
small subset showed excitation. These excitatory responses have
been shown to be specific for particular items (Quiroga et al.
2005). Inhibition of firing to previously seen stimuli may serve
to increase signal-to-noise ratio, thereby supporting sparse
coding and effective mnemonic processing. Furthermore, pre-
liminary data suggest that some cells in the hippocampus show
excitatory responses to a particular item only when that item is
encountered alone or in the context in which it was originally
encountered (Viskontas 2006).

More recently, evidence has emerged supporting a role for the
MTL in imagining future experiences. In a positron emission
tomography (PET) study, Okuda et al. (2003) found greater or
equivalent levels of activation while subjects spoke about future
prospects versus past experiences in the right hippocampus and
bilateral parahippocampal cortices. Similar results were reported
in a fMRI study comparing past and future event elaboration, in
which the left hippocampus and bilateral parahippocampal cor-
tices were commonly engaged by both tasks (Addis et al. 2007).
Interestingly, the authors also report that construction of future
versus past events uniquely activated the right hippocampus.
Neuroimaging results are supported by reports of marked
impairments in imagining future events in patients with hippo-
campal amnesia (Hassabis et al. 2007).

As the aforementioned neurocomputational, single-unit
recording, functional MRI, PET, and patient studies suggest,
there is a wealth of evidence supporting a role for the hippo-
campus in both episodic memory and in envisioning future
experiences. Although we do not deny that the prefrontal
cortex plays an important and complementary role in these pro-
cesses, we find that S&C rely too heavily on the recent evolution
of this region in humans in arguing against mental time travel
in other species. In fact, a recent study of scrub jay behavior
suggests that these birds are, in fact, capable of future planning
without reference to their current motivational state, or fixed
action patterns, challenging the notion that future planning
requires a prefrontal cortex (Raby et al. 2007). The hippocampus
is phylogenetically among the oldest parts of the brain, and may
therefore allow nonhuman animals to project both backwards in
time and forwards into the future. Thus, as increasingly innova-
tive nonverbal tests of episodic memory develop, we may be
surprised to discover the time-traveling capabilities of a variety
of species.

Emotional aspects of mental time travel

DOI: 10.1017/S0140525X07002051

Arnaud D’Argembeaua and Martial Van der Lindenb

aCognitive Psychopathology Unit, University of Liège, 4000 Liège, Belgium;
bCognitive Psychopathology and Neuropsychology Unit, University of Geneva,

1205 Geneva, Switzerland.

a.dargembeau@ulg.ac.be http://www.ppc.ulg.ac.be/

Martial.VanDerLinden@pse.unige.ch

http://www.unige.ch/fapse/PSY/persons/vanderlinden/index.html

Abstract: We consider three possible reasons why humans might accord
a privileged status to emotional information when mentally traveling
backward or forward in time. First, mental simulation of emotional
situations helps one to make adaptive decisions. Second, it can serve an
emotion regulation function. Third, it helps people to construct and
maintain a positive view of the self.

Suddendorf & Corballis (S&C) convincingly argue that mem-
ories of past events and images of future ones are not literal rep-
resentations of the past and future, but are instead the products
of generative, constructive processes that (re)create mental rep-
resentations by (re)arranging pieces of information retrieved
from memory (see also Schacter & Addis 2007a). The resulting

representations can therefore be highly selective, and the pieces
of information that are encoded, maintained, and retrieved from
memory in priority are those that are most relevant to an individ-
ual’s goals, beliefs, and concerns (Conway 2005). Emotion plays
an important role in this selection process, as it signals the occur-
rence of information that has potentially important implications
with regard to goals (Ellsworth & Scherer 2003). Consequently,
emotional stimuli are typically remembered with more details
than neutral stimuli (D’Argembeau & Van der Linden 2005;
Kensinger et al. 2006), and autobiographical memories for
emotional events are associated with a higher subjective feeling
of mentally reliving the past (D’Argembeau et al. 2003; Talarico
et al. 2004). In addition, for both past and future, representations
of positive events are associated with a greater feeling of re-
experiencing (or pre-experiencing) than representations of
negative events (D’Argembeau & Van der Linden 2004). In this
commentary, we would therefore like to suggest that humans
accord a privileged status to emotional information when they
mentally travel backward or forward in time, and we consider
some reasons why this might be the case.

