

A Short Working Bibliography for Emotions

Althoff, G. "Gefühle in der öffentlichen Kommunikation des Mittelalters," in C. Benthien, ed., *Emotionalität: Zur Geschichte der Gefühle* (Köln et al, 2000), 82-99.

Baisch, M, E. Freienhofer, E. Lieberich (Ed).*Rache, Zorn, Neid : Zur Faszination negativer Emotionen in der Kultur und Literatur des Mittelalters* (Göttingen, 2014)

Chaniotis, A. (ed.), *Unveiling Emotions: Sources and Methods for the Study of Emotions in the Greek World* (HABES, 52, Stuttgart, 2012)

Idem (ed.), *Unveiling Emotions II. Emotions in Greece and Rome: Texts, Images, Material Culture* (HABES, 5, Stuttgart, 2013)

Cubitt, C. with S. Airlie, M. Garrison, and C. Larrington, "The History of the Emotions: a Debate," *Early Medieval Europe* 10 (2001): 225-255

Frevert, U., *Emotions in History—Lost and Found*. Natalie Zemon Davis Annual Lectures, CEU (Budapest and New York, 2011)

Harré, R. (ed.), *The Social Construction of Emotions* (Oxford, 1986)

Hinterberger, M., "Emotions in Byzantium." In *A Companion to Byzantium*, ed. Liz James, 123-34 (Chichester, West Sussex, U.K.; Malden, MA, 2010)

Konstan, D., *The Emotions of the Ancient Greeks. Studies in Aristotle and Classical Literature* (Toronto, 2006)

Knuutila, S., *Emotions in Ancient and Medieval Philosophy* (Oxford, 2004)

Lutz, C., *Unnatural Emotions: Everyday Sentiments on a Micronesian Atoll & Their Challenge to Western Theory* (Chicago, 1988)

Matt, S.J. and P.N. Stearns (ed.), *Doing Emotions History* (Urbana, Chicago and Springfield, 2014)

Nussbaum, M., *Upheavals of Thought: The Intelligence of Emotions* (Cambridge, 2001)

Oatley, K., D. Keltner and J.M. Jenkins (ed.), *Understanding Emotions* (Oxford, 2006)

Parkinson, B., *Ideas and Realities of Emotions* (London, 1995)

Plamper, J., "The History of Emotions: An Interview with William Reddy, Barbara Rosenwein, and Peter Stearns," *History and Theory* 49 (2010): 237-265

Reddy, W. M., "Against Constructionism: The historical ethnography of emotions," *current Anthropology* 38 (1997): 327-351

Reddy, W.M., *The Navigation of Feeling* (Cambridge, 2001)

Rosenwein, B.H. "Worrying about Emotions in History," *The American Historical Review* 107, 3 (2002): 821-845

Rosenwein, B., *Emotional Communities in the Early Middle Ages* (Ithaca, N.Y, 2006)

Schmitz, H., "Die Verwaltung der Gefühle in Theorie, Macht und Phantasie," in C. Benthien, A. Fleig und I. Kasten, eds., *Emotionalität: Zur Geschichte der Gefühle* (Wien, 2000), 42-59

Stearns, P.N. and C. Z. Stearns, "Emotionology: Clarifying the History of Emotions and Emotional Standards," *AmHR* 90.4 (1985): 813-836

Stearns, P.N. and C. Z. Stearns (ed.), *Emotion and Social Change: Towards a New Psychohistory* (New York, 1988)

Trepp, A.-C. "Gefühl oder kulturelle Konstruktion? Überlegungen zur Geschichte der Emotionen," in *Querelles: Jahrbuch für Frauenforschung*, Bd. 7: Kulturen der Gefühle im Mittelalter und Früher Neuzeit (Stuttgart and Weimar, 2002), 86-103.

Tsironis, N. "Emotion and the Senses in Middle-Byzantine Homiletics," in □. Cunningham and L. Brubaker (ed.), *The Mother of God in Byzantium. Relics, Icons and Texts* (Leiden, 2010), 179-198

Webb, R., "Imagination and the Arousal of the Emotions in Greco-Roman Rhetoric," in *The Passions in Roman Thought and Literature*, edited by S. M. Braund and C. Gill (Cambridge, U.K.; New York, NY, USA, 1997), 112-27

and

<http://emma.hypotheses.org/>

Envy, Jealousy (Martin Hinterberger)

Balint, B. K., "Envy in the Intellectual Discourse of the High Middle Ages," in Newhauser 2007, 41-55.

