

A PSYCHOANALYTIC READING LIST

Prepared By: Robin J. Renders, Ph.D.

On behalf of the Fellowship Committee
American Psychoanalytic Association

FELLOWSHIP READING LIST

TABLE OF CONTENTS		Page
I.	Psychoanalytic Theory (I)	
	A. History	3
	B. Biography	3
II.	Psychoanalytic Theory (II)	
	A. General Reference.....	3
	B. Theoretical Perspectives	4
	C. Freudian Theory	4
	D. Drive Theory	4
	E. Ego Psychology	4
	F. British Object Relations Theory	5
	G. Contemporary Kleinian Theory	5
	H. American Object Relations.....	5
	I. Attachment Theory	6
	J. Self Psychology	6
	K. Lacanian, Interpersonal, Relational Perspectives.....	6
III.	Essential Concepts	
	A. Seduction Theory	6
	B. Trauma Theory	7
	C. Oedipal Complex.....	7
	D. The Unconscious	7
	E. Affect.....	8
	F. Aggression	8
	G. Mental Representation/Unconscious Fantasy.....	8
IV.	Theory of Psychoanalytic Technique	
	A. General References	9
	B. Psychoanalytic Process	9
	C. Psychoanalysis and Psychoanalytic Psychotherapy.....	9
	D. The Psychoanalytic Situation.....	10
	E. Therapeutic Action.....	10
	F. Transference and Countertransference	10
	G Other	11
V.	Development.....	11
	A. General Reference	11
	B. Developmental Concepts and Child Analysis.....	12
	C. Developmental Psychopathology.....	13
VI.	Psychopathology	
	A. General Reference	13
	B. Concepts of Character	13
	C. Defense and Adaptation.....	14
	D. Anxiety, Depression, and Personality Disorder	14

E. Psychoses.....	15
VII. Gender & Sexuality.....	15
VIII. Family, Group, & Community.....	15
IX. Cognitive Psychology and Neuroscience.....	16
X. Philosophy of Science/Hermeneutics	16
XI. Research	
A. Methodology.....	17
B. Studies.....	18

Appendices

A. Abbreviated list of Psychoanalytic papers	19
B. Sigmund Freud—short list of critical papers	20

Reference for Sigmund Freud:

SE = Standard Edition of the complete Psychological Works of Sigmund Freud

Reference abbreviations for journals:

IJP = International Journal of Psychoanalysis

IRP = International Review of Psychoanalysis

JAPA = Journal of the American Psychoanalytic Association

PI = Psychoanalytic Inquiry

PQ = Psychoanalytic Quarterly

PSCh = Psychoanalytic Study of the Child

I. PSYCHOANALYTIC THEORY

A. HISTORY

1. Bergmann, MS (1993). Reflections on the history of psychoanalysis. JAPA, 41, 929-955.
2. Boring, EG (1920). A History of Experimental Psychology. (3rd Edition, 1957). New York: Appleton-Century-Crofts.
3. Decker, HS (1991). Freud, Dora, and Vienna 1900. New York: The Free Press.
4. Grosskurth, P (1991). The Secret Ring: Freud's Inner Circle and the Politics of Psychoanalysis. Reading, MA: Addison-Wesley.
5. King, P & Steiner, R (Eds.) (1991). The Freud-Klein Controversies 1941-1945. London: Routledge.
6. Shakow, D & Rapaport, D (1964). The influence of Freud in American psychology. Psychological Issues. Monograph 13. New York: IUP.

B. BIOGRAPHY

1. Gay, P (1988). Freud: A Life for Our Time. New York: W. W. Norton & Co.
2. Grosskurth, P (1986). Melanie Klein. New York: Knopf.
3. Holmes, J (1993). John Bowlby and Attachment Theory. London: Routledge.
4. Jones, E (1953). The Life and Work of Sigmund Freud. Volumes I, II, III. Basic Books, Inc.
5. Lieberman, EJ (1985). Acts of Will: The Life and Work of Otto Rank. New York: The Free Press.
6. Phillips, A (1988). Winnicott. London: Free Association.
7. Roazen, P (1985). Helene Deutsch. New York. Anchor Press, Doubleday.
8. Stepansky, PE (1988). The Memoirs of Margaret S. Mahler. New York: Free Press.
9. Stozier, CB (2001). Heinz Kohut: The Making of a Psychoanalyst. NY: Farrar, Straus & Giroux.
10. Young-Bruehl, E (1988). Anna Freud. New York: Summit Books.

II. PSYCHOANALYTIC THEORY (II)

A. GENERAL REFERENCE BOOKS

1. Hinshelwood, RD (1989). A Dictionary of Kleinian Thought. London: Free Association Books.
2. LaPlanche, J & Pontalis, J-B (1967). The Language of Psychoanalysis. New York: W.W. Norton & Co.
3. Moore, BE & Fine, BD (1990). Psychoanalytic Terms & Concepts. American Psychoanalytic Association.
4. Rycroft, C (1968). A Critical Dictionary of Psychoanalysis. New York: Basic Books.

B. THEORETICAL PERSPECTIVES

1. Fonagy, P & Target, M (2003). Psychoanalytic Theories. NY: Brunner-Routledge.
2. Gill, MM (1976). Metapsychology is not psychology. Psychological Issues, Monograph 53, Vol. 1, 71-105. New York: IUP
3. Pine, F (1990). Drive, Ego, Object, and Self: A Synthesis for Clinical Work. NY: Basic Books.
4. Rangell, L (2004). My Life in Theory. American Psychoanalytic Association.
5. Sandler, J; Holder, A; Dare, C & Dreher, AH (1999). Freud's Models of the Mind: An Introduction. London: Karnac Books.
6. Schafer, R (1992). Retelling a Life: Narration and Dialogue in Psychoanalysis. NY: Basic Books.
7. Wallerstein, RS (1990). Psychoanalysis: The common ground. IJP, 74, 659-673.

C. FREUD

1. Anzieu, D (1986). Freud's Self-analysis. P.Graham (Trans.) London: Hogarth Press.
2. Holt, RR (1989). Freud Reappraised. New York: Guilford Press.
3. Masson, JM (Ed.) (1985). The Complete Letters of Sigmund Freud to Wilhelm Fliess 1887-1904. Cambridge, MA: The Belknap Press.
4. Sulloway, FJ (1992). Freud: Biologist of the Mind. Cambridge, MA: Harvard University Press.

