

OTHER PRESS

LACANIAN AND PSYCHOANALYSIS TITLES

TABLE OF CONTENTS

LACAN TITLES 5

Against Adaptation 5

by Philippe Van Haute

Introduction to the Reading of Lacan 5

by Joel Dor

Key Concepts of Lacanian Psychoanalysis 5

by Dany Nobus

Lacan and Contemporary Film 5

by Todd McGowan and Sheila Kunkle

Lacan in America 5

by Jean-Michel Rabate

Lacan's Seminar on Anxiety 6

by Roberto Harari

What Does a Woman Want? 6

By Serge Andres

What Lacan Said About Women 6

by Colette Soler

The Puerto Rican Syndrome 6

by Patricia Gherovici

Lacan 7

by Alain Vanier

Lacan and the New Wave 7

by Judith Feher-Gurewich

On Being Normal and Other Disorders 7

by Paul Verhaeghe

Four Lessons of Psychoanalysis 7

by Moustafa Safouan

History Beyond Trauma 7

by Francoise Davoine and Jean-Max Gaudillière

Hysteria from Freud to Lycan 8

by Juan-David Nasio

Lacan Today: Psychoanalysis, Science, Religion 8

by Alexandre Leupin

Lacan: Topologically Speaking 8

by Ellie Ragland

Lacanian Psychotherapy with Children 8

by Catherine Mathelin

Clinical Lacan 9

by Joel Dor

Lacan's Four Fundamental Concepts of Psychoanalysis 9

by Roberto Harari

Why Do Women Love Men and Not Their Mothers? 9

by Marie-Christine Hamon

Does the Woman Exist? 9

by Paul Verhaeghe

Reinventing the Soul 9

by Mari Ruti

How James Joyce Made His Name 10

by Roberto Harari

PSYCHOANALYSIS 11

Affect Regulation, Mentalization, and the Development of the Self 11

by Peter Fonagy, Gyorgy Gergely, Elliot L. Jurist, Mary Target

Attachment Theory and Psychoanalysis 11

by Peter Fonagy

Bad Feelings 11

by Roy Schafer

Between Emotion and Cognition 11

by Joseph Newirth

Beyond the Reflection 12

by Paulina F. Kernberg

Biology of Freedom 12

by François Ansermet, Pierre Magistretti

Brain and the Inner World 12

by Mark Solms

Dreaming by the Book 13

by Lydia Marinelli, Andreas Mayer, Lydia Marinelli

False Self 13

by Linda Hopkins

Forms of Intersubjectivity 13

by Beatrice Beebe, Steven H. Knoblauch, Judith Rustin

Freud Along the Ganges 14

by Salman Akhtar

Freud the Man 14

by Lydia Flem

From Death Instinct to Attachment Theory 14

by Tomas Geyskens, Philippe Van Haute

Gender in Psychoanalytic Space 14

by Muriel Dimen, Virginia Goldner

Gene Worship 14

by Gisela Kaplan

Hate and Love in Psychoanalytical Institutions 15

by Jurgen Reeder

Heinz Kohut: The Making of a Psychoanalyst 15

by Charles Strozier

<i>The Mind-Brain Relationship</i>	15
by Regina Pally	
<i>Power Games</i>	15
by Richard Raubolt	
<i>Practical Psychoanalysis for Therapists and Patients</i>	16
by Owen Renik	
<i>Relational Child Psychotherapy</i>	16
by Neil Altman	
<i>Slouching Towards Bethlehem</i>	16
by Nina Coltart	
<i>Storms in Her Head</i>	16
by Muriel Dimen	
<i>Subjective Experience and the Logic of the Other</i>	17
by Romulo Lander, Judith Filc	
<i>The Fifty-Minute Hour</i>	17
by Robert Lindner	
<i>To Redeem One Person is to Redeem the World:</i>	17
by Gail A. Hornstein	
<i>Wilfred Bion</i>	17
by Gerard Bleandonu	
<i>My Life in Theory</i>	18
by Leo Rangell	

LACAN TITLES

Against Adaptation

Lacan's Subversion of the Subject

by Philippe Van Haute

ISBN: 9781892746658

“Van Haute’s exegesis of Lacan’s essay is as lucid as it is cogent—an admirable (and very illuminating) achievement.” —William Richardson

