .85), and hostility (7 items; alpha = 

.88) domains of the NEO. 

Parental Bonding Inventory (PBI): The PBI (Parker, Tupling & Brown, 1979) is a 25-item self-

report measure designed to assess two dimensions of parent-child relationships: 

hostility/affection and autonomy/control.  For this study, participants completed the 13 item 

subscale reflecting hostility/affection, which is viewed as a reflection of general parental warmth 

and relationship quality (Parker et al., 1979).  The alpha value was .83. 

Roommate Relationship Quality: Participants completed a 10-item measure about the quality of 

relationship with their roommate (alpha = .85).  This measure was constructed for this study.  

Items included statements like “I enjoy spending time with my roommate” and “My roommate 

and I disagree a lot”.  Respondents indicated how true each item was for them on a 1-5 point 

Likert scale. 

Narrative Task: Participants were experimentally primed to access mental representations of 

attachment figures (i.e. schema activation). Participants were then asked to describe an upsetting 

experience on paper for 5 minutes. The exact instructions were: 

For the next 5 minutes, we would like for you to write about an incident that made you 

feel upset in some way. Below you will be given a specific type of situation to write 

about (e.g., with a friend, at UConn, etc.) By upset, we mean something that made you 

feel sad, angry, worried, or some kind of negative emotion. Please use as much detail as 

possible to describe the event and why it made you upset. Do not worry about things like 

grammar or spelling; we are more concerned with how people describe emotional events 

than with writing style. You will be told when 5 minutes is up. Please write about a 

situation WITH YOUR MOTHER (FATHER or ROOMMATE) that made you upset. 

 

A coding scheme was developed based on attachment theory concepts.  These written narratives 

were then coded by three independent undergraduates who were unaware of other data on 


Emotional Content in…         16 

 

participants and were trained for reliability on a subset of narratives.  The narratives were coded 

for emotional content (presence/absence of sadness, anger/hostility, fear/worry/anxiety, 

shame/embarrassment), emotional intensity (1-3 rating), minimization of emotions/events, and 

evidence of loneliness/rejection in the narrative.  Raters had high agreement, meaning the rating 

in this research is reliable (See Table 1).  Disagreements were resolved by consensus of two 

graduate students. 

Mood Rating: Participants indicated how much they were currently feeling eight different mood 

states (happy, bored, sad, worried, angry, excited, tired, and annoyed) on a separate 1-7 scale per 

emotion immediately after completing the narrative task.  

There are few, if any, identifiable risks associated with participation in this study. At the 

beginning, the voluntary and confidential nature of the study was described to willing 

participants.  The study was approved by the IRB and participants received credits in their 

introductory psychology course for their participation.  

 

RESULTS  

Descriptive Statistics  

There were a total of 248 participants.  Those in the mother condition represented 25.6% 

of the participants, (frequency = 95). Those in the father condition represented 13.4% of the 

participants, (frequency = 51). Finally, those in the roommate condition represented 23.8% of the 

participants, (frequency = 91). There were equal numbers of male and female students in each 

group. Results were first presented for the reliability of the narratives.  Then, differences by 

prompt were described (e.g., differences in frequency of sad content depending on prompt).  


Emotional Content in…         17 

 

Finally, to examine if attachment style related to narratives, a series of logistic regressions were 

used.  

Table 2 shows the prevalence of particular emotions (sad, angry, scared, shame, and 

mixed emotions) within the particular prompts (mother, father, and roommate).  As a group 

overall, anger and sadness were expressed with the highest frequency while fear was expressed 

with the lowest frequency. Shame was not found in high frequency and was therefore not 

considered further for the purposes of this study. A series of four chi-square tests were run to 

examine the association between prompt type (mother, father, or roommate) and emotional 

content (sadness, anger, fear/worry, shame) from remembered events.  Results were as follows: 

for sadness (χ
2 

(2, N = 247) = 19.66, p < .01), for anger (χ
2 

(2, N = 247) = 7.34, p < .05), for fear 

(χ
2 

(2, N = 247) = 5.06, p < .10), and for shame (χ
2 

(2, N = 247) = 4.17, p > .10).  Sadness was 

more common in father (47%) and mother (32%) prompts compared to roommate (14%) 

prompts.  Anger was more common in roommate prompts (70%) compared to mother (54%) and 

father (51%) prompts.  

Chi-square test was also used to test whether there was an association between emotional 

complexity and relationship figure.  Individuals were more likely to have complex emotions, 

meaning they gave a response coded with two or more emotions present, in memories involving 

parent-child interactions (χ
2 

(2, N = 247) = 12.23, p < .05).  30% of participants in the mother 

prompt condition and 41.5% of participants in the father prompt condition expressed two or 

more emotions in their narrative.  In contrast, 18.1% of participants in the roommate prompt 

condition expressed 2+ emotions.  

Next, chi-square analysis was used to test for gender differences in emotions across the 

prompts (shown in Table 3).  Females were higher in sadness, fear/worry, and shame while 


Emotional Content in…         18 

 

males expressed more anger emotions in their narratives. As for mixed emotions, females tended 

to display more mixed emotions (2+) in their prompts than males.  