D. CLASSICAL DRIVE THEORY AND EXTENSIONS

1. Abraham, K (1924). A short study of the development of the libido, viewed in the light of mental disorders. In Selected Papers of Karl Abraham. London: Hogarth (1927).
2. Compton, A (1983). Status of psychoanalytic theory of instinctual drives: I, II. PQ, 50, 190-223.
3. Kernberg, OF (1992). New perspectives on drive theory. In Aggression in Personality Disorders and Perversions. New Haven: Yale Univ. Press. 3-20.
4. LaPlanche, J (1976). Life and Death in Psychoanalysis. Johns Hopkins Univ. Press
5. Loewald, H (1971). On motivation and instinct theory. PSCh, 26, 91-128.
6. Peskin, M (1997). Drive theory revisited. PQ, 66, 377-402.

E. EGO PSYCHOLOGY

1. Brenner, C (2002). Conflict, compromise formation and structural theory. PQ, 71, 397-417.
2. Erikson, E (1946). Ego development and historical change: clinical notes. PSCh, 2, 359-395.
3. Freud, A (1936). The Writings of Anna Freud. Volume II: The Ego and the Mechanisms of Defense. New York: IUP.

4. Hartmann, H (1958). Ego Psychology and the Problem of Adaptation. New York: IUP.
5. Marcus, ER (1999). Modern ego psychology. JAPA, 47, 843-871.
6. Rapaport, D (1960). The structure of psychoanalytic theory. Psychological Issues, II, (2), Monograph 6.
7. Schafer, R (1960). The loving and beloved superego in Freud's structural theory. PSch, 15, 163-188.
8. Wallerstein, RS (2002). The growth and transformation of American ego psychology. JAPA, 50, 135-169.

F. BRITISH OBJECT RELATIONS

1. Balint, M (1968). The Basic Fault: Therapeutic Aspects of Regression. London: Tavistock.
2. Bion, WR (1959). Attacks on Linking. IJP, 40, 308-315.
3. Fairbairn, WRD (1963). Synopsis of an object-relations theory of the personality. IJP, 44, 224 – 225.
4. Klein, M (1957). Envy and Gratitude. London: Tavistock.
5. Scharff, DE & Birtles, EI (Eds.) (1994). From Instinct to Self: Selected Papers of W.R. D. Fairbairn. Vol. I & II. Northvale, NJ: London: Jason Aronson.
6. Sutherland, D (1980). The British object relations theorists: Balint, Winnicott, Fairbairn, Guntrip. JAPA, 28, 829-860.
7. Winnicott, DDW (1963). The Maturational Processes and the Facilitating Environment. London: Hogarth.

G. CONTEMPORARY KLEINIANS

1. Feldman, M & Spillius, EB (Eds.) (1989). Psychic Equilibrium and Psychic Change: Selected Papers of Betty Joseph. London: Routledge.
2. Schafer, R (1994). The contemporary Kleinians of London. PQ, LXIII, 409-432.
3. Spillius, EB (1994). Developments in Kleinian thought: Overview and personal view. PI, 14, 324-364.

H. AMERICAN OBJECT RELATIONS

1. Jacobson, E (1954). The self and object world: vicissitudes of their infantile cathexes and their influence on ideational and affective development. PSch, 9, 75-127.
2. Kernberg, OF (1980). Internal World and External Reality: Object Relations Theory Applied. New York: Aronson.
3. Mahler, MS (1972). On the first three subphases of the separation-individuation process. IJP, 53, 333-338.
4. Ogden, T (1983). The concept of internal object relations. IJP, 64, 181-198.
5. Volkan, V (1976). Primitive Internalized Object Relations. New York: IUP.

I. ATTACHMENT THEORY

1. Ainsworth, MD, Blehar, MP, Water, E & Wall, S (1978). Patterns of Attachment: A Psychological Study of the Strange Situation. Hillsdale: JVI.
2. Bretherton, I (1992). The origins of attachment theory: John Bowlby and Mary Ainsworth. Developmental Psychology, 28, 759-775.
3. Bowlby, J (1958). The nature of the child's tie to his mother. IJP, 39, 350-373.

J. SELF PSYCHOLOGY

1. Kohut, H (1971). The Analysis of the Self. PSCh, Monograph #4. IUP: New York.
2. Kohut, H & Wolf, ES (1978). The disorders of the self and their treatment: An outline. JAPA, 59, 413-425.
3. Lichtenberg, JD & Wolf, E (1997). General principles of self psychology: A position statement. JAPA, 45, 531
4. Loewald, HW (1973). Review of The Analysis of the Self by Heinz Kohut. PQ, 42, 441-457.
5. Ornstein, PH & Kay, J (1990). Development of Psychoanalytic Self Psychology: A historical-conceptual Overview. In Review of Psychiatry, Vol. 9, Ch. 16, 303-322.
6. Rangell, L (1982). The self in psychoanalytic theory. JAPA, 30, 863-891.

K. OTHER THEORETICAL PERSPECTIVES: LACAN, INTERDISCIPLINARY, INTERSUBJECTIVE AND RELATIONAL

1. Abraham, N & Torok, M (1994). The Shell and the Kernel. Trans. N Rand. Chicago: University of Chicago Press.
2. Davoine, F & Gaudilliere, JM (2004). History Beyond Trauma: Whereof One Cannot Speak, Thereof One Cannot Stay Silent. NY: Other Press.
3. Dunn, J (1995). Intersubjectivity in psychoanalysis: A critical review. IJP, 76, 723-738.
4. Greenberg, J (2001). The analyst's participation: A new look. JAPA, 49, 359-381.
5. Lacan, J (1977). Ecrits. New York: WW Norton.
6. Mitchell, SA & Aron, L (1999). Relational Psychoanalysis: The Emergence of a Tradition. Hillsdale, NJ: The Analytic Press.

III. ESSENTIAL CONCEPTS

A. SEDUCTION THEORY

1. Halberstadt-Freud, HC (1996). Studies on hysteria. One hundred years on: A century of psychoanalysis. IJP, 77, 983-994.
2. Simon, B (1992). "Incest—see under Oedipus complex": The history of an error in psychoanalysis. JAPA, 40, 955-988.

