
Crying, catharsis, and health

Authors Stougie,S.; Vingerhoets,A.J.J.M.; Cornelius,R.R.

Publication Date 2004

Link https://research.tilburguniversity.edu/en/publications/60b3dfcb-c38f-4258-
a572-bcc1f06d2906

Citation Stougie, S, Vingerhoets, A J J M & Cornelius, R R 2004, Crying, catharsis, and
health. in I Nyklicek, L R Temoshok & A J J M Vingerhoets (eds), Emotional
expression and health.. Brunner-Routledge, Hove & New York, pp. 225-288.

Download Date 2026-02-16 02:17:50

Rights General rights
Copyright and moral rights for the publications made accessible in the public
portal are retained by the authors and/or other copyright owners and it is a
condition of accessing publications that users recognise and abide by the legal
requirements associated with these rights.
- Users may download and print one copy of any publication from the public
portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making
activity or commercial gain
- You may freely distribute the URL identifying the publication in the public
portal"
Take down policy
If you believe that this document breaches copyright please contact us
providing details, and we will remove access to the work immediately and
investigate your claim.

https://research.tilburguniversity.edu/en/publications/60b3dfcb-c38f-4258-a572-bcc1f06d2906
https://research.tilburguniversity.edu/en/publications/60b3dfcb-c38f-4258-a572-bcc1f06d2906

Crying and Catharsis 1

Crying, Catharsis, and Health

Suzanne Stougie and Ad Vingerhoets
Tilburg University, Tilburg, The Netherlands

Randolph R. Cornelius

Vassar College, Poughkeepsie NY, USA

Crying and Catharsis 2

Crying, catharsis, and health

Among both scientists and the lay public, crying1, the shedding of emotional tears, is
often assumed to be healthy, or at least to have a tension-reducing effect. Cornelius
(1986), in his study of crying in the popular press, reviewed 72 articles on crying
published in popular media between 1848 and 1985. He found that in the majority of
articles crying was considered essential to human health and well-being. The advice of
many of the articles, regardless of the time they were published, was not to hold back
tears, as this might lead to a variety of negative consequences ranging from unhappiness
to ill-health or even death.
 Vingerhoets and Scheirs (2001) and Becht and Vingerhoets (in press) provide
some nice illustrations how crying and its functions are perceived, extracted from poems
and quotes from popular writings. To mention some examples, crying is considered as the
most human and universal of all relief measures and as a vital part of a healing or
growing process that should not be hindered, or as an inborn healing mechanism. One
cancer patient declares that his neck tumor was caused by the inhibition of his tears. But
also eminent scientists including the famous British physician Sir Henry Maudsley has
been quoted, stating that "Sorrows which find no vent in tears, may soon make other
organs weep".
 In this chapter, we first briefly review the most important scientific theories that
have been formulated about crying. We then describe the research conducted in this field
and the evidence for the effects of crying on catharsis and health. Finally, we discuss the
contradictory research results that have emerged from studies of the relationship between
crying and physical and emotional well-being and suggest ways to reconcile some of
these contradictory results.

Theories of crying

Theories of crying have been formulated by people from many different backgrounds,
including clinicians, social and experimental psychologists, and biochemists (Kottler &
Montgomery, 2001; Vingerhoets et al., 2000). The ways in which, according to these
theories, crying may contribute to physical and emotional well-being, are multiple.

1 Some authors, including one of us (RRC), prefer the term weeping.

Crying and Catharsis 3

Below, some important theories on crying are briefly reviewed. Throughout, emphasis is
placed on the postulated effects of crying on health and well-being.

Cathartic theories
Some theories propose that crying results in a form of emotional catharsis. Catharsis may
be defined as the experience of relief or release of emotional tension as well as decrease
in felt distress or physiological arousal. The word catharsis is derived from the Greek
katharsis, meaning ‘purification’, and a related word meaning to ‘cleanse and purify’ in a
ritual context (Cornelius, 1997). Behind the idea of catharsis lies another idea, namely
that withholding crying when it is called for may result in ill-health. The emotional
tension we have failed to release by crying will be discharged through other means,
resulting in a variety of physical and psychological symptoms (see Groen, 1957).
Headaches, ulcers, hypertension, and insomnia are some examples of disorders that,
according to catharsis theories, will result from the failure to cry. The idea that crying
facilitates catharsis is thus entangled with the often assumed positive effects of crying on
health. Crying is commonly described as health-promoting in a cathartic way. It alleviates
built-up emotional stress, whether this stress is in the form of psychological tension or in
the form of toxic waste products resulting from the exposure to stressful conditions (cf.
Frey et al., 1981).