Correlations between Variables  

Pearson correlations were used to assess bivariate relationships between variables 

(anxious attachment, avoidant attachment, NEO depression, anxiety, hostility, maternal and 

paternal bonding, and roommate quality). These results are presented in Figure 5.  ECR-R 

anxiety and avoidance were significantly correlated (r = .47).  There were also several significant 

correlations present between the particular attachment styles, as measured by the ECR-R, and 

other variables involved in the study. Specifically, there was a moderate correlation between 

anxious attachment style and NEO depression (r = .47), anxiety (r = .37), and hostility (r = .30).  

Attachment anxiety was also significantly related to mother and father PBI (r = -.18 and -.20), 

but these relationships were small in magnitude.  Finally, there was no correlation of attachment 

style with the roommate relationship quality measure. ECR-R attachment avoidance was 

significantly associated with NEO depression (r = .28) and hostility (r = .23) and mother PBI (r = 

.19).  However, these correlations were smaller than those with ECR-R anxiety.  In general, the 

small correlations between ECR-R and the relationship measures (PBI and roommate quality) 

indicate that these measures were assessing different aspects of relationship experiences. 

Logistic Regression  

The relationship between attachment style and emotional content of memory was 

examined using logistic regression. The goal of these analyses was to see if attachment anxiety 

and avoidance predicted the likelihood that responses included a certain emotion beyond 

relationship quality measures and negative emotional tendencies.  Some individuals were 

excluded from the analysis, resulting in: N = 95 for the mother prompt, N = 51 for the father 


Emotional Content in…         19 

 

prompt, and N = 91 for the roommate prompts. Each emotion variable (sad, anger, scared) was 

used in turn as an outcome.  Separate analyses were done for the three prompts.  All analyses 

controlled for gender, the appropriate relationship measure (father PBI for father prompt, etc.), 

and the appropriate NEO emotion measure (e.g. hostility for anger in narrative outcome).  The 

outcomes for the emotions were dichotomous:  (1) present, (0) not present.  Results are presented 

in Table 5 for Sadness, Table 6 for Scared and Table 7 for Anger. 

For sadness, there was a consistent expression in all of the prompts. The mother, father, 

and roommate prompt all showed model significance for sadness, in a positive direction of 

effect. Furthermore, there was a pattern in which people high in avoidance were less likely to 

have described memories with sadness in them.  This was true regardless of whether they were 

prompted to talk about mother, father, or roommate.  Moreover, this effect was present 

controlling for general depressive tendencies and for participants’ overt response about the 

quality of that specific relationship (i.e., PBI or Roommate relationship quality measure).  

Overall, these results suggest that elevated attachment avoidance is associated with a decreased 

likelihood of sadness in memory recall of ‘upsetting’ events. There was also some indication that 

when asked to think about their fathers, participants who were high in anxiety were more likely 

to write about sad events (p = .01).  However, this expression of sadness in prompts seemed to be 

relationship specific, as it was not true for any other relationship figure, (i.e. mother or 

roommate). 

None of the attachment variables were associated with the likelihood of describing an 

event characterized by anxiety, fear, or worry (i.e. the scared code). Attachment anxiety was 

associated with decreased likelihood of anger for the mother prompts (Adjusted Odds Ratio = 


Emotional Content in…         20 

 

.53, 95% CI = .32 - .90).  No other associations were found for anger. In general, attachment 

variables were not related to emotions in roommate prompts. 

 

DISCUSSION  

Attachment theory views interpersonal and psychological difficulty as rooted in 

experiences with attachment figures.  From this perspective, cognitive processes such as 

attention and memory are some of the mechanisms through which relationship experiences 

obtain a lasting influence on subsequent experiences.  Although this assumption was part of early 

writing on attachment theory, empirical tests of the relationship between attachment style and 

memory have recently increased and expanded the literature. Several of these studies have 

focused on experimental memory tasks, such as word learning or script recall. Other memory 

tasks have been utilized, such as the type included in the current study, which capture free recall 

of personal events through the use of narratives. In this study, participants were asked to recall an 

upsetting event with a specific person.  This type of task may have more relevance for 

understanding how attachment style can shape client behaviors in therapy since accessing 

interpersonal, emotional memories is a major component of therapeutic activity.   

The goal of this research was to examine how adult attachment style manifests in 

autobiographical interpersonal memories.  Based on theory, it was hypothesized that avoidance 

would be associated with reduced negative emotional content in memories and that anxiety 

would be associated with increased anxiety, worry, and fear in memories.  Some support for 

these hypotheses were found, as discussed below. 

 

 


Emotional Content in…         21 

 

Differences by prompt 

Narratives are a way of presenting experiences in clear and coherent manners that draw 

on all of the resources within our representational systems (Vetere & Dallos, 2008). Regardless 

of attachment style, participants were more likely to report memories characterized by sadness or 

being scared when asked to think about an event with a parent as opposed to an event with a 

roommate.  They were more likely to describe an angry event when writing about their 

roommate.  While potentially not surprising, it does highlight that relationships are associated 

with different types of emotions, and that some attachment figures may be more likely to elicit 

one type of emotion over another.  Participants were asked to describe an ‘upsetting’ event, 

rather than an event with an explicit type of emotion, in order to examine differences in how this 

somewhat vague task was handled.  Results suggest that anger may be the most salient emotion 

for college students, particularly in regards to relationships.  When asked to think about a parent 

(more likely an attachment figure), ‘upsetting’ was more often interpreted to mean an event that 

elicited sadness or worry.  In contrast, when asked to talk about a roommate, being asked to think 

about an ‘upsetting’ event lead most students to write about an experience associated with anger.  