- Schimek, J (1987). Fact and fantasy in the seduction theory: A historical review. JAPA, 35, 937-965.

B. TRAUMA THEORY

- Balint, M (1969). Trauma and object relationship. IJP, 50, 429-435.
- Brenneis, CB (1994). Belief and suggestion in the recovery of memories of childhood sexual abuse. JAPA, 42, 1027-1053.
- Esman, AH (1983). The “stimulus barrier.” PSCh, 38, 193-207.
- Good, M (1998). Screen reconstructions: Traumatic memory, conviction, and the problem of verification. JAPA, 46, 149-183.
- Khan, MMR (1963). The concept of cumulative trauma. PSCh, 18, 286-306.
- Krystal, H (1975). Trauma and affects. PSCh, 33, 81-116.

C. THE OEDIPAL COMPLEX

- Abrams, S (1984). Fantasy and reality in the Oedipal phase. PSCh, 39, 83-100.
- Chassequet-Smirgel, J. (1986). The archaic matrix of the Oedipus complex. In Sexuality and Mind. NY: NYU Press.
- Freud, S (1924). The dissolution of the Oedipus complex. SE 19, 173-179.
- Freud, S (1909). Analysis of a phobia in a five year old boy. SE 10, 5-147.
- Klein, M (1945). The Oedipus complex in the light of early anxieties. In Contributions to Psycho-Analysis, 1921-1945. London: Hogarth, 1948, 339-390.
- Loewald, H (1985). Oedipus complex and development of the self. PQ, 54, 435-443.
- Mahon, EJ (1991). The “dissolution” of the Oedipus complex: A neglected cognitive factor. PQ, 60, 628-634.
- Ross, JM (2007). Trauma and abuse in the case of Little Hans: A contemporary perspective. JAPA, 55, 779-797.
- Simon, B (1991). Is the Oedipus complex still the cornerstone of psychoanalysis? JAPA, 39, 641-668.
- Steiner, J (1996). Revenge and resentment in the Oedipus situation. IJP, 77, 433-443.
- Wakefield, JC (2007). Attachment and sibling rivalry in Little Hans: The fantasy of the two giraffes revisited. JAPA, 55, 821-849.
- Wakefield, JC (2007). Max Graf’s “Reminiscences of Sigmund Freud” revisited: New evidence from the Freud Archives. PQ, 72, 149-192.

D. THE UNCONSCIOUS

- Eagle, MN (1987). The psychoanalytic and the cognitive unconscious. In R Stern (Ed.) Theories of the Unconscious and Theories of the Self. Hillsdale, NJ: Analytic Press. 155-189.
- Ellenberger, HF (1957). The unconscious before Freud. Bulletin of the Menninger Clinic, 21, 3-15.

3. Epstein, S (1994). Integration of the cognitive and the psycho-dynamic unconscious. American Psychologist, 49, 709-724.
4. Freud, S (1915). The Unconscious. SE V. XIV. 159-209.
5. Kihlstrom, JF (1987). The cognitive unconscious. Science, 237, 1445-1452.
6. Piaget, J (1973). The affective unconscious and the cognitive unconscious. JAPA, 21, 249-261.
7. Sandler, J & Sandler, A-M (1994). The past unconscious and the present unconscious. PSCh, 49, 278-292.
8. Westen, D (1999). The scientific status of unconscious processes: Is Freud really dead? JAPA, 47, 1061-1106.

E. AFFECT

1. Green, A (1999). Affect in Freud's work. In A. Green. The Fabric of Affect in the Psychoanalytic Discourse. London: Routledge. 13-72.
2. Jacobson, E (1957). Normal and pathological moods: their nature and functions. PSCh, 12, 73-126.
3. LeDoux, JE (1996). The Emotional Brain: The Mysterious Underpinnings of Emotional Life. New York, NY: Touchstone Press.
4. Rapaport, D (1953). On the psychoanalytic theory of affects. IJP, 34, 177-198.
5. Schafer, R (1964). The clinical analysis of affects. JAPA, 12, 129-174.
6. Stern, DN (1988). Affect in the context of the infant's lived experience: Some considerations. IJP, 69, 233-238.

F. AGGRESSION

1. Freud, A (1972). Comments on aggression. IJP, 53, 163-171.
2. Galenson, E (1986). Some thoughts about infant psychopathology and aggressive development. IRP, 13, 349-354.
3. Hamburg, DA (1973). An evolutionary and developmental approach to human aggressiveness. PQ, XLII, 185-196.
4. Kernberg, OF (1991). The psychopathology of hatred. JAPA, 39, Supp. 209-238.
5. Kohut, H (1972). Thoughts on narcissism and narcissistic rage. PSCh, 27, 360-400.
6. Mayes, L & Cohen, D (1993). The social matrix of aggression: enactments and representations of loving and hating in the first years of life. PSCh, 48, 145-169.
7. Parens, H (1992). A view of the development of hostility in early life. JAPA, 39, Supp. 75-108.
8. Stepansky, PE (1977). A history of aggression in Freud. Psychological Issues, Monograph #39, NY: IUP.

G. MENTAL REPRESENTATION/UNCONSCIOUS FANTASY

1. Arlow, J (1969). Unconscious fantasy and disturbances of conscious experience. PQ, 38, 1-27.
2. Beebe, B & Lachmann, F (1988). The contribution of mother-infant mutual influence to the origins of self- and object representations. Psychoanalytic Psychology, 5, 305-337.

3. Beres, D & Joseph, E (1970). The concept of mental representation in psychoanalysis. IJP, 51, 1-9.
4. Isaacs, S (1948). The nature and function of phantasy. IJP, 29, 73-97.
5. Meissner, WW (1979). Internalization in the psychoanalytic process Psychological Issues. Monograph 50. New York: IUP.
6. Sandler, J. & Rosenblatt, R (1962). The concept of the representational world. PSch, 17, 128-145.
7. Schafer, R (1968). Aspects of Internalization. New York: IUP.