An early influential theory describing crying as a cathartic process was formulated
by Sigmund Freud (1915/1957). According to this author, stimulation of the lacrimal
gland would relieve the brain from accumulated stress. Other psychoanalysts, such as
Heilbrunn (1955), also endorsed the idea that tears are a physiological means of relieving
the state of tension generated by tear-provoking stimuli. Or, as Sadoff (1966) put it,
crying is a kind of ‘safety valve’ that allows for the ‘draining off’ of the energy
accompanying negative affect. In this description of crying in terms of a hydraulic or
overflow process, tears are considered as overflowing emotions that have reached a
critical level (see also Breuer & Freud, 1895/1955; Koestler, 1964).

Bindra (1972) claimed that crying takes place when one's emotional state reaches
a certain threshold value and becomes too overpowering to allow normal adaptive
behavior to proceed. Tears reflect emotions that cannot otherwise be worked off in action.
They are thus considered as helping to discharge tension in situations in which an
individual is not able to cope effectively. Such a relationship with powerlessness has also
been proposed by Crile (1915), Frijda (1986), and Vingerhoets et al. (1997).

Crying and Catharsis 4

Reductionist theories
Reductionist theories consider crying in terms of its supposed physiological functions.
According to Darwin (1872), children cry out loudly when in need of food or help and
partly as a relief from suffering. The secretion of tears is a by-product of firmly
contracting the muscles around the eye during the crying episode. Eventually, according
to Darwin, suffering alone, through association, can cause the secretion of tears. This
author further argues that crying may bring relief in much the same way as "the writhing
of the whole body, the grinding of the teeth, and the uttering of piercing shrieks, all give
relief under an agony of pain" (p. 175).

Montagu (1959) argued that the intense inhaling and exhaling of air during
sobbing would rapidly dry out the mucous membranes of the nose and throat. He
considered crying to be a protective mechanism against this drying. Tears draining
through the nasolacrimal ducts would keep the membranes moist. However, since
sobbing is not present in all crying episodes (see Frey et al., 1983) and no tears are
secreted during running or any other physical exercise that increases breathing, it is not
likely that the primary function of tears is to protect against the effects of rapid breathing.
Montagu also suggested that the antibacterial enzyme lysozyme, found in lacrimal fluid,
would protect against upper respiratory infections.

Frey (1985) emphasized that psychogenic lacrimation is an excretory process. He
hypothesized that, like other excretory processes such as urinating, defecating, and
exhaling, emotional tearing may be involved in removing waste products or toxic
substances from the body. According to Frey, the reason why people feel better after
crying is that their tears are removing toxic substances and stress hormones that build up
during emotional stress. Frey and associates (1981) found that emotional tears indeed
contain high concentrations of some hormones, including ACTH, prolactin, and
endorphins, which was seen as evidence supporting Frey’s theory. In addition, differences
were found in the composition of emotional and irritant tears, in particular with respect to
proteins. This result is, however, difficult to interpret and it is not clear whether this
difference has any clinical relevance. Moreover, it is not known whether the biochemical
composition of sad tears and tears of joy also differs. Critics, including Murube et al.
(1999) refute this claim, stating that the amount of tears generally is so limited that it is
not reasonable to presume that this process would have any physiological relevance.

Cognitive theories
A third category of theories of crying is more cognitive in nature. Efran and Spangler
(1979), for example, outlined a two-factor theory explaining crying in adults. According

Crying and Catharsis 5

to this theory, two phases occur in adult crying, emotional arousal and recovery. Crying
occurs when a period of either positive or negative arousal is followed by a shift to
recovery. Only during this second phase, while tension decreases, will tears flow. In this
view, tears do not facilitate recovery, but are merely an epiphenomenon, marking the
occurrence of important cognitive changes.

As can be concluded from the theories described above, there has been much
speculation on the origin and functions of crying. In contrast, there is remarkable little
theoretically guided research and systematic testing of the proposed theories and
hypotheses. Until now, most research has not tested specific theories or hypotheses, but
must be qualified as exploratory, descriptive and unsystematic. Writings on crying have
focused primarily on descriptions of casual observations (e.g., Borgquist, 1906) or
speculations about its biological origins and psychological utility (e.g., Montagu, 1959;
Sadoff, 1966). However, some scientific research has been done on this topic. In what
follows we will summarize the results that this research has yielded.

