

What Have Others Read? A Psychoanalytic Bibliography

January, 2017

Compiled by
Santiago Delboy, MBA, LCSW¹
Chicago, IL

Introduction

In December 2016 I submitted a query to multiple professional organizations², social media³, and personal and professional contacts. I asked clinicians for their choices of the Top 3 psychoanalytic articles, papers, or books.

A total of 135 people contributed 270 references. 112 contributors are based in the U.S. 43% of them work in Illinois, 22% in New York, and the rest across 16 other states. The majority of international contributors come from Europe and Latin America.

I hope this reading list is a useful resource for anyone interested in psychoanalytic theory and practice, and becomes a learning guide and an opportunity for discovery and exploration.

Caveats and Considerations

- For the most part this list is not curated, i.e., I have not judged whether a reference is “psychoanalytic enough”. They are listed as provided by the contributors, a group of diverse clinical experience.
- I have done my best to match the readings provided with actual titles, journals, dates, and publishing companies, but discrepancies are bound to happen. Please check the citations’ accuracy before using.
- I have only included titles in English or that have been translated to English. Suggested readings *not* translated to English are included in the “Additional Comments” section, on page 20.
- Every reference in this list includes one or more of the following elements:
 - For books (except Freud writings), links to the book’s page on WorldCat.org and on Amazon.com; in some cases, links to book reviews or sample chapters.
 - For journal articles and Freud writings, links to the corresponding page on Psychoanalysis Electronic Publishing ([PEP](#)) when available; in a few cases, links to the full article.
 - A number in brackets (e.g., “[2]”) indicates the number of people who suggested that title. If no number is included, that means the reading was suggested only by one person.
 - The notation “PEP Top 50!,” next to some journal articles, means that the article is one of the Top 50 most viewed articles on PEP during 2016 (see Top 50 PEP articles in Appendix C, on page 24).
 - Some references are followed by comments made by the person(s) who suggested those titles.
- I am neither familiar with nor can vouch for all the authors or titles included in this list. They are presented in the spirit of curiosity and collaboration.

¹ Please submit questions or comments to santiago@fermatapsychotherapy.com

² Email queries were sent to the Chicago Center for Psychoanalysis, the Chicago Association for Psychoanalytic Psychology, the American Association for Psychoanalysis in Clinical Social Work, and the American Group Psychotherapy Association.

³ A query was posted on two LinkedIn groups: International Psychoanalytical Association and The Psychology Network.

Psychoanalytic Bibliography

1. Abraham, Karl (1955/1979). *Clinical Papers and Essays on Psycho-Analysis*, New York, NY: Brunner/Mazel. [WorldCat](#). [Amazon](#).
2. Altman, Neil, et al. (2002). *Relational Child Psychotherapy*. New York, NY: Other Press. [WorldCat](#). [Amazon](#). [Book Review](#).
3. Alvarez, Anne (1992). *Live Company: Psychoanalytic Psychotherapy with Autistic, Borderline, Deprived and Abused Children*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
4. Anthony, James, and Benedek, Therese (Eds.) (1970/1996). *Parenthood: Its Psychology & Psychopathology*. Lanhan, MD: Jason Aronson. [WorldCat](#). [Amazon](#).
5. Apollon, Willy, et al. (2002). *After Lacan: Clinical Practice and the Subject of the Unconscious*. Albany, NY: SUNY Press. [WorldCat](#). [Amazon](#).
6. Arlow, Jacob (1978). Pyromania and the Primal Scene: A Psychoanalytic Comment on the Work of Yukio Mishima. *The Psychoanalytic Quarterly*, 47: 24-51. [PEP Link](#).
7. Arlow, Jacob (1979). The Genesis of Interpretation. *Journal of the American Psychoanalytic Association*, 27S: 193-206. [Abstract](#). [PEP Link](#).
8. Baranger, Madeleine, et.al. (1983). Process and Non-Process in Analytic Work. *The International Journal of Psychoanalysis*, 64: 1-15. [PEP Link](#).
9. Baranger, Madeleine (1993). The Mind of the Analyst: From Listening to Interpretation. *The International Journal of Psychoanalysis*, 74: 15-24. [PEP Link](#).
10. Basch, Michael (1980). *Doing Psychotherapy*. New York, NY: Basic Books. [2] [WorldCat](#). [Amazon](#).
 - “Demonstrates different ways of thinking and intervening with clients.”
11. Becker, Ernest (1973/1997). *The Denial of Death*. New York, NY: Free Press. [WorldCat](#). [Amazon](#).
12. Benjamin, Jessica (1988). *The Bonds of Love: Psychoanalysis, feminism, and the problem of domination*. New York, NY: Pantheon. [3] [WorldCat](#). [Amazon](#).
 - “The chapter I liked the most is *The Oedipal Riddle*, where she criticizes the traditional way psychoanalysis has understood the oedipal complex, denigrating mothers in the process.”
13. Benjamin, Jessica (2004). Beyond Doer and Done To: An Intersubjective View of Thirdness. *The Psychoanalytic Quarterly*, 73: 5-46. [2] [PEP Top 50!] [PEP Link](#).
14. Benjamin, Jessica, and Atlas, Galit (2015). The ‘Too Muchness’ of Excitement: Sexuality in Light of Excess, Attachment and Affect Regulation. *The International Journal of Psychoanalysis*, 96(1): 39-63. [PEP Link](#).
15. Bergmann, Martin (1987). *The Anatomy of Loving: The Story of Man’s Quest to Know What Love Is*. New York, NY: Columbia University Press. [WorldCat](#). [Amazon](#).
 - “This is a classic, invaluable for one’s practice.”

16. Bettelheim, Bruno (1967/1972). *The Empty Fortress: Infantile Autism and the Birth of the Self*. New York, NY: The Free Press. [WorldCat](#). [Amazon](#).
17. Bettelheim, Bruno (1982). *Freud and Man's Soul: An Important Re-Interpretation of Freudian Theory*. New York, NY: Vintage Books. [4] [WorldCat](#). [Amazon](#). [Book Review](#).
18. Bion, Wilfred (1957). Differentiation of the psychotic from the non-psychotic personalities. *International Journal of Psychoanalysis*, 38: 266-275. [2] [PEP Top 50!] [PEP Link](#).
19. Bion, Wilfred (1959). Attacks on Linking. *The International Journal of Psychoanalysis*. 40: 308-315. PEP Link. [PEP Top 50!] [PEP Link](#).
20. Bion, Wilfred (1962). The Psycho-Analytic Study of Thinking. *The International Journal of Psychoanalysis*. 43: 306-310. [3] [PEP Top 50!] [PEP Link](#).
21. Bion, Wilfred (1963/2005). *Elements of Psychoanalysis*. London: Karnac Books. [WorldCat](#). [Amazon](#).
22. Bion, Wilfred (1967). Notes on Memory and Desire. *Psychoanalytic Forum*, 2(3): 279-281. [Full Paper](#).
23. Bion, Wilfred (1984). *Second Thoughts: Selected Papers on Psycho-analysis*. London: Karnac Books. [WorldCat](#). [Amazon](#).
24. Bion, Wilfred (1984/1994). *Learning from Experience*. Lanhan, MD: Jason Aronson. [2] [WorldCat](#). [Amazon](#).
25. Bion, Wilfred (1990). *A Memoir of the Future* (Revised Ed.). New York, NY: Karnac Books. [WorldCat](#). [Amazon](#).
26. Bion, Wilfred (1994). *Clinical Seminars and Other Works*. (Francesca Bion, Ed.). London: Karnac Books. [WorldCat](#). [Amazon](#).
27. Blank, Gertrude, and Blank, Rubin (1992). *Ego Psychology: Theory and Practice* (2nd Ed.) New York, NY: Columbia University Press. [WorldCat](#). [Amazon](#).
 - “Most influential to my mind, for a book that incorporates Freud and on. They explain psychoanalysis concepts of Freud, but open up to Hartmann, adaptation to environments, and ego development. Mahler's work included too.”
28. Bleger, José (1967). Psycho-analysis of the Psycho-analytic Frame. *The International Journal of Psychoanalysis*, 48: 511-519. [PEP Link](#). [Full Paper in Spanish](#).
29. Bollas, Christopher (1987). *The Shadow of the Object: Psychoanalysis of the Unthought Known*. New York, NY: Columbia University Press. [3] [WorldCat](#). [Amazon](#).
30. Bollas, Christopher (2000). *Hysteria*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
31. Brandchaft, Bernard, et al. (2010). *Toward an Emancipatory Psychoanalysis: Brandchaft's Intersubjective Vision*. New York, NY: Routledge. [WorldCat](#). [Amazon](#). [Sample Chapter](#).