These different emotional experiences emphasize the importance of the different stimulus 

relationships. Therefore, it is important to note how a relationship figure differs between 

contexts. For example, an upsetting experience with a romantic partner will conjure up different 

emotions than an upsetting experience with a caregiver. 

Consistent with Hypothesis 1, people high in attachment avoidance were less likely to 

describe sad events from their past.  Avoidance was associated with a reduced likelihood to 

describe sad events for all relationship figures, although this tendency was stronger for parents 

and did not reach statistical significance (p < .05) for roommates (although a trend was present).   


Emotional Content in…         22 

 

It is interesting to note that they did not describe more negative relationships in general, as 

shown by the lack of correlation between attachment avoidance and the PBI and roommate 

relationship measure. Thus, it was not the case that avoidance was associated with a general 

tendency to perceive relationships more negatively than individuals with a secure attachment.  

Those who express avoidance in attachment may utilize preemptive processes in which 

information is not initially attended to in way that allots for later encoding, retrieval and 

recollection (Haggerty et al., 2010). One previous study found that individuals high in avoidant 

attachment have a tendency to report childhood experiences associated with attachment in more 

emotionally bland terminology and with less intensity (Mikulincer & Orbach, 1995). While this 

study did not examine intensity, intensity ratings were coded and participant mood assessed 

immediately after the narrative; thus, it will be possible to further examine these memory 

attributes.  The reduced tendency to recollect sad memories among people with high attachment 

avoidance may also represent an emotional regulation strategy.  These people may have 

experienced sad events in their past, but when presented with a vague task like “write about an 

upsetting event” they consciously or unconsciously avoid bringing these events to mind.  This 

may reflect a defensive strategy when processing attachment-related memories (Fraley et al., 

2000).  In doing so, people high in avoidance minimize their potential for feeling sad, but they 

also may not have an opportunity to revisit, and potentially rethink, important events that have 

happened to them in the past.   

Inconsistent with Hypothesis 1, there was no evidence that attachment avoidance was 

predictive of a reduced tendency to remember events associated with worry, fear, or anxiety.  

Rather, avoidance was only associated with sadness as opposed to the other coded emotions.  In 

general, participants did not tend to report a lot of events coded as describing worry, fear, or 


Emotional Content in…         23 

 

anxiety.  The term ‘upsetting’ may be less likely to lead these individuals to think of these types 

of events.  Alternatively, these types of events may be less common in relationships with parents 

and roommates and more common in other types of relationships for college students (e.g. 

romantic, with a boss or professor, etc.). 

How does attachment anxiety influence memory for emotional events? These results are 

less clear. Hypothesis 2 was that attachment anxiety would be associated with an increased 

tendency to report experiences associated with anxiety, fear, or worry based on the assumption 

that negative memories may be more available to consciousness for individuals high in anxiety 

(Fraley et al., 2006). In this study, however, attachment anxiety was less consistently associated 

with any one emotion.  Rather, attachment anxiety was associated with emotional content 

differently depending on the relationship partner being written about.  Anxious individuals 

showed an increased likelihood of sadness when writing about their father, but not when writing 

about their mother or roommate.  Attachment anxiety was also associated with a decreased 

likelihood for anger when participants wrote about their mother; this was not true among 

participants writing about their father or roommate.  In the case of fathers, anxious individuals 

have a tendency to focus more on sadness in this relationship, which is consistent with the idea 

of over-focus on negativity, the threat of possible rejection, etc. that anxious individuals tend to 

consume themselves with.  Interestingly, high attachment anxiety decreased the likelihood of 

bringing up angry memories with a mother.  One possibility is that individuals high on 

attachment anxiety may have fewer experiences of anger directed at their parent, hence, fewer of 

these angry memories to recall.  This reduced tendency may also reflect an attachment-related 

emotion-regulation strategy.  As an emotion, anger creates distance and can disrupt relationships.  

For people high in attachment anxiety (i.e., over concern with stability of relationships), anger 


Emotional Content in…         24 

 

may be perceived as a “dangerous” emotion.  As a result, anxious people may in effect avoid 

recalling angry experiences with an attachment figure as a way to maintain the relationship and 

avoid becoming distressed or deregulated.   

It is important to note that these results were significant even after controlling for 

individual differences in tendencies towards specific negative affect (e.g. depression, anxiety, 

and hostility) and reports on the quality of specific relationships (maternal and paternal PBI and 

roommate relationship quality).  Thus, findings reflect more than just emotional tendencies (e.g., 

depression) to influence memory and what could be construed as poor relationships that have 

more negative events to recall.  Instead, the significant findings that did emerge suggest that 

adult attachment style is capturing something important and distinct in how people differ in 

accessing autobiographical memories of emotional, interpersonal experiences. 