Scientific research on crying, catharsis, and health

Experimental designs are generally considered the best for demonstrating causal
associations between behavior and short-term outcome measures. The most important
feature of the experimental design is randomization, the procedure of randomly assigning
participants over to treatment groups. The superiority of a randomized design is based on
ensuring the comparability of two (or more) groups of participants on all characteristics
except the one(s) under experimental manipulation (Kasl & Jones, 2001). In this way,
potential confounding factors are reduced to a minimum.

However, such a randomized experimental design cannot be used in research on
crying (see also Scheirs & Sijtsma, 2001). A study participant cannot be forced to cry
merely because s/he has been assigned to the ‘crying’ group; they can only be
retrospectively assigned to a group. Participants who cried in response to an emotional,
tear-eliciting stimulus will be assigned afterwards to the ‘crying group’, while participants
who did not cry will be assigned to the ‘non-crying’ group. Since no randomization can
take place, there is always a chance of confounding factors; for example, it is not unlikely
that individuals who do and do not cry in response to an emotional film, differ in certain
(personality) characteristics. Thus, since researchers will have to settle for a quasi-
experimental design as the best alternative, one still has to be aware of the limitations to
draw definitive conclusions. Vingerhoets and Scheirs (2001, 1998) have described how
the relationship between crying and health can be investigated using other research

Crying and Catharsis 6

designs than the purely experimental one. These authors feel that quasi-experimental
research can yield important information concerning the immediate effects of crying on
the psychobiological and mental states of the crying individual. Moreover, the role of
reactions of the social environment on these outcome variables can be evaluated.

In addition, studies can be designed in which crying proneness -- as a more of less
stable personality feature -- is examined in relation to subjective and objective health
status. With regard to this type of (cross-sectional) study design, however, investigators
should be aware that crying proneness may be affected by health status, rather than the
other way around. Examples are the increased crying proneness of depressed people or
patients with certain neurological disorders (cerebrovascular diseases, multiple sclerosis,
etc.; see for a review Shaibani et al., 2001). In addition, asthmatic patients may cry less
often, because crying may evoke attacks. Furthermore, spurious relationships between
crying and health may emerge because personality characteristics act as a so-called “third
factor” being related to both crying proneness and to health status.

Studies on crying and well-being that have appeared so far can be divided into two
categories based on the research designs used. One category consists of retrospective
descriptions based on self-report questionnaires (e.g., Borgquist, 1906), the other consists
of more systematic and controlled, sometimes even quasi-experimental studies using
well-tested questionnaires and comparing as carefully as possible matched groups. Below,
examples of both kinds of studies are described.

Retrospective descriptive self-report studies
Theories that describe crying as the cathartic relief of depressed mood and related
negative emotions are largely based on anecdotal evidence from clinicians and lay
persons. When people are asked to describe how they felt after a recent crying episode,
many of them indicate that they felt relieved or more relaxed and report experiencing an
increase in positive affect or a decrease in negative affect. In his classic study of crying,
Borgquist (1906) asked a sample of university students to describe recent crying
experiences and how they affected their well-being. The majority of students in his
sample reported positive effects of crying. Bindra (1972) administered a short
questionnaire on crying to a sample of university students, and although the questionnaire
did not contain a direct question on the matter, some participants reportedly mentioned
the fact that crying made them feel better. In a study by Frey and coworkers (1983),
focusing on human crying frequency, 85% of the female and 73% of the male participants
indicated they generally felt better after crying. Other researchers have reported similar
findings (e.g., Becht & Vingerhoets, 1997; Cornelius, 1981; Lombardo et al., 1983;

Crying and Catharsis 7

Kraemer & Hastrup, 1986).
Although the results of these retrospective self-report studies thus suggest that

having a good cry can make one feel better, such subjective positive effects of crying
have almost never been observed in more controlled studies (see Cornelius, 1997 for an
overview).

Controlled studies
A number of controlled studies have focused on the effects of crying on mood as well as
other variables, including psychophysiological functioning (see Cornelius, 1997; for a
review), physical health, and coping. Laboratory studies typically use a sad film to induce
crying in their participants. Before, during, and after the film, participants are asked to
report on their mood and sometimes physiological assessments (e.g., heart rate, skin
conductance, hormones, immune measures) are made. The data from participants who
cried during the film are then compared to the data from those who did not cry. The
results obtained by these studies generally fail to support the hypothesis that crying
alleviates depressed mood or restores homeostasis. On the contrary, the results generally
strongly suggest that crying individuals feel worse after a crying episode. Some examples
of these studies are given below.