IV. THEORY OF PSYCHOANALYTIC TECHNIQUE

A. GENERAL REFERENCE

1. Etchegoyan, RH (1991). The Fundamentals of Psychoanalytic Technique. Karnac: London.
2. Fenichel, O (1941). Problems of Psychoanalytic Technique. New York: Psychoanalytic Quarterly.
3. Freud, S (1911-1915). Papers on technique. SE XII. London: Hogarth Press:
4. Greenson, RR (1967). The Technique and Practice of Psychoanalysis. NY: IUP.
5. Kernberg, OF (1993). Convergences and divergences in contemporary psychoanalytic technique. IJP, 74, 659-673.
6. Ogden, TH (1992). Projective Identification and Psychotherapeutic Technique. London: Karnac.
7. Sandler, J, Dare, C & Holder, A (1992). The Patient and the Analyst. London: Karnac.
8. Schafer, R (1983). The Analytic Attitude. New York: Basic Books.

B. PSYCHOANALYTIC PROCESS

1. Erikson, E (1954). The dream specimen of psychoanalysis. JAPA, 2, 5-26.
2. Gabbard, GO & Lester, EP (1995). Boundaries and Boundary Violations in Psychoanalysis. NY: Basic Books.
3. Kohut, H (1959). Introspection, empathy and psychoanalysis. JAPA, 7, 459-483.
4. Kris, A (1982). Free Association: Method and Process. New Haven, Ct: Yale Univ. Press.
5. Ornstein, A & Ornstein, PH (1990). The process of psychoanalytic psychotherapy: A self-psychological perspective. In Review of Psychiatry, Vol. 9, Ch. 17, 323-340.
6. Rangell, L (1968). The psychoanalytic process. IJP, 49, 19-26.
7. Sharpe, EF (1940). Psycho-physical problems revealed in language: An examination of metaphor. IJP, 21, 201-213.
8. Spurling, LS (2008). Is there still a place for the concept of 'therapeutic regression' in psychoanalysis? IJP, 89, 523-540.

C. PSYCHOANALYSIS AND PSYCHOANALYTIC PSYCHOTHERAPY

1. Gill, M (1954). Psychoanalysis and exploratory psychotherapy. JAPA, 2, 771-797.
2. Kernberg, OF (1999). Psychoanalysis, psychoanalytic psychotherapy and supportive psychotherapy: contemporary controversies. IJP, 80, 1075-1091.

3. Rangell, L (1954). Similarities and differences between psychoanalysis and dynamic psychotherapy. JAPA, 2, 734-744.
4. Rangell, L (1981). Psychoanalysis and dynamic psychotherapy: Similarities and differences twenty five years later. PQ, 20, 665-693.
5. Stone, L (1954). The widening scope of indications for psychoanalysis. JAPA, 2.
6. Wallerstein, R (1989). Psychoanalysis and psychotherapy: An historical perspective. IJP, 70, 563-591.

D. THE PSYCHOANALYTIC SITUATION

1. Adler, E & Bachart, J (1996). Free association and analytic neutrality: The basic structure of the psychoanalytic situation. JAPA, 44, 1021-1047.
2. Beres, D (1965). Structure and function in psychoanalysis. IJP, 46, 53-63.
3. Furlong, A (1992). Some technical and theoretical considerations regarding the missed session. IJP, 73, 701-717.
4. Meissner, WW (1998). Neutrality, abstinence and the therapeutic alliance. JAPA, 46, 1089-1128.
5. Spruiell, V (1983). The rules and frame of the psychoanalytic situation. PQ, 52, 1-33.
6. Stone, L (1981). Noninterpretive elements in the psychoanalytic situation. JAPA, 29, 69-118.

E. THERAPEUTIC ACTION AND AIMS

1. Fairbairn, WRD (1958). On the nature and aims of psycho-analytical treatment. IJP, 39, 374-385.
2. Fonagy, P et al. (1993). The roles of mental representation and mental processes in therapeutic action. PSCh, 48, 9-48.
3. Gray, P (1990). The nature of the therapeutic action in psychoanalysis. JAPA, 38, 1038-1098.
4. Loewald, H (1960). On the therapeutic action of psycho-analysis. IJP, 41, 16-33.
5. Mayes, LC & Spence, DP (1994). Understanding therapeutic action in the analytic situation: A second look at the developmental metaphor. JAPA, 42, 789-817.
6. Modell, AH (1976). "The Holding Environment" and the therapeutic action of psychoanalysis. JAPA, 24, 285-308.
7. Steiner, J (1996). Aim of psychoanalysis in theory and practice. IJP, 77, 1073-1085.
8. Strachey, J (1934). The nature of the therapeutic action of psycho-analysis. IJP, 15, 127-159.

F. TRANSFERENCE AND COUNTERTRANSFERENCE

1. Bird, B (1972). Notes on transference: universal phenomenon and the hardest part of analysis. JAPA, 21, 267-302.
2. Esman, A (Ed.) (1990). Essential Papers on Transference. New York: New York University Press.
3. Etchegoyan, RH (1983). Fifty years after the mutative interpretation. IJP, 64, 445-459.
4. Freud, S (1912). The dynamics of transference. SE XII, 97-108.
5. Gabbard, G (1995). Countertransference: The emerging common ground.

- IJP, 76, 476-485.
6. Hinshelwood, RD (1999). Countertransference. IJP, 80, 797-818.
 7. Joseph, B (1985). Transference: The total situation. IJP, 66, 447-454.
 8. Klein, M (1952). The origins of transference. IJP, 33, 433-438.
 9. Racker, H (1968). Transference and Countertransference. New York: IUP.
 10. Spitz, RA (1956). Transference: the analytic setting and its prototype. IJP, 37, 380-385.

G. OTHER TECHNIQUE PAPERS

1. Bolognini, S (1997). Empathy and 'Empathism.' IJP, 78, 279-293.
2. Britton, R & Steiner, J (1994). Interpretation: selected fact or overvalued idea? IJP, 75, 1069-1078.
3. Faimberg, H (1996). Listening to listening. IJP, 77, 667-677.
4. Feldman, M (1993). On Reassurance. IJP, 74, 275-285.
5. Gabbard, GO (1991). Technical approaches to transference hate in the analysis of borderline patients. IJP, 72, 625-637.
6. Guttman, SA (1987). Robert Waelder on psychoanalytic technique: Five lectures. PQ, 56, 1-67.
7. Joseph, B (1983). On understanding and not understanding. IJP, 64, 291-298.
8. Kris, E (1956). The recovery of childhood memories in psychoanalysis. PSCh, 11, 54-88.
9. Inderbitzen, LB & Levy, ST (1990). The analytic surface and the theory of technique. JAPA, 38, 371-392.
10. Smith, HK (2006). Analyzing disavowed action: The fundamental resistance of analysis. JAPA, 54, 713-737.
11. Steiner, J (1993). Problems of psychoanalytic technique: patient centred and analyst-centred interpretations. In J. Steiner. Psychic Retreats. Routledge: NY & London. 131-146.