Demertzis, N. and T. Lipovats, φθόνος και μνησικακία. Τα πάθη της ψυχής και η κλειστή κοινωνία (Athens, 2006)

Diekstra, F. N. M., "The Art of Denunciation. Medieval Moralists on Envy and Detraction," in Newhauser 2005, 431-454

Epstein, J. , *Envy* (Oxford, 2003)

Foster, G. M., "The Anatomy of Envy: A Study in Symbolic Behavior," *Current Anthropology* 13 (1972): 165-202

Hagedorn, A. C. and Neyrey, J. H. , " 'It Was Out of Envy That They Handed Jesus Over' (Mark 15:10): The Anatomy of Envy and the Gospel of Mark," *Journal for the Study of the New Testament* 69 (1998): 15-56

Hinterberger, M., *Phthonos. Mißgunst, Neid und Eifersucht in der byzantinischen Literatur* (Wiesbaden, 2013)

Hinterberger, M., "Zelotypia und Phthonos. Eifersucht in der byzantinischen Literatur," in: "Εξεμπλον. Studi in onore di Irmgard Hutter I = *Nέα Ρώμη* 6 (2009): 11-36

Hinterberger, M., Ο φθόνος στη Δημόδη λογοτεχνία, in: E. Jeffreys and M. Jeffreys (eds.), *Neograeca Medii Aevi V. Αναδρομικά και Προδρομικά. Approaches to Texts in Early Modern Greek. Papers from the conference Neograeca Medii Aevi V, Exeter College, University of Oxford September 2000* (Oxford, 2005), 227-240

Hinterberger, M., "Envy and Nemesis in the Vita Basilii and Leo the Deacon: literary mimesis or something more?" in: R. Macrides (ed.), *History as Literature in Byzantium. Papers from the Fortieth Spring Symposium of Byzantine Studies, University of Birmingham, April 2007* (Society for the Promotion of Byzantine Studies, Publications, 15, Farnham, Surrey, 2010), 187-203

Kaster, R. A., "Invidia, νέμεσις, φθόνος, and the Roman emotional economy," in: Konstan – Rutter 2003, 253-276

Kaster, R. A., *Emotion, Restraint, and Community in Ancient Rome* (Classical Culture and Society, Oxford, 2005)

Konstan, D., *The Emotions of the Ancient Greeks. Studies in Aristotle and Classical Literature* (Toronto, 2006)

Konstan, D., "Before Jealousy," in: Konstan and Rutter 2003, 7-27

Konstan, D. and N. K. Rutter (eds.), *Envy, Spite and Jealousy. The Rivalrous Emotions in Ancient Greece* (Edinburgh, 2003)

Newhauser, R. (ed.), *In the Garden of Evil. The Vices and Culture in the Middle Ages* (Papers in Mediaeval Studies 18, Toronto, 2005)

Newhauser, R. (ed.), *The Seven Deadly Sins. From Communities to Individuals (Studies in Medieval and Reformation Traditions. History, Culture, Religion, Ideas*, 123, Leiden and Boston, 2007)

Sanders, E., *Envy and Jealousy in Classical Athens: a Socio-psychological Approach. Emotions of the Past* (Oxford and New York, 2014)

Salovey, P. (ed.), *The Psychology of Jealousy and Envy* (New York and London, 1991)

Smith, R. H. (ed.), *Envy. Theory and Research* (Oxford, 2008)

Walcot, P., *Envy and the Greeks. A Study of Human Behaviour* (Warminster, 1978)

Pity (*eleos, oiktos*) (Georgia Frank)

Aristotle *Rhetoric*, ed. and trans. G. A. Kennedy, *On Rhetoric: A Theory of Civic Discourse*. 2nd ed. (New York, 2007)

Blowers, P. M., "Pity, Empathy, and the Tragic Spectacle of Human Suffering: Exploring the Emotional Culture of Compassion in Late Ancient Christianity," *Journal of Early Christian Studies* 18, no. 1 (2010): 1-27

Braund, S. M. and G. W. Most, eds. *Ancient Anger: Perspectives from Homer to Galen* (Yale Classical Studies, 32, Cambridge and New York, 2003)

Hinterberger, M., "Emotions in Byzantium." In *A Companion to Byzantium*, ed. Liz James (Chichester, West Sussex, U.K.; Malden, MA; 2010), 123-34.