Crying, mood, and psychophysiological responses

Gross and associates (1994) evaluated two conflicting views about the relationship of
crying to catharsis. The first one, the recovery view, suggests that crying serves
homeostasis by facilitating recovery from emotional arousal. The other, the arousal view,
suggests that crying produces a state of high physiological arousal. After inducing sadness
using a film, several physiological measurements were taken and emotional responses
were recorded. The results indicated that participants who cried during the film
experienced higher levels of sadness and emotional pain. Crying participants also showed
increased somatic and autonomic nervous system activity, indicating that crying was
associated with arousal and negative affect.

Similarly, Choti et al. (1987), in their examination of the social and personality
correlates of crying, found that participants who cried in response to a sad film reported
significant increases in sadness, frustration, depression and muscle tension, and a
decrease in happiness. Similar findings of decreased happiness, increased sadness, and
increased bodily tension were reported by Marston and associates (1984).

The interpretation of these findings is, however, difficult because it could of
course be argued that those who fail to cry do so because they experience less sadness.

Crying and Catharsis 8

Ideally, one would like to compare study participants who appraise the experimental
stimulus in exactly the same way and experience the same emotions with the same
intensity, but with one group crying and the other not.

Labott et al. (1990) conducted a laboratory study on the effects of crying on mood
and immunity, more specifically secretory immunoglobulin A (S-IgA), an antibody
protecting against respiratory and gastrointestinal tract infections found in saliva. Overt
crying turned out to be immunosuppressive; a significant decrease of S-IgA levels in
saliva of criers was found when compared to non-criers. Another study of the relationship
between crying and S-IgA (Martin et al., 1993) reported similar findings. Again, the
occurrence of emotional tears in a laboratory setting appeared to be associated with
lowered S-IgA. These data thus show that crying more likely compromises (some
functions of) the immune system rather than stimulating it.

Until now, there is just one study suggesting that crying indeed may facilitate
physiological recovery. Rottenberg et al. (submitted) measured respiratory sinus
arrhythmia (RSA), considered to be a parasympathetic parameter related to emotion
regulatory activity, in study participants exposed to a sad movie. It appeared that
nondepressed crying individuals exhibited increases in RSA, whereas not crying subjects
and depressed crying persons failed to show this increases in RSA. It was concluded that
crying indeed may serve homeostatic functions, at least in nondepressed persons. In
conclusion, the evidence supporting a positive effect of crying on mood or
psychobiological functioning is to date weak at best. However, the quality of the studies
and in particular also the choice of the parameters is not always optimal. This kind of
research is a major challenge for the future.

Crying and physical health

Some studies have investigated the relationship between crying and physical health in a
more direct manner. Among the few studies the results of which suggest a positive effect
of crying on health, is the study by Crepeau (1980/1981). This investigator examined
crying behavior in ulcer patients, colitis patients, and healthy controls. Her results showed
that both male and female patients cried less frequently in a variety of situations than did
healthy controls. Patients also had a more negative attitude towards tears, regarding
crying as a sign of weakness or loss of control. However, the compared groups were not
matched carefully and some additional methodological problems prevented a clear and
unequivocal interpretation of the results. Most problematic, however, is that the
retrospective nature of this study does not exclude the possibility that the differences in
crying behavior are the consequence rather than the cause of the disease. Therefore, we

Crying and Catharsis 9

badly need data from prospective studies. It would be of utmost importance if
investigators would be able to include questions on crying behavior in large prospective
population studies.

Crying, coping, and subjective health and well-being

In their study of the use of crying as a coping mechanism, Labott and Martin (1987)
found that those who cry often in response to negative life events were more likely to
report high levels of mood disturbance. Labott and Martin deem it possible that crying
"may enhance distress, instead of releasing or reducing it" (p. 162). In a second study,
these investigators found additional evidence for increased depressed mood after a crying
spell induced by a sad film (Martin & Labott, 1991), as did Kraemer and Hastrup (1988).

Vingerhoets and collaborators (1993), investigating the links between self-
reported crying proneness and personality, coping, and subjective health status, also failed
to find support for the hypothesis that crying is healthy. In their study, self-rated health
was not associated with crying, but some relationships between crying, on the one hand,
and coping and personality, on the other hand, were uncovered. More specifically,
negative associations were found between crying proneness and alexithymia and the
coping strategy "distancing", whereas crying proneness and the coping factors self-blame,
day-dreams and fantasies, and expression of emotions/seeking social support were
positively associated.

A final study of interest to the current question has been conducted by Hendriks et
al. (2001). This group examined the relationship between crying and subjective health
status, much similar as done by Vingerhoets et al. (1993). However, in their regression
analysis with crying frequency as predictor and subjective health status as dependent
variable, they also introduced the short-term effect of crying (whether people felt that
their well-being after a crying episode generally improved, stayed the same, or
deteriorated) as an additional predictor. The results indicated that a positive subjective
health status is predicted by a relatively low crying frequency. Surprisingly, the subjective
short-term effects of crying failed to have any predictive power and did not show any
relationship to health status.