Special Topics-Journal Issues

1. Psychic Change. (1992). IJP,
2. Psychoanalytic Process. (1990). PQ, 59.
3. Psychic Reality. (1996). IJP, 77.
4. The Analyst's Authority. (1996). PQ, LXV.
5. The Conceptualisation of Clinical Facts. (1994). IJP, 75, 977-1049.
6. What is a Clinical Fact? (1994). IJP, 75, 903-976.

V. DEVELOPMENT

A. GENERAL REFERENCE BOOKS

1. Blos, P (1962). On Adolescence. New York: The Free Press.
2. Fraiberg, SH (Ed) (1980). Clinical Studies in Infant Mental Health. Basic Books.
3. Freud, A (1958). Adolescence. PSCh, 13, 255-278.
4. Freud, A (1965). Normality and Pathology in Childhood. Harmondsworth: Penguin.

5. Greenspan, SI & Pollock, GH (Eds.) (1989). The Course of Life. Vol. I Infancy. Madison, CT: IUP.
6. Greenspan, SI & Pollock, GH (Eds.) (1989). The Course of Life. Vol. II Early Childhood. Madison, Ct: IUP.
7. Mahler, MS, Pine, F & Bergman, A (1975). The Psychological Birth of the Human Infant. New York: Basic Books.
8. Pine, F (1985). Developmental Theory and Clinical Process. New Haven, CT: Yale Univ. Press.
9. Spitz, RA (1963). The First Year of Life. New York: IUP.
10. Stern DN (1985). The Interpersonal World of the Infant. New York: Basic Books.
11. Tyson, P. & Tyson, RL. (1990). Psychoanalytic Theories of Development. New Haven: Yale University Press.

B. DEVELOPMENTAL CONCEPTS & CHILD ANALYSIS

Please see Journal: Child Analysis. Hanna Perkins Center, Cleveland, OH

1. Abrams, S & Solnit, A (1998). Coordinating developmental and psychoanalytic processes: Conceptualizing technique. JAPA, 46, 85-103.
2. Bates, JE (1980). The concept of difficult temperament. Merrill-Palmer Quarterly, 26, 299-319.
3. Bornstein, B (1951). On latency. PSCh, 6, 279-285.
4. Dowling, S (1990). Child and Adolescent Analysis: Its Significance for Clinical Work with Adults. IUP.
5. Emde, RN (1999). Moving ahead: Integrating influences of affective processes for development and for psychoanalysis. IJP, 80, 317-339.
6. Erikson, E (1959). Identity and the life cycle. Psychological Issues, Monograph 1, New York: IUP.
7. Fonagy, P & Moran, G (1991). Understanding psychic change in child psychoanalysis. IJP, 72, 15-22.
8. Fonagy, P & Target, M (1996). Playing with reality: I. Theory of mind and the normal development of psychic reality. IJP, 77, 217-233.
9. Fraiberg, S (1969). Libidinal object constancy and mental representation. PSCh, 24, 9-47.
10. Hauser, ST & Smith, HF (1991). The development and experience of affect in adolescence. JAPA, Supp. 131-165.
11. Klein, M (1927). Symposium on child analysis. IJP, 8, 339-391.
12. Klein, M (1952). Some theoretical conclusions regarding the emotional life of the infant. In The Writings of Melanie Klein V. 3. London: Hogarth. 1975, 61-93.
13. Mayes, LC (2001). The twin poles of order and chaos. PSCh, 56, 137-170.
14. Parens, H (1980). An exploration of the relations of instinctual drives and the symbiosis-separation-individuation process: Part 1: Drive motivation and psychic development with special reference to aggression and beginning separation-individuation. JAPA, 28, 89-114.
15. Sandler, J, Kennedy, H, Tyson, RL (1980). The Technique of Child Psychoanalysis: Discussions with Anna Freud. Harvard Univ. Press.

16. Tyson, P (2002). The challenges of psychoanalytic developmental theory. JAPA, 50, 19-52.
17. Winnicott, DDW (1953). Transitional objects and transitional phenomena: A study of the first not-me possession. IJP, 34, 89-97.

C. DEVELOPMENTAL PSYCHOPATHOLOGY

1. Bowlby, J (1960). Grief and mourning in infancy and early childhood. PSCh, 15, 9-52.
2. Bowlby, J (1960). Separation anxiety. IJP, 41, 89-113.
3. Fonagy, P (1993). Psychoanalytic and empirical approaches to developmental psychopathology: An object relations perspective. JAPA, 41, (Supp), 245-260.
4. Fraiberg, S (1982). Pathological defenses in infancy. PQ, 51, 612-635.
5. Hauser, ST & Safyer, AW (1995). The contributions of ego psychology to developmental psychopathology. In D Cicchetti & DJ Cohen (Eds.) Developmental Psychopathology, V. I: Theory and Methods. Chapter 18. NY: John Wiley & Sons.
6. Spitz, R (1946). Anaclitic depression: An inquiry into the genesis of psychiatric conditions in early childhood. PSCh, 2, 313-342.

VI. PSYCHOPATHOLOGY

A. GENERAL REFERENCE BOOKS

1. Fenichel, O (1945). The Psychoanalytic Theory of Neurosis. New York: W.W. Norton.
2. Glick, RA & Meyers, DI (1988). Masochism. Hillsdale, NJ: The Analytic Press.
3. Guntrip, H (1969). Schizoid Phenomena, Object-Relations and the Self. NY: IUP.
4. Jacobson, E (1971). Depression. New York: IUP.
5. Kernberg, OF (1979). Borderline Conditions and Pathological Narcissism. New York: Jason Aronson
6. Morrison, AP (1986). Essential Papers on Narcissism. NY: New York University Press.
7. Shapiro, D (1965). Neurotic Styles. New York: Basic Books.
8. Steiner, J (1993). Psychic Retreats: Pathological Organizations in Psychotic, Neurotic and Borderline Patients. London: Routledge.
9. Stone, MH (1986). Essential Papers on Borderline Disorders. NY: New York University Press.