32. Brenner, Charles (1982). *The Mind in Conflict*. Madison, CT: International Universities Press. [2] [WorldCat](#). [Amazon](#).
33. Bromberg, Philip (1996). Standing in the Spaces: The multiplicity of self and the psychoanalytic relationship. *Contemporary Psychoanalysis*, 32: 509-535. [PEP Top 50!] [PEP Link](#).
34. Bromberg, Philip (2001). *Standing in the Spaces: Essays on Clinical Process, Trauma, and Dissociation*. (Revised Ed.) New York, NY: Routledge. [WorldCat](#). [Amazon](#).
 - “Beautiful description, conceptualization, and theory of a model of mind/self and trauma, and the importance of “getting to know the patient from the inside out”.”
35. Bromberg, Philip (2011). *The Shadow of the Tsunami and the Growth of the Relational Mind*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
 - “The chapter ‘Shrinking the Tsunami’ changed my work.”
36. Brown, Norman (1959/1985). *Life Against Death: The Psychoanalytical Meaning of History* (2nd Ed.). Middleton, CT: Wesleyan University Press. [WorldCat](#). [Amazon](#).
37. Busch, Fred (2007). ‘I Noticed’: The Emergence of Self-observation in Relationship to Pathological Attractor Sites. *The International Journal of Psychoanalysis*, 88: 423-411. [PEP Link](#).
38. Caligor, Eve, et al. (2007). *Handbook of Psychiatric Psychotherapy for Higher Level Personality Pathology*. Arlington, VA: American Psychiatric Publishing. [WorldCat](#). [Amazon](#). [Book Description](#).
39. Casement, Patrick (1985/1991). *Learning From the Patient*. New York, NY: The Guilford Press. [4] [WorldCat](#). [Amazon](#).
 - “I have read it more than once, and always learn something new. I also use it with my students.”
40. Charles, Marilyn (2004). *Learning from Experience: A Guidebook for Clinicians*. Hillsdale, NJ: The Analytic Press. [WorldCat](#). [Amazon](#).
41. Charles, Marilyn (2011). *Working with Trauma: Lessons from Bion and Lacan*. Lanham, MD: Jason Aronson. [WorldCat](#). [Amazon](#).
42. Chefetz, Richard (2015). *Intensive Psychotherapy for Persistent Dissociative Disorders: The Fear of Feeling Real*. New York, NY: Norton. [WorldCat](#). [Amazon](#). [Book Overview](#).
43. Civitarese, Giuseppe (2010). *The Intimate Room: Theory and Technique of the Analytic Field*. New York, NY: Routledge. [WorldCat](#). [Amazon](#). [Sample Chapter](#).
44. Coltart, Nina (1992). *Slouching Towards Bethlehem...And Further Psychoanalytic Explorations*. London: Free Association Books. [WorldCat](#). [Amazon](#).
45. Connors, Mary (2006). *Symptom-Focused Dynamic Psychotherapy*. Mahwah, NJ: The Analytic Press. [WorldCat](#). [Amazon](#).
46. Corbett, Ken (2009). *Boyhoods: Rethinking Masculinities*. New Haven, CT: Yale University Press. [WorldCat](#). [Amazon](#).

47. Corrigan, Edward, and Gordon, Pearl-Ellen (Eds.) (1995). *The Mind Object: Precocity and Pathology of Self-Sufficiency*. Northvale, NJ: Jason Aronson. [WorldCat](#). [Amazon](#).
 - “I found it immensely useful, although with a smaller subset of clients.”
48. Cushman, Philip (1995). *Constructing the Self, Constructing America: A Cultural History of Psychotherapy*. Boston, MA: Da Capo Press. [WorldCat](#). [Amazon](#). [Book Review](#).
49. Davies, Jody, and Frawley, Mary (1994). *Treating the Adult Survivor of Childhood Sexual Abuse: A Psychoanalytic Perspective*. New York, NY: Basic Books. [2] [WorldCat](#). [Amazon](#).
 - “It has a chapter on the eight possible transference-countertransference positions when working with survivors of sexual abuse.”
50. Davies, Jody (2004). Whose Bad Objects Are We Anyway? Repetition and Our Elusive Love Affair with Evil. *Psychoanalytic Dialogues*, 14: 711-732. [PEP Top 50!] [PEP Link](#).
51. Davoine, Françoise, and Gaudilliere, Jean-Max (2004). *History Beyond Trauma*. New York, NY: Other Press. [WorldCat](#). [Amazon](#).
 - “This is tricky to read - it is non-linear, which gets at the heart of the analytic process in my opinion, and brings in Lacan in a very interesting way.”
52. DeYoung, Patricia (2015). *Understanding and Treating Chronic Shame: A Relational/ Neurobiological Approach*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
53. Dolto, Françoise (1973). *Dominique: Analysis of an Adolescent*. New York, NY: Outerbridge & Lazard. [WorldCat](#). [Amazon](#).
54. Dougherty, Nancy, and West, Jacqueline (2007). *The Matrix and Meaning of Character: An Archetypal and Developmental Approach*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
55. Ehrenberger, Darlene (1992). *The Intimate Edge: Extending the Reach of Psychoanalytic Interaction*. New York, NY: Norton. [WorldCat](#). [Amazon](#).
56. Eigen, Michael (2004). *The Electrified Tightrope* (Adam Philips, Ed.). New York, NY: Karnac Books. [WorldCat](#). [Amazon](#).
57. Eigen, Michael (2009). *Flames from the Unconscious: Trauma, Madness, and Faith*. New York, NY: Karnac Books. [WorldCat](#). [Amazon](#).
 - “He has a love for integrating Winnicott and Bion in a very poetic way that is, at first, unfamiliarly deep.”
58. Elliott, Claudia (1996). Through a Glass Darkly: Chronic Illness in the Therapist. *Clinical Social Work Journal*, 24(1): 21-34. [Abstract](#).
59. Ellman, Steven (2010). *When Theories Touch: A Historical and Theoretical Integration of Psychoanalytic Thought*. New York, NY: Karnac Books. [WorldCat](#). [Amazon](#). [Book Review](#).
60. Epstein, Mark (2013). *Thoughts Without a Thinker: Psychotherapy from a Buddhist Perspective* (Revised Ed.). New York, NY: Basic Books. [3] [WorldCat](#). [Amazon](#). [Book Review](#).

61. Epstein, Mark (2013). *The Trauma of Everyday Life*. New York, NY: Penguin Books. [WorldCat](#). [Amazon](#). [Book Review](#).
62. Erikson, Erik (1950/1993). *Childhood and Society*. New York, NY: Norton. [WorldCat](#). [Amazon](#).
63. Etchegoyen, Horacio (1991/2005). *The Fundamentals of Psychoanalytic Technique*. London: Karnac Books. [WorldCat](#). [Amazon](#).
64. Ferenczi, Sandor (1949). Confusion of Tongues between the Adults and the Child (The Language of Tenderness and of Passion). *The International Journal of Psychoanalysis*, 30: 225-230. [2] [PEP Top 50!] [PEP Link](#).
65. Ferro, Antonino (2002). *In the Analyst's Consulting Room*. New York, NY: Taylor & Francis. [WorldCat](#). [Amazon](#).
66. Fink, Bruce (2007). *Fundamentals of Psychoanalytic Technique: A Lacanian Approach for Practitioners*. New York, NY: Norton. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
67. Fonagy, Peter (2001). *Attachment Theory and Psychoanalysis*. New York, NY: Other Press. [WorldCat](#). [Amazon](#).
68. Fonagy, Peter, et al. (2002). *Affect Regulation, Mentalization, and the Development of the Self*. New York, NY: Other Press. [WorldCat](#). [Amazon](#). [Book Review](#).
69. Fraiberg, Selma (1959/1996). *The Magic Years: Understanding and Handling the Problems of Early Childhood*. New York, NY: Fireside. [2] [WorldCat](#). [Amazon](#).
 - “This book is a gem, written for parents, students, and clinicians alike. It demystifies all that “icky” psychosexual Freud stuff so many people are afraid of and teaches it to us in a way that would make sense even to the child it is about.”
70. Fraiberg, Selma, et al (1975). Ghosts in the Nursery: A Psychoanalytic Approach to the Problems of Impaired Infant-Mother Relationships. *Journal of the American Academy of Child Psychiatry*, 14(3): 387-421. [6] [PEP Top 50!] [Full Article](#).
 - “Stands out in my mind as a favorite.”
 - “I believe this is a “classic”. One can learn so much about psychoanalysis from it.”
71. Frank, Jerome, and Frank, Julia (1961/1993). *Persuasion and Healing: A Comparative Study of Psychotherapy*. Baltimore, MD: The John Hopkins University Press. [WorldCat](#). [Amazon](#). [Book Review](#).
 - “Not psychodynamic but my favorite book on psychotherapy.”
72. Frankl, Viktor (1959/2006). *Man's Search for Meaning*. Boston, MA: Beacon Press. [WorldCat](#). [Amazon](#).
 - “I know this is existential, but I still feel it fits within the psychodynamic framework, and for me, it contains some profound truths.”
73. Freud, Sigmund (1900). The Interpretation of Dreams. *Standard Edition*, Volume IV, ix-627, and Volume V, 339-628. [8] [PEP Link](#).