Introduction to the Reading of Lacan

The Unconscious Structured Like a Language

by Joel Dor

ISBN: 9781892746047

“A major and long overdue addition to the America/English psychoanalytic literature...All major concepts—among them the mirror stage, the Name-of-the-Father, metaphor and metonymy, the phallus, the foreclosure of the subject—are developed in depth.” —Nicholas Kouretsas, Harvard Medical School

Key Concepts of Lacanian Psychoanalysis

by Dany Nobus

ISBN: 9781892746146

“By detailing the constitutive incompleteness of the Lacanian project, the contributors have guaranteed the success of their book, which will remain a major reference for a long time to come.” —Joan Copjec

Lacan and Contemporary Film

by Todd McGowan and Sheila Kunkle

ISBN: 9781590510841

Because of its dual focus on developments in Lacanian theory and in contemporary film, this collection serves as both an accessible introduction to current Lacanian film theory and an introduction to the study of contemporary cinema. Each essay provides an accessible, jargon-free analysis of one or more important films, and at the same time, each explains and utilizes key concepts of Lacanian theory. The collection stages an encounter between Lacanian theory and contemporary cinema, and the result is the enrichment of both.

Lacan in America

by Jean-Michel Rabate

ISBN: 9781892746634

Demonstrating the vitality of Lacanian thought and its impact on disciplines, from mathematics to gay/lesbian studies, *Lacan in America* works to edify the fruit of Lacan’s endless revision, an infinitely propagated transfiguration of his search for the meanings of truth.

“Lucid and nonpartisan? [this collection] successfully takes the ideas and issues at the heart of Lacan’s work and legacy and reinspects them through the lens offered by their transportation across the Atlantic, illustrating what has happened to them in their translation—and mistranslation—into and through American intellectual and cultural life.” —Daniel Gunn, Department of Comparative Literature and English, The American University of Paris

Lacan's Seminar on Anxiety

An Introduction

by Roberto Harari

ISBN: 9781892746368

Designed for novices as well as students of psychology and literary criticism, these systematic lectures do much to clarify Lacan's groundbreaking work on the birth of the subject and its links with Freud's theory of drives. Moreover, they answer some of the criticisms that have been leveled at Lacan by forms of psychoanalysis unable or unwilling to incorporate his ideas.

What Does a Woman Want?

By Serge Andres

ISBN: 9781892746283

Freud's question is at the root of his discoveries about the unconscious. Serge André maintains that a woman wants the truth, and, in this subtle and highly original comparison of Freud and Lacan, he explains why.

What Lacan Said About Women

A Psychoanalytic Study

by Colette Soler

ISBN: 9781590511701

The definitive work on Lacan's theory of the feminine.

Winner of the Prix Psyche for the best work published in the fields of psychology and psychoanalysis in 2003, this book will appeal to cultural critics, especially those in gender and women's studies, as well as to anyone involved in contemporary theory or clinical practice. This study will transform novices within the field of Lacanian theory into informed thinkers and it will substantially supplement and refine the knowledge of Lacanian veterans.

The Puerto Rican Syndrome

by Patricia Gherovici

ISBN: 9781892746757

Winner of the Gradiva Award in Historical Cultural and Literary Analysis and The 2004 Boyer Prize for Contributions to Psychoanalytic Anthropology

During the 1950's, US Army medical officers noted a new and puzzling syndrome that contemporary psychiatry could neither explain nor cure. These doctors reported that Puerto Rican soldiers under stress behaved in a very peculiar and dramatic manner, exhibiting a theatrical form of pseudo-epilepsy. Startled physicians observed frightened and disoriented patients foaming at the mouth, screaming, biting, kicking, shaking in seizures, and fainting. The phenomenon seemed to correspond to a serious neurological disease yet, as with some forms of hysteria, physical examination failed to identify any sign of an organic origin. This unusual set of symptoms, entered into medical records as "a group of striking psychopathological reaction patterns, precipitated by minor stress," and was designated "Puerto Rican Syndrome."