B. CONCEPTS OF CHARACTER

1. Baudry, F (1989). Character, character type, and character organization. JAPA, 37, 655-686.
2. Freud, S (1916). Some Character Types Met With In Psychoanalytic Work. SE XIV. 309-336. Hogarth Press: London.
3. Kernberg, OF (1970). A psychoanalytic classification of character pathology. JAPA, 18, 800-822.

4. Liebert, RS (1988). The Concept of Character. A Historical Review. In RA Glick & DI Meyers (Eds.) Masochism. Hillsdale, NJ: The Analytic Press. 27-42.
5. Schafer, R (1979). Character, ego-syntonicity, and character change. JAPA, 27, 867-890.

C. DEFENSE AND ADAPTATION

1. Blum, H (1994). The conceptual development of regression. PSCh, 49, 60-76.
2. Brenner, C (1981). Defense and defense mechanisms. PQ, 50, 557-569.
3. Cooper, S (1989). Recent contributions to the theory of defense mechanisms: A comparative view. JAPA, 37, 865-891.
4. Freud, A See entry under Ego Psychology
5. Gray, P (1994). The Ego and Analysis of Defense
6. Inderbitzen, L & Levy, S (1994). On grist for the mill: External reality as defense. JAPA, 42, 763-788.
7. Phillips, S (2006). Paul Gray's narrowing scope. JAPA, 54, 137-170.
8. Sandler, J (Ed) (1987). Projection, Identification, Projective Identification. Madison, CT: IUP
9. Singer, JL (Ed.) (1990). Repression and Dissociation. Chicago: Univ. of Chicago Press.

D. ANXIETY, DEPRESSION, PERSONALITY DISORDERS

1. Blatt, S (1998). Analytic understanding of depression. JAPA, 46, 732-752.
2. Brenner, C (1991). A psychoanalytic perspective on depression. JAPA, 39, 25-34.
3. Compton, A (1980). A study of the psychoanalytic theory of anxiety: III. A preliminary formulation of the anxiety response. JAPA, 28, 737-773.
4. Fonagy, P (2000). Attachment and borderline personality disorder. JAPA, 48, 1129-1146.
5. Glick, R A (1995). Freudian and post-Freudian theories of anxiety. In S Roose & RA Glick, (Eds.) Anxiety as Symptom & Signal. 1-16. Hillsdale NJ: Analytic Press.
6. Joseph, B (1982). Addiction to near-death. IJP, 63, 449-456.
7. Kernberg, OF (1984). Severe Personality Disorders: Psychotherapeutic Strategies. New Haven: Yale Univ. Press.
8. Kohut, H (1968). The psychoanalytic treatment of narcissistic personality disorders: outline of a systematic approach. PSCh, 23, 86-113.
9. Reich, A (1960). Pathologic forms of self-esteem regulation. PSCh, 15, 215-232.
10. Rosenfeld, H (1964). On the psychopathology of narcissism: A clinical approach. IJP, 45, 332-337.
11. Sandler, J, Person, ES, Fonagy, P (Eds.) (1991). Freud's "On Narcissism: An Introduction." New Haven & London: Yale University Press.
12. Waelder, R (1967). Inhibitions, symptoms and anxiety: forty years later. PQ, 36, 1-36.
13. Winnicott, DW (1954). The depressive position in normal emotional development. In Through Paediatrics to Psycho-Analysis. New York: Basic Books. 262-325.

E. PSYCHOSES

1. Bellak, L et al. (1974). Ego Functions and Schizophrenics, Neurotics and Normals. NY: Wiley.
2. Blatt, SJ & Wild, CM (1976). Schizophrenia: A Developmental Analysis. New York: Academic Press.
3. Federn, P (1953). Ego Psychology and the Psychoses. NY: Basic Books.
4. Fromm-Reichmann, F (1959). Psychoanalysis and Psychotherapy. Univ. of Chicago Press: Chicago & London.
5. Frosch, J (1983). The Psychotic Process. New York: IUP.
6. Marcus, ER (2002). Psychosis and Near Psychosis: Ego Functions, Symbol Structure, Treatment. Madison, CT: IUP.
7. Ogden, TH (1992). The nature of schizophrenic conflict. In Ogden. Projective Identification and Psychotherapeutic Technique. 135-171.
8. Pao, Ping-Nie (1979). Schizophrenic Disorders. NY: IUP.
9. Robbins, M (1996). Experiences of Schizophrenia. New York: Guilford Press.
10. Rosenfeld, H (1987). Impasse and Interpretation. Hove & NY: Brunner-Routledge.
11. Searles, HF (1965). Collected Papers on Schizophrenia and Related Subjects. NY: IUP.
12. Sullivan, HS (1962). Schizophrenia as a Human Process. NY: Norton.
13. Volkan, VD & Akhtar, S (Eds.) (1997). The Seed of Madness: Constitution, Environment and Fantasy in the Organization of the Psychotic Core. Madison, CT: IUP.

VII. GENDER & SEXUALITY

1. Chassequet-Smirgel, J (1970). Female Sexuality. Ann Arbor: Univ. of Michigan Press.
2. Isay, RA (1989). Being Homosexual. New York: Farrar, Straus, & Giroux.
3. Olesker, W (1990). Sex differences during the early separation-individuation process: Implications for gender identity formation. JAPA, 38, 325-346.
4. Roiphe, H & Galenson, E (1981). Infantile Origins of Sexual Identity. New York: IUP.
5. Schuker, E & Levinson, NA (1991). Female Psychology: An Annotated Psychoanalytic Bibliography. Hillsdale, NJ: Analytic Press.
6. Tyson, P (1982). A developmental line of gender identity, gender role, and choice of love object. JAPA, 36, Supp., 59-84.