S&C argue that the primary function of mental time travel is to
enhance biological fitness in the future: Mentally simulating
various versions of the future, and their respective consequences,
enables one to act flexibly in the present to increase one’s future
survival chances. We completely agree, and would add that the
affective charge of the generated mental images is a key
element in this respect, the driving force that guides our
current decisions. Affective states associated with mental simu-
lations of positive and negative outcomes motivate us to engage
in certain types of behaviors (e.g., start a diet) and to avoid
others (e.g., quit smoking), in order to maximize the probability
of attaining our goals. Future rewards and punishments need
not be consciously represented to guide decision making
(Bechara & Damasio 2005), but the conscious mental simulation
of emotional situations, through mental time travel, undoubtedly
provides unique information that promotes successful adaptation
to life circumstances. Negative memories remind people of their
past errors and provide cues on how to avoid undesired outcomes
or minimize their consequences, whereas positive memories
remind people of their past accomplishments and provide cues
on how to attain success. These pieces of information regarding
the personal past can be used to generate representations of
the future that specify (a) which situations should be approached
or avoided, and (b) how to maximize the probability of attaining/
avoiding them. Mental imagery, especially visual imagery,
may play a particularly important role in representing such
goal-related information, as it is a sort of “language” of goals
(Conway et al. 2004). Interestingly, it has been found that
people who have higher visual imagery capacities generate
more detailed representations of their personal past and future,
and rate their representations of future events as being more
emotional and meaningful (D’Argembeau & Van der Linden
2006). It would be interesting to investigate whether these indi-
vidual differences are correlated with the ability to make adaptive
decisions. Alternatively, the ability to envision detailed emotional
past and future events should be explored in individuals who
show impairments in judgment and decision-making in real-life
settings, such as patients with lesions of the ventromedial pre-
frontal cortex (see Bechara & Damasio 2005).

Although the primary function of emotional aspects of mental
time travel may be to help one make adaptive decisions, mental
representations of emotional episodes probably serve other func-
tions as well. Representations of emotional events induce signifi-
cant modifications of emotional responses and feelings (Damasio
et al. 2000), and may therefore be used to regulate affective
states. Sometimes we remember or imagine positive experiences,
not so much to help us make decisions or plan future actions, but
simply to feel better in the present. There is evidence that people
occasionally retrieve positive events in order to repair a negative
mood (McFarland & Buehler 1998). Note that the use of mental

Commentary/Suddendorf & Corballis: The evolution of foresight

320 BEHAVIORAL AND BRAIN SCIENCES (2007) 30:3


simulations to regulate mood states is not always straightforward,
however; people probably use rather complex strategies that may
vary across situations. For example, one may strive to generate or
prolong a positive affective state by envisioning negative events
(e.g., how things might be worse), which allows one to feel
good in comparison (Sanna 2000).

Finally, a third function of the emotional aspects of mental
time travel may be to provide material to support representations
of the self. Most people hold positive views of themselves and are
more willing to consider information that bolsters their self-
image than information that contradicts it (Baumeister 1998).
Thus, memory tends to be biased toward confirming positive
self-views. For example, as mentioned earlier, positive episodes
are subjectively experienced with more details and with stronger
feelings of (re)living than negative episodes, for both the past and
the future (D’Argembeau & Van der Linden 2004). In addition,
when asked to think about their future, people spontaneously
imagine more positive than negative events (Newby-Clark &
Ross 2003) and judge positive events as being more likely to
happen (Weinstein 1980). The importance of the balance
between positive and negative future thinking is further revealed
by its disturbance in certain psychopathological conditions. For
example, depressed individuals tend to generate fewer positive
future events, while anxious individuals tend to generate more
negative future experiences (MacLeod & Byrne 1996). Positive
biases in representing the past and future probably help maintain
a positive view of the self and foster optimism concerning one’s
personal future, which may promote physical and mental
health (Taylor & Brown 1988).

ACKNOWLEDGMENTS
Arnaud D’Argembeau is a postdoctoral researcher for the
Belgian National Fund for Scientific Research (F.N.R.S.). This
work was supported by a grant from the French-speaking
community of Belgium (ARC, Convention 06/11–340).

Storing events to retell them

DOI: 10.1017/S0140525X07002063

Jean-Louis Dessalles
ParisTech, Ecole Nationale Superieure des Telecommunications, F-75013

Paris, France.

dessalles@enst.fr www.enst.fr/�jld

Abstract: Episodic memory is certainly a unique endowment, but its
primary purpose is something other than to provide raw material for
creative synthesis of future scenarios. Remembered episodes are
exactly those that are worth telling. The function of episodic memory,
in my view, is to accumulate stories that are relevant to recount in
conversation.

