EL OTHER PRESS PROFESSIONAL CATALOG PSYCHOANALYSIS & **PSYCHOTHERAPHY**

Professional Catalog

Other Press has gained an unparalleled reputation as a publisher of outstanding works in psychoanalysis and psychotherapy. The list covers the schools of Ego Psychology, Object Relations, Self Psychology, Relational and Interpersonal approaches, Infant research, Attachment Theory, Intersubjectivity, Neuro-psychoanalysis and a comprehensive clinical collection on the works of Jacques Lacan. Freud's followers, critics and detractors are equally represented so as to offer a comprehensive overview of the entire field. We have recently added a remarkable study on jealousy along with new perspectives on how to use psychoanalytic insights in the world of business and politics.

Best Sellers are denoted by asterisks: ***

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

By Peter Fonagy, Elliot L. Jurist, György Gergely, and Mary Target

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

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

\$39.00 PB, ISBN-13: 978-1-59051-161-9, 2005, 592 pages

Also available in hardcover: \$65.00 HC, ISBN-13: 978-1-892746-34-4, 2000, 592 pages

***Attachment Theory and Psychoanalysis

By Peter Fonagy

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

\$32.00 PB, ISBN-13: 978-1-892746-70-2, 2001, 272 pages

Bad Feelings

By Roy Schafer

"A highly successful synthesis and integration of Freudian, ego-psychological, and neo-Kleinian theory, each of which Schafer has mastered as an expert in his long career." – *Psychologist-Psychoanalyst*

\$26.00 PB, ISBN-13: 978-1-59051-220-3, 2006, 184 pages

Between Emotion and Cognition:

The Generative Unconscious By Joseph Newirth

Winner of a 2006 Gradiva Award

"Drawing on his experience as an analyst, an academic, and a clinical supervisor, Newirth puts forward a bold reconceptualization of the unconscious, the "generative unconscious," as opposed to the repressive one of classical psychoanalytic theory. Newirth develops a neo-Kleinian perspective on the unconscious as a source of creativity and energy in opposition to the viewpoint that the unconscious is fundamentally pathological . . . Highly recommended." – *Choice magazine*

\$22.00 PB, ISBN-13: 978-1-59051-207-4, 2005, 280 pages

Beyond the Reflection:

The Role of the Mirror Paradigm in Clinical Practice By Paulina Kernberg, M.D., written in collaboration with Bernadette Buhl-Nielsen, M.D. and Lina Normandin, Ph.D.

"A brilliant conceptualization of the use of the mirror as an educational and therapeutic tool with infants and young children, and as a remarkably sensitive instrument in differential diagnosis of children and adolescents., which can, in the course of a short interview, capture significant aspects of self-image, expectations of the self and others, and even the youngster's hold on reality. Highly recommended to clinicians and educators." – *Judith Wallerstein, Ph.D., Lecturer Emeritus, University of California, Berkeley*

\$26.00 PB, ISBN-13: 978-1-59051-071-1, 2007, 232 pages

***The Brain and the Inner World:

An introduction to the neuroscience of subjective experience By Mark Solms and Oliver Turnbull

Solms and his colleagues are making a brilliant, determined, scrupulous, and (one wants to say) tactful endeavor to approach, in a new way, the oldest question of all—the mysterious relation of body and mind." – Oliver Sacks, from his Foreword

"The authors show us that modern neuroscience allows us to find neurological correlates of some basic psychoanalytical concepts, but in doing so, and this is important, they do not fall into the reductionist explanations so dominant in neuroscience today." – Lesley Rogers, author of Sexing the Brain

\$26.00 PB, ISBN-13: 978-1-59051-017-9, 2003, 360 pages

Also available in hardcover:

\$50.00 HC, ISBN-13: 978-1-59051-035-3, 2002, 360 pages

***Clinical Studies in Neuro-Psychoanalysis:

Introduction to a Depth Neuropsychology By Mark Solms and Karen Kaplan-Solms

Winner of a 2002 Gradiva Award

"Mark and Karen Solms are both outstanding scientists in their own right who have in a short period of time moved the field of psychoanalysis forward by integrating data from the laboratory and the consulting room. They have brought to this task an in-depth knowledge of neuropsychology, neurobiology, and psychoanalysis. Their work is in the best spirit of E.O. Wilson's concept of consilience (the bringing together of different disciplines), wise, and a pleasure to read." – *Arnold Richards, M.D.*

\$35.00 PB, ISBN-13: 978-1-59051-026-1, 2001, 336 pages

Confusion of Tongues:

The Primacy of Sexuality in Freud, Ferenczi, and Laplanche By Philippe Van Haute and Tomas Geyskens

"This book reads like a detective story. The question is about the central role of sexuality in Freudian psychopathology, developmental psychology, and clinical anthropology. In a clear and structured way, the book enthrallingly examines the crucial theme in psychoanalysis and comes up with a rather unexpected and refreshing answer." – Rudi Vermote, M.D., member, editorial board, Revue Belge de Psychanalyse

\$25.00 PB, ISBN-13: 978-1-59051-128-2, 2004, 192 pages

Dante's Cure: A Journey Out of Madness

By Daniel Dorman, M.D.