VIII. FAMILY, GROUP & COMMUNITY

1. Bion, WR (1961). Experiences in Groups. New York: Basic Books.
2. Holmes, DE (1992). Race and transference in psychoanalysis and psychotherapy. IUP, 73, 1-11.
3. Freud, S (1921). Group psychology and the analysis of the ego. SE V. XVIII. London: The Hogarth Press.
4. Kernberg, OF (1998). Ideology, Conflict, and Leadership in Groups and Organizations. New Haven: Yale Univ. Press.
5. Leary, K (1997). Race, self-disclosure, and “forbidden talk.” Race and ethnicity in contemporary clinical practice. PQ, 66, 163-189.
6. Lidz, T (1992). The Relevance of the Family to Psychoanalytic Theory. Madison, Ct: IUP.
7. Osofsky, J (Ed.) (1997). Children in a Violent Society. New York: Guilford Press.

8. Person, ES (Ed.) (2001). On Freud's "Group Psychology and the Analysis of the Ego." Hillsdale, NJ & London: The Analytic Press.
9. Shapiro, ER (Ed.). (1997). The Inner World in the Outer World: Psychoanalytic Perspectives. New Haven and London: Yale University Press.
10. Volkan, V (2004). Blind Trust: Large Groups and Their Leaders in Times of Crisis and Terror. Arlington, VA: Pitchstone Publishing.

IX. COGNITIVE PSYCHOLOGY AND NEUROSCIENCE

Please see journal Neuro-psychoanalysis for additional reading.

1. Bartlett, FC (1964). Remembering. Cambridge University Press.
2. Bucci, W (1997). Psychoanalysis and Cognitive Science: A Multiple Code Theory. NY: Guildford Press.
3. Clyman, RB (1991). The procedural organization of emotions: A contribution from cognitive science to the psychoanalytic theory of therapeutic action. JAPA, 39, 349-382. (Supp.).
4. Ebbinghaus, H (1885). Memory. NY: Dover (1964).
5. Fodor, JA & Pylyshyn, ZW (1988). Connectionism and cognitive architecture: A critical analysis. Cognition, 28, 3-71.
6. Haber, RN (1966). Nature of the effect of set on perception. Psych Review, 73, 335-351.
7. Loftus, EF (1993). The reality of repressed memories. American Psychologist, 48, 518-527.
8. Paivio, A (1991). Dual coding theory: Retrospect and current status. Canadian Jnl of Psychology, 45, 255-287.
9. Schachter, DL (1987). Implicit memory: History and current status. Jnl of Experimental Psych.: Learning, Memory, and Cognition, 13, 501-518.
10. Schachter, S & Singer, J (1962). Cognitive, social and physiological determinants of emotional states. Psychological Review, 69, 379-399.
11. Shepard, RN (1978). The mental image. American Psychologist, 33, 125-137.
12. Thelen, E & Smith, LS (1994). A Dynamic Systems Approach to the Development of Cognition and Action. Cambridge: MIT Press.
13. Tulving, E (1989). Remembering and knowing the past. American Scientist, 77, 361-367.
14. Westen, D & Gabbard, GO (2002). Developments in cognitive neurosciences:
 1. Conflict, compromise and connectionism. JAPA, 50, 53-98

X. PHILOSOPHY OF SCIENCE AND HERMENEUTICS

1. Anderson, CA & Gunderson, K (Eds). (1991). Paul E. Meehl: Selected Philosophical and Methodological Papers. Minneapolis: Univ. of Minn. Press.
2. Bertalanffy, L von. (1964). The theory of open systems in physics and psychology. Science, III, 23-29.
3. Brook, A (1995). Explanation in the hermeneutic science. IJP, 76, 519-532.
4. Fodor, JA (1981). Representations: Philosophical essays on the foundations of Cognitive Science. Cambridge, MA: MIT Press.

5. Grunebaum, A (1990). "Meaning" connections and causal connections in the human sciences: the poverty of hermeneutic philosophy. JAPA, 38, 559-577.
6. Kuhn, TS (1970). The Structure of Scientific Revolutions. The University of Chicago Press: Chicago.
7. Moran, M (1951). Chaos theory and psychoanalysis: the fluidic nature of the mind. IRP, 18, 211-221.
8. Polanyi, M (1962). Personal Knowledge: Towards a Post-critical Philosophy. Chicago: University of Chicago Press.
9. Popper, KR (1972). Objective Knowledge: An Evolutionary Approach. Oxford: Clarendon Press.
10. Ricoeur, P (1978). The question of proof in Freud's psychoanalytic writings. JAPA, 25, 835-871.
11. Rubinstein, B (1980). The problem of confirmation in clinical psychoanalysis. JAPA, 28, 397-417.
12. Spence, DP (1976). Clinical Interpretation: Some Comments on the Nature of Evidence. Psychoanalysis & Contemporary Science, 5, 367-388.
13. Spence, DP (1982). Narrative Truth and Historical Truth: Meaning and Interpretation in Psychoanalysis. New York: Norton.

XI. RESEARCH

A. METHODOLOGY

1. Blatt, SJ & Lerner, H (1983). The psychological assessment of object representation. Journal of Personality Assessment, 47, (1), 7-28.
2. Campbell, DT and Fiske, DW (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. Psychological Bulletin, 56, 81-105.
3. Cook, TD & Campbell, DT (1979). Quasi-Experimentation. Rand McNally.
4. Cronbach, LJ & Meehl, P (1955). Construct validity in psychological tests. Psychological Bulletin, 52, 281-302.
5. Cronbach, LJ (1957). The two disciplines of scientific psychology. American Psychologist, 7, 173-196.
6. Jackson, DN (1971). The dynamics of structured personality tests. Psychological Review, 78, 229-248.
7. Messick, S (1995). Validity of psychological assessment: Validation of inferences from persons' responses and performances as scientific inquiry into score meaning. American Psychologist, 50, 741-749.
8. Nisbett, R & Wilson, T (1977). Telling more than we can know: Verbal reports on mental processes. Psychological Review, 84, 231-259.
9. Perry, JC (1992). Problems and considerations in the valid assessment of personality disorders. American Journal of Psychiatry, 149, 1645-1653.
10. Stricker, G & Healey, BJ (1990). Projective assessment of object relations: A review of the empirical literature. Psychological Assessment, 2(3), 219-230.
11. Westen, D (1997). Divergences between clinical and research methods for assessing personality disorders. American Journal of Psychiatry, 154, (7), 895-903.