In this lucid and sophisticated new work, Patricia Gherovici thoroughly examines the so-called Puerto Rican Syndrome in the contemporary world, its social and cultural implications for the growing Hispanic population in the US and, therefore, for the US as a whole.

Lacan

by Alain Vanier

ISBN: 9781892746504

This concise study offers a clear and informed reassessment of Lacan's ideas and how they revolutionized psychoanalysis. Specialists and newcomers alike will appreciate this examination of a complex figure who was by turns a master, a charlatan and a surrealist artist.

Lacan and the New Wave

by Judith Feher-Gurewich

ISBN: 9781892746030

Representatives of both schools explore how Freudian theory is taking different paths in American and in Lacanian psychoanalysis. Among their considerations are borderline conditions, gender difference, and the role of sexuality and aggression in the development of psychopathology.

On Being Normal and Other Disorders

A Manual for Clinical Psychodiagnostics

by Paul Verhaeghe

ISBN: 9781590510896

Winner of the 2005 Goethe Award in Psychoanalytic Scholarship

The central argument of *On Being Normal and Other Disorders* is that psychic identity is acquired through one's primary intersubjective relationships. Thus, the diagnosis of potential pathologies must also be founded on this relation. Given that the efficacy of all forms of treatment depends upon the therapeutic relation, a diagnostic of this sort has wide-ranging applications.

Four Lessons of Psychoanalysis

by Moustafa Safouan

ISBN: 9781590510872

In this delightfully readable and clearly written volume, the world-renowned psychoanalyst Moustafa Safouan considers the works of Freud and Lacan.

"Among the crowd of soda pop Lacanian commentators and critics, Moustafa Safouan stands out as the most exquisite old wine—pure mature taste of the uncompromising theory. Why don't they make them like that anymore?" —Slavoj Zizek

History Beyond Trauma

by Françoise Davoine and Jean-Max Gaudillière

ISBN: 9781590511114

In the course of nearly thirty years of work with patients in psychiatric hospitals and private practice, Françoise Davoine and Jean-Max Gaudillière have uncovered the ways in which transference and countertransference are affected by the experience of social catastrophe. Handed down from one generation to the next, the unspoken horrors of war, betrayal, dissociation, and disaster in the families of patient and analyst alike are not only revived in the therapeutic relationship but, when understood, actually provide the keys to the healing process.

Hysteria from Freud to Lycan

by Juan-David Nasio

ISBN: 9781892746023

Few diagnostic categories are as controversial in psychoanalysis as hysteria. Widely held to reflect outmoded cultural prejudices against women, hysteria has virtually disappeared from our theoretical literature, diagnostic manuals, and training programs. However, far from being gender-bound, this book shows that hysteria for Jacques Lacan represents a psychic strategy that bears on one of the most fundamental preoccupations of existence: “What does it mean to be a woman? What does it mean to be a man?”

Lacan Today: Psychoanalysis, Science, Religion

by Alexandre Leupin

ISBN: 9781892746900

Lacan Today: Psychoanalysis, Science, Religion offers a lucid overview of the French psychoanalyst’s work. In five sections—“The Structure of the Subject,” “Epistemology,” “Four Discourses,” “There is No Sexual Rapport,” and “God is Real,”—the book maps out Lacan’s thought for the lay reader with unmatched clarity. It does this by building from Lacan’s graph and formulas, which are often misunderstood. This formalization acts as a pedagogical tool of wonderful economy, offering a broad overview without neglecting the essential details. The chapters are summarized by a general graph that visually demonstrates Lacan’s rigor and coherence.

Lacan: Topologically Speaking

by Ellie Ragland

ISBN: 9781892746764

The study of topology examines the way something can change shape while still retaining the same properties. Jacques Lacan devoted the last part of his teaching to the topology of the subject. During the 50s, he gauged the topology of surfaces (torus, Moebius strips, Klein bottles, crosscaps) and from 1972 on, he studied the topology of knots (Borromean, the sinthome). Showing that bodily and mental life function topologically, he did what no one had done before: he added to the logic of how representations function, the logic of jouissance or libidinal meaning that “materializes” language by making desire, fantasy, and the partial drives ascertainable functions of it. For Lacan, topology is neither myth nor metaphor. It is the precise way we may understand the construction and appearance of the subject. Space is multidimensional in terms of both meaning and logic.