To summarize, the hypothesis that crying generally results in some form of
catharsis or positive change in health status could not be verified. Crying in response to a
sad film in a controlled setting does not appear to lead to any appreciable decrease in
emotional tension or distress, or to an improved psychobiological functioning. Indeed,
results of various studies seem to point in the opposite direction, relating crying to

Crying and Catharsis 10

increases in arousal, tension, and negative affect. Future studies need to take into account
that crying presumably is more likely when the level of distress is higher or people feel
more intense emotions. In addition, it cannot be ruled out that immediately after a crying
episode, the order of events suggested by William James (1884) holds, which implies that
people report that they are very sad or distressed, because they have cried. The crucial
point is that one should compare the psychological state of people who are absolutely
identical in terms of quality and intensity of mood, but who just differ in crying. This will
be a serious challenge for investigators.

Reconciling discrepant research findings
Since there is a major difference in the results of retrospective self-report studies, in
which participants are asked to describe a recent crying spell and more controlled studies
that mostly use sad films to induce crying, one may wonder how these differences may be
explained. In the former case, people generally report positive effects or no changes in
mood after crying, whereas the results of laboratory studies uniformly have yielded that
mood is lowered after a crying episode. There are several possible factors that may be
held responsible for this major difference in study outcomes. First of all, in the quasi-
experimental studies, there may be insufficient time for crying to bring about its
beneficial effects. Perhaps the cathartic effects of crying become first manifest after a
longer period than is used for assessments in most controlled studies (Gross et al., 1994).
Measurements are usually taken immediately after the tear-inducing stimulus has ended,
after only a few minutes or, at most, within a few hours. In retrospective self-report
studies, participants possibly base their reports of how they felt after crying on a longer
span of time (Cornelius, in press). As far as the time span of the effects of crying is
concerned, there is another additional important question. Does crying bring greater relief
than the passage of time alone? Possibly, the cathartic effects of crying are due simply to
the passage of time. Kraemer and Hastrup (1986) found that depressed affect diminishes
in one or two hours regardless of whether people cry or inhibit crying. These issues need
further investigation.

Some kind of memory bias could also contribute to the difference in results between
retrospective self-report studies and controlled studies. In all self-report studies,
participants chose themselves which episodes they described. Since popular accounts of
crying suggest we should feel better after crying, respondents may simply have chosen
episodes in which they indeed recalled feeling better (Cornelius, 1997). It may also be
that crying episodes after which one feels good are easier or better remembered, or more
readily reported, than crying episodes that leave one feeling sad.

Crying and Catharsis 11

Another aspect that needs to be considered seriously as a possible explanation for the
different results of the two types of studies, concerns the difference in intensity of crying
in the two kinds of settings. Most controlled studies were conducted in group sessions in
a rather artificial, i.e. laboratory setting. Feelings of shame and or social reactions may
prevent participants from expressing their emotions overtly during these sessions.
Additionally, the kinds of stimuli used to elicit tears in the laboratory are, because of
ethical considerations, often necessarily less intense than those in real-life situations. For
these reasons, the intensity and duration of crying under laboratory conditions might
therefore be considerably less than that under more natural conditions where crying may
involve a prolonged expression of tears, vocalization, and/or respiratory changes (Martin
& Labott, 1991).

Finally, Cornelius (1997) argued that "participants in laboratory studies do not feel
better after crying because they have no reason to feel better" (p. 307). According to him,
participants will only report emotional relief after crying in situations in which the events
that caused them to cry in the first place, have been resolved or in which their crying has
had some positive effect, for example on the social environment. In the laboratory,
participants generally have no control over the events that cause them to cry. In real life,
in contrast, crying might lead to a way of resolving the emotional situation. For instance,
crying may trigger a social response of comfort or offered help (see Cornelius, 1997;
Cornelius & Labott, 2001; Fischer & Manstead, 2000; for a more detailed description of
the effects of crying on the social environment). Along similar lines of reasoning, Martin
and Labott (1991) argued that crying may have positive effects only when it is
accompanied by appropriate cognitive changes and negative effects when it is not. The
assumption that crying is either good or bad for one’s health or well-being may thus be
overly simplistic.