B. STUDIES

Please see also:

Gerber, AJ. Empirical studies of psychoanalytic treatments, process, and concepts in the research section of the homepage of the American Psychoanalytic Association.

1. Beebe, B (1994). Representation and internalization in infancy: three principles of salience. Psychoanalytic Psychology, *11*, 127-165.
2. Blatt, SJ (1991). The differential effect of psychotherapy and psychoanalysis with anaclitic and introjective patients: The Menninger Psychotherapy Research Project revisited. JAPA, *40*, 691-724.
3. Blatt, SJ & Ford, RQ (1994). Therapeutic Change: An Object Relations Perspective, NY: Plenum Press.
4. Blatt, SJ & Shahar, G (2004). Psychoanalysis—with whom, for what, and how? Comparisons with psychotherapy. JAPA, *52*, 393-447.
5. Bornstein, RF (1993). Parental representations and psychopathology: A critical review of the empirical literature. In JM Masling & RF Borsnstein (Eds.) Psychoanalytic Perspectives on Psychopathology. Washington, DC: American Psychological Association.
6. Fonagy, P, Steele, G & Steele, M (1991). Maternal representations of attachment during pregnancy predict infant-mother attachment patterns at one year. Child Development, *62*, 891-905.
7. Fonagy, P, Steele, M, Moran, G, Steele, H, & Higgitt, A (1993). Measuring the ghost in the nursery: An empirical study of the relation between parents' mental representations of childhood experiences and their infants' security of attachment. JAPA, *41*, 957-989.
8. Fonagy, P, Kachele, H, Krause, R, Jones, E, Perron, R (1999). An Open Door Review of Outcome Studies in Psychoanalysis. London: Univ. College London.
9. Kantrowitz, J, Katz, A & Paolitto, F (1990). Follow-up of psychoanalysis five to ten years after termination: IV. The relation between the resolution of the transference and the patient-analyst match. JAPA, *52*, 393-447.
10. Luborsky, L & Crits-Christoph, P (1998). Understanding Transference. Washington DC: American Psychological Association Press.
11. Main, M (1993). Discourse, prediction, and recent studies in attachment: implications for psychoanalysis. JAPA, *41*, 209-244.
12. Shapiro, T & Emde, RN (1993). Research in Psychoanalysis: Process, Development, Outcome. Madison, CT: IUP.
13. Stern, DN (1998). The process of therapeutic change involving implicit knowledge: some implications of developmental observations for adult psychotherapy. Infant Mental Health Journal, *19*, 300-308.
14. Waldron, S, Scharf, SD, Hurst, D, Firestein, SK, Burton, A (2004). What happens in a psychoanalysis: A view through the lens of the Analytic Process Scales, (APS). IJP, *85*, 443-466.
15. Weiss, J. & Sampson, H. (1986). Testing alternative psychoanalytic explanations of the therapeutic process. In J. Masling (Ed.) Empirical Studies of Psychoanalytic Theories. Vol. II. Analytic Free Press.
16. Westen, D. (1990). Towards a revised theory of borderline object relations: Contributions of empirical research. IJP, *71*, 661-693.

APPENDIX A

ABBREVIATED INTRODUCTORY BIBLIOGRAPHY

- Beebe, B & Lachmann, F (1988). The contribution of mother-infant mutual influence to the origins of self- and object representations. Psychoanalytic Psychology, 5, 305-337.
- Brenner, C (2002). Conflict, compromise formation and structural theory. PQ, 71, 397-417.
- Fenichel, O (1945). The Psychoanalytic Theory of Neurosis. New York: W.W. Norton.
- Fonagy, P; Steele, M; Moran, G; Steele, H & Higgitt, A (1993). Measuring the ghost in the nursery: An empirical study of the relation between parents' mental representations of childhood experiences and their infants' security of attachment. JAPA, 41, 957-989.
- Freud, S, (1940/1938). An Outline of Psychoanalysis. Standard Edition, Vol. XXIII. 141-207. London: Hogarth Press.
- Greenspan, SI & Pollock, GH (Eds.) (1989). The Course of Life. Vol. I Infancy & Vol. II Early Childhood. Madison, CT: IUP.
- Kernberg, OF (1970). A psychoanalytic classification of character pathology. JAPA, 18, 800-822.
- Kernberg, OF (1999). Psychoanalysis, psychoanalytic psychotherapy and supportive psychotherapy: contemporary controversies. IJP, 80, 1075-1091
- King, P & Steiner, R (Eds.) (1991). The Freud-Klein Controversies 1941-1945. London: Routledge.
- Kohut, H & Wolf, E (1978). The disorders of the self and their treatment: An outline. IJP, 59, 413-425.
- Kris, A. (1982). Free Association: Method and Process. New Haven, Ct: Yale Univ. Press.
- Sandler, J; Holder, A; Dare, C & Dreher, AH (1999). Freud's Models of the Mind: An Introduction. New Haven & London: Yale University Press.
- Schafer, R (1983). The Analytic Attitude. New York: Basic Books.
- Strachey, J (1934). The nature of the therapeutic action of psycho-analysis. IJP, 15, 127-159.
- Waelder, R (1936). The principle of multiple functioning: Observations on over-determination. PQ, 5, 45-62.
- Wallerstein, RS (2002). The growth and transformation of American ego psychology. JAPA, 50, 135-169.
- Westen, D. (1999). The scientific status of unconscious processes: Is Freud really dead? JAPA, 47, 1061-1106.

APPENDIX B

Freud, S. (1893). **Studies on Hysteria**. Standard Edition II. Ch. 1, 1-19; Ch. IV, 253-305.

Freud, S. (1900). **The Interpretation of Dreams**. SE V. Ch. VII, 509-621.

Freud, S. (1905). **Three Essays on the Theory of Sexuality**. SE VII, Ch I, 155-173;
Ch II, 176-206; Ch III, 207-243.

Freud, S. (1914). **On Narcissism: An Introduction**. SE XIV, 73-102.

Freud, S. (1915). **Mourning and Melancholia**. SE VXIV. 243-258.

Freud, S. (1920). **Beyond the Pleasure Principle**. SE XVIII. 7-64.

Freud, S. (1923). **The Ego and the Id**. SE VXIX. 12-59.

Freud, S. (1925). **Inhibitions, Symptoms and Anxiety**. SE XX. 87-174.