Implications for Close Relationships 

Many relationship partners beyond childhood can be conceptualized as attachment 

figures and early attachment experiences can have a lasting influence on how people think, feel 

and behave in these adult relationship (Collins, 1996).  The results from the current study have 

some implications for thinking about ongoing and intimate relationships in adulthood. The way 

an individual interprets and expresses emotion can change the way a relationship partner reacts 

to him or her. Responding in an appropriate manner to an “upsetting” event can affect the quality 

of interaction in all subsequent contexts. For example, anxious individuals possess a strong need 

for reassurance due to perceptions of being unworthy or undeserving of kindness (Mikulincer & 

Shaver, 2005). It may grow to be exhausting for a relationship partner to maintain constant 

reassurance which will, ultimately, damage the quality of the relationship. In contrast, secure 

individuals tend to believe that relationship partners generally have good intentions at heart (p. 


Emotional Content in…         25 

 

154).  Similarly, the extent to which a person has biased memories of a specific event, or how 

often they access and discuss this event with their partner, may serve to strengthen or weaken the 

quality of that relationship. 

Having a secure base of attachment will grant a person access to emotions that an anxious 

or avoidant attached individual lacks. This is critical to relationships because emotion regulation 

(e.g., restraint and reaction) are vital to maintaining a healthy and balanced romantic and/or close 

relationship (Collins, 1996).  Both the rumination of the person with an anxious attachment style 

and the minimization of the person with an avoidance attachment style can hinder positive 

relationship formation or maintenance.  Biased memory for emotional events may eventually 

contribute to actual distance or rejection in relationships, which can then lead to repeated cycles 

of similar relationship problems.  Through attachment influences on memory, an individual’s 

past experiences may serve to bias their future interactions with a potential mate, spouse, or mere 

acquaintance.  

An important area of research to be examined in the future is how biases in 

autobiographical memory may contribute to intergenerational patterns of problematic parenting 

or even child maltreatment. Individuals who experience maltreatment are likely to have insecure 

attachments (Cicchetti & Lynch, 1995). When these individuals grow up and find themselves in 

the transition to parenthood, they may reflect on their own attachment-related history. If 

attachment creates biases in how these events are remembered, it may influence how they then 

approach parenting their own child.  Belsky (2009) points out how adults’ childhood experiences 

of care-giving relationships is important to examine, as they may act either as a resource or a 

liability for influencing the quality of parenting they provide to their own offspring (Belsky, 


Emotional Content in…         26 

 

2009). The role of attachment and autobiographical memory in this process would be an 

interesting area for future research. 

Future longitudinal research is also needed to tease apart whether biases in memory for 

sad events in people with avoidant attachment style reflects a difference in how events are 

initially experienced or a difference in how they are subsequently recalled.  Through the use of 

self-report daily diaries, Torquati & Raffaelli (2004) found that secure participants are more 

likely to report extreme positive emotions in terms of their daily experiences. This is opposed to 

insecure participants, who are more likely to report extreme negative emotions about daily 

events. Thus, attachment differences may occur at the time of experiencing an event.  There is 

also some evidence (e.g., Feeney & Cassidy, 2003) that attachment style influences both how 

events are initially experienced emotionally and how emotions from those events are later 

recalled.  However, more research in this area is needed.   

Implications for Therapy 

What is the clinical relevance of these findings? Some individuals desire the ability to 

gain a better grasp on their regulatory emotion strategies so as to tap a little more or a little less 

into their emotions, especially when faced with conflict. Perhaps an insecure attachment style 

has led to relationship problems and an individual wishes to make adjustments to their cognitive 

and behavioral patterns to cope. Therapy may be the place for them to facilitate the changes they 

wish to make. 

Avoidant individuals may benefit from therapy as a place to hone communication skills 

about negative interpersonal experiences. The general lack of willingness to disclose information 

about negative events differs from individual to individual but is more evident among the 

avoidant. This has clear implications for therapy and the capacity to be open and effectively 


Emotional Content in…         27 

 

communicate emotions surrounding negative events to a therapist/counselor. By shutting down 

or distancing themselves from the source of frustration, avoidant individuals are closing 

themselves off to details and specific information about their environment and/or experiences. 

Therapy can help to engage their inner dialogues and make sense of their strategies for coping, 

which may not be explicitly obvious to a person with avoidant or dismissive tendencies (Vetere 

& Dallos, 2008). An avoidant individual may be more willing to learn to engage in some 

emotionally risky behavior in a non-threatening environment, much like therapy. 

Anxious individuals tend to possess a negative self-image. They are worried that others 

will abandon them and are consumed with doubt in relationship interactions. According to 

Vetere & Dallos (2009), this doubt and preoccupation makes reflection very difficult. A therapist 

can step in to help “soften down” or de-escalate an anxious-attached individuals negative 

attribution tendencies. The heightened negative awareness and rumination disables the anxious 

individual to collect and decipher their thoughts.  Also, these findings suggest that anxious 

people may require help accessing angry memories with attachment figures.  While it is not 

healthy to hold onto anger, it is important for individuals to be able to access and discuss 

angering events openly in order to maintain optimal health.  Therapy may be able to provide the 

avenue for individuals to manage automatic responses and to explore difficult emotional events 

more openly.  