Crying and health: exploring possible relationships
As Kasl and Jones (2001) make clear (see also Vingerhoets et al, in press), before one can
conclude that there is a causal relationship between a psychosocial factor and one’s
health status, certain requirements should be met. The first one implies that the causal
factor should precede the consequences. More specifically, one needs to exclude the
possibility that crying or the inhibition of crying is a consequence of the affected health
status or of the medications that the patients use. Retrospective studies, such as the one by
Crepeau (1980/1981) therefore have only limited value for the discussion whether or not
there is a causal effect. One further cannot rule out the possibility that – much similar as
has been proposed in the buffering model of social support – crying is only beneficial if

Crying and Catharsis 12

one is in distress and not when someone leads a normal and happy life. Finally, the
possibility of the “third variable” should be considered. This implies that there might be
a relationship between a third factor (e.g., personality or coping) and, on the one hand,
crying and, on the other hand, health. As a consequence, spurious relationships between
crying and health may ensue from such connections. In conclusion, even if one finds a
relationship between crying and health, one should always be critical and prepared that it
actually may not be a causal one.
 A second important requirement discussed by Kasl and Jones (2001) that deserves
our attention, concerns the biological plausibility of the relationship. Given the current
state of psychobiological knowledge, how realistic is the assumption that such a
relationship really exists? What are the psychobiological mechanisms that mediate cause
and effect? This important question, until now, has hardly received any attention. Except
for the unlikely hypothesis of Frey (1985) about he removal of toxic substances, hardly
any serious alternative has been formulated. Inspired by the work of Panksepp (1998),
Vingerhoets and Scheirs (2001) speculate that crying may stimulate the release of
endorphins. Panksepp specifically describes the facilitation of recovery and restoring
homeostasis after one has been in distress as an important function of these substances. In
addition, endorphins are well-known for their pain-relieving powers. At least
theoretically, these two features render this substance a serious candidate as mediating the
crying – relief association. However, until now, no studies have systematically tested this
hypothesis.
 The other requirements, discussed by Kasl and Jones (2001) address the need of
replication evidencing consistency of the evidence, the strength of the association, and the
biological gradient. These requirements, however, gain in relevance once a clear
association between crying and well-being or health has been reported. Unfortunately, as
for now, it is premature to draw any conclusions. Obvious questions are still waiting for
answers. For example, how is the self-reported mood improvement related to the emotion
that triggered the crying episode? Does the presence of others or, more generally, one’s
social environment or culture influence how one feels after having cried. One could argue
that one’s mood is negatively affected after having cried in a context that generally is
considered as not appropriate, resulting in strong disapproval. Some preliminary evidence
reported by Becht and Vingerhoets (in press) indeed suggests that cultural factors play a
role. In their study with country characteristics as predictors of mood after crying, among
others, Masculinity – Femininity and shame (over crying) showed up as predictors,
indicating that in more masculine countries, where people experience much shame over
crying one generally reports less mood improvement after a crying episode than in more

Crying and Catharsis 13

feminine countries, where crying is more accepted.
 To conclude, more effort should be spent designing proper studies focusing on

this kind of relevant research questions and in quasi-experimental studies, adequate
attention should be paid to contextual/cultural factors affecting appraisal and pre-crying
mood of criers and non-criers.

Summary and conclusions

Summarizing the research that has been conducted so far, it cannot be concluded that crying has

a straightforward cathartic function. It does not appear to be necessarily beneficial to one’s

health either. The relevant studies that have been done so far can be divided into two categories:

retrospective, descriptive self-report studies and more controlled, quasi-experimental studies.

Results of these studies show a marked discrepancy in their results. In most retrospective self-

report studies, at least half of the participants indicated that crying had a relieving and relaxing

effect, and that crying led to a decrease in negative mood. Controlled studies, however, failed to

yield corresponding findings. In such studies, crying appeared to increase depressive feelings and

arousal, or the other way around. Thus, as yet, scientific research has not been able to come up

with any conclusive results regarding the effects of crying on well-being.

The study of the effects of crying on well-being and health remains a challenge for
researchers. Until more well-designed research has been conducted, no definitive
conclusions can be drawn about the presumed relationship between crying and catharsis
and/or health. Without adequately controlled designs, study results cannot be interpreted
properly, and the direction of cause and effect relationships cannot be determined with
certainty. This is important because one of the first things any theory of crying must do is
to delineate the functions of crying. Indeed, in order to be able to develop any model not
to say comprehensive theory of crying, we first need to learn more about both the intra-
and interpersonal functions of crying. The obvious implication of the state of affairs
described above for theories of crying is that we are, unfortunately, still not entirely able
to do this given our present knowledge.

References

Becht, M.C., & Vingerhoets, A.J.J.M. (1997, March). Why we cry and how it affects

mood. Paper presented at the annual meeting of the American Psychosomatic
Society, Santa Fe NM, Abstract in Psychosomatic Medicine, 59, 92.