Lacanian Psychotherapy with Children

The Broken Piano

by Catherine Mathelin

ISBN: 9781892746016

In a groundbreaking integration of the work of Lacan, Winnicott, and Tustin, Catherine Mathelin reveals how a child’s symptoms can be a striking reflection of its parents’ unresolved conflicts. She shows how her patients’ art, much of it reproduced here, can communicate both initial anguish and progress in treatment, and draws on her experience of working on a neonatal unit to argue compellingly that a child’s mental health can be endangered even before birth.

“This is a book hard to put down, filled with the most fascinating brief case vignettes of parents and children who live in worlds disconnected from each other, hoping for experts to heal their suffering.” —Anni Bergman, coauthor of *The Psychological Birth of the Human Infant*

Clinical Lacan

by Joel Dor

ISBN: 9781892746054

This companion text to *Introduction to the Reading of Lacan* focuses on the concept of the psychic structures of desire. Using case examples, Dor explains the crucial difference between symptoms which can be phenomenologically grasped and the actual psychic structure of the subject which can be revealed only through the discourse of the patient in the psychoanalytic situation. This work brings life and practicality to a psychoanalytic movement that has been misperceived and divorced from the daily vicissitudes of analytic work.

Lacan's Four Fundamental Concepts of Psychoanalysis

by Roberto Harari

ISBN: 9781590510827

The informal tone of these ten lectures by Roberto Harari reflects their original character as classes held at El Centro de Extension Psicoanalitica del Centro Cultural General, San Martin Buenos Aires. Destined for a wider audience than just the psychoanalytical camp, Harari's work presents the Lacanian endeavor without presupposition of specialized knowledge—and yet without conceding intellectual subtlety. Harari's didactic approach and his analytic style come together to bring us one step closer to understanding Lacan and one step closer to understanding ourselves.

Why Do Women Love Men and Not Their Mothers?

by Marie-Christine Hamon

ISBN: 9781892746467

“The best book on female sexuality I have ever read...[Hamon] puts Freud's contribution into a new light, demolishing the myth of a solitary thinker surrounded by disciples. A chapter of the history of psychoanalysis is now rewritten.” —Russell Grigg

Does the Woman Exist?

From Freud's Hysteria to Lacan's Feminine

by Paul Verhaeghe

ISBN: 9781892746153

This book describes how Freud attempted to chart hysteria, yet came to a standstill at the problem of woman and her desire, and of how Lacan continued along this road by creating new conceptual tools. The difficulties and upsets encountered by both men are examined.

“A miraculous answer to the confusions surrounding Freud's and Lacan's theory of feminine sexuality...A must for anyone who wants to grasp what psychoanalysis has to say today.” —Slavoj Žižek

Reinventing the Soul

Posthumanist Theory and Psychic Life

by Mari Ruti

ISBN: 9781590511237

Essential reading for scholars and students in critical theory, psychoanalysis, and gender studies. How does the self care for itself in the posthumanist era? What psychic processes might allow the

postmodern subject to find meaning and value in its life? Is it possible to delineate a theory of psychic potentiality that is compatible with poststructuralist models of fluid, decentered, and polyvalent subjectivity?

Reinventing the Soul offers a new perspective on what it means to be a human being and to strive in the world despite the wounding effects of the socialization process.

How James Joyce Made His Name

A Reading of the Final Lacan

by Roberto Harari

ISBN: 9781892746511

In the extraordinary encounter between Lacan and Joyce, Harari reveals unexpected affinities between them both as theorists and writers. It illustrates how literature is the aesthetic domain that is closest to the analytic experience.

PSYCHOANALYSIS

Affect Regulation, Mentalization, and the Development of the Self

by Peter Fonagy, Gyorgy Gergely, Elliot L. Jurist, Mary Target

ISBN: 9781590511619

Winner of the 2003 Gradiva Award and the 2003 Goethe Award for Psychoanalytic Scholarship

Arguing for the importance of attachment and emotionality in the developing human consciousness, four prominent analysts explore and refine the concepts of mentalization and affect regulation. Their bold, energetic, and encouraging vision for psychoanalytic treatment combines elements of developmental psychology, attachment theory, and psychoanalytic technique. Drawing extensively on case studies and recent analytic literature to illustrate their ideas, Fonagy, Gergely, Jurist, and Target offer models of psychotherapy practice that can enable the gradual development of mentalization and affect regulation even in patients with long histories of violence or neglect.