"Daniel Dorman's vivid recounting of Catherine Penney's descent into madness and her subsequent recovery, without medications, is a powerful tale of how human connections can heal the mind, and a much needed reminder that so many who suffer in this way can recover, if only given the chance to do so. And that is why the book haunts as well, for it raises the obvious question of whether our current paradigm of care for schizophrenia – antipsychotic drugs for life – chokes off the possibility of real recovery." – *Robert Whitaker, author of Mad in America: Bad Science, Bad Medicine, and the Enduring Mistreatment of the Mentally Ill*

\$25.00 HC, ISBN: 978-1-59051-101-5, 2004, 280 pages

Dreaming by the Book:

A History of Freud's The Interpretation of Dreams and the History of the Psychoanalytic Movement By Lydia Marinelli and Andreas Mayer

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

***False Self: The Life of Masud Khan

By Linda Hopkins

Winner of a 2007 Gradiva Award Winner of the 2006 Goethe Award for Psychoanalytic Scholarship

"Sensible, intelligent, scrupulously researched, and clear as a bell. This is an important biography, for its reference points are the relevance and standing of psychoanalysis in today's world, the crossroads between Western and Muslim culture, and ultimately the contemporary conflict between dramatic image and authentic life. Linda Hopkins has made an extraordinary and successful attempt to get Khan's larger-than-life character into ordinary human proportions, where he becomes a flawed man living a flawed life." – *Bob Hinshelwood*, *Ph.D.*

\$29.00, ISBN-13: 978-1-59051-303-3, 2008, 568 pages

***The Fifty-Minute Hour

By Robert Lindner With a new introduction by Jonathan Lear

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

\$18.95 PB, ISBN-13: 978-1-892746-24-5, 1999, 312 pages

***Forms of Intersubjectivity in Infant Research and Adult Treatment

By Beatrice Beebe, Steven Knoblauch, Judith Rustin, and Dorienne Sorter With new discussions by Theodore Jacobs and Regina Pally

"The authors have provided a thorough, clarifying, and immensely useful discussion of the research and conceptual attempts to model the forms of intersubjective processes occurring between infants and caregivers, enlarging and deepening the issues . . . This is an important book – breaking new ground in research methods, in theory building, and in therapeutic techniques." – $E. \ Virginia \ Demos, \ Harvard \ Medical \ School$

\$25.00 PB, ISBN-13: 978-1-59051-151-0, 2005, 200 pages

Freud

By Jacques Sédat Translated by Susan Fairfield

"An amazingly lucid presentation of the complex developments of Freud's thought through their historical, not only chronological, emergence in his writings. The book is most valuable for its insistence on the uniqueness and crucial relevance of Freud's emphasis on the corporeal basis of the psyche and all psychic processes, as well

as on the dialogic nature of psychoanalysis as an interpretative practice quite distinct from psychiatry, on the one hand, and from philosophy, on the other." – *Teresa de Lauretis, University of California, Santa Cruz*

 $23.00\ PB,\ ISBN-13"$ 978-1-59051-006-3, 2005, 200 pages

Freud Along the Ganges

Edited by Salman Akhtar

Winner of a 2006 Gradiva Award

"This extraordinary book is both an academic achievement and a moving voyage along the literal and metaphorical Ganges River. Using a psychoanalytic lens, it illuminates and deepens our understanding of the fascinating melting pot of history and culture that constitutes India. It will help build new bridges between this rich multicultural country and the multilayered conceptualizations of psychoanalysis." – Claudio Laks Eizirik, M.D., Ph.D., President, International Psychoanalytical Association

\$27.00 PB, ISBN-13: 978-1-59051-090-2, 2005, 440 pages

Freud The Man: An Intellectual Biography

By Lydia Flem Translated by Susan Fairfield

"This compelling volume evokes Freud's creating mind but it also serves to remind us that, regardless of remedicalization, psychiatry remains both science and art . . . Having read Freud The Man, you will certainly have a much richer understanding of his mind, but you will also have a window on ways to understand patients that do not sacrifice the poetic richness of the human condition to scientific rigor or dilute the science of psychiatry with the 'artistic' aspects of psychiatric medicine." – The Journal of Clinical Psychiatry

\$28.00 HC, ISBN-13: 978-1-59051-037-7, 2003, 240 pages

Freud's Women

By Lisa Appignanesi and John Forrester

"This wonderful book is the tale of the great twentieth-century love affair with Freudian thought. It is an overblown historical romance that has at its centre the riddle of femininity itself." – Suzanne Moore, The Guardian

\$16.00 PB, ISBN-13: 978-1-892746-94-8, 2001, 596 pages

From Death Instinct to Attachment Theory:

The Primacy of the Child in Freud, Klein, and Hermann By Tomas Geyskens and Philippe Van Haute

"In an impressively thorough and broadly encompassing study, the authors suggest that the theory of the primacy of traumatic infantile helplessness ought to be replaced with the primacy of attachment to the mother...they also offer us an approach currently needed for a compelling 'comparative psychoanalysis' to deal with the variety of present-day trends. This is a work of great interest for psychoanalysts of all persuasions." –

Paul H. Ornstein, M.D. Emeritus Professor, University of Cincinnati College of Medicine, Lecturer in Psychiatry, Harvard Medical School