74. Freud, Sigmund (1901). The Psychopathology of Everyday Life: Forgetting, Slips of the Tongue, Bungled Actions, Superstitions and Errors. *Standard Edition*, Volume VI, vii-296. [2] [PEP Link](#).
75. Freud, Sigmund (1905). Jokes and their Relation to the Unconscious. *Standard Edition*, Volume VIII, 1-247. [PEP Link](#).
76. Freud, Sigmund (1909). Notes Upon a Case of Obsessional Neurosis [“Rat Man” case]. *Standard Edition*, Volume X, 151-308. [PEP Link](#).
77. Freud, Sigmund (1912). The Dynamics of Transference. *Standard Edition*, Volume XII, 97-108. [PEP Link](#).
78. Freud, Sigmund (1913). On Beginning the Treatment (Further Recommendations on the Technique of Psycho-analysis). *Standard Edition*, Volume XII, 121-144. [2] [PEP Link](#).
79. Freud, Sigmund (1914). Remembering, Repeating and Working Through (Further Recommendations on the Technique of Psycho-analysis II). *Standard Edition*, Volume XII, 145-156. [2] [PEP Link](#).
80. Freud, Sigmund (1915/1917). Papers on Metapsychology. *Standard Edition*, Volume XIV, 103-260. [PEP Link](#).
81. Freud, Sigmund (1916). On Transience. *Standard Edition*, Volume XIV, 303-307. [2] [PEP Link](#).
82. Freud, Sigmund (1916/1917). Introductory Lectures on Psychoanalysis. *Standard Edition*, Volume XV, 1-240, and Volume XVI, 241-463. [PEP Link vol. XV](#). [PEP Link vol. XVI](#).
83. Freud, Sigmund (1917). Mourning and Melancholia. *Standard Edition*, Volume XIV, 237-258. [6] [PEP Link](#).
84. Freud, Sigmund (1919). The ‘Uncanny’. *Standard Edition*, Volume XVII, 217-256. [PEP Link](#).
85. Freud, Sigmund (1920). Beyond the Pleasure Principle. *Standard Edition*, Volume XVIII, 1-64. [2] [PEP Link](#).
86. Freud, Sigmund (1926). The Question of Lay Analysis. *Standard Edition*, Volume XIV, 177-258. [2] [PEP Link](#).
87. Freud, Sigmund (1930). Civilization and its Discontents. *Standard Edition*, Volume XXI, 57-146. [3] [PEP Link](#).
 - “I read it during the elections period and it helped me process what was happening politically.”
88. Freud, Sigmund (1939). Moses and Monotheism: Three Essays. *Standard Edition*, Volume XXIII, 1-138. [PEP Link](#).
89. Friedman, Lawrence (1988). *The Anatomy of Psychotherapy*. Hillsdale, NJ: The Analytic Press. [WorldCat](#). [Amazon](#).
90. Gabbard, Glen (1996). *Love and Hate in the Analytic Setting*. Lanham, MD: Jason Aronson. [WorldCat](#). [Amazon](#).

91. Gabbard, Glen (2010). *Long-Term Psychodynamic Psychotherapy: A Basic Text* (2nd Ed.). Arlington, VA: American Psychiatric Association Publishing. [WorldCat](#). [Amazon](#). [Book Description](#).
92. Gabbard, Glen, et al. (2012). *Textbook of Psychoanalysis* (2nd Ed.). Arlington, VA: American Psychiatric Association Publishing. [WorldCat](#). [Amazon](#).
93. Gabbard, Glen (2014). *Psychodynamic Psychiatry in Clinical Practice* (5th Ed.). Arlington, VA: American Psychiatric Association Publishing. [WorldCat](#). [Amazon](#). [Book Description](#).
94. Gaddini, Eugenio (1992). *A Psychoanalytic Theory of Infantile Experience: Conceptual and Clinical Reflections*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
95. Gay, Peter (1988/2006). *Freud: A Life for Our Time*. New York, NY: Norton. [WorldCat](#). [Amazon](#). [Book Review](#).
96. Ghent, Emanuel (1990). Masochism, Submission, Surrender: Masochism as a Perversion of Surrender. *Contemporary Psychoanalysis*, 26: 108-136. [2] [PEP Top 50!] [PEP Link](#).
 - “A paper that stands above all that I have read.”
97. Gill, Merton & Hoffman, Irwin (1982). *Analysis of Transference*, Vol I (*Theory and Technique*) and Vol 2 (*Studies of Nine Audio-Recorded Psychoanalytic Sessions*). [WorldCat v1](#). [WorldCat v2](#). [Amazon v1](#). [Amazon v2](#).
98. Gillian, Carol (2002). *The Birth of Pleasure: A New Map of Love*. New York, NY: Knopf. [WorldCat](#). [Amazon](#). [Book Review](#).
99. Goldberg, Jane (1999). *The Dark Side of Love: The Positive Role of Negative Feelings*. New Brunswick, NJ: Transaction Publishers. [WorldCat](#). [Book](#).
100. Green, Andre (1999). *The Dead Mother: The Work of Andrew Green* (Gregorio Kohon, Ed.). New York, NY: Routledge. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
101. Green, Andre (1972/2005). *On Private Madness*. London: Karnac Books. [WorldCat](#). [Amazon](#). [Book Description](#).
102. Greenberg, Jay, and Mitchell, Stephen (1983). *Object Relations in Psychoanalytic Theory*. Cambridge, MA: Harvard University Press. [2] [WorldCat](#). [Amazon](#).
103. Greenson, Ralph (1967/1992). *The Technique and Practice of Psychoanalysis*, Volume 1 (1967) and Volume 2 (1992). Madison, CT: International Universities Press. [WorldCat v1](#). [WorldCat v2](#). [Amazon v1](#). [Amazon v2](#). [Book Review](#).
104. Greenspan, Stanley, and Thorndike, Nancy (1989). *First Feelings: Milestones in the Emotional Development of your Baby and Child*. New York, NY: Penguin. [WorldCat](#). [Amazon](#).
105. Grosz, Stephen (2013). *The Examined Life: How We Lose and Find Ourselves*. New York, NY: Norton. [2] [WorldCat](#). [Amazon](#). [Book Review](#).

106. Grotstein, James (1998). The Numinous and Immanent Nature of the Psychoanalytic Subject. *The Journal of Analytical Psychology*, 43: 41-68. [PEP Link](#).
- “I re-read this paper many times a year, sort of like someone traveling through dense forest might re-check his compass to make sure he's trending in the right direction.”
107. Grotstein, James (2000). *Who is the Dreamer Who Dreams the Dream? A Study of Psychic Presences*. Hillsdale, NJ: The Analytic Press. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
- “Grotstein is my favorite writer from the Kleinian-Bionian tradition. He synthesizes Freud, Jung, Klein, Lacan, Winnicott, Bion. Each of them helps give him a key to his major concern, which I would describe as the nature of the Subject.”
108. Grotstein, James (2007). *A Beam of Intense Darkness: Wilfred Bion's Legacy to Psychoanalysis*. London: Karnac Books. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
109. Grotstein, James (2009). "...But at the same time and on another level...", Volume 1 (*Psychoanalytic Theory and Technique in the Kleinian/Bionian Mode*) and Volume 2 (*Clinical Applications in the Kleinian/Bionian Mode*) London: Karnac Books. [WorldCat v1](#). [WorldCat v2](#). [Amazon v1](#). [Amazon v2](#).
110. Guntrip, Harry (1973). *Psychoanalytic Theory, Therapy, and the Self*. New York, NY: Basic Books. [WorldCat](#). [Amazon](#).
111. Guntrip, Harry (1975). My experience of analysis with Fairbairn and Winnicott (How complete a result does psycho-analytic therapy achieve?). *The International Review of Psychoanalysis*, 2: 145-156. [4] [PEP Link](#).
112. Hall, Jane (1998/2014). *Deepening the Treatment*. Lanham, MD: Jason Aronson. [WorldCat](#). [Amazon](#).
113. Harris, Adrienne (2009). “You Must Remember This”. *Psychoanalytic Dialogues*, 19: 2-21. [PEP Link](#).
- “I have discovered it recently, but I cite and teach and read over and over.”
114. Hedges, Lawrence (1992/2003). *Listening Perspectives in Psychotherapy*. Lanham, MD: Jason Aronson. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
- “Lesser known, but a basic, helpful guide to differential diagnosis and real treatment.”
115. Hillman, James (1975/1992). *Re-visioning Psychology*. New York, NY: Harper Collins. [WorldCat](#). [Amazon](#).
- “The writing is moving. I would say Hillman is one of the two best stylists I know of in psychoanalytic literature (the other is Adam Phillips). Reading him is like going through an analysis.”
116. Hillman, James (1983). *Healing Fiction*. Woodstock, CT: Spring Publications. [WorldCat](#). [Amazon](#).
- “Reading Hillman was absolutely key for me deciding to become a psychotherapist (and aspiring analyst). I return to this book again and again. It gives an interesting take on the differences between the approaches of Freud, Jung and Adler in the consulting room”