Jamison, L., *The Empathy Exams: Essays* (Minneapolis, Minnesota, 2014)

Kaster, R. A., *Emotion, Restraint, and Community in Ancient Rome*. Classical Culture and Society. (Oxford, and New York, 2005)

Kennedy, G. A., *Progymnasmata: Greek Textbooks of Prose Composition and Rhetoric* (Writings from the Greco-Roman World, 10, Atlanta, 2003)

Konstan, D., "Rhetoric and Emotion," In *A Companion to Greek Rhetoric*, ed. Ian Worthington, (Malden, MA and Oxford, 2007), 411-25

Konstan, D., *The Emotions of the Ancient Greeks: Studies in Aristotle and Classical Literature* (Robson Classical Lectures, Toronto and Buffalo, 2006)

———. *Pity Transformed*. Classical inter/faces. (London, 2001)

Konstan, D. and N. K. Rutter, *Envy, Spite, and Jealousy: The Rivalrous Emotions in Ancient Greece*. Edinburgh Leventis Studies. Vol. 2. Edinburgh: Edinburgh University Press, 2003

McNamer, S., *Affective Meditation and the Invention of Medieval Compassion* (The Middle Ages Series, Philadelphia, 2010)

Most, G. W., "Anger and Pity in Homer's *Iliad*," In *Ancient Anger: Perspectives from Homer to Galen*, ed. Susanna Morton Braund and Glenn W. Most (Cambridge and New York, 2003), 50-75

Rorty, A., *Essays on Aristotle's Rhetoric* (Philosophical Traditions, 6, Berkeley, 1996)

- Stander, H. F., “The Church Fathers on Pity,” *Studia Patristica* 44 (2010): 415-20
- Sternberg, R. H., ed. *Pity and Power in Ancient Athens* (New York, 2005)
- Walton, D. N., *Appeal to Pity: Argumentum Ad Misericordiam*. SUNY Series in Logic and Language (Albany, N.Y, 1997)
- Webb, R., “Imagination and the Arousal of the Emotions in Greco-Roman Rhetoric,” in *The Passions in Roman Thought and Literature*, ed. S. M. Braund and C. Gill (Cambridge and New York, NY, 1997), 112-27
- Wisse, J., *Ethos and Pathos: From Aristotle to Cicero* (Amsterdam, 1989)

Lupe and Akedia (Andrew Crislip)

- Agamben, G., *Stanzas: Word and Phantasm in Western Culture*, trans. Ronald L. Martinez. (Theory and History of Literature, 69, Minneapolis, 1993)
- Angell, M., “The Epidemic of Mental Illness: Why?” *New York Review of Books*, June 23, 2011, Volume LVIII, Number 11: 20-22
- _____, “The Illusions of Psychiatry.” *New York Review of Books*, July 14, 2011, Volume LVIII, Number 12, 20-22
- Azzone, P., “Sin of Sadness: Acedia vel Tristitia between Sociocultural Conditionings and Psychological Dynamics of Negative Emotions,” *Journal of Psychology and Christianity* 31 (2012): 16-30
- Barbalet, J., “Weeping and Transformations of Self,” *Journal for the Theory of Social Behaviour* 35 (2005): 125-141
- Barr-Zisowitz, C., “‘Sadness’—Is There Such a Thing?” In *Handbook of Emotions*, 2nd ed., edited by Michael Lewis and Jeannette M. Haviland-Jones, 607-622 (New York, 2000)
- Barton, Stephen C., “Eschatology and the Emotions in Early Christianity,” *JBL* 130 (2011): 571-91
- Blazer, D., *The Age of Melancholy: “Major Depression” and Its Social Origin* (New York, 2005)
- Brakke, D., *Evagrius of Pontus, Talking Back: A Monastic Handbook for Combating Demons* (Kalamazoo, Mich., 2009)
- Bunge, G., *Despondency: The Spiritual Teachings of Evagrius Ponticus on Acedia*, trans. Anthony P. Gythiel (Yonkers, N.Y, 2012)
- Burton, R., *The Anatomy of Melancholy*, ed. Holbrook Jackson (New York, 2001)

