Efficiency of an Autobiographical Memory Remediation Therapy in Schizophrenia patients
Sylvie Blairy1, Aurore Neumann 2, and Pierre Philippot 2
1. University of Liège, Department of cognitive sciences, Cognitive and Behavioural Clinical Psychology; 2. Department of Psychology, University of Louvain at Louvain-la-Neuve.

Autobiographical memory relates to the capacity of people to recollect personal events from their lives. It is an inherent part of personal identity and is strongly related to its development (Conway & Pleydell-Pearce, 2000). Schizophrenia is associated with a reduction of specific autobiographical memories which are marked after the onset of the disease (Riutort et al., 2003). This impairment is consistent with a disturbed sense of self and/or poor personal identity. In this presentation, we will describe a therapeutic program on the remediation of autobiographical memory and remediation of sense of self in schizophrenia. The therapeutic program consists of group sessions. Participants have to complete a diary. For each day, they have to briefly describe a personal event of the day, to report their thoughts and feelings during the event, and finally to rate the emotional intensity and the self-importance of the event. During sessions, participants are questioned on the content of the diary. Further, exercises to stimulate their thoughts on their personal identity are proposed. The results of an exploratory clinical training suggested that the specific autobiographical memory may be improved by the training (Blairy et al., in press). The training influence on the global functioning is presently investigated in a second study and will be presented.