\$27.00 PB, ISBN-13: 978-1-59051-152-7, 2007, 160 pages

Gender in Psychoanalytic Space: Between Clinic and Culture

Edited by Muriel Dimen and Virginia Goldner

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

\$50.00 HC, ISBN-13: 978-1-892746-84-9, 2001, 368 pages

Hate and Love in Psychoanalytical Institutions: The Dilemma of a Profession

By Jurgen Reeder

"Searching and critical, yet empathic and never aggressive, the author provides the reader with overwhelming evidence for his central thesis about the 'institutional psychoanalytic superego'. In the process, he traces a historical analysis of psychoanalytic education, culminating with the present day challenges . . . the proposals for change that Reeder recommends should be taken very seriously." – *Otto Kernberg, M.D.*

\$30.00 PB, ISBN-13: 978-1-59051-065-0, 2004, 320 pages

***Heinz Kohut: The Making of a Psychoanalyst

By Charles Strozier

"A deeply informed, absorbing biography . . . Strozier's book is an exemplary study of a psychoanalyst who threw himself into the task of transforming a major tradition." – $The\ New\ York\ Times\ Book\ Review$

\$28.00 PB, ISBN-13: 978-1-59051-102-2, 2004, 312 pages

Home from the War: Learning from Vietnam Veterans

By Robert Jay Lifton With a new preface by the author

"Home from the War is a work of major importance, integrating approaches derived from behavioral and social sciences, medicine, history and, above all, based upon a profound respect for humanity." – G. F. Solomon, M.D., New England Journal of Medicine

\$16.95 PB, ISBN-13: 978-1-59051-168-8, 2005, 496 pages

How People Change: The Short Story as Case History

By William Tucker, M.D.

"In How People Change, William Tucker, a wise and literate physician, analyzes many of the great transformative stories by Chekhov, Joyce, Lawrence, and others. By looking at the resonances between literature and clinical description, Tucker invites physicians to see patients in their full humanity, rather than as diagnostic entities. Understanding this literary and biographic aspect of each patient's story is essential in creating a more humane, and more effective, medicine. This congenial book belongs on the bookshelf of every physician or physician-to-be." – Oliver Sacks

\$25.00 PB, ISBN-13: 978-1-59051-212-8, 2007, 384 pages

***Hurry Down Sunshine

By Michael Greenberg

"In its detail, depth, richness, and sheer intelligence, Hurry Down Sunshine will be recognized as a classic of its kind . . . Lucid, realistic, compassionate, illuminating, Hurry Down Sunshine may provide a sort of guide for those who have to negotiate the dark regions of the soul--a guide, too, for their families and friends, for all those who want to understand what their loved ones are going through. Perhaps, too, it will remind us of what a narrow ridge of normality we all inhabit, with the abysses of mania and depression yawning to either side." – Oliver Sacks, The New York Review of Books

"[A] remarkable memoir . . . " – The New York Times Book Review

\$22.00 HC, ISBN-13: 978-1-59051-191-6, 2008, 240 pages

Also available as an unabridged audio CD, unabridged audio download, eBook, and a trade paperback.

Insight and Interpretation:

The Essential Tools of Psychoanalysis By Roy Schafer

"A systematic and clear account of why insight and interpretation are the essential tools of clinical and applied psychoanalysis . . . While exploring new conceptualizations of theory and technique, the book's forte is its elaboration of further implications of Freudian and contemporary Kleinian practices . . . essential for the experienced analyst and easily comprehended by those at the beginning of their careers as well." – *Jerome A. Winer, M.D., Director, Chicago Institute for Psychoanalysis, Editor, The Annual of Psychoanalysis*

\$20.00 PB, ISBN-13: 978-1-59051-321-7, 2008, 182 pages

***Jealousy:

True Stories of Love's Favorite Decoy By Marcianne Blévis Translated by Olivia Heal

"Blevis opens her casebooks on ten patients struck by the 'hellish wand' of jealousy . . . A nuanced look at one of the most painful human emotions." - Kirkus Reviews

"Blevis takes on the green-eyed monster, examining disconcerting details and maddening (sometimes imaginary) rivals." – *Bookforum*

\$14.95 HC, ISBN-13: 978-1-59051-257-9, 2009, 160 pages

Life Drive Death Drive: Libido and Lethe

A Formalized Consistent Model of Psychoanalytic Drive and Structure Theory By Cordelia Schmidt-Hellerau

"This is an original, systematic, scholarly, challenging overview of Freud's metapsychology and a fundamental reformulation of Freudian metapsychology in the light of the evolution of psychoanalytic thinking to the present day." – Otto F. Kernberg, M.D.

\$50.00 HC, ISBN-13: 978-1-892746-88-7, 2001, 312 pages

Like Wind Like Wave:

Stories from the Land of the Repressed By Stefano Bolognini Translated by Malcolm Garfield

"The brief pieces collected in this volume are as much short stories as they are essays as they are psychoanalytic studies. In every chapter, the stage is set for consideration of large matters—the nature of passion, the crucial role of illusion and disillusion in life, what constitutes heroism—but always in relation to a very particular story from the author's life, and always a story told with the kind of charming humor that points us toward tolerance for and appreciation of the richness of humanity. There is a lovely and beguiling intimacy about Stefano Bolognini's prose, so that psychoanalytic concepts are never intrusions of jargon, but rather ideas to conjure with, creatively." – From the Foreword by Owen Renik

\$13.95 PB, ISBN-13: 978-1-59051-179-4, 2006, 144 pages

***The Mermaid and the Minotaur

By Dorothy Dinnerstein With new introductions by Vivian Gornick and Ann Snitow Afterword by Adrienne Harris