- Burton-Christie, D., “Evagrius on Sadness,” *Cistercian Studies Quarterly* 44 (2009): 395-409
- Cioran, E.M., *Tears and Saints*, trans. Ilinca Zarifopol-Johnston (Chicago, 1995)
- Corrigan, K., *Evagrius and Gregory: Mind, Soul, and Body in the 4th Century* (Farnham, 2009)
- Crislip, A., “The Sin of Sloth or the Illness of the Demons? The Demon of Acedia in Early Christian Monasticism,” *HTR* 98 (2005): 143-69
- Cvetkovich, A., *Depression: A Public Feeling* (Durham, N.C., 2012)
- Fögen, T., ed. *Tears in the Graeco-Roman World* (Berlin, 2009)
- Frevert, U., *Emotions in History—Lost and Found*. Natalie Zemon Davis Annual Lectures (Budapest and New York, 2011)
- Gavin, J., ““The Grief Willed by God”: Three Patristic Interpretations of 2 Cor 7:10,” *Gregorianum* 91 (2010): 427-442
- Harré, R. and R. Finlay-Jones, “Emotion Talk across Times,” in *The Social Construction of Emotions*, ed. Rom Harré (Oxford, 1986), 220-33
- Horwitz, A. V. and J. C. Wakefield. *The Loss of Sadness: How Psychiatry Transformed Normal Sorrow into Depressive Disorder* (New York, 2007)
- Hollywood, A., “Acute Melancholia.” *HTR* 99 (2006): 381-406
- Karp, David. *Speaking of Sadness: Depression, Disconnection, and the Meanings of Illness* (New York, 1997)
- Kleinman, A., and B. Good, eds. *Culture and Depression: Studies in the Anthropology and Cross-Cultural Psychiatry of Affect and Disorder* (Berkeley, 1985)
- Klibansky, E. and F. Saxl. *Saturn and Melancholy: Studies in the History of Natural Philosophy and Art* (London, 1964)
- Konstan, D., *The Emotions of the Ancient Greeks: Studies in Aristotle and Classical Literature*. (Toronto, 2006)
- Kristeva, J., *Black Sun: Depression and Melancholia*, trans. Leon S. Roudiez. New York, 1989)
- Lawlor, C., *From Melancholy to Prozac: A History of Depression* (New York, 2012)
- Lepenies, W., *Melancholy and Society*. Trans. J. Gaines and D. Jones (Cambridge, Mass., 1992)
- Lutz, C., *Unnatural Emotions: Everyday Sentiments on a Micronesian Atoll & Their Challenge to Western Theory* (Chicago, 1988)

- McMahon, D. M. *Happiness: A History* (New York, 2006)
- Müller, B., *Der Weg des Weinens: Die Tradition des “Penthos” in den Apophthegmata Patrum.* Forschungen zur Kirchen- und Dogmengeschichte 77. (Göttingen, 2000)
- Neu, J., *A Tear Is an Intellectual Thing* (New York, 2000)
- Norris, K., *Acedia & Me: A Marriage, Monks, and a Writer’s Life* (New York, 2008)
- Nussbaum, M., *Upheavals of Thought: The Intelligence of Emotions* (Cambridge, 2001)
- Oppel, C., “Why, my soul, are you sad?: Augustine’s Opinion on Sadness in the City of God and an Interpretation of his Tears in the Confessions.” *Augustinian Studies* 35 (2004): 199-236
- Paffenroth, K., “Tears of Grief and Joy: Confessions Book 9, Chronology Sequence and Structure,” *Augustinian Studies* 24 (1997): 141-154
- Patton, K. C. and J. Stratton Hawley, ed. *Holy Tears: Weeping in the Religious Imagination.* (Princeton, 2005)
- Potkay, A., *The Story of Joy: From the Bible to Late Romanticism* (Cambridge, 2007)
- Radden, J., *Moody Minds Distempered: Essays on Melancholy and Depression* (New York, 2009)
- Radden, J., ed. *The Nature of Melancholy: From Aristotle to Kristeva.* (New York, 2000)
- Rasimus, T., T. Engberg-Pedersen, and I. Dunderberg, eds. *Stoicism in Early Christianity* (Grand Rapids, Mich., 2010)
- Rosenwein, B., *Emotional Communities in the Early Middle Ages.* Ithaca, N.Y., 2006)
- Rottenberg, J., *The Depths: The Evolutionary Origins of the Depression Epidemic* (New York, 2014)
- Rubin, J., “Melancholy.” In *The Oxford Handbook of Religion and Emotion*, ed. J. Corrigan, 290-309 (New York, 2008)
- Russell, K. C., “John Cassian on Sadness.” *Cistercian Studies Quarterly* 38 (2003): 7-18
- Skerrett, K. R., “Sovereignty and Sadness: Tragic Vision and Wisdom’s Grief,” *Augustinian Studies* 41 (2010): 301-314
- Solomon, A., *The Noonday Demon: An Atlas of Depression* (New York, 2001)
- Sorabji, R., *Emotion and Peace of Mind: From Stoic Agitation to Christian Temptation* (Oxford, 2000)