Becht, M.C., & Vingerhoets, A.J.J.M. (in press). Crying and mood change: A cross-

Crying and Catharsis 14

cultural study. Emotion and Cognition.
Bindra, B. (1972). Weeping: A problem of many facets. Bulletin of the British

Psychological Society, 25, 281-284.
Borgquist, A. (1906). Crying. American Journal of Psychology, 17, 149-203.
Breuer, J., & Freud, S. (1895/1955). Studies on hysteria. London: Hogarth Press.
Choti, S.E., Marston, A.R., & Holston, S.G. (1987). Gender and personality variables in

film-induced sadness and crying. Journal of Social and Clinical Psychology, 5,
535-544.

Cornelius, R.R. (1981). Weeping as a social interaction: The interpersonal logic of the
moist eye. Dissertation Abstracts International, 42, 3491-3492B.

Cornelius, R.R. (1986, April). Prescience in the pre-scientific study of weeping? A
history of weeping in the popular press from the mid-1800’s to the present. Paper
presented at the 57th annual meeting of the Eastern Psychological Association,
New York..

Cornelius, R.R. (1997). Toward a new understanding of weeping and catharsis? In:
A.J.J.M. Vingerhoets, F.J. Van Bussel & A.J.W. Boelhouwer (Eds.). The

(non)expression of emotions in health and disease (pp. 303-321). Tilburg: Tilburg
University Press.

Cornelius, R.R. (2001). Crying and catharsis. In: A.J.J.M. Vingerhoets, & R.R. Cornelius,
(Eds.). Adult crying: A biopsychosocial approach (pp. 199-212). Hove, UK:
Brunner-Routledge.

Cornelius, R.R. & Labott, S.M. (2001). The social psychological aspects of crying. In:
A.J.J.M. Vingerhoets, & R.R. Cornelius, (Eds.). Adult crying: A biopsychosocial

approach (pp. 159-176). Hove, UK: Brunner-Routledge.
Crepeau, M.I. (1980/1981). A comparison of the behaviour patterns and meanings of

weeping among adult men and women across three health conditions. Dissertation

Abstracts International, 42, 137-138B.
��������	
	���
���	����������	�
	��	
�
����������������	���������������������
��

��������	

Darwin, C. (1872). The expression of the emotions in man and animals. London: Murray.
Efran, J.S., & Spangler, T.J. (1979). Why grown-ups cry. A two-factor theory and

evidence from The Miracle Worker. Motivation and Emotion, 3, 63-72.
Freud, S. (1915/1957). Repression and the unconscious. In: J. Strachey, (Ed.). The

standard edition of the complete psychological works of Sigmund Freud. London:
Hogarth Press.

Frey, W.H. (1985). Crying: the mystery of tears. Minneapolis, MN: Winston Press.

Crying and Catharsis 15

Frey, W.H., DeSota-Johnson, D., Hoffman, C., & McCall, J. T. (1981). Effects of
stimulus on the chemical composition of human tears. American Journal of

Ophthalmology, 92, 559-567.
Frey, W.H., Hoffman-Ahern, C., Johnson, R.A., Lykken, D.T., & Tuason, V.B. (1983).

Crying behaviour in the human adult. Integrative Psychiatry, 1, 94-100.
���������	��	���
 !�	�����������	�	���"�#$�%���#����&'���(��)��*����+,������

Fischer, A., & Manstead, A. (2000). Voetballers, politici en andere mensen in tranen.
Over de functionaliteit van het huilen [Soccer players, politicians, and other
people in tears. On the functionality of tears] De Psycholoog, 35, 54-59.

Groen, J. (1957). Psychosomatic disturbances as a form of substituted behaviour. Journal

of Psychosomatic Research, 2, 85-96.
Gross, J.J., Fredrickson, B.L., & Levenson, R.W. (1994). The psychophysiology of

crying. Psychophysiology, 31, 460-468.
Heilbrunn, G. (1955). On weeping. Psychoanalytic Quarterly, 27, 245-255.
Hendriks, M.C.P., Becht, M.C., Vingerhoets, A.J.J.M., Van heck, G.L. (2001, June).

Crying and health. Poster presented at the Amsterdam Emotion Symposium,
Amsterdam.