"The Mermaid and the Minotaur continues to astonish us with the depth and wisdom of its psychoanalytic approach even as its major ideas have become as unobtrusively essential to psychoanalytic feminism as the atmosphere." – Jessica Benjamin, author of The Bonds of Love

\$20.00 PB, ISBN-13: 978-1-892746-25-2, 1999, 336 pages

The Mind-Brain Relationship

By Regina Pally

In collaboration with David Olds / Foreword by Mark Solms

"[This] book makes it possible for the nonspecialist reader to grasp – almost in a single sitting – the main thrust of contemporary brain research on a range of topics of vital interest to psychoanalysis." – *Mark Solms*

\$27.00 PB, ISBN-13: 978-1-892746-68-9, 2000, 208 pages

***Mind to Mind:

Infant Research, Neuroscience, and Psychoanalysis Edited by Elliot Jurist, Arietta Slade, and Sharone Bergner With an opening chapter by Peter Fonagy and Mary Target

"This is a fascinating and groundbreaking volume! . . . Truly interdisciplinary in scope, [Mind to Mind] is a major contribution to science and practice." – Dante Cicchetti, Ph.D., University of Minnesota

"Reading at times like a 'whodunit' of the mind, this exciting, thought-provoking collection leaves us grateful for what it teaches and eager for the knowledge that is still to come." – *Alicia F. Lieberman, Ph.D., University of California, San Francisco*

\$36.00 PB, ISBN-13: 978-1-59051-251-7, 2008, 464 pages

My Life in Theory

By Leo Rangell

"In this brilliant autobiographical account, Leo Rangell describes aspects of the psychoanalytic history of the last fifty years as experienced by him . . . [He] tells of the history of psychoanalysis and his personal commitment to it in a style that is both clear and individual. His aim is to demonstrate how psychoanalysis' theoretical positions are bound up with their specific situations and circumstances . . . This passionately written book, which will inspire equal passion in the reader, is required reading for anyone wishing to understand how psychoanalysis lived in earlier times and still lives today." – Daniel Widlocher, Former President, International Psychoanalytical Association

\$35.00 HC, ISBN-13: 978-1-59051-113-8, 2004, 320 pages

New Studies of Old Villains:

A Radical Reconsideration of the Oedipus Complex By Paul Verhaeghe Foreword by Juliet Mitchell

"Verhaeghe takes one of the fundamental issues in psychoanalysis, the Oedipus complex, and with the conceptual precision and clarity of exposition we have come to expect from him, effortlessly exposes the paradoxes in the work of Freud. This is a fantastic little book which brings clarification to a field where so often there has been confusion." – Russell Grigg, Deakin University, Geelong, Australia

\$17.95 PB, ISBN-13: 978-1-59051-282-1, 2009, 144 pages

Power Games:

Influence, Persuasion, and Indoctrination in Psychotherapy Training Edited by Richard Raubolt

"Power Games is a collection of provocative and very courageous reflections on psychoanalytic training, past, present, and future. The authors share their own experiences of humor and humiliation, transformation and terror . . . As gifted analysts, they then structure experience with sophisticated theory . . . This much needed volume should be required reading and discussion for psychoanalytic trainees, teachers, supervisors, and analysts." – Mary Gail Frawley-O'Dea, Ph.D., author of Perversion of Power: Sexual Abuse in the Catholic Church

***Practical Psychoanalysis for Therapists and Patients

By Owen Renik

"A brave, brilliant, and lively book that restores the centrality of therapeutic benefit in psychoanalysis. Its structure as a casebook gives the reader the benefit of seeing the analyst and his patients at work together in an array of very practical situations which are, at the same time, of the emotionally deepest kind. These are stories from which you can't take your eyes away: stories that show the beating heart of analysis, illustrated with brilliant writing by an experienced, free, and creatively original author." – Antonino Ferro, member of the International Psychoanalytical Association and the Italian Psychoanalytical Society

\$24.00 PB, ISBN-13: 978-1-59051-237-1, 2006, 192 pages

Psychoanalysis at the Margins

By Paul E. Stepansky

"Enriched by fascinating commentary about the history of medical discoveries and psychoanalytic politics, Psychoanalysis at the Margins is required reading for anyone in and out of psychoanalysis who seeks a discerning appraisal of the field's current quandary and future prospects." – Joseph D. Lichtenberg, M.D., editor-in-chief, Psychoanalytic Inquiry and the Psychoanalytic Inquiry Book Series

\$39.00 HC, ISBN-13: 978-1-59051-340-8, 2009, 384 pages

Putnam Camp

Sigmund Freud, James Jackson Putnam, and the Purpose of American Psychology By George Prochnik

Winner of a 2007 Gradiva Award

"If all history is autobiography then psychoanalytic history – both the histories produced by psychoanalysis and the histories of psychoanalysis itself – is a new form of autobiography. Prochnik's fascinating book, at once intimate and usefully informative, opens up the story of the beginnings of psychoanalysis in America. It is a remarkable story." – Adam Phillips, author of Going Sane: Maps of Happiness

\$29.95 HC, ISBN-13: 978-1-59051-182-4, 2006, 480 pages

Rebel Without a Cause: The Story of a Criminal Psychopath

By Robert M. Lindner

"The indomitable pioneering implicit in Dr. Lindner's quest of the real secret of criminalism – the causes as contrasted with the symptoms – will surely one day prevail over the indifference and cynicism that stalks the dismal corridors of prisons and pervades the sterile formalism of criminal courts." – *The New York Times*