Tilby, A., *The Seven Deadly Sins: Their origin in the spiritual teaching of Evagrius the hermit* (London, 2009)

Van Dam, R., *Becoming Christian: The Conversion of Roman Cappadocia* (Philadelphia, 2003)

Welborn, L. L., “Paul and Pain: Paul’s Emotional Therapy in 2 Corinthians 1.1-2.13; 7.5-16 in the Context of Ancient Psychagogic Literature.” *NTS* 57 (2011): 547-70

Wenzel, S., *The Sin of Sloth: Acedia in Medieval Thought and Literature* (Chapel Hill, N.C, 1960)

Wilson, E.G., *Against Happiness: In Praise of Melancholy* (New York, 2008)

Grief (Maria Doerfler)

Hausherr, I., *Penthos: La doctrine de la componction dans l'orient chrétien* (Orientalia Christiana Analecta, 132, Rome, 1944)

Hinterberger, M., “Tränen in der byzantinischen Literatur: Ein Beitrag zur Geschichte der Emotionen.” *Jahrbuch der österreichischen Byzantinistik* 56 (2006): 27-51. (His chapter on “Emotions in Byzantium” in Blackwell’s *Companion to Byzantium* also provides some helpful introductory remarks.)

Hunt, H., *Joy-bearing Grief: Tears of Contrition in the Writings of the Early Syrian and Byzantine Fathers*. Leiden and Boston: Brill, 2004

Lagier, N. “Die Kunst des Weinens und die Kontrolle der Imagination,” *Querelles: Jahrbuch für Frauenforschung*, Bd. 7: Kulturen der Gefühle im Mittelalter und Früher Neuzeit (Stuttgart and Weimar, 2002), 171-186.

Maguire, H., “The Depiction of Sorrow in Middle Byzantine Art,” *Dumbarton Oaks Papers* 31 (1977): 122-174

Müller, B., *Der Weg des Weinens. Die Tradition des “Penthos” in den Apophthegmata Patrum*. (Göttingen, 2000)

Röcke, W. “Die Faszination der Traurigkeit: Inszenierung und Reglementierung von Trauer und Melancholie in der Literatur des Spätmittelalters,” in Claudia Benthien, Anne Fleig und Ingrid Kasten, eds., *Emotionalität: Zur Geschichte der Gefühle* (Wien: Böhla Verlag, 2000), 100-118.

Steve Muhlberger’s bibliography on grief, death, and burial in late antiquity also contains some helpful references, although for most of these works grief is only one of several considerations: <http://faculty.nipissingu.ca/muhlberger/ORB/GRIEF.HTM>

Love (Niki Tsironi)

Antonopoulou, Θ. “Η ομιλητική και η θέση της σε μία νέα ιστορία της βυζαντινής λογοτεχνίας,” in P. Odorico, P.A. Agapitos (ed.), *Pour une ‘nouvelle’ histoire de la littérature byzantine* (Paris, 2002), 117-137

Bibilakes, I. *To κήρυγμα ως Performance. Εκκλησιαστική ρητορική και θεατρική τέχνη μετά το Βυζάντιο* (Αθήνα, 2013)