117. Hoffman, Irwin (1998). *Ritual and Spontaneity in the Psychoanalytic Process: A dialectical-constructivist view*. Hillsdale, NJ: The Analytic Press. [3] [WorldCat](#). [Amazon](#). [Book Review](#).
118. Howell, Elizabeth (2005). *The Dissociative Mind*. New York, NY: Routledge. [WorldCat](#). [Amazon](#). [Book Review](#).
119. Jacques, Elliot (1965). Death and the Mid-life Crisis. *The International Journal of Psychoanalysis*, 46: 502-514. [PEP Link](#).
120. Johnson, Stephen (1994). *Character Styles*. New York, NY: Norton. [WorldCat](#). [Amazon](#). [Book Introduction](#).
121. Joseph, Betty (1989). *Psychic Equilibrium and Psychic Change: Selected Papers of Betty Joseph*. (Michael Feldman and Elizabeth Bott Spillius, Eds.). New York, NY: Routledge. [2] [WorldCat](#). [Amazon](#).
122. Kandel, Eric (1979/2001). Psychotherapy and the Single Synapse: The Impact of Psychiatric Thought on Neurobiologic Research. *The New England Journal of Medicine*, 301(19): 1028-1037. Reprinted in *The Journal of Neuropsychiatry and Clinical Neurosciences*, 13(2): 290-300. [Full Article](#).
123. Karasu, Byram (1992/2001). *Wisdom in the Practice of Psychotherapy* (Revised Ed.). Lanham, MD: Jason Aronson. [WorldCat](#) [Amazon](#).
124. Karon, Bertram, and VandenBos, Gary (1981/2004). *Psychotherapy of Schizophrenia: The Treatment of Choice*. Lanham, MD: Rowman & Littlefield. [2] [WorldCat](#). [Amazon](#).
125. Karon, Betram (1992). The Fear of Understanding Schizophrenia. *Psychoanalytic Psychology*, 9(2): 191-211. [PEP Link](#).
126. Kernberg, Otto (1975/2004). *Borderline Conditions and Pathological Narcissism*. Lanham, MD: Jason Aronson. [WorldCat](#). [Amazon](#). [Book Review](#).
127. Kernberg, Otto (1993). *Severe Personality Disorders: Psychotherapeutic Strategies*. New Haven, CT: Yale University Press. [WorldCat](#). [Amazon](#).
128. Kerr, John (1994). *A Most Dangerous Method: The Story of Jung, Freud, and Sabina Spielrein*. New York, NY: Vintage Books. [WorldCat](#). [Amazon](#).
- “It seems necessary, to me, to be able to see psychoanalysis as a movement highly influenced by the personalities of its co-creators and the times in which they lived, in order for us to appreciate, now, the advantages and limitations of psychoanalysis as a therapy and a culture.”
129. Khan, Masud (1975). Grudge and the Hysteric. *International Journal of Psychoanalytic Psychotherapy*, 4: 349-357. [Abstract](#).
130. Khan, Masud (1996). *The Privacy of the Self: Papers on Psychoanalytic Theory and Technique*. London: Karnac Books. [WorldCat](#). [Amazon](#).
131. Klein, Melanie (1946). Notes on Some Schizoid Mechanisms. *The International Journal of Psychoanalysis*, 27: 99-110. [PEP Top 50!] [PEP Link](#).

132. Klein, Melanie (1957). Envy and Gratitude. *In: Envy and Gratitude and Other Works, 1946-1963* (1975). New York, NY: The Free Press. [WorldCat](#). [Amazon](#).
133. Klein, Melanie, and Riviere, Joan (1964). *Love, Hate, and Reparation*. New York, NY: Norton. [2] [WorldCat](#). [Amazon](#).
134. Kohut, Heinz (1971/2009). *The Analysis of the Self: A Systematic Approach to the Psychoanalytic Treatment of Narcissistic Personality Disorders*. Chicago, IL: The University of Chicago Press. [WorldCat](#). [Amazon](#).
- “Major impact in changing my way of thinking to have lasting impact.”
135. Kohut, Heinz (1979). The Two Analyses of Mr Z. *The International Journal of Psychoanalysis*, 60: 3-27. [PEP Top 50!] [PEP Link](#).
136. Kohut, Heinz (1984/2013). *How Does Analysis Cure?* Chicago, IL: The University of Chicago Press. [WorldCat](#). [Amazon](#).
137. Kohut, Heinz (1996). *The Chicago Institute Lectures* (Paul Tolpin and Marian Tolpin, Eds.). Hillsdale, NJ: The Analytic Press. [WorldCat](#). [Amazon](#). [Book Review](#).
138. Kris, Ernst (1956). The Personal Myth: A Problem in Psychoanalytic Technique. *Journal of the American Psychoanalytic Association*, 4(4): 653-681. [PEP Link](#).
139. Lacan, Jacques (1958/2002). *Seminar VI: Desire and Its Interpretation*. London: Karnac Books. [WorldCat](#). [Amazon](#).
140. Lacan, Jacques (1989). Geneva Lecture on the Symptom (1975). *Analysis*, 1: 7-26. [Abstract](#).
141. Lacan, Jacques (2006). *Écrits: The First Complete Edition in English*. New York, NY: Norton. [2] [WorldCat](#). [Amazon](#).
142. Laing, Ronald (1959/1990). *The Divided Self: An Existential Study of Sanity and Madness*. New York, NY: Penguin. [WorldCat](#). [Amazon](#).
143. Langs, Robert (1973/1974). *The Technique of Psychoanalytic Psychotherapy*, Volume 1 (*Initial Contact, Theoretical Framework, Understanding the Patient's Communications, The Therapist's Interventions*) and Volume 2 (*Responses to Interventions, Patient-Therapist Relationship, Phases of Psychotherapy*). Northvale, NJ: Jason Aronson. [WorldCat v1](#). [WorldCat v2](#). [Amazon v1](#). [Amazon v2](#).
144. Langs, Robert (Ed.) (1981/2004). *Classics in Psychoanalytic Technique*. Lanham, MD: Rowan & Littlefield. [WorldCat](#). [Amazon](#).
- “You can’t pick 3 articles of all time...but you can get a good intro with this book.”
145. Laplanche, Jean (1999). *Essays on Otherness*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
- “Maybe the Transference essay is my favorite, but I like all of his books.”
146. Laplanche, Jean (2011). *Freud and the Sexual: Essays 2000-2006*. New York, NY: The Unconscious in Translation. [WorldCat](#). [Amazon](#). [Book Review](#).

147. Laplanche, Jean (2015). *Between seduction and inspiration: man*. New York, NY: The Unconscious in Translation. [WorldCat](#). [Amazon](#). [Book Review](#).
148. Laplanche, Jean (2015). *The Temptation of Biology: Freud's Theories of Sexuality*. New York, NY: The Unconscious in Translation. [WorldCat](#). [Amazon](#).
149. Leary, Kimberlyn (2012). Race as an Adaptive Challenge: Working with Diversity in the Clinical Consulting Room. *Psychoanalytic Psychology*, 29(3): 279-291. [PEP Link](#).
150. Leiper, Rob, and Maltby, Michael (2004). *The Psychodynamic Approach to Therapeutic Change*. London: Sage. [WorldCat](#). [Amazon](#). [Chapter 1](#).
151. Levenson, Edgar (2005). *The Fallacy of Understanding & The Ambiguity of Change*. Hillsdale, NJ: The Analytic Press. [2] [WorldCat](#). [Amazon](#).
- “Levenson is my #1 hero when it comes to thinking/writing about the nitty gritty of clinical method (including attitude). He doesn't make much use of any kind of sweeping meta-theory. Rather he focuses on the little pieces of the process in motion between analyst and analysand.”
152. Levy, Steven (2002). *Principles of Interpretation: Mastering Clear and Concise Interventions in Psychotherapy*. Northvale, NJ: Jason Aronson. [WorldCat](#). [Amazon](#).
153. Lewin, Bertram (1933). The Body as Phallus. *The Psychoanalytic Quarterly*, 2: 24-27. [PEP Link](#).
154. Lichtenberg, Joseph (1989). *Psychoanalysis and Motivation*. Hillsdale, NJ: The Analytic Press. [WorldCat](#). [Amazon](#).
155. Loewald, Hans (1960). On the Therapeutic Action of Psychoanalysis. *The International Journal of Psychoanalysis*, 41: 16-33. [2] [PEP Top 50!] [PEP Link](#).
156. Loewald, Hans (2000). *The Essential Loewald: Collected Papers and Monographs*. Hagerstown, MD: University Publishing Group. [WorldCat](#). [Amazon](#).
157. Lowen, Alexander (1983/1997). *Narcissism: Denial of the true self*. New York, NY: Touchstone. [WorldCat](#). [Amazon](#).
158. Mahler, Margaret (1967). On Human Symbiosis and the Vicissitudes of Individuation. *Journal of the American Psychoanalytic Association*, 15: 740-763. [PEP Link](#).
159. Mahler, Margaret et al. (1975/2000). *The Psychological Birth of the Human Infant: Symbiosis and Individuation*. New York, NY: Basic Books. [4] [WorldCat](#). [Amazon](#).
160. Maltzberger, John, and Buie, Dan (1974). Countertransference Hate in the Treatment of Suicidal Patients. *Archives of General Psychiatry*, 30(5): 625-633. [Abstract](#).
161. Maroda, Karen (1998). *Seduction, Surrender and Transformation: Emotional Engagement in the Analytic Process*. Hillsdale, NJ: The Analytic Press. [WorldCat](#). [Amazon](#). [Book Review](#).
162. Maroda, Karen (2010). *Psychodynamic Techniques: Working with Emotion in the Therapeutic Relationship*. New York, NY: Guilford Press. [WorldCat](#). [Amazon](#). [Book Review](#).