\$16.00 PB, ISBN-13: 978-1-59051-024-7, 2003, 304 pages

***Relational Child Psychotherapy

By Neil Altman, Richard Briggs, Jay Frankel, Daniel Gensler, and Pasqual Pantone

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

\$50.00 HC, ISBN-13: 978-1-59051-000-1, 2002, 432 pages

Short-Term Psychotherapy:

A Psychodynamic Approach By Alex Coren

"Subtle and incisive . . . This book reveals just how misleading it has been to privilege the long-term therapies and evokes both the point of therapy and the spirit in which it might be done." – *Adam Phillips*

\$29.00 PB, ISBN-13: 978-1-892746-95-5, 2001, 226 pages

Slouching Towards Bethlehem

By Nina Coltart

"Coltart's representation of her work is deceptively simple, unadorned by the jargon of psychoanalysis, free of the resistant shackles of too much theory. Through understatement, she creates a clarity of thought that becomes a meditative narrative, one that carries the reader right into the heart of clinical matters and to that 'other' place where psychoanalysts consider their patients, their work, and their own lives. It is a wonderful and inspiring read." – *Christopher Bollas*

\$27.00 PB, ISBN-13: 978-1-892746-55-9, 2000, 208 pages

Storms in Her Head: Freud and the Construction of Hysteria

By Muriel Dimen and Adrienne Harris

"Psychoanalysis at its one-hundredth birthday is full of reminiscence, self-reflection, and revision. In this anthology, that centennial consciousness is at an exciting and provocative pitch. Some of the most talented contemporary analysts look to the founding cases, illuminating them in their time and for ours." – Elizabeth Young-Bruehl, author of Anna Freud: A Biography

\$25.00 PB, ISBN-13: 978-1-892746-23-8, 1999, 300 pages

The Symptom Is Not the Whole Story:

[Psychoanalysis for Non-Psychoanalysts] By Daniel Araoz

"Araoz has successfully removed the mystique surrounding psychoanalysis and the unconscious and provides the clinician with tools that go beyond mere symptom removal to an in-depth knowledge and understanding of the client and the client's life-inhibiting problems." – A. Scott McGowan, Ph.D., Editor, Journal of Counseling and Development

\$27.00 PB, ISBN-13: 978-1-59051-217-3, 2006, 272 pages

***To Redeem One Person Is to Redeem the World:

The Life of Frieda Fromm-Reichmann By Gail A. Hornstein

"A lively, well-written account of a charismatic leader in an important period of psychiatry's history." – Psychology Today

\$24.95 PB, ISBN-13: 978-1-59051-183-1, 2005, 512 pages

Walking Heads:

On the Secret Fantasy of Being an Exception By Antonie Ladan Translated by Marjolijn de Jager

"A masterly example of how a clinical hypothesis can be founded on empirically acquired insights without abandoning the analytic frame of thought . . . Highly recommended." – *Dutch Journal of Psychoanalysis*

\$22.00 PB, ISBN-13: 978-1-59051-134-3, 2005, 160 pages

Why Do Women Love Men and Not Their Mothers?

By Marie-Christine Hamon Translated by Susan Fairfield

"The best book on female sexuality I have ever read . . . [Hamon] puts Freud's contribution in to a new light, demolishing the myth of a solitary thinker surrounded by disciples. A chapter of the history of psychoanalysis is now rewritten." – Russell Grigg, co-editor of Female Sexuality: The Early Psychoanalytic Controversies

\$22.00 PB, ISBN-13: 978-1-892746-46-7, 2000, 264 pages

What You Don't Know You Know:

Our Hidden Motives in Life, Business, and Everything Else By Ken Eisold, Ph.D.

"What You Don't Know You Know makes the eye-opening case that the unconscious is everywhere. It underpins every moment of our existence just as much in the social arena as in individual life. Kenneth Eisold urges us to see that, if we intend to preserve our freedom – our freedom to think and feel, yes, but also our political and economic freedom – we must acknowledge the power and ubiquity of what we don't know we know. I'm convinced that he's right. His book is a must-read." – Donnel B. Stern, Ph.D., author of Unformulated Experience and Partners in Thought

\$23.95 HC, ISBN-13: 978-1-59051-261-6, 2010, 272 pages, Also available as an eBook.

Wilfred Bion: His Life and Works 1897-1979

By Gérard Bléandonu Translated by Claire Pajaczkowska

"Brilliant – the definitive work on Bion . . . Wilfred Bion is emerging . . . as one of the very few geniuses in the annals of psychoanalysis, yet his work has been difficult for many readers to grasp because of the density and obscurity of his writing style. Bléandonu has done the behavioral science world a great kindness in traducing such a credible – and yet incredible – rendition of his ideas in the context of his heroic – and often tragic- life . . . Not to be missed." – *James S. Grotstein, M.D., editor of Do I Dare Disturb the Universe?*

Paperback: \$32.00, ISBN-13: 978-1-892746-57-3, 1999, 304 pages

Writing About Patients:

Responsibilities, Risks, and Ramifications By Judy Leopold Kantrowitz

"Taking us behind the scenes into the private thoughts of both analyst and patient, [Dr. Kantrowitz] opens a window into aspects of the analytic relationship that do not easily fit into the usual analytic categories. It is a fresh, challenging, and sometimes troubling view. This is fascinating reading for everyone in the field." – *Henry F.Smith*, *M.D.*, *editor in chief, The Psychoanalytic Quarterly*

\$26.00 PB, ISBN-13: 978-1-59051-144-2, 2006, 256 pages

LACAN AT OTHER PRESS:

The Lacanian Clinical Field

The writings of French psychoanalyst Jacques Lacan are infamous for their difficulty and renowned for the power of their insights. Other Press has published a collection of books devoted to the clarification and explication of Lacan's theory and practice. As Lacan's popularity around the world continues to grow, scholars of various disciplines have taken up his ideas to enrich their own fields of interest. Thanks to new contributions by philosophers, literary critics, and psychologists. Lacan's vision of subjectivity and its relation to culture and society are now not only easily accessible but required reading for anyone who acknowledges that the laws of the unconscious loom large in the making of human endeavors.