Brock, S. “From Ephrem to Romanos,” *Studia Patristica*, 20 (1989), 139-151

Idem, *Fire from Heaven. Studies in Syriac Theology and Liturgy* (Aldershot, 2006)

Bourbouhakis, E. “Rhetoric and Performance” in P. Stephenson (ed.), *The Byzantine World* (London and New York, 2010), 175-187

Cargill, O. *Drama and Liturgy* (New York, 1930)

Childers, J. *Performing the Word: Preaching as Theatre* (Nashville and Abingdon, 1998)

Clark, G. *Body and Gender, Soul and Reason in Late Antiquity* (Aldershot, 2011)

Cunningham, M. “Messages: The Reading of Sermons in Byzantine Churches and Monasteries” in A. Lymberopoulou (ed.), *Images of the Byzantine World: Visions, Messages and Meanings, Studies Presented to Leslie Brubaker* (Burlington, 2011), 83-98

Easterling, P. and E. Hall (ed.), *Greek and Roman Actors. Aspects of an Ancient Profession* (Cambridge, 2002)

Fischer – Lichte, E., “Theatricality: A Key Concept in Theatre and Cultural Studies,” *Theatre Research International* 20.2, (1995), 97-105

James, L. “Art and Lies: Text, Image and Imagination in the Medieval World,” in A. Eastmond, L. James (ed.), *Icon and Word: The Power of Images in Byzantium*, Ashgate, Aldershot 2003, 59-72

Kandel, E. *In Search of Memory: The Emergence of a New Science of Mind* (New York, 2007)

Idem, *The Age of Insight: The Quest to Understand the Unconscious in Art, Mind and Brain from Vienna 1900 to the Present* (New York, 2012)

Karabidopoulos, I. “Οι πληροφορίες των Αποκρύσων Ευαγγελίων για την Παναγία,” in M. Vassilaki (ed.), *Mother of God. Representations of the Virgin in Byzantine Art* (Milan and Athens, 2000), 67-76

Konstan, D. “Rhetoric and Emotion,” in I. Worthington (ed.), *A Companion to Greek Rhetoric* (Oxford 2007), 411-425

Lampros, Sp. «Οι γελωτοποιοί των Βυζαντινών Αυτοκρατόρων», *Νέος Ελληνομνήμων* Z, (1910), 372-398

- Idem, «Βυζαντιακή σκηνοθετική διάταξις των Παθών του Χριστού», *Nέος Ελληνομνήμων* ΙΓ', (1916), 381-407
- La Piana, G. "The Byzantine Theatre," *Speculum*, 11 (1936): 171-221
- Mahr, A. *Relations of Passion Plays to St. Ephrem the Syrian* (Colombus, 1942)
- Mauroopoulos, D. "Θέση και περιεχόμενο του κηρύγματος," *Analógion* 5 (2003): 27-33
- Mullett, M. "No Drama, No Poetry, No Fiction, No Readership, No Literature," in L. James (ed.), *A Companion to Byzantium* (Oxford, 2010), 227-238
- Neiijendam, K. *The Art of Acting in Antiquity. Iconographical Studies in Classical, Hellenistic and Byzantine Theatre* (Copenhagen, 1992)
- Nicol, A. *Masks, Mimes and Miracles. Studies in the Popular Theatre* (London and New York, 1931)
- Olsen, G. (ed.), *Current Trends in Narratology* (Berlin, 2011)
- Plorites, M. *To Θέατρο στο βυζάντιο* (Αθήνα, 1999)
- Sorabji, R. *Perception, Conscience and Will in Ancient Philosophy* (Aldershot, 2013)
- Stafford, E. and J. Herrin, *Personification in the Greek World*, (Aldershot, 2005)
- Toth, I. "Rhetorical Theatron in Late Byzantium," in M. Grünbart (ed.), *Theatron. Rhetorische Kultur in Spätantike und Mittelalter* (Vienna, 2007), 429-448
- Tsironis, N. "Emotion and the Senses in Middle-Byzantine Homiletics," in □. Cunningham and L. Brubaker (eds.), *The Mother of God in Byzantium. Relics, Icons and Texts* (Leiden, 2010), 179-198
- Eadem, "Desire, Longing and Fear in the Narrative of Middle Byzantine Homiletics," in J. Baun, A. Cameron, M. Edwards and M. Vinzent (eds.), *Studia Patristica* 44 (Leuven, 2010), 515-520
- Chaniotes, A. *Θεατρικότητα και δημόσιος βίος στον ελληνιστικό κόσμο* (Ηράκλειο 2009)
- Idem (ed.), *Ritual Dynamics and the Science of Ritual*, II, Body, Performance, Agency, and Experience (Wiesbaden, 2010)
- Idem (ed.) *Ritual Dynamics in the Ancient Mediterranean: Agency, Gender, Emotion, Representation*, (HABES, 49, Stuttgart, 2011)
- Idem (ed.), *Unveiling Emotions: Sources and Methods for the Study of Emotions in the Greek World*, (HABES 52, Stuttgart, 2012)
- Idem (ed.), *Unveiling Emotions II. Emotions in Greece and Rome: Texts, Images, Material Culture*, (HABES 55, Stuttgart, 2013)
- Idem, "From Woman to Woman: Female Voices and Emotions in Dedications to Goddesses", in C. Prêtre (ed.), *Le donateur, l'offrande et la déesse. Systèmes votifs dans les*