Therapy can help people who find themselves consistently negatively affected by their 

attachment style. Utilizing attachment style and narratives, Vetere & Dallos (2008) published 

their approach to therapy. Therapy is the opportunity to “model open and straightforward 

communication” (p. 380). The two initial steps which applied to the current study were 1) 

creating a secure base and 2) exploring narratives (p. 374). The goal is to enable clients to 


Emotional Content in…         28 

 

identify, elaborate on, and effectively communicate their emotions to one another, typically in a 

family-style format. The authors maintain that it takes a supportive environment to activate less 

destructive patterns of thinking and behaving. Good listening is the key to helping an individual 

understand themselves, to understand another, as well as to feel understood (p. 377). The key to a 

positive therapeutic experience is to focus on improving the way individuals find themselves 

relating to others. Hill (2009) stresses the importance of providing a client with an appropriate 

therapeutic environment by forming “a therapeutic alliance” (p. 8). This entails: warmth, support, 

empathy, genuineness, the use of humor as well as the use of optimism (p. 1). Furthermore, 

Vetere & Dallos (2008) say they can provide a client with an expanded repertoire of responses 

and even go so far as to say that they can shift a client’s attachment style to include other 

possibilities. Although a constructive attitude, there is also the concern that inner working 

models are only so flexible and subject to change.  

Limitations 

There were several important limitations to the current study. Most experimental studies 

focusing on attachment have only included college populations in their samples. Because the 

population in the current study consists of northeastern undergraduate students, the results may 

not generalize as well to individuals outside of the population. It may also benefit future research 

to employ a longitudinal design.   

The idea of social desirability, or social pressure to agree with or conform to opinions of 

the interviewer or society in general, could have played a significant role in biasing the results, 

especially on the self-report measures. Chae, Ogle, & Goodman (2009), claim insecure children 

may show a stronger tendency to susceptibility of demand characteristics from an interview; they 


Emotional Content in…         29 

 

may be more nervous and unsure of themselves and thereby provide answers in an attempt to 

receive approval rather than protect the accuracy of their memory (p. 8).  

In this study, many causal variables were not measured or coded.  For example, the 

narrative prompt of choosing a major was excluded from further analysis under the assumption 

that it was not an emotional or interpersonal experience.  The data from those prompts may have 

proven a valuable variable in the line of reasoning utilized in the current study for many 

individuals may have significant emotional stake involved when making a decision about their 

future, i.e. choosing a major.  However, the data analyzed in this study only proves a correlation; 

no causal relationships can be extracted solely from the evidence provided. Despite limitations, 

the current study has implications for future research. 

Concluding Remarks 

Mikulincer & Shaver (2005) state that only securely attached individuals possess the 

ability to experience the full extent of joy, love, and pride.  If insecurely attached people are to 

be helped to improve the quality of their interpersonal life, more information is needed about the 

role insecurity plays.  One way an insecure attachment style may influence the quality of 

ongoing relationships is through memory processes of interpersonal, emotional events. In this 

study, some evidence was found of specific ways in which attachment style may influence how 

people access or discuss emotional events.  This line of inquiry can inform treatment strategies 

and other efforts to improve people’s relationships (e.g., self-help books, social skills training, 

etc.). Although attachment style may shape relationships, this influence need not be permanent.  

Rather, as people learn to be more open to emotional experiences from the past, they may 

develop more positive relationships. This could, over time, lead to a more secure attachment 

style and healthier relationships overall.


Emotional Content in…         30 

 

References 

Baldwin, M. W. (1992). Relational schemas and the processing of social information. 

Psychological Bulletin, 112, 461-484. 

Bartholomew, K., & Horowitz, L. (1991). Attachment styles among young adults: A test 

of a four-category model. Journal of Personality and Social Psychology, 61(2), 226-244.  

Bartholomew, K., Kwong, M., & Hart, S. (2001). Attachment. Handbook of personality 

disorders: Theory, research, and treatment, 196-230.  

Belsky, J., Conger, R., & Capaldi, D. (2009). The intergenerational transmission of 

parenting: Introduction to the special section. Developmental Psychology, 45(5), 1201-1204.  

Blagov, P., & Singer, J. (2004). Four Dimensions of Self-Defining Memories 

(Specificity, Meaning, Content, and Affect) and Their Relationships to Self-Restraint, Distress, 

and Repressive Defensiveness. Journal of Personality, 72(3), 481-511.  

Bowlby, J. (1982). Attachment and loss: Retrospect and prospect. American Journal of 

Orthopsychiatry, 52(4), 664-678.  

Brennan, K., & Shaver, P. (1995). Dimensions of adult attachment, affect regulation, and 

romantic relationship functioning. Personality and Social Psychology Bulletin, 21(3), 267-283. 

Brumbaugh, C., & Fraley, R. (2007). Transference of attachment patterns: How 

important relationships influence feelings toward novel people. Personal Relationships, 14(4), 

513-530.  

Campbell, S., Matestic, P., von Stauffenberg, C., Mohan, R., & Kirchner, T. (2007). 

Trajectories of maternal depressive symptoms, maternal sensitivity, and children's functioning at 

school entry. Developmental Psychology, 43(5), 1202-1215.  