Against Adaptation: Lacan's "Subversion" of the Subject

A Close Reading
By Philippe Van Haute
Translated by Paul Crowe and Miranda Vankerk

"This book . . . shows the virtues of Van Haute's approach: it is a meticulous, jargon-free, and philosophically astute commentary on Lacan's 'the subversion of the subject and the dialectic of desire." – Simon Critchley, The New School

Trade paperback: \$40.00, ISBN-13: 978-1-892746-65-8, 2001, 316 pages

The Art of the Subject:

Between Necessary Illusion and Speakable Desire in the Analytic Encounter By Mardy S. Ireland

"Mardy Ireland creates in The Art of the Subject a rich conversation between Lacan and Winnicott to which she adds not only her voice, but invites the reader to join in as well . . . a delightful, thoughtful experience . . . " – Thomas Ogden, M.D., Director, Center for the Advanced Study of the Psychoses

Hardcover: \$50.00, ISBN-13: 978-1-59051-033-9, 2003, 320 pages

***Biology of Freedom: Neural Plasticity, Experience, and the Unconscious

By François Ansermet and Pierre Magistretti Translated by Susan Fairfield

Winner of the 2008 Goethe Award in Psychoanalytic Scholarship

"On the surface, psychoanalysis and neuroscience could not appear more different . . . However, they share a subject and a purpose. In Biology of Freedom, François Ansermet and Pierre Magistretti, a psychoanalyst and a neuroscientist, deal with differences and similarities richly and thoughtfully. In the process they open the way for a fruitful dialogue between two indispensable disciplines." – *Antonio Damasio*

\$29.00 PB, ISBN-13: 978-1-59051-222-7, 2007, 254 pages

***The Clinical Lacan

By Joël Dor Translated by Susan Fairfield

Winner of a 2002 Gradiva Award

"A fascinating book . . . Dor highlights the fantasies and acts distinguishing hysteria from fetishism and obsessional neurosis. In addition to clarifying these psychic structures, Dor has profound insights into love, desire, and idealization. A pleasure to read, Dor's book will appeal to academics, clinicians, and everyone interested in the psychopathologies of everyday life." – Christopher Lane, Ph.D., University of Wisconsin, Milwaukee

\$20.00 PB, ISBN-13: 978-1-892746-05-4, 160 pages

Does the Woman Exist?

From Freud's Hysteric to Lacan's Feminine By Paul Verhaeghe Translated by Marc du Ry

"A miraculous answer to the confusions surrounding Freud's and Lacan's theory of feminine sexuality . . . After reading this book, it should be clear that, far from being outdated, the psychoanalytic approach to feminine sexuality enables us to find our way in the . . . deadlocks of our allegedly 'permissive' postmodern society . . . A must for anyone who wants to grasp what psychoanalysis has to say today." – *Slavoj Žižek*

\$22.00 PB, ISBN-13: 978-1-892746-15-3, 1999, 288 pages

Four Lessons of Psychoanalysis

By Moustafa Safouan Edited by Anna Shane

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

\$20.00 PB, ISBN-13: 978-1-59051-087-2, 2004, 72 pages

***History Beyond Trauma

By Françoise Davoine and Jean-Max Gaudillière Translated by Susan Fairfield

"An important and innovative work revealing the crucial effects of the encounter of psychoanalysis with trauma and madness. At the heart of psychoanalytic innovation, Davoine and Gaudillière argue, is the emergence, within the analysis, of unspoken, catastrophic histories that link both patient and analyst to the darker untold stories of the twentieth century . . . Bringing together French psychoanalytic thought and American war psychiatry, they reveal the crucial historical task of psychoanalysis in our era of war and the rethinking of subjectivity and freedom at the site of trauma." – *Dr. Cathy Caruth, Emory University*

\$30.00 PB, ISBN-13: 978-1-59051-111-4, 2004, 312 pages

How James Joyce Made His Name: A Reading of the Final Lacan

By Roberto Harari Translated by Luke Thurston

In this lucid and compelling analysis of Lacan's twenty-third seminar, "The Synthome," Roberto Harari points to new psychoanalytic pathways that lead beyond Freudian oedipal dynamics. Lacan's seminar measures the boundaries between creativity and neurosis. We learn how poetry and wordplay may offer alternatives to neurotic pain and even psychotic delusions, with Joyce as our subject.