James, W. (1884). What is an emotion? Mind, 19, 188-205.
Kasl, S. V., & Jones, B. A. (2001). Some methodological considerations in the study of

psychosocial influences on health. In: A.J.J.M. Vingerhoets (Ed.). Advances in

behavioral medicine assessment. (pp. 25-48). Hove, UK: Brunner-Routledge.
Koestler, J.A. (1964). The act of creation. London: Hutchinson.
Kottler, J.A., & Montgomery, M.J. (2001). Theories of crying. In: A.J.J.M. Vingerhoets

& R.R. Cornelius, (Eds.). Adult crying: A biopsychosocial approach (pp. 1-18).
Hove, UK: Brunner-Routledge.

Kraemer, D.L., & Hastrup, J.L. (1986). Crying in natural settings: Global estimates, self-
monitored frequencies, depression and sex differences in an undergraduate
population. Behavioral Research Therapy, 24, 371-373.

Kraemer, D.L., & Hastrup, J.L. (1988). Crying in adults: Self-control and autonomic
correlates. Journal of Social and Clinical Psychology, 6, 53-68.

Labott, S.M., Ahleman, S., Wolever, M.E., & Martin, R.B. (1990). The physiological and
psychological effects of the expression and inhibition of emotion. Behavioral

Medicine, 16, 182-189.
Labott, S.M., & Martin, R.B. (1987). The stress-moderating effects of weeping and

humor. Journal of Human Stress, 13, 159-164.
Lombardo, W.K., Cretser, G.A., Lombardo, B., & Mathis, S.L. (1983). Fer cryin’ out

Crying and Catharsis 16

loud – there is a sex difference. Sex Roles, 9, 987-995.
Marston, A., Hart, J., Hileman, C., & Faunce, W. (1984). Toward the laboratory study of

sadness and crying. American Journal of Psychology, 97, 127-131.
Martin, R.B., & Labott, S.M. (1991). Mood following emotional crying: Effects of the

situation. Journal of Research in Personality, 25, 218-244.
Martin, R.B., Guthrie, C.A., & Pitts, C.G. (1993). Emotional crying, depressed mood, and

secretory immunoglobulin A. Behavioral Medicine, 19, 111-114.
Montagu, A. (1959). Natural selection and the origin and evolution of weeping

in man. Science, 130, 1572-1573.
Murube, J., Murube, L., & Murube, A. (1999). Origin and types of emotional

tearing. European Journal of Ophthalmology, 9, 77-84.
Panksepp, J. (1998). Affective neuroscience. The foundations of human and

animal emotions. New York: Oxford University Press.�
Rottenberg, J., Wilhelm, F.H., Gross, J.J., & Ian H. Gotlib (submitted).

Respiratory sinus arrhythmia during resolution of tearful crying in
depression.

Sadoff, R. L. (1966). On the nature of crying and weeping. Psychoanalytic Quarterly, 40,
490-503.

Scheirs, J.G.M., & Sijtsma, K. (2001). The study of crying: Some methodological
considerations and a comparison of methods for analyzing questionnaires. In
A.J.J.M. Vingerhoets & R.R. Cornelius (Eds.), Adult crying: A biopsychosocial

approach (pp. 277-298). Hove, UK: Brunner-Routledge.
Vingerhoets, A.J.J.M., Cornelius, R.R., Van Heck, & Becht, M.C. (2000). Adult crying:

A model and review of the literature. Review of General Psychology, 4, 354-377.
Vingerhoets, A.J.J.M., Nyklicek, I., & Denollet, J. (in press). Emotion inhibition and

physical health: Fact or fiction? Revista Portuguesa de Psicosomatica.
Vingerhoets, A.J.J.M., Van den Berg, M.P., Kortekaas, R. Th. J., Van Heck, G.L. &

Croon, M.A. (1993). Weeping: Associations with personality, coping, and
subjective health status. Personality and Individual Differences, 14, 185-190.

Vingerhoets, A.J.J.M., Van Geleuken, A.J.M.L., Van Tilburg, M.A.L., & Van Heck, G.L.
(1997). The psychological context of crying episodes: Toward a model of adult
crying. In A.J.J.M. Vingerhoets, F.J. Van Bussel, & A.J.W. Boelhouwer (Eds.),
The (non)expression of emotions in health and disease (pp. 323-336). Tilburg,
The Netherlands: Tilburg University Press.

Vingerhoets, A.J.J.M., & Scheirs, J.G.M. (1998). Huilen en gezondheid [Crying and
health]. De Psycholoog, 7/8, 302-307.

Crying and Catharsis 17

Vingerhoets, A.J.J.M. & Scheirs, J.G.M. (2001). Crying and health. In A.J.J.M. Vingerhoets &

R.R. Cornelius (Eds.), Adult crying: A biopsychosocial approach (pp. 226-247). Hove,
UK: Brunner-Routledge.