As the authors of the target article suggest, episodic memory
(EM) can be seen as a “plug-in” device added to a standard ver-
tebrate brain, and quite an expensive one, as much of our cortical
mass seems devoted to it. Suddendorf & Corballis (S&C) are cer-
tainly right to say that it demands an evolutionary explanation.
Their suggestion is that EM serves only the practical purpose
of providing raw material for future planning. In a similar
attempt to provide an evolutionary account for EM, Brown and
Kulik (1977) highlighted the benefit of storing unexpected and
highly emotional events, as “a marked departure from the ordin-
ary in a consequential domain would leave [the individual]
unprepared to respond adequately and endanger his survival”
(p. 97). The problem with such accounts is that EM is badly
designed for its alleged function.

Does an optimal use of storage capacity leave room for the
memory of instantiated episodes? In machine learning, rote
learning is an inefficient strategy. The purpose of any learning
task is to make generalization possible. A good way to perform

induction is to aggregate experience into structures such as pro-
totypes or clusters. Storing particular instances (e.g., cluster
centers) generally makes sense if they are statistically representa-
tive. This function is implemented in living beings through
semantic and procedural memory.

To delineate categories, it may be useful to remember border-
line instances, as with support vectors (Cornuejols & Miclet
2002). Also, in certain applications in which data are scarce and
non-homogeneous, storing actual encountered examples, regard-
less of their representativeness, may be a viable strategy. The
Case-Based Reasoning technique (Kolodner 1993) aims at
solving new problems by matching them with memorized
known examples. Superficially, episodic memory could be under-
stood as a biological implementation of these principles, but its
actual form does not match up to the assignment.

Episodic memory is highly selective. It retains a tiny fraction of
all our daily experiences. One may come across dozens of people
each day and remember only a few encounters per month.
Selected episodes are, however, retained with a significant
amount of detail, including what S&C call the www criterion.
From an efficiency perspective, details such as the precise
location in space and time, the weather conditions, the persons
present, the words exchanged, and so forth, are most often irre-
levant and yet are almost systematically remembered, even in the
long term in cases when emotion is high (Brown & Kulik 1977).
From a computational perspective, not only do such details rep-
resent a waste of storage, they also hinder and mislead retrieval
matching.

An alternative view is that EM is an outgrowth of the language
faculty (Dessalles 2006). It is not fortuitous that memorized epi-
sodes are exactly those which are narratable. People spend one
fifth of their waking time in spontaneous conversation (Dunbar
1998), and a significant share of this time is devoted to reporting
past events (Tannen 1984, p. 99; Eggins & Slade 1997, p. 265).
Interlocutors draw from their memory relevant episodes that
they can relate to the current conversational topic and they sys-
tematically try to recount them. However, only a tiny fraction
of past experiences may be recounted in this way. One crucial
requirement is that reported stories must appear unexpected
(Dessalles, in press).

The requirement of unexpectedness provides also a good pre-
diction of the kind of episodes that are preferentially stored in
memory. To appear unexpected, a situation must be less
complex (i.e., more easily describable) than expected (Dessalles,
in press). Witnessing a six-legged cow makes both a memorable
event and a good story to tell, just because this cow, thanks to
its unique peculiarity, requires a minimal description to be distin-
guished from all others. If, as we claim, the primary purpose of
storing episodes is to offer material for future recounting, then
systematically remembering details such as time and space
location makes perfect sense. If the six-legged animal lives in
the vicinity, interest is raised. Not specifying the location would
leave the listener with the idea that that location requires a
lengthy description, and interest drops down. By computing
complexity differences, one can derive the way interest varies
according to location and time, and according to various factors
such as the persons involved (Dessalles, in press). For instance,
the interest of coincidentally encountering someone increases
with the remoteness (and thus complexity) of the place and
with the simplicity of that person, if she happens to be a celebrity
or a close acquaintance. It is thus crucial, when memorizing an
episode, to remember every detail that may affect the cognitive
complexity of the situation.

It may seem surprising that the expensive resources devoted to
EM serve such a futile purpose as everyday chatter. This is only
because one fails to see that casual conversation is an arena
where much of our social existence is decided (Dessalles 2007).
Eliciting interest through conversational stories is a high-stakes
game. Boring participants are rapidly ignored and may lose
their friends. When it comes to establishing solidarity bonds,

Commentary/Suddendorf & Corballis: The evolution of foresight

BEHAVIORAL AND BRAIN SCIENCES (2007) 30:3 321