“Stunning in its scope, powerfully reasoned, clinically rich in telling cases, and historically sophisticated. What an intellectual delight to have a book that stays in your mind, continues to challenge, and offers new directions for understanding.” —Ed Tronick, Chief of the Child Development Unit, Associate Professor, Department of Pediatrics, Harvard Medical School

Attachment Theory and Psychoanalysis

by Peter Fonagy

ISBN: 9781892746702

Attachment Theory shows scientifically how our earliest relationships with our mothers influence our later relationships in life. This book offers an excellent introduction to the findings of attachment theory and the major schools of psychoanalytic thought.

“The book every student, colleague, and even rival theoretician has been waiting for. With characteristic wit, philosophical sophistication, scholarship, humanity, incisiveness, and creativity, Fonagy succinctly describes the links, differences, and future directions of his twin themes. [His book] is destined to take its place as one of a select list of essential psychology books of the decade.” —Jeremy Holmes, Senior Lecturer in Psychotherapy, University of Exeter

Bad Feelings

by Roy Schafer

ISBN: 9781590512203

Bad feelings are ubiquitous to human experience. Everyone deals with grief, envy, disappointment, dejection, humiliation, mortification, and anxiety. However, when we consciously push troubling feelings aside and then avoid them, we should be under no illusions that such repression empowers us to lead untroubled lives. The price that we pay, simply, is feeling less alive.

Between Emotion and Cognition

The Generative Unconscious

by Joseph Newirth

ISBN: 9781590512074

Modern individuals often enter analysis because of a feeling of hollowness; a deadened absence of aliveness,

meaninglessness, and a sense of being alone in a world that seems otherwise exciting, engaging and alive. Through a careful reading of theory and well-reasoned presentations of case material, Newirth vividly evokes the contemporary dilemma of the individual's lack of subjectivity.

“The study of masochism is particularly trenchant. The book is brilliantly illustrated with case material... Highly recommended.” —*Choice Magazine*

Beyond the Reflection

by Paulina F. Kernberg

ISBN: 9781590510711

Beyond the Reflection is the result of her extensive research on a new diagnostic technique in child development: a child's behavior in front of a mirror. Kernberg convincingly demonstrates that this behavior is paradigmatic of the mother – child relationship. The pleasure of self-recognition, or the discomfort and anxiety a child experiences in front of a mirror, is directly linked to the ways he relates to his original looking glass—the mother—and in turn determines his subsequent sense of self-worth

Biology of Freedom

by François Ansermet, Pierre Magistretti

ISBN: 9781590512227

This groundbreaking book delivers a much needed bridge between the neurosciences and psychoanalysis.

Freud hoped that the neurosciences would offer support for his psychoanalysis theories at some point in the future: both disciplines, after all, agree that experience leaves traces in the mind. But even today, as we enter the twenty-first century, all too many scientists and analysts maintain that each side has wholly different models of the origin and nature of those traces. What constitutes human experience, how does this experience shape us, and how, if at all, do we change our lives? Psychoanalysis and the neurosciences have failed to communicate about these questions, when they have not been frankly antagonistic. But in *Biology of Freedom* Francois Ansermet and Pierre Magistretti are at last breaking new ground.

Brain and the Inner World

An Introduction to the Neuroscience of the Subjective Experience

by Mark Solms

ISBN: 9781590510179

The Brain and the Inner World is an eagerly-awaited account of a momentous revolution. Subjective mental states like consciousness, emotion, and dreaming were once confined to the realm of philosophy, psychoanalysis, and the human sciences. These topics now assume center stage in leading neuroscientific laboratories around the world. This shift has produced an explosion of new insights into the natural laws that govern our inner life.