\$30.00 PB, ISBN-13: 978-1-892746-51-1, 2002, 300 pages

Hysteria from Freud to Lacan:

The Splendid Child of Psychoanalysis By Juan-David Nasio Foreword by Paul Ornstein Translated by Susan Fairfield Edited by Judith Feher Gurewich in collaboration with Susan Fairfield

"A provocative contribution to the Lacanian Clinical Field series – not an orthodox exposition of Lacanian theory but a richly descriptive, independent, somewhat speculative essay by an influential teacher and author in the French-speaking world. Nasio takes us through the territory of hysteria in a way that allows readers to grasp in detail what Lacanian theory 'feels like' when it is given a concrete analytic setting. We begin to see that there is an intimate link between the notorious abstraction of Lacan's concepts and the ordinary suffering of the human subject." – *Charles Shepherdson, Brown University*

\$17.95 PB, ISBN-13: 978-1-892746-02-3, 1998, 176 pages

The Intervention of the Other:

Ethical Subjectivity in Levinas and Lacan By David Ross Fryer

"Without blurring differences, Fryer reopens lines of negotiation between two thinkers who find in the concept of the Other a lever for the production of radically new definitions of ethics. This book will be indispensable to whoever wishes to situate Lacan in relation to contemporary philosophical discourse." – *Jean-Michel Rabaté*

\$25.00 PB, ISBN-13: 978-1-59051-088-9, 2004, 254 pages

***Introduction to the Reading of Lacan

By Joël Dor

Translated by Susan Fairfield

Edited by Judith Feher Gurewich in collaboration with Susan Fairfield

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

\$23.00 PB, ISBN-13: 978-1-892746-04-7, 1998, 296 pages

Key Concepts of Lacanian Theory

Edited by Dany Nobus

"By detailing the constitutive incompletion of the Lacanian project, the contributors have guaranteed the success of their book, which will remain a major reference for a long time to come." – *Joan Copjec, SUNY Buffalo*

\$22.00, ISBN-13: 978-1-892746-14-6, 1998, 244 pages

Lacan

By Alain Vanier Translated by Susan Fairfield

"Vanier's presentation clearly and succinctly reveals Lacan's final effort to mold his theory in a formal language, as well as Lacan's wish to refind and redefine the place of the father in the becoming of the human and the functioning of society. The very quickness of the presentation, while avoiding reductionism, renders vivid and exciting the landmarks of Lacan's thought." – *Etudes*

\$18.00 PB, ISBN-13: 978-1-892746-50-4, 2000, 128 pages

***Lacan and Contemporary Film

Edited by Todd McGowan and Sheila Kunkle

"Reports of the death of Lacanian film theory have been greatly exaggerated. After scrupulously rereading Lacan's writings, Todd McGowan, Sheila Kunkle, and their collaborators have found new pathways into the psychological, political, and philosophical content of recent cinema. Their essays are consistently original, enlightening, and in contrast to what was once the case with most Lacanian inflected criticism, highly readable." – Krin Gabbard, author of Psychiatry and the Cinema

\$28.00 PB, ISBN-13: 978-1-59051-084-1, 2004, 280 pages

Lacan and the New Wave in American Psychoanalysis

Edited by Judith Feher Gurewich and Michel Tort

"Decades ago, Jacques Lacan was uncompromising in his investigation of matters that have only recently come to preoccupy the attention of analysts in the United States: the intersubjectivity of the analytic encounter, the relationship between a one-person and a two-person psychology, and the location of various forms of knowledge and authority within the psychoanalytic situation. By fashioning a dialogue between French and American analysts concerning the crucial questions posed by Lacan's work, Gurewich and Tort provide a unique learning opportunity. This is cross-cultural exchange of the most clinically instructive sort." – *Owen Renik*

\$22.00 PB, ISBN-13: 978-1-892746-03-0, 1998, 288 pages

Lacan in America

Edited by Jean-Michel Rabaté

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

\$25.00 PB, ISBN-13: 978-1-892746-63-4, 2000, 464 pages

Lacanian Psychotherapy with Children:

The Broken Piano
By Catherine Mathelin
Translated by Susan Fairfield
Edited in collaboration with Judith Feher Gurewich

"This is a book hard to put down . . . The author shows poignantly and skillfully how children can be crippled by trauma in their parents' lives, unconsciously transmitted, defying all good intentions . . . It is reassuring to be re-minded that there isn't any one right way, if one is willing to take into account the complexities of the human mind and the power of the unconscious." – *Anni Bergman, Co-author of The Psychological Birth of the Human Infant*

\$20.00 PB, ISBN-13: 978-1-892746-01-6, 1999, 224 pages

***Lacan Today: Psychoanalysis, Science, Religion

By Alexandre Leupin

"Leupin has written an extraordinarily useful assessment of the value of the French psychoanalyst Jacques Lacan's thought in several major disciplines – epistemology, psychology, religion, and science . . . What is remarkable about this book is its rendering of the conceptually difficult themes in Lacan's work in terms that will appeal to the student, practitioner, academic, and layperson simultaneously. This is the best overview of Lacan's thinking to appear in English since Bruce Fink's A Clinical Introduction to Lacanian Psychoanalysis: Theory and Technique . . . Essential." – *Choice*

\$27.00 PB, ISBN-13: 978-1-892746-90-0, 2004, 192 pages

Lacan: Topologically Speaking

Edited by Ellie Ragland and Dragan Milovanovic

Winner of a 2005 Gradiva Award

"Lacan: Topologically Speaking is...the first systematic book in English devoted to this central part of Lacan's teaching . . . The main importance of this book...lays in its (nondogmatic) courage to see things from rather different (methodological and doctrinaire) perspectives. To think and to re-think Lacan's topological conceptions and speculations." – *Metapsychology Online Reviews*