163. May, Rollo, et al (Eds.) (1958/2004). *Existence* (Revised Ed.). Lanhan, MD: Jason Aronson. [WorldCat](#). [Amazon](#).
164. McDougall, Joyce (1980/2015). *Plea for a Measure of Abnormality*. New York, NY: Routledge. [WorldCat](#). [Amazon](#). [Book Review](#).
165. McWilliams, Nancy (1999). *Psychoanalytic Case Formulation*. New York, NY: The Guilford Press. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
166. McWilliams, Nancy (2004). *Psychoanalytic Psychotherapy: A Practitioner's Guide*. New York, NY: The Guilford Press. [5] [WorldCat](#). [Amazon](#). [Book Review](#).
167. McWilliams, Nancy (2011). *Psychoanalytic Diagnosis: Understanding Personality Structure in the Clinical Process* (2nd Ed.). New York, NY: The Guilford Press. [10] [WorldCat](#). [Amazon](#).
- “This was the first comprehensive, psychodynamic model for understanding personality structure that I was exposed to, and it really opened my eyes.”
 - “McWilliams has been the best writer for beginners for some time now. This book is accessible and gives a great overview of personality theory from different psychodynamic viewpoints.”
168. Meltzer, Donald (1975). Adhesive Identification. *Contemporary Psychoanalysis*, 11: 289-310. [PEP Link](#).
169. Meltzer, Donald (2008). *The Claustrium: An Investigation of Claustrophobic Phenomena*. London: Karnac Books. [WorldCat](#). [Amazon](#).
170. Meltzer, Donald (2009). *Studies in Extended Metapsychology: Clinical Applications of Bion's Ideas*. London: Karnac Books. [WorldCat](#). [Amazon](#).
171. Menninger, Karl (1938/1956). *Man Against Himself*. New York, NY: Harvest/HBJ. [Book](#).
172. Miller, Alice (1981/1996). *Prisoners of Childhood: The Drama of the Gifted Child and the Search for the True Self*. New York, NY: Basic Books. [2] [WorldCat](#). [Amazon](#).
- “Miller's book *MUST* be 1st edition because, at one point, there was a 2nd edition that was changed sufficiently to really affect the teaching; so much so, that people complained and the publisher re-issued the 1st edition.”
173. Miller, Alice (1983/2001). *For Your Own Good: Hidden Cruelty in Child-Rearing and the Roots of Violence* (3rd Ed.). New York, NY: Farrar, Straus, and Giroux. [WorldCat](#). [Amazon](#).
174. Miller, Alice (1984/1998). *Thou Shalt Not Be Aware: Society's Betrayal of the Child*. New York, NY: Farrar, Straus, and Giroux. [WorldCat](#). [Amazon](#).
175. Mitchell, Stephen (1986). The Wings of Icarus: Illusion and the Problem of Narcissism. *Contemporary Psychoanalysis*, 22:107-132. [PEP Link](#).
176. Mitchell, Stephen (1988). *Relational Concepts in Psychoanalysis: An Integration*. Cambridge, MA: Harvard University Press. [3] [WorldCat](#). [Amazon](#).
177. Mitchell, Stephen (1993). *Hope and Dread in Psychoanalysis*. New York, NY: Basic Books. [2] [WorldCat](#). [Amazon](#). [Book Review](#).

178. Mitchell, Stephen, and Black, Margaret (1995). *Freud and Beyond: A History of Modern Psychoanalytic Thought*. New York, NY: Basic Books. [WorldCat](#). [Amazon](#). [Book Review](#).
- “Definitely the most readable overview of the history and evolution of psychoanalytic/psychodynamic thought that I’ve ever come across.”
179. Newman, Kenneth (1996). Winnicott Goes to the Movies: The False Self in *Ordinary People*. *The Psychoanalytic Quarterly*, 65: 787-807. [PEP Link](#).
- “I loved the movies he discusses and really felt that the lenses he used worked well in really “getting” the characters and the meaning of the story.”
180. Ogden, Thomas (1979). On Projective Identification. *International Journal of Psycho-Analysis*, 60: 357-373. [PEP Top 50!] [PEP Link](#).
181. Ogden, Thomas (1985). On Potential Space. *International Journal of Psychoanalysis*, 66(pt2): 129-141. [PEP Link](#).
182. Ogden, Thomas (1986/2004). *The Matrix of the Mind: Object Relations and the Psychoanalytic Dialogue*. Lanham, MD: Jason Aronson. [2] [WorldCat](#). [Amazon](#).
183. Ogden, Thomas (1989/2004). *The Primitive Edge of Experience*. Lanham, MD: Rowman & Littlefield. [2] [WorldCat](#). [Amazon](#).
184. Ogden, Thomas (1994). The Analytic Third: Working with Intersubjective Clinical Facts. *International Journal of Psychoanalysis*, 75: 3-19. [PEP Top 50!] [PEP Link](#).
185. Ogden, Thomas (2004). On Holding and Containing, Being and Dreaming. *The International Journal of Psychoanalysis*, 85(6): 1349-1364. [PEP Link](#).
186. Ogden, Thomas (2005). *This Art of Psychoanalysis: Dreaming Undreamt Dreams and Interrupted Cries*. New York, NY: Routledge. [3] [WorldCat](#). [Amazon](#).
- “I love the way he interprets Bion and Winnicott, and integrates it with his own sensibilities and theoretical leanings.”
187. Ogden, Thomas (2009). *Rediscovering Psychoanalysis: Thinking and Dreaming, Learning and Forgetting*. New York, NY: Routledge. [2] [WorldCat](#). [Amazon](#).
188. Orbach, Susie (1999). *The Impossibility of Sex* (2nd Ed.). London: The Penguin Press. [WorldCat](#). [Amazon](#).
189. Ormont, Louis (2003). *The Technique of Group Treatment: The Collected Papers of Louis R. Ormont, PhD* (Lena Blanco Furgery Ed.). Madison, CT: Psychosocial Press. [WorldCat](#). [Amazon](#).
190. Panksepp, Jaak, and Biven, Lucy (2012). *The Archaeology of Mind: Neuroevolutionary Origins of Human Emotion*. New York, NY: Norton. [WorldCat](#). [Amazon](#).
- “Not strictly psychoanalysis, but an absorbing, fascinating exploration of the mounting evidence of how emotions are connected to neurology.”
191. Phillips, Adam (2007). Talking Nonsense and Knowing When to Stop. In: Adam Phillips *Side Effects*. New York, NY: Harper Collins. [WorldCat](#). [Amazon](#). [Book Review](#).

192. Pincus, Lily, and Dare, Christopher (1978). *Secrets in the Family*. New York, NY: Pantheon Books. [WorldCat](#). [Amazon](#). [Book Review](#).
193. Pine, Fred (1988). The Four Psychologies of Psychoanalysis and their Place in Clinical Work. *Journal of the American Psychoanalytic Association*, 36: 571-596. [PEP Link](#).
194. Pine, Fred (1990). *Drive, Ego, Object and Self: A Synthesis for Clinical Work*. New York, NY: Basic Books. [WorldCat](#). [Amazon](#).
195. Puget, Janine (1988). Social Violence and Psychoanalysis in Argentina: The Unthinkable and the Unthought. *Free Associations*, 1(13): 84-140. [PEP Link](#).
196. Quatman, Teri (2015). *Essential Psychodynamic Psychotherapy: An Acquired Art*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
197. Racker, Heinrich (1968/1982). *Transference and Countertransference*. New York, NY: Karnac Books. [WorldCat](#). [Amazon](#).
198. Rangel, Leo (2004). *My Life in Theory*. New York, NY: Other Press. [WorldCat](#). [Amazon](#). [Book Review](#).
199. Rank, Otto (1929/1978). *Will Therapy*. New York, NY: Norton. [WorldCat](#). [Amazon](#).
200. Rank, Otto (1936/1978). *Truth and Reality*. New York, NY: Norton. [WorldCat](#). [Amazon](#).
201. Rank, Otto (1996). *A Psychology of Difference: The American Lectures* (Robert Kramer, Ed.). Princeton, NJ: Princeton University Press. [WorldCat](#). [Amazon](#).
202. Reich, Wilhelm (1972). *Character Analysis* (3rd Ed.). New York, NY: Farrar, Straus, and Giroux. [WorldCat](#). [Amazon](#). [Chapters I and II](#).
- “First half of book is brilliant; the last half is bizarre despite occasional brilliant insights.”
203. Reeder, Jurgen (2004). *Hate and Love in Psychoanalytical Institutions: The Dilemma of a Profession*. New York, NY: Other Press. [WorldCat](#). [Amazon](#). [Book Review](#).
204. Reik, Theodore (1948/1998). *Listening with the Third Ear: The Inner Experience of Psychoanalysis*. New York, NY: Farrar, Straus and Giroux. [WorldCat](#). [Amazon](#).
205. Reynolds, William (1978). *The American Father: A New Approach to Understanding Himself, His Woman, His Child*. New York, NY: Pocket Books. [WorldCat](#). [Amazon](#).
206. Rizzolo, Gregory (2012). Rethinking Tavistock: Enactment, the Analytic Third, and the Implications for Group Relations. *Psychoanalytic Psychology*, 29(3): 346-367. [PEP Link](#).
207. Rogers, Annie (1995). *A Shining Affliction: A Story of Harm and Healing in Psychotherapy*. New York, NY: Penguin Books. [WorldCat](#). [Amazon](#).
208. Rogers, Annie (2007). *The Unsayable: The Unhidden Language of Trauma*. New York, NY: Ballantine Books. [2] [WorldCat](#). [Amazon](#). [Book Review](#).