Emotional Content in…         31 

 

Caspi, A., Elder, G., & Bem, D. (1987). Moving against the world: Life-course patterns 

of explosive children. Developmental Psychology, 23(2), 308-313.  

Chae, Y., Ogle, C., & Goodman, G. (2009). Remembering negative childhood 

experiences: An attachment theory perspective. Emotion and memory in development: 

Biological, cognitive, and social considerations, 3-27.  

Cicchetti, D., Toth, S. L., & Lynch, M. (1995). Bowlby's dream comes full circle: The 

application of attachment theory to risk and psychopathology. In T. H. Ollendick & R. J. Prinze 

(Eds.), Advances in clinical and child psychology, 1-75.  

Costa, P., & McCrae, R. (1992). Normal personality assessment in clinical practice: The 

NEO Personality Inventory. Psychological Assessment, 4(1), 5-13. 

Crittenden, P. M. (1990). Internal representational models of attachment relationships. 

Infant Mental Health Journal, 11, 259-277. 

Dallos, R. (2009). Review of 'Attachment-focused family therapy'. Clinical Child 

Psychology and Psychiatry, 14(1), 151-152.   

Derogatis, L., & Melisaratos, N. (1983). The Brief Symptom Inventory: An introductory 

report. Psychological Medicine: A Journal of Research in Psychiatry and the Allied Sciences, 

13(3), 595-605.  

Feeney, B., & Cassidy, J. (2003). Reconstructive Memory Related to Adolescent-Parent 

Conflict Interactions: The Influence of Attachment-Related Representations on Immediate 

Perceptions and Changes in Perceptions Over Time. Journal of Personality and Social 

Psychology, 85(5), 945-955.  

Fivush, R. (2006). Scripting attachment: Generalized event representations and internal 

working models. Attachment & Human Development, 8(3), 283-289.  


Emotional Content in…         32 

 

Fraley, R., Garner, J., & Shaver, P. (2000). Adult attachment and the defensive regulation 

of attention and memory: Examining the role of preemptive and postemptive defensive 

processes. Journal of Personality and Social Psychology, 79(5), 816-826. 

Fraley, R., Niedenthal, P., Marks, M., Brumbaugh, C., & Vicary, A. (2006). Adult 

Attachment and the Perception of Emotional Expressions: Probing the Hyperactivating Strategies 

Underlying Anxious Attachment. Journal of Personality, 74(4), 1163-1190.  

Fraley, R. C., Waller, N. G., & Brennan, K. A. (2000). An item-response theory analysis 

of self-report measures of adult attachment. Journal of Personality and Social Psychology, 78, 

350-365 

Haggerty, G., Siefert, C., & Weinberger, J. (2010). Examining the relationship between 

current attachment status and freely recalled autobiographical memories of childhood. 

Psychoanalytic Psychology, 27(1), 27-41.  

Hill, E. (2009). Confronting anxiety in couple and family therapy supervision: A 

developmental supervisory model based on attachment theory. ANZJFT Australian and New 

Zealand Journal of Family Therapy, 30(1), 1-14. 

Kaufman, J., & Zigler, E. (1988). Do abused children become abusive parents?. Annual 

Progress in Child Psychiatry & Child Development, 591-600. 

Lyons-Ruth, K. (2006). The interface between attachment and intersubjectivity: 

Perspective from the longitudinal study of disorganized attachment. Psychoanalytic Inquiry, 

26(4), 595-616. 

Magai, C., Consedine, N., Gillespie, M., O'Neal, C., & Vilker, R. (2004). The differential 

roles of early emotion socialization and adult attachment in adult emotional experience: Testing 

a mediator hypothesis. Attachment & Human Development, 6(4), 389-417.  


Emotional Content in…         33 

 

Main, M., Kaplan, N., & Cassidy, J. (1985). Security in infancy, childhood, and 

adulthood: A move to the level of representation. Monographs of the Society for 

Research in Child Development, 50(1-2), 66-104.  

Marsh, E., Meade, M., & Roediger, H. (2003). Learning facts from fiction. Journal of 

Memory and Language, 49(4), 519-536.  

Matthews, A. & MacLeod, B. (1994). Cognitive approaches to emotion and emotional 

disorders. Annual Review of Psychology, 45, 25-50. 

Mikulincer, M., & Orbach, I. (1995). Attachment styles and repressive defensiveness: 

The accessibility and architecture of affective memories. Journal of Personality and Social 

Psychology, 68(5), 917-925.  

Mikulincer, M., & Shaver, P. (2005). Attachment theory and emotions in close 

relationships: Exploring the attachment-related dynamics of emotional reactions to relational 

events. Personal Relationships, 12(2), 149-168.  

Mikulincer, M., Shaver, P., & Pereg, D. (2003). Attachment theory and affect regulation: 

The dynamics, development, and cognitive consequences of attachment-related strategies. 

Motivation and Emotion, 27(2), 77-102.  

Parker, G., Tupling, H., & Brown, L. (1979). A parental bonding instrument. British 

Journal of Medical Psychology, 52(1), 1-10.  