“This is erudite and fascinating. The authors show us that modern neuroscience allows us to find neurological correlates of some basic psychoanalytical concepts, but in doing so, and this is important, they do not fall into the reductionist explanations so dominant in neuroscience today. Their approach is refreshing and their arguments are well reasoned.” —Lesley Rogers, author of *Sexing the Brain*

Dreaming by the Book

by Lydia Marinelli, Andreas Mayer, Lydia Marinelli

ISBN: 9781590510094

More than a hundred years after their first publication, Freud's theories of dream interpretation occupy a firm place in the canon of Western thought. Since *The Interpretation of Dreams* appeared in 1899, a significant psychoanalytic movement has grown out of the multiple processes detailed within Freud's essential and foundational text. Lydia Marinelli and Andreas Mayer offer a thorough and lucid historical and sociological investigation of the changes dream interpretation underwent between 1899 and 1930, a period of time over which eight different editions of the book were produced.

"Freud's *The Interpretation of Dreams* appeared in eight editions between 1899 and 1930. Here, Mayer and Marinelli track textual changes in relation to psychoanalytic practice, arguing that discursive and social formations have mutual influences that can be identified. This pioneering bibliographic and historical effort shows how Freud's original text preceded a methodology of dream interpretation, which, in the middle phase, incorporated, myth and literature in a lexicon of symbols, ending with canonization of the text." —

Library Journal

False Self

The Life of Masud Khan

by Linda Hopkins

ISBN: 9781590513033

The definitive biography of one of the most engaging figures of British psychoanalysis.

Both gifted analyst and generational bete noire, M. Masud R. Khan (1924–1989) exposed through his candor and scandalous behavior the bigotry of his proponents turned detractors. The son of a wealthy landowner in rural India (now Pakistan), Khan grew up in a world of privilege that was radically different from the Western lifestyle he would adopt after moving to London. Notorious for his flamboyant personality and, at first, widely acknowledged as a brilliant clinician, Khan was closely connected to some of the most creative and accomplished individuals of his time, including Donald Woods Winnicott, Anna Freud, Robert Stoller, Michael Redgrave, Julie Andrews, Rudolph Nureyev, and many more.

"Hopkins offers an unnerving and sympathetic portrait of the enfant terrible of postwar British psychoanalysis and convincingly suggests that Khan suffered from undiagnosed bipolar disorder." —

Publisher's Weekly

Forms of Intersubjectivity

by Beatrice Beebe, Steven H. Knoblauch, Judith Rustin

ISBN: 9781590511510

Adult psychoanalysis has approached the study of intersubjectivity by concentrating primarily on the verbal dialogue, an explicit mode of communication. Infant research, on the other hand, focuses on nonverbal communication and implicit modes of action sequences, operating largely out of awareness, such as interactions of gaze, facial expression, and body rhythms. This book proposes that an integration of these two approaches is essential to a deeper understanding of the therapeutic action.

Freud Along the Ganges

by Salman Akhtar

ISBN: 9781590510902

The book begins by questioning the applicability of the psychoanalytic method to non-Western cultures. It then traces the history of the psychoanalytic movement in India from its onset while it emphasizes the intricate overlap between Indian existential and mystical traditions and psychoanalysis. *Freud Along the Ganges* offers a unique study of the ways that Indian thought and psychoanalysis illuminate and enrich each other.

Freud the Man

An Intellectual Biography

by Lydia Flem

ISBN: 9781590517338

Flem draws on an unusually broad range of sources, but she wears her learning lightly: her biography of Freud reads like a novel, full of vivid details and captivating human interest. From the 6-year-old gleefully tearing up a book illustrated with pictures of Persia; to the young doctor balancing his scientific training with his love of Shakespeare; to the psychoanalyst in his prime, conquering the resistance to his theories; to the old man, ravaged by illness, forced to flee into exile in England, Lydia Flem leads us deep into the life of a genius.

From Death Instinct to Attachment Theory

by Tomas Geyskens, Philippe Van Haute

ISBN: 9781590511527

Two leading psychoanalysts resolve the conflict between attachment theory and trauma theory. *From Death Instinct to Attachment Theory* offers an elegant answer to an important problem in psychoanalysis and provides new insight into the sort of clinical phenomena that led Freud to move beyond the pleasure principle in the first place.