209. Rosenfeld, Herbert (1990). *Impasse and Interpretation: Therapeutic and Anti-Therapeutic Factors in the Psychoanalytic Treatment of Psychotic, Borderline, and Neurotic Patients*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
210. Rothstein, Arnold (Ed.) (1986). *The Reconstruction of Trauma: Its Significance in Clinical Work*. Madison, CT: International Universities Press. [WorldCat](#). [Amazon](#).
211. Sandler, Joseph, and Freud, Anna (1985). *The Analysis of Defense: The Ego & the Mechanisms of Defense Revisited*. Madison, CT: International Universities Press. [WorldCat](#). [Amazon](#).
212. Sandler, Joseph, et al. (1997). *Freud's Model of the Mind: An Introduction*. New York, NY: Karnac Books. [WorldCat](#). [Amazon](#).
213. Sandler, Joseph, and Sandler, Anne-Marie (1998). *Internal Objects Revisited*. London: Karnac Books. [WorldCat](#). [Amazon](#).
214. Sandler, Paulo (2005). *The Language of Bion: A Dictionary of Concepts*. London: Karnac Books. [WorldCat](#). [Amazon](#).
215. Sayers, Janet (1991). *Mothers of Psychoanalysis: Helene Deutsch, Karen Horney, Anna Freud, Melanie Klein*. New York, NY: Norton. [WorldCat](#). [Amazon](#). [Book Review](#).
216. Schafer, Roy (1993). *The Analytic Attitude*. London: Karnac Books. [2] [WorldCat](#). [Amazon](#). [Introduction](#).
217. Scharff, David, and Scharff, Jill (1991/2004). *Object Relations Family Therapy*. Lanham, MD: Rowman & Littlefield. [WorldCat](#). [Amazon](#).
218. Schlapobersky, John (2016). *From the Couch to the Circle: Group-Analytic Psychotherapy in Practice*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
- “It is extraordinary: clear, well organized and clinically astute.”
219. Schore, Allan (2003). *Affect Regulation and the Repair of the Self*. New York, NY: Norton. [2] [Amazon](#). [Book Review](#).
- “Especially Chapter 3 on Projective Identification and Chapter 4, *Advances in Neuro-psychoanalysis, Attachment Theory, and Trauma Research*.”
 - “Really dense with research and theory, highly integrative of a rich multidisciplinary scope, but all through a psychoanalytic foundation and lens.”
220. Searles, Harold (1965/1986). *Collected Papers on Schizophrenia and Related Subjects*. New York, NY: Karnac Books. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
221. Searles, Harold (1979/1999). *Countertransference and Related Subjects: Selected Papers*. Madison, CT: International Universities Press. [WorldCat](#). [Amazon](#).
222. Sebald, E.G. (1996). *The Emigrants*. New York, NY: New Directions. [WorldCat](#). [Amazon](#). [Book Review](#).
223. Sechehaye, Marguerite (1951). *Symbolic Realization: A New Method of Psychotherapy Applied to a Case of Schizophrenia*. Madison, CT: International Universities Press. [WorldCat](#). [Amazon](#).

224. Segal, Hanna (1957). Notes in Symbol Formation. *International Journal of Psychoanalysis*. 38: 391-397. [PEP Top 50!] [PEP Link](#).
225. Shapiro, David (1965/1973). *Neurotic Styles*. New York, NY: Basic Books. [WorldCat](#). [Amazon](#).
226. Sharpe, Ella Freeman (1937/1995). *Dream Analysis: A Practical Handbook for Psychoanalysts*. London: Karnac Books. [WorldCat](#). [Amazon](#).
227. Sharpe, Ella Freeman (1950/1988). *Collected Papers in Psychoanalysis*. New York, NY: Brunner/Mazel. [2] [WorldCat](#). [Amazon](#).
- “A bit old-fashioned perhaps, but with very good ideas nevertheless.”
228. Shedler, Jonathan (2010). The Efficacy of Psychodynamic Psychotherapy. *American Psychologist*, 65(2): 98-109. [Full Paper](#).
229. Shedler, Jonathan (2015). Where is the Evidence for “Evidence-Based” Therapy? *The Journal of Psychological Therapies in Primary Care*, 4: 47-59. [Full Paper](#).
230. Siskind, Diana (1997). *Working with Parents: Establishing the Essential Alliance in Child Psychotherapy and Consultation*. Northvale, NJ: Jason Aronson. [WorldCat](#). [Amazon](#).
231. Slater, Philip (1974). *Earthwalk*. New York, NY: Anchor Press. [WorldCat](#). [Amazon](#).
232. Slater, Philip (1970/1990). *The Pursuit of Loneliness: American Culture at the Breaking Point* (3rd Ed.). Boston, MA: Beacon. [WorldCat](#). [Amazon](#).
233. Sorajjakool, Siroj (2002). *Wu Wei, Negativity, and Depression: The Principle of Non-Trying in the Practice of Pastoral Care*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
234. Stark, Martha (1994/2004). *Working With Resistance*. New York, NY: Rowan & Littlefield. [WorldCat](#). [Amazon](#).
235. Stern, Daniel (1996). *The Motherhood Constellation: A Unified View of Parent-infant Psychotherapy*. New York, NY: Basic Books. [WorldCat](#). [Amazon](#).
236. Stern, Daniel (1985/2001). *The Interpersonal World of the Infant: A View from Psychoanalysis and Developmental Psychology*. New York, NY: Basic Books. [2] [WorldCat](#). [Amazon](#).
237. Stolorow, Robert, and Atwood, George (1979/2001). *Faces in a Cloud: Intersubjectivity in Personality Theory* (Rev. Ed.). Lanhan, MD: Jason Aronson. [WorldCat](#). [Amazon](#).
238. Strachey, James (1934). The Nature of the Therapeutic Action of Psychoanalysis. *International Journal of Psychoanalysis*, 15: 127-159. [PEP Top 50!] [PEP Link](#).
239. Strenger, Carlo (1989). The Classic and the Romantic Vision in Psychoanalysis. *International Journal of Psychoanalysis*, 70: 593-610. [PEP Link](#).
240. Summers, Frank (1999). *Transcending the Self: An Object Relations Model of Psychoanalytic Therapy*. Hillsdale, NJ: Analytic Press. [WorldCat](#). [Amazon](#). [Book Review](#).

241. Summers, Frank (2012). Creating New Ways of Being and Relating. *Psychoanalytic Dialogues*, 22(2): 143-161. [PEP Link](#).
242. Summers, Frank (2013). *The Psychoanalytic Vision: The Experiencing Subject, Transcendence, and the Therapeutic Process*. New York, NY: Routledge. [WorldCat](#). [Amazon](#).
243. Surrey, Janet (1991). The “Self-in-Relation”: A Theory of Women’s Development. In: *Women’s Growth in Connection: Writings from the Stone Center*. New York, NY: The Guilford Press. [WorldCat](#). [Amazon](#).
244. Symington, Joan (1985). The Survival Function of Primitive Omnipotence. *The International Journal of Psychoanalysis*, 66: 481-487. [PEP Link](#).
245. Symington, Neville (2002). *A Pattern of Madness*. London: Karnac Books. [WorldCat](#). [Amazon](#).
246. Szasz, Laslo (1961/2010). *The Myth of Mental Illness: Foundations of a Theory of Personal Conduct*. New York, NY: Harper Perennial. [WorldCat](#). [Amazon](#). [Book Review](#).
247. Szejer, Myriam (2005). *Talking to Babies: Psychoanalysis on a Maternity Ward*. Boston, MA: Beacon Press. [WorldCat](#). [Amazon](#).
248. Tansey, Michael, and Burke, Walter (1989). *Understanding Countertransference: From Projective Identification to Empathy*. Hillsdale, NJ: Analytic Press. [WorldCat](#). [Amazon](#). [Abstract](#).
249. Tarrant, John (1998). *The Light Inside the Dark: Zen, Soul, and the Spiritual Life*. New York, NY: Harper Collins. [WorldCat](#). [Amazon](#).
250. Tolpin, Marian (1971). On the Beginnings of a Cohesive Self: An Application of the Concept of Transmuting Internalization to the Study of the Transitional Object and Signal Anxiety. *The Psychoanalytic Study of the Child*, 26: 316-352. [PEP Link](#).
251. Tolpin, Marian (1986). The Self and its Selfobjects: A Different Baby. *Progress in Self Psychology*, 2: 115-128. [PEP Link](#).
- “This is just the first-best primer around (in article form) that really looks at self-psychology from a developmental perspective, really contrasting it with the ‘infant’ of Freud, Klein, and everyone that came before Kohut.”
252. Verhaeghe, Paul (2004). *On Being Normal and Other Disorders: A Manual for Clinical Psychodiagnostics*. New York, NY: Other Press. [WorldCat](#). [Amazon](#). [Book Review](#).
253. Viorst, Judith (1998). *Necessary Losses: The Loves, Illusions, Dependencies, and Impossible Expectations That All of Us Have to Give Up in Order to Grow*. New York, NY: Fireside. [WorldCat](#). [Amazon](#).
- “A more popularized version of psychoanalytic thinking, but I think it is beautifully written and contains many wise teachings. It would not hurt many psychoanalytic writers to learn to write with more clarity and leave some of the jargon out.”
254. Wachtel, Paul (2008). *Relational Theory and the Practice of Psychotherapy*. New York, NY: The Guilford Press. [WorldCat](#). [Amazon](#). [Book Review](#).