Plomin, R., Reiss, D., Hetherington, E., & Howe, G. (1994). Nature and nurture: Genetic 

contributions to measures of the family environment. Developmental Psychology, 30(1), 32-43.  

Shaver, P., & Fraley, R. (2000). Attachment theory and caregiving. Psychological 

Inquiry, 11(2), 109-114. 


Emotional Content in…         34 

 

Shaver, P., Lavy, S., Saron, C., & Mikulincer, M. (2007). Social foundations of the 

capacity for mindfulness: An attachment perspective. Psychological Inquiry, 18(4), 264-271.  

Shaver, P. R. & Mikulincer, M. (2002).  Attachment-related psychodynamics.  

Attachment & Human Development, 4(2), 133-161. 

Singer, J. (2004). Narrative Identity and Meaning Making Across the Adult Lifespan: An 

Introduction. Journal of Personality, 72(3), 437-459.  

Sroufe, L., Carlson, E., Levy, A., & Egeland, B. (1999). Implications of attachment 

theory for developmental psychopathology. Development and Psychopathology, 11(1), 1-13.  

Sutin, A., & Gillath, O. (2009). Autobiographical memory phenomenology and content 

mediate attachment style and psychological distress. Journal of Counseling Psychology, 56(3), 

351-364.  

Sutin, A., & Robins, R. (2007). Phenomenology of autobiographical memories: The 

Memory Experiences Questionnaire. Memory, 15(4), 390-411. 

Thompson, R. A. (2000). The legacy of early attachments. Child Development, 71, 145-

152. 

Torquati, J., & Raffaelli, M. (2004). Daily experiences of emotions and social contexts of 

securely and insecurely attached young adults. Journal of Adolescent Research, 19(6), 740-758.  

Vetere, A., & Dallos, R. (2008). Systemic therapy and attachment narratives. Journal of 

Family Therapy, 30(4), 374-385.  

Warme, G., Bowlby, J., Crowcroft, A., & Rae-Grant, Q. (1980). Current issues in child 

psychiatry: A dialogue with John Bowlby. The Canadian Journal of Psychiatry / La Revue 

canadienne de psychiatrie, 25(5), 367-376.  


Emotional Content in…         35 

 

Zeanah, C., & Barton, M. (1989). Introduction: Internal representations and parent-infant 

relationships. Infant Mental Health Journal, 10(3), 135-141.  


Emotional Content in…         36 

 

TABLES AND FIGURES 

 

Table 1 

 

Inter-rater Reliability (% Agreement and Kappa Value) 

Emotion % Agreement Kappa Value 

Sad 86.9 % .634 

Angry 88.3 % .752 

Scared 94.1 % .820 

Shame 95.1 % .77 

 


Emotional Content in…         37 

 

Table 2 

 

Emotional Content Based on Narrative Task 

Emotion Mother Father Roommate Total 

Sad 32.0 % 47.2 % 13. 8 % 27.7 % 

Angry 54.0 % 50.9 % 70.2 % 45.5 % 

Scared 19.0 % 30.2 % 14.9 % 22.2 % 

Shame 14.0% 9.4% 5.3% 9.7% 

Mixed Emotions (>1 emotion) 30.0 % 41.5 % 18.1 % 19.2 % 

 

 


Emotional Content in…         38 

 

Table 3 

 

Gender Differences in Emotion 

P Gender Sad Angry Scared Shame Mixed Emotions 

Male 13.2 % 60.5 % 14.0 % 5.3 % 13.2 % 

Female 34.9 % 53.0 % 23.7 % 10.3 % 31.5 % 

Total 27.7 % 55.5 % 20.5 % 8.7 % 25.4 % 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emotional Content in…         39 

 

 

Table 4 

 

 

Correlations between ECR attachment anxiety and avoidance and other independent 

variables for sample 

 

 ECR Anxious ECR Avoidant 

ECR Anxious - .47
**

 

ECR Avoidant .47
**

 - 

Gender .05 .15 

NEO Depression .47
**

 .28
**

 

NEO Anxiety .37
**

 .14
*
 

NEO Hostility .30
**

 .23
**

 

Mother PBI -.18
**

 -.19
**

 

Father PBI -.20
**

 -.15
*
 

Roommate Relationship Quality .12 -.08 

 

 

 

 

 

 

Note:
 *
p<.05; 

**
p<.01 

ECR-R: Experiences in Close Relationships-Revised 

NEO: Revised NEO Personality Inventory 

PBI: Parental Bonding Inventory 


Emotional Content in…         40 

 

Table 5 

 

Logistic regression results predicting sadness in narratives 

 

 OUTCOME = SAD 

 Mother 

AOR (95% CI) 

Father 

AOR (95% CI) 

Roommate 

AOR (95% CI) 

Gender .44 (.15 – 1.30)
 
 .16 (.03 – 1.00)

 *
 .77 (.17 – 3.41)

 
 

NEO-Depression 1.14 (.52 – 2.50)
 
 1.45 (.53 – 3.96)

 
 2.34 (.94 – 5.79)

 
 

Relationship Measure  

(PBI or Roommate) 

1.10 (.66 – 1.82)
 
 .74 (.35 – 1.55)

 
 2.77 (.89 – 8.62)

 
 