sanctuaires de déesses du monde grec. Actes du 31e colloque international organisé par l'UMR HalmaIpel (Université Charles de Gaule/Lille 3, 13-15 décembre 2007) (Kernos Suppl. 23) (Liège, 2009), 51-68

Webb, W., *Ekphrasis, Imagination and Persuasion in Ancient Rhetorical Theory and Practice* (Burlington, 2009)

Fear (Sergey A. Ivanov)

Delumeau, J. *Le Péché et la Peur: La Culpabilisation en Occident (XIII^e-XVIII^e siècles)* (Paris, 1983)

Dinzelbacher, P. *Angst im Mittelalter. Teufels-, Todes- und Gotteserfahrung: Mentalitätsgeschichte und Ikonographie*, (Stuttgart, 1996)

Konstan, D. *The emotions of the ancient Greeks* (Toronto, 2006). Chapter Six is devoted to Fear

Radich, P. *Strakh u poznoj Vizantiji, (1180-1453)* (Fear in Late Byzantium) (Beograd, 2000)

Seban, C. "La peur à Byzance aux 13-14 s.," *JOB*, 32/1 (1982), 187-93

The colloquium LA PEUR DANS L'ANTIQUITÉ held in 2013 in Lyon:

<http://www.hisoma.mom.fr/sites/hisoma.mom.fr/files/programme%20colloque%20peur.pdf>

And

<http://www.loe.fu-berlin.de/zentrum/forschung/abgeschlossen/angst/index.html>

Anger (Floris Bernard)

Berkowitz, L. and E. Harmon-Jones, "Toward an understanding of the determinants of anger," *Emotion* 42 (2004): 107-130

Braund, S.M. and G. W. Most (ed), *Ancient Anger: Perspectives from Homer to Galen* (New York, 2003)

D. A. Dombrowski, "Anger in the Philokalia," *Mystics Quarterly* 243 (1998): 101-118

D. H. Frank, "Anger as a Vice: A Maimonidean Critique of Aristotle's Ethics," *History of Philosophy Quarterly* 73 (1990): 269-281

Harris, W.V. *Restraining rage : the ideology of anger control in classical antiquity* (Cambridge, Mass., 2001)

Hoof, L. van "Strategic Differences: Seneca and Plutarch on Controlling Anger," *Mnemosyne* 601 (2007): 59-86

Kövecses, Z. *Metaphors of Anger, Pride and Love: A Lexical Approach to the Structure of Concepts* (Amsterdam and Philadelphia, 1986)

Oatley, K., "Those to whom evil is done," in *Perspectives on Anger and Emotion*, ed. R. S. Wyer Jr. and T. K. Srull (Hillsdale, N.J., 1993), 159-165

Pagels, E. "The Rage of Angels," in *Rage, Power and Aggression*, ed. R. Glick and S. Roose (New Haven and London, 1993), 235-244

Rosenwein, B. *Emotional communities in the early Middle Ages* (Ithaca, 2006)

Rosenwein, B. (ed.), *Anger's past: the social uses of an emotion in the Middle Ages* (Ithaca, 1998)