255. Wachtel, Paul (2011). *Therapeutic Communication: Knowing What to Say When* (2nd Ed.). New York, NY: The Guilford Press. [2] [WorldCat](#). [Amazon](#).
256. Wallin, David (2007). *Attachment in Psychotherapy*. New York, NY: The Guilford Press. [2] [WorldCat](#). [Amazon](#). [Book Review](#).
257. Weiner, Irving (1975/2009). *Principles of Psychotherapy: Promoting Evidence-Based Psychodynamic Practice* (3rd Ed.). Hoboken, NJ: John Wiley & Sons. [WorldCat](#). [Amazon](#).
258. Winnicott, Donald (1949). Hate in the Counter-Transference. *The International Journal of Psychoanalysis*, 30: 69-74. [8] [PEP Top 50!] [PEP Link](#).
259. Winnicott, Donald (1953). Transitional Objects and Transitional Phenomena – A Study of the First Not-Me Possession. *The International Journal of Psychoanalysis*, 34: 89-97. [4] [PEP Top 50!] [PEP Link](#).
260. Winnicott, Donald (1958). The Capacity to be Alone. *The International Journal of Psychoanalysis*, 39: 416-420. [3] [PEP Top 50!] [PEP Link](#).
261. Winnicott, Donald (1960/2007). Ego Distortions in Terms of True and False Self. In: Donald Winnicott: *The Maturation Processes and the Facilitating Environment: Studies in the Theory of Emotional Development*. New York, NY: Karnac Books. [2] [WorldCat](#). [Amazon](#).
262. Winnicott, Donald (1969). The Use of an Object. *The International Journal of Psychoanalysis*, 50: 711-716. [6] [PEP Top 50!] [PEP Link](#).
263. Winnicott, Donald (1971/2005). *Playing and Reality*. New York, NY: Routledge [2] [WorldCat](#). [Amazon](#). [Sample Chapter](#).
264. Winnicott, Donald (1974). Fear of Breakdown. *The International Review of Psychoanalysis*, 1: 103-107. [4] [PEP Top 50!] [PEP Link](#).
265. Winnicott, Donald (1986). *Home is Where We Start From: Essays by a Psychoanalyst*. New York, NY: Norton. [WorldCat](#). [Amazon](#).
266. Winnicott, Donald (1993). *In One's Bones: The Clinical Genius of Winnicott* (Dodi Goldman Ed.). Northvale, NJ: Jason Aronson. [WorldCat](#). [Amazon](#).
267. Winnicott, Donald (1996). *The Maturation Processes and the Facilitating Environment: Studies in the Theory of Emotional Development*. New York, NY: Karnac Books. [WorldCat](#). [Amazon](#).
268. Wittenberg, Isca (1999). Ending Therapy. *Journal of Child Psychotherapy*, 25(3): 339-356. [PEP Link](#).
269. Wolf, Ernest (1988/2002). *Treating the Self: Elements of Clinical Self Psychology*. New York, NY: The Guilford Press. [WorldCat](#). [Amazon](#).
- “This is simply a favorite of mine. The best entrance book for Psychoanalytic Self Psychology without a doubt. Read this before diving into the beautiful mess that is Heinz Kohut.”
270. Yalom, Irvin (2005). *The Schopenhauer Cure: A Novel*. New York, NY: Harper Collins. [WorldCat](#). [Amazon](#). [Book Review](#).

Additional Titles and Comments

Suggested titles not translated to English:

- Racker, Heinrich (1966). *Estudios Sobre Técnica Psicoanalítica*. ([WorldCat](#))
- Jacques Lacan (1971). *Le Seminaire, Livre XVIII - D'un discours qui ne serait pas du semblant*. ([WorldCat](#))
- Caparros, Nicolas (1981). *La Construcción de la Personalidad: Las Psicopatías*. ([WorldCat](#))
- Carratelli, Teresa, and Lanza, Anna Maria (1998). *Corpo Mente: Studi Clinici sulla Patologia Psicosomatica in età evolutiva*. ([WorldCat](#))
- Ciccone, Albert, and Lhopital, Marc (1992/2007). *Naissance à la vie psychique: Modalités du lien précoce à l'objet au regard de la psychanalyse*. ([WorldCat](#))
- Recalcati, Massimo (2004). *Clinica del Vuoto. Anoressie, Dipendenze, Psicosi*. ([WorldCat](#))
- Coimbra de Matos, António (2012). *Mais Amor, Menos Doença: A Psicossomatica Revisitada*. ([Amazon](#))

Additional comments from contributors:

- “All of Harold Searles and Thomas Ogden”
- “Virtually all of Winnicott”
- “Eda Goldstein and Carolyn Saari, any of their articles in the Clinical Social Work Journal”
- “Rose Marie Perez Foster and Neil Altman on culture and psychoanalysis”
- “Everything by Dan Siegel”
- “Most of Adam Phillips”
- “I have other books that I like especially anything by Dan Siegel, Susan Johnson, Dan Hughes and Bessel van der Kolk, but the books above are more psychoanalytic.”
- “I would heartily recommend the work of Nancy McWilliams and Marilyn Charles. All of Marilyn’s books are very much worthwhile.”
- “My current favorites are articles written by Kimberlyn Leary”
- “The work of David Tuckett”

Acknowledgements

Creating this bibliography would not have been possible without the contributions of the following people. “Anonymous” contributors did not provide consent to be named on this document.

Anonymous (11)
Lana Ackaway (New York, NY)
Constanza Aranguren (Bogota, Colombia)
Libby Bachhuber (Chicago, IL)
Carl Bagnini (Port Washington, NY)
Terrie Baker (Chapel Hill, NC)
Tristan Barsky (Philadelphia, PA)
Sönke Behnsen (Wuppertal, Germany)
Adina Bayuk-Keesom (Evanston, IL)
Bernadette Berardi-Coletta (Chicago, IL)
Philip Bestrom (Chicago, IL)
Jeremy Bloomfield (Evanston, IL)
Lucy Boyd (Chattanooga, TN)
Matthew Brooks (Seattle, WA)
Deborah Bunim (Englewood, NJ)
Nancy Burke (Chicago, IL)
Diane Caspe (Scarsdale, NY)
Joseph Cattano (Rockville Center, NY)
Janet Chandler (Chicago, IL)
Nina Coletta (Chicago, IL)
Gregory Concodora (Chicago, IL)
Joshua Cordonnier (Charlottesville, VA)
Francine Danniau (Gent, Belgium)
Jesús María Dapena (Villagarcía, Spain)
Santiago Delboy (Chicago, IL)
Cecile Dillon (Huntington Beach, CA)
Garrick Duckler (San Francisco, CA)
Niquie Dworkin (Chicago, IL)
Joyce Edward (Setauket, NY)
Jay Einhorn (Wilmette, IL)
Garrett Elwood (Queensland, Australia)
Merari Fernandez-Castro (Chicago, IL)
Chera Finnis (New York, NY)
Cassandra Firkins (Chicago, IL)
Benjamin Foster (Chicago, IL)
Myrna Frank (Bethesda, MD)
Valerie Frankfeldt (New York, NY)
Wayne Full (Cardiff, Wales)
Carol Ganzer (Chicago, IL)
John Garver (Chicago, IL)
Fabio Gavazzi (Genoa, Italy)
Susan Gill (New York, NY)
Paul Gitterman (Williamstown, PA)
Kathy Goggin (Chicago, IL)
Deborah Golergant (Barcelona, Spain)
Lani Granum (Chicago, IL)
Jane Hall (New York, NY)
Jo Hariton (White Plains, NY)
Steve Harp (Chicago, IL)
Nichole Hart (Pflugerville, TX)
Chris Heath (Dallas, TX)
Thomas Hurster (Bryn Mawr, PA)
Steve Isaacman (Los Angeles, CA)
Nora Ishibashi (Chicago, IL)
Masayo Isono (Los Angeles, CA)
Carl Jacobs (New York, NY)
David Jones (Oxford, England)
Wendy Justus (Menlo Park, CA)
Mike Kaufman (Chicago, IL)
Gary Karshmer (New York, NY)
Christine Kieffer (Chicago, IL)
Margit Kir-Stimon (Chicago, IL)
Maia Kolchin-Miller (New York, NY)
Shelley Korshak (Chicago, IL)
Michelle Kwentner (Ithaca, NY)
Mollye Levy (Chicago, IL)
Jessica Lippman (Chicago, IL)
James Lipusch (Milwaukee, WI)
Michael Losoff (Chicago, IL)
Diana Maatouk (Dubai, UAE)
Risa Mandell (Ambler, PA)
David Marion (Berwyn, PA)
Maryann McGlenn (Cleveland, OH)
Shoaib Memon (Chicago, IL)
Becca Meyer (Chicago, IL)
William Meyer (Durham, NC)
Sabrina Misra (Chicago, IL)
Zak Mucha (Chicago, IL)
Betsy Nettleton (Chicago, IL)
Mark Nevelson-Kahn (Rochester, NY)
Terry Northcut (Chicago, IL)
Linda O’Connell (Chicago, IL)
Alex Oksenberg (Santiago, Chile)
Wendy Panken (New York, NY)
Elisabetta Paoli (Genoa, Italy)
Rob Pepper (New York, NY)
Tim Pineau (Washington D.C.)
Scott Pytluk (Chicago, IL)
Debbie Radzinsky (Austin, TX)
David Rakofsky (Chicago, IL)
Kelly Reams (Portland, OR)
Isabelle Reiniger (Chicago, IL)
Nathan Rice (New York, NY)
William Ridgway (Eugene, OR)
Andrew Royal (Milwaukee, WI)
Florence Rowe (New York, NY)
Sophie Rudisill (Boone, NC)
Isabel Sanfeliu (Madrid, Spain)
George Saiger (Rockville, MD)
Marc Schramm (Hilliard, OH)
Benjamin Schwartz (Chicago, IL)
David Schweichler (New York, NY)
Paul Scott (Pittsburgh, PA)
Vicki Seglin (Winnetka, IL)
Elvira Selow (Bad Nauheim, Germany)
Carol Shumate (Chapel Hill, NC)
Louis Scuderi (New York, NY)
Clara Soares (Lisbon, Portugal)
Caroline Steelberg (Chicago, IL)
Renee Summers (Chicago, IL)
Donna Tarver (Dallas, TX)
Barbara Tholfsen (Croton-on-Hudson, NY)
Marita Torsti-Hagman (Helsinki, Finland)
Tori Towers (Cheyenne, WY)
Joseph Turner (Santa Monica, CA)
Patsy Turrini (Merrick, NY)
Charles Turk (Chicago, IL)
Chiara Vari (London, England)
Alberto Villarreal (Monterrey, Mexico)
Adam Weg (Chicago, IL)
Hannah Weiss (Chicago, IL)
Ana Wiener (Mexico City, Mexico)
Zach Wigham (Brattleboro, VT)
Josh Wolf-Powers (New York, NY)
Natalia Yangarber-Hicks (Evanston, IL)