Anxious (ECR-R) 1. 15 (.66 – 2.03)
 
 2.23 (.93 – 5.31)

 +
 1.15 (.55 – 2.41)

 
 

Avoidant (ECR-R) .49 (.28 - .85)
 *
 .43 (.19 – 1.01)

 +
 .43 (.17 – 1.09)

 +
 

Model Significance χ
2 

(5, N = 95) = 13.11 

p = .02
*
 

χ
2 

(5, N = 51) = 15.01 

p = .01
*
 

χ
2 

(5, N = 91) = 11.99 

p = .04
*
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Note:
 *
p<.05; 

**
p<.01 

ECR-R: Experiences in Close Relationships-Revised 

NEO: Revised NEO Personality Inventory 

PBI: Parental Bonding Inventory 

AOR: Adjusted Odds Ratio 


Emotional Content in…         41 

 

 

 

Table 6 

 

Logistic Regression Results Predicting Scared in Narratives 

 

 OUTCOME = SCARED 

 Mother 

AOR (95% CI) 

Father 

AOR (95% CI) 

Roommate 

AOR (95% CI) 

Gender .32 (.08 – 1.30)
 *
 .23 (.02 – 2.32)

 *
 1.39 (.34 – 5.68)

 
 

NEO-Anxiety .79 (.34 – 1.82)
 
 1.06 (.43 – 2.65)

 
 1.40 (.59 – 3.29)

 
 

Relationship Measure  

(PBI or Roommate) 

.94 (.56 – 1.57)
 
 1.30 (.60 – 2.80)

 
 .67 (.19 – 2.34)

 
 

Anxious (ECR-R) 1.28 (.65 – 2.50)
 
 1.32 (.62 – 2.81)

 
 .84 (.42 – 1.66)

 
 

Avoidant (ECR-R) .72 (.40 – 1.32)
 
 1.12 (.55 – 2.28)

 
 .74 (.38 – 1.44)

 
 

Model Significance χ
2 

(5, N = 95) = 4.49 

p = .48 

χ
2 

(5, N = 51) = 5.22 

p = .39 

χ
2 

(5, N = 91) = 2.53 

p = .77 

 
 
 
 
 
 
 

 

Note:
 *
p<.05; 

**
p<.01 

ECR-R: Experiences in Close Relationships-Revised 

NEO: Revised NEO Personality Inventory 

PBI: Parental Bonding Inventory 

AOR: Adjusted Odds Ratio 

 


Emotional Content in…         42 

 

Table 7 

 

Logistic Regression Results Predicting Anger in Narratives 

 

 OUTCOME = ANGRY 

 Mother 

AOR (95% CI) 

Father 

AOR (95% CI) 

Roommate 

AOR (95% CI) 

Gender 2.42 (.90 – 6.51)
 
 1.02 (.19 – 5.42)

 
 1.53 (.54 – 4.33)

 
 

NEO-Hostility 2.09 (1.05 – 4.16)
 *
 5.70 (1.53 – 21.24)

 *
 .64 (.31 – 1.37)

 
 

Relationship Measure  

(PBI or Roommate) 

1.70 (1.03 – 2.82)
 *
 .98 (.49 – 1.94)

 
 .74 (.31 – 1.76)

 
 

Anxious (ECR-R) .53 (.32 – .90)
 *
 .60 (.28 – 1.29)

 
 1.14 (.68 – 1.90)

 
 

Avoidant (ECR-R) 1.21 (.76 – 1.93)
 
 1.46 (.72 – 2.97)

 
 1.11 (.67 – 1.83)

 
 

Model Significance 

 

χ
2 

(5, N = 95) = 16.62 

p = .01
*
 

χ
2 

(5, N = 51) = 12.37 

p = .03
*
 

χ
2 

(5, N = 93) = 2.94 

p = .71 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Note:
 *
p<.05; 

**
p<.01 

ECR-R: Experiences in Close Relationships-Revised 

NEO: Revised NEO Personality Inventory 

PBI: Parental Bonding Inventory 

AOR: Adjusted Odds Ratio 


Emotional Content in…         43 

 

Figure 1 

 

Emotions present within Prompts 

Prompt

0

10

20

30

40

50

60

70

80

 Sad Angry Scared Shame

Emotions

P
e
rc

e
n

ta
g

e

Mother

Father

Roommate

 

 

 


Emotional Content in…         44 

 

Figure 2 

 

Mean ECR Avoidance by Prompt and Sadness 

0

0.5

1

1.5

2

2.5

3

3.5

Mother Father Roommate

Prompts

M
e
a
n

 S
c
o

re
s

Sadness Not Present

Sadness Present

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emotional Content in…         45 

 

Figure 3 

 

Mean ECR Anxiety by Prompt and Sadness 

0

0.5

1

1.5

2

2.5

3

3.5

4

Mother Father Roommate

Prompts

M
e
a
n

 S
c
o

re
s

Sadness Not Present

Sadness Present

 

 


	University of Connecticut
	OpenCommons@UConn
	Spring 5-9-2010

	Emotional Content in Autobiographical Memory through an Attachment Theory Framework
	Elizabeth Tsatkin
	Recommended Citation


	Microsoft Word - 212858-text.native.1280344097.doc