Solomon, R.C., "Getting Angry. The Jamesian Theory of Emotion in Anthropology," in *Culture Theory: Essays on Mind, Self and Emotion*, ed. R. Schweder, and R. LeVine (Cambridge, 1984), 238-254

Tavris, C., *Anger : The Misunderstood Emotion* (New York, 1989)

Zagacki. K.S. and P. A. Boleyn-Fitzgerald, "Rhetoric and Anger," *Philosophy & Rhetoric* 394 (2006): 290-309

Shame and Guilt (Nikos Panou)

Anderson, G. A. *Sin: A History* (New Haven, 2009)

Burrus, V., *Saving Shame: Martyrs, Saints, and Other Abject Subjects* (Philadelphia, 2008)

Cairns, Douglas L. *Aids: The Psychology and Ethics of Honour and Shame in Ancient Greek Literature* (New York, 1993)

Delumeau, Jean. *Sin and Fear: The Emergence of a Western Guilt Culture, 13th-18th Centuries*, trans. Eric Nicholson (New York, 1990)

Deonna, J. A., R. Rodogno, and F.Teroni, *In Defense of Shame: The Faces of an Emotion* (New York, 2012)

Greenspan, P. S. *Practical Guilt: Moral Dilemmas, Emotions, and Social Norms*, New York, 1995

Griswold, C. L., and D. Konstan (eds). *Ancient Forgiveness: Classical, Judaic, and Christian*, (Cambridge, 2012)

Hinterberger, M., "Emotions in Byzantium," in L.James (ed.), *A Companion to Byzantium* (Chichester, 2010), 123-134

Hutchinson, P., *Shame and Philosophy: An Investigation in the Philosophy of Emotions and Ethics*, (New York, 2008)

- Kaster, R. A., *Emotion, Restraint, and Community in Ancient Rome* (New York, 2005)
- Knuutila, S., *Emotions in Ancient and Medieval Philosophy* (Oxford, 2004)
- Konstan, D., *The Emotions of the Ancient Greeks: Studies in Aristotle and Classical Literature* (Toronto, 2006)
- Konstan, D., *Before Forgiveness: The Origins of a Moral Idea* (Cambridge, 2010)
- Piers, G., and M. B. Singer. *Shame and Guilt: A Psychoanalytic and a Cultural Study*, (Springfield, IL, 1953)
- Ramelli, I., “Tears of Pathos, Repentance and Bliss: Crying and Salvation in Origen and Gregory of Nyssa,” in Thorsten Fögen (ed.), *Tears in the Graeco-Roman World* (Berlin, 2009), 367-396.
- Rosenwein, B. H., *Emotional Communities in the Early Middle Ages* (Ithaca, 2006)
- Tangney, J. P., and R. L. Dearing. *Shame and Guilt* (New York, 2002)
- Taylor, G., *Pride, Shame, and Guilt: Emotions of Self-Assessment* (Oxford, 1985)
- Teubert, W., “When Did We Start Feeling Guilty?,” in E. Weigand (ed.), *Emotion in Dialogic Interaction: Advances in the Complex* (Amsterdam, 2004), 121-162
- Tracy, J. L., R. W. Robins, and J. P. Tangney (ed). *The Self-Conscious Emotions: Theory and Research* (New York, 2007)

Emotions and Art (Henry Maguire)

- Kenner, H. *Weinen und Lachen in der griechischen Kunst*, SBÖsterr, *Phi.-hist.Kl.*, 234 (Vienna, 1960)
- Kitzinger, E. “The Hellenistic Heritage in Byzantine art,” *Dumbarton Oaks Papers*, 17, 1963, 95-109
- Neumann, G. *Gesten und Gabärden in der griechischen Kunst* (Berlin, 1965)
- Barasch, M. *Gestures of Despair in Medieval and Early Renaissance Art* (New York, 1976)
- Maguire, H. “The Depiction of Sorrow in Middle Byzantine Art,” *Dumbarton Oaks Papers*, 31, 1977, 125-74
- Vassilaki, M. and N. Tsironis, “Representations of the Virgin and their Association with the Passion of Christ” in M. Vassilaki, ed., *Mother of God: Representations of the Virgin in Byzantine Art* (exhibition catalogue, Athens, 2000), pp. 453-63

Gertsman, E. ed., *Crying in the Middle Ages: Tears of History*, New York, 2012.