Appendix A:
Titles with Most Mentions
Ranking of titles mentioned three or more times

No.	Author	Title <i>Some titles abridged</i>	Number of Mentions
1	Nancy McWilliams	Psychoanalytic Diagnosis	10
2	Sigmund Freud	The Interpretation of Dreams	8
3	Donald Winnicott	Hate in the Counter-Transference	8
4	Selma Fraiberg	Ghosts in the nursery	6
5	Sigmund Freud	Mourning and Melancholia	6
6	Donald Winnicott	The use of an object	6
7	Nancy McWilliams	Psychoanalytic Psychotherapy	5
8	Bruno Bettelheim	Freud and Man's Soul	4
9	Patrick Casement	Learning from the Patient	4
10	Harry Guntrip	My experience of analysis with Fairbairn and Winnicott	4
11	Margaret Mahler	The Psychological Birth of the Human Infant	4
12	Donald Winnicott	Fear of Breakdown	4
13	Donald Winnicott	Transitional Objects and Transitional Phenomena	4
14	Jessica Benjamin	The Bonds of Love	3
15	Wilfred Bion	The Psycho-Analytic study of Thinking	3
16	Christopher Bollas	The Shadow of the Object	3
17	Mark Epstein	Thoughts without a thinker	3
18	Sigmund Freud	Civilization and its Discontents	3
19	Irwin Hoffman	Ritual and Spontaneity in the Psychoanalytic Process	3
20	Stephen Mitchell	Relational Concepts in Psychoanalysis	3
21	Thomas Ogden	This Art of Psychoanalysis	3
22	Donald Winnicott	The Capacity to be Alone	3

All other titles were mentioned one or two times

Appendix B:
Authors with Most Mentions
 Ranking of authors mentioned four or more times

No.	Author	Number of Mentions
1	Sigmund Freud	36
2	Donald Winnicott	32
3	Nancy McWilliams	17
4	Wilfred Bion	13
5	Thomas Ogden	13
6	Stephen Mitchell	7
7	Jessica Benjamin	6
8	Selma Fraiberg	6
9	James Grotstein	6
10	Bruno Bettelheim	5
11	Harry Guntrip	5
12	Margaret Mahler	5
13	Christopher Bollas	4
14	Patrick Casement	4
15	Mark Epstein	4
16	Glen Gabbard	4
17	Melanie Klein	4
18	Heinz Kohut	4
19	Jacques Lacan	4
20	Jean Laplanche	4
21	Alice Miller	4

All other authors were mentioned one, two, or three times

Appendix C:
Top 50 PEP Journal Articles
Articles most frequently viewed on PEP-Web during 2016

No.	Author	Year	Article Title <i>Some titles abridged</i>	On List?
1	Winnicott, D.W.	1953	Transitional Objects and Transitional Phenomena	✓
2	Winnicott, D.W.	1949	Hate in the Counter-Transference	✓
3	Stern, D.N., et al	1998	Non-Interpretive Mechanisms in Psychoanalytic Therapy	
4	Winnicott, D.W.	1960	The Theory of the Parent-Infant Relationship	
5	Bion, W.R.	1959	Attacks on Linking	✓
6	Klein, M.	1946	Notes on Some Schizoid Mechanisms	✓
7	Bion, W.R.	1962	The Psycho-Analytic Study of Thinking	✓
8	Benjamin, J.	2004	Beyond Doer and Done to: An Intersubjective View of Thirdness	✓
9	Ogden, T.H.	1994	The Analytic Third: Working with Intersubjective Clinical Facts	✓
10	Kohut, H.	1978	The Disorders of the Self and their Treatment: An Outline	
11	Winnicott, D.W.	1969	The Use of an Object	✓
12	Winnicott, D.W.	1974	Fear of Breakdown	✓
13	Bick, E.	1968	The Experience of the Skin in Early Object-Relations	
14	Joseph, B.	1985	Transference: The Total Situation	
15	Winnicott, D.W.	1958	The Capacity to be Alone	✓
16	Heimann, P.	1950	On Counter-Transference	
17	Sandler, J.	1976	Countertransference and Role-Responsiveness	
18	Ferenczi, S.	1949	Confusion of the Tongues Between the Adults and the Child	✓
19	Bion, W.R.	1957	Differentiation of the Psychotic from the Non-Psychotic Personalities	✓
20	Loewald, H.W.	1960	On the Therapeutic Action of Psycho-Analysis	✓
21	Ogden, T.H.	1979	On Projective Identification	✓
22	Isaacs, S.	1948	The Nature and Function of Phantasy	
23	Winnicott, D.W.	1945	Primitive Emotional Development	
24	Bromberg, P.M.	1996	Standing in the Spaces: Multiplicity Of Self And P-Analytic Relationship	✓
25	Klein, M.	1940	Mourning and its Relation to Manic-Depressive States	
26	Ogden, T.H.	1992	Comments on Transference and Countertransference in the Initial Meeting	
27	Rosenfeld, H.	1971	Approach to the Psychoanalytic Theory of the Life and Death Instincts	
28	Segal, H.	1957	Notes on Symbol Formation	
29	Kohut, H.	1979	The Two Analyses of Mr Z	✓
30	Klein, M.	1935	A Contribution to the Psychogenesis of Manic-Depressive States	
31	Strachey, J.	1934	The Nature of the Therapeutic Action of Psycho-Analysis	✓
32	Ghent, E.	1990	Masochism, Submission, Surrender	✓
33	Ogden, T.H.	2004	On holding and containing, being and dreaming	✓
34	Kohut, H.	1972	Thoughts on Narcissism and Narcissistic Rage	

[Continues on next page]

Source: Psychoanalytic Electronic Publishing (PEP) statistics, retrieved on December 31st, 2016:
<https://www.pep-web.org/statistics.php?mode=viewjournals&years=20&sort=cal.+year&years>

Appendix C:
Top 50 PEP Journal Articles
 Articles most frequently viewed on PEP-Web during 2016

[Continued from previous page]

No.	Author	Year	Article Title <i>Some titles abridged</i>	On List?
35	Davies, J.M.	1994	Love in the Afternoon: Desire and Dread in the Countertransference	
36	Aron, L.	1991	The Patient's Experience of the Analyst's Subjectivity	
37	Loewald, H.W.	1979	The Waning of the Oedipus Complex	
38	Davies, J.M.	2004	Whose Bad Objects Are We Anyway?	✓
39	Winnicott, C.	1980	Fear of Breakdown: A Clinical Example	
40	Ogden, T.H.	2004	The Analytic Third: Implications for P-Analytic Theory and Technique	
41	Joseph, B.	1982	Addiction to Near-Death	
42	Winnicott, D.W.	1955	Metapsychological and Clinical Aspects of Regression	
43	Steiner, J.	1994	Patient-Centered and Analyst-Centered Interpretations	
44	Racker, H.	1957	The Meanings and Uses of Countertransference	
45	Winnicott, D.W.	1956	On Transference	
46	Kohut, H.	1968	The Psychoanalytic Treatment of Narcissistic Personality Disorder	
47	Baranger, M.	2008	The Analytic Situation as a Dynamic Field	
48	Fraiberg, E., et al	1975	Ghosts in the Nursery	✓
49	Ogden, T.H.	1983	The Concept of Internal Object Relations	
50	Kohut, H.	1966	Forms and Transformations of Narcissism	

Source: Psychoanalytic Electronic Publishing (PEP) statistics, retrieved on December 31st, 2016:
<https://www.pep-web.org/statistics.php?mode=viewjournals&years=20&sort=cal.+year&years>