\$28.00 PB, ISBN-13: 978-1-892746-76-4, 2004, 440 pages

Lacan's Four Fundamental Concepts of Psychoanalysis:

An Introduction By Roberto Harari Translated by Judith Filc

"Roberto Harari's original lessons about Seminar XI have the merit to clarify and interconnect its difficult concepts. Harari is a clinician with ample analytical practice as well as a solid philosophical foundation. His expertise in both fields is very useful when deciphering obscure concepts presented by Lacan. Harari's clarification about tuche and automaton, the Theory of Drives, the concept of Das ding and the new concept of the Real, are of extraordinary value. Roberto Harari has a gift for theoretical understanding and for explaining these new theories in a way that make them accessible to all." - Romulo Lander, author of Subjective Experience and the Logic of the Other

\$32.00 PB, ISBN-13: 978-1-59051-082-7, October 2004, 304 pages

Lacan's Seminar on "Anxiety": An Introduction

By Roberto Harari With a Foreword by Charles Shepherson Translated by Jane C. Lamb-Ruiz Revised and Edited by Rico Franses

"On every page of this book, we are confronted by what is essential. We want to pause there - but no, we have to go on, carried along by the force of crystal-clear reasoning and the sheer pleasure of thinking." - Juan-David Nasio, author of Hysteria from Freud to Lacan

\$29.00 PB, ISBN-13: 978-1-892746-36-8, 2001, 362 pages

On Being Normal and Other Disorders:

A Manual for Clinical Psychodiagnostics By Paul Verhaeghe Translated by Sigi Jottkandt

Winner of the 2005 Goethe Award in Psychoanalytic Scholarship

"A major achievement from a major scholar [that] opens a discourse between the intellectual sparkle of Lacanian psychoanalytic scholarship and the more pedestrian Anglo-American tradition of psychodynamic clinical science. This book is an outstanding overview of the highest quality Lacanian thinking, creating a firm bridge between two forms of psychoanalytic theorization that have for too long been separated by inadequate understanding." - Peter Fonagy, Ph.D., F.B.A.

\$35.00 PB, ISBN-13: 978-1-59051-089-6, 2004, 528 pages

***The Puerto Rican Syndrome

By Patricia Gherovici

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

"Gherovici sets the raw experiences of Puerto Rican social suffering both on the island and in the Diaspora in its historical and contemporary relationship to colonialism, militarism, and racism within the context of U.S. imposed modes of psychiatric diagnosis. She also creatively leads the reader through psychoanalysis' relationship to hysteria in its historical, cultural, and political context. In the process she reveals the hysteria of psychoanalysis as well as the tortured relationship of Puerto Ricans to the United States." – Philippe Bourgois, Professor, University of California, San Francisco

\$30.00 PB, ISBN: 978-1-892746-75-7, 2003, 320 pages

Reinventing the Soul: Posthumanist Theory and Psychic Life

By Mari Ruti

"In a feat of stunning erudition, Ruti performs what both partisans and foes of Lacan, Foucault, and others would have thought impossible: she unearths a posthumanist soul – the animating and vital principle in human beings - from posthumanism's subjected subject." - Lynne Layton, editor, Psychoanalysis, Culture & Society

\$26.00 PB, ISBN-13: 978-1-59051-123-7, 2006, 241 pages

Re-inventing the Symptom: Essays on the Final Lacan

Edited by Luke Thurston

"An invaluable introduction to the final phase of Lacan's thought, focusing on his negotiations with Joyce in his famous seminar on the 'Sinthome' – the term itself a Joycean pun on symptom, saint and sinner, man and home. More than an introduction, these essays demonstrate the exciting possibilities of extending Lacan's ideas into the fields of psychoanalysis and ethics, literature, and popular culture. This is criticism of the highest order that takes Lacan's work as a starting-point for new creation." - Maud Ellman, Reader in Modern Literature, Faculty of English, University of Cambridge, and Fellow of King's College Cambridge

\$30.00 PB, ISBN-13: 978-1-59051-013-1, 2002, 196 pages

The Seminar of Moustafa Safouan

Edited by Anna Shane and Janet Thormann

"In these lectures, Safouan speaks in English, not in Lacanish. Unlike other schoolish Lacanians - imprisoned in the golden tower of Lacan's paradigm - Safouan wends his way, unencumbered, through the fundamental problems of Lacanian psychoanalysis . . . Nothing is assumed or taken for granted, not even the Lacanian interpretation. With this book, the reader will witness anew the birth of psychoanalysis, our modern phoenix." – Sergio Benvenuto, Co- Editor, Journal of European Psychoanalysis

\$24.00 PB, ISBN-13: 978-1-892746-52-8, 2002, 110 pages

Subjective Experience and the Logic of the Other

By Romulo Lander

Translated and edited by Judith Filc

"This volume . . . is the first handbook on Lacanian clinical practice specifically designed for American readers. Dispensing with elliptic formulations, Lander accomplishes the tour de force of making Lacanian discourse sound like that something that is . . . really user friendly." – Metapsychology Online Reviews

\$25.00 PB, ISBN-13: 978-1-59051-165-7, 2006, 304 pages

What Does a Woman Want?

By Serge André Foreword by Frances Restuccia Translated by Susan Fairfield Edited by Judith Feher Gurewich

"An indispensable resource to psychoanalysts and Lacanian