Gender in Psychoanalytic Space

Between clinic and culture

by Muriel Dimen, Virginia Goldner

ISBN: 9781590514719

“Here is a book that both creates and illuminates the space where psychoanalysis, feminism, gender studies, and sexualities join...A collection of cutting edge work that brims with the excitement of new possibility.” —
Dr. Sam Gerson

Gene Worship

by Gisela Kaplan

ISBN: 9781590514436

This work moves beyond the old nature/nurture debate concerning what makes us who we are to present a new understanding of gender and sexuality. Since the mapping of the human genome there has been widespread coverage of scientific discoveries in the offspring, and of the host of human problems to be solved through gene therapy, from physical defects to mental disease and even so-called ‘undesirable’ behavior.

“A wonderful antidote to the gene hysteria that is now so dominant!...What is most exciting about this book is the authors’ ability to move seamlessly from research on how the brain works, to sociology, history, and philosophy. And that, I believe, is exactly how we need to understand gender—neither nature nor nurture, but a complex interplay.” —Dr. Lynda Birke, author of *Feminism and the Biological Body*

Hate and Love in Psychoanalytical Institutions

by Jurgen Reeder

ISBN: 9781590510650

In *Hate and Love in Psychoanalytic Institutions*, Jurgen Reeder investigates the professional superego of the psychoanalyst. This superego designates a prescriptive and prohibiting role that the individual must play within the parameters of a certain occupational sphere.

Heinz Kohut: The Making of a Psychoanalyst

by Charles Strozier

ISBN: 9781590511022

Heinz Kohut (1913-1981) stood at the center of the twentieth-century psychoanalytic movement. After fleeing his native Vienna when the Nazis took power, he arrived in Chicago, where he spent the rest of his life. He became the most creative figure in the Chicago Institute for Psychoanalysis, and is now remembered as the founder of ‘self psychology,’ whose emphasis on empathy sought to make Freudian psychoanalysis less neutral.

“A deeply informed, absorbing biography...Strozier’s book is an exemplary study of a psychoanalyst who threw himself into the task of transforming a major tradition.” —*The New York Times Book Review*

The Mind-Brain Relationship

by Regina Pally

ISBN: 9781892746689

The recent explosion of knowledge in neuroscience has enormous implications for the practice of psychoanalysis, and *The Mind-Brain Relationship* offers an indispensable introduction to the seemingly unfamiliar, intimidating, and yet exciting and essential field of neuropsychology.

Power Games

by Richard Raubolt

ISBN: 9781590511732

An intense account of the misuse of power in psychotherapeutic training that offers solutions to this urgent issue.

Over the course of his own training in psychotherapy and psychoanalysis, Richard Raubolt came to see that advanced training is more often than not plagued by authoritarian practices, some subtle and many pronounced. It is the contention of Raubolt and his contributors that these practices instill fear and foster blind obedience to the favored proclivities of the leaders of the training institute. In turn, this subservience, which seeps into the therapeutic relationship, prevents both the training candidates and their prospective patients from developing creative, authentic, and meaningful experiences

Practical Psychoanalysis for Therapists and Patients

by Owen Renik

ISBN: 9781590512371

A clear and readable how-to manual for results-oriented psychoanalysis.

By now, the term “practical psychoanalysis” has become an oxymoron. The way psychoanalytic treatment is generally conducted is extremely impractical and doesn’t serve the needs of the vast majority of potential patients, who want to achieve maximum relief from emotional distress as quickly as possible. This unfortunate state of affairs is ironic, considering that psychoanalysis became popular on the basis of its therapeutic efficacy.

The author, a psychiatrist and respected teaching analyst in San Francisco and editor of *The Psychoanalytic Quarterly* for a decade, has the credentials to make his practical, humane approach credible to his colleagues. He distills his professional and personal experience with a comfortable balance of assurance and humility. Patients will love it, progressive analysts will embrace him, conservatives will distance themselves. —

Foreword Magazine

Relational Child Psychotherapy

by Neil Altman

ISBN: 9781590514221

Child therapists practicing today are faced with the challenge of developing a coherent theory and technique while drawing on a number of diverse traditions as disparate as psychoanalysis, behavior therapy, and family systems theory. This diversity presents child therapists with a rich background, but it also presents a formidable complexity to be integrated into their therapeutic work.

“The relational and the developmental point of view have never been brought together in an adequate way. This up-to-date scholarly, yet practical, integration opens a new vista within relational psychoanalysis and pioneers a fresh approach in the psychoanalytic treatment of children and adolescents. It is a work of great and lasting value to the field.” —Peter Fonagy

Slouching Towards Bethlehem

by Nina Coltart

ISBN: 9781892746559

Filled with clinical vignettes that bring her writings to life, the book cogently addresses such disparate topics as diagnosis, the superego, and silence, as well as the importance of spirituality. The title essay, which opens the book, is justly famous—a close analysis of an apparently hopeless, elderly patient, Coltart’s dramatic intervention, and the remarkable results of the case.

Storms in Her Head

by Muriel Dimen

ISBN: 9781892746238

A century after it was written, Breuer and Freud’s *Studies on Hysteria* continues to challenge. In *Storms in Her Head*, many of today’s most renowned psychoanalysts and cultural theorists revisit the cases it contains, reflecting on how six suffering women continue to engage us with problems of theory and practice. Each author offers a major contribution to current psychoanalytic thinking about culture and its influence on the mind, the body and clinical process. *Storms in Her Head* offers an eclectic and lively set of opinions on Freud, his hysterical patients, and the psychoanalytic journey they began together.

Subjective Experience and the Logic of the Other

by Romulo Lander, Judith Filc

ISBN: 9781590511657

The first Lacanian handbook for American psychotherapists.

Subjective Experience and the Logic of the Other is the first handbook on Lacanian clinical practice specifically designed for American psychotherapists. Dispensing with jargon and elliptic formulations, Lander accomplishes the tour de force of making Lacan “user friendly.”

The Fifty-Minute Hour

by Robert Lindner

ISBN: 9781892746245

“A fascinating mixture of traditional psychoanalytic thinking with clinical strategies that even today would be considered creative and controversial, *The Fifty-Minute Hour* has never failed to capture the imagination... No student’s education in psychotherapy is complete without reading this book. Decades after its original publication, it still stands as a pioneering landmark in the history of psychotherapy.” —John Suler

To Redeem One Person is to Redeem the World:

The Life of Freida Fromm-Reichmann

by Gail A. Hornstein

ISBN: 9781590511831

A fascinating and dramatic account of a controversial figure in twentieth-century psychiatry.

In this “dazzling and provocative” biography, Gail Hornstein brings back to life the maverick psychiatrist Frieda Fromm-Reichmann. *To Redeem One Person Is to Redeem the World* tells the extraordinary life story of the German-Jewish refugee analyst who accomplished what Freud and almost everyone else thought impossible: she successfully treated schizophrenics and other seriously disturbed mental patients with intensive psychotherapy, rather than medication, lobotomy, or shock treatment.

“A lively, well-written account of a charismatic leader in an important period of psychiatry’s history.” —*Psychology Today*

Wilfred Bion

His Life and Works

by Gerard Bleandonu

ISBN: 9781892746573

Wilfred Bion was one of the most original and influential thinkers in recent psychoanalysis. His ideas, which can be traced in direct line in the development of psychoanalytic theory from Freud to Melanie Klein, are difficult to grasp because his writing style was often enigmatic and ambiguous. This is the first full biography and the first comprehensive explication of his significant contribution to psychoanalytic theory and practice.

My Life in Theory

by Leo Rangell

ISBN: 9781590511138

This is a rare autobiographical history written from the center of the inner circle of psychoanalysis. Today, only a few psychoanalysts remain who have Dr. Rangell's unique, insider's view of the last half century of psychoanalytic history. His close associations with the major contributors to theory during this time permit him to chronicle the constant marriage of people and ideas that has been the hallmark of the psychoanalytic community over the previous decades. His insights are enhanced by his leadership role across the spectrum of psychoanalytic organizations (local, national, and international) that has allowed him to witness and participate in the great debates of our time. Written as Dr. Rangell approached the age of 90, this chronicle possesses the same clarity and incisiveness that has always characterized Rangell's writing. He is still the tough-minded thinker ready to challenge the fuzzy thinking that threatens to split psychoanalysis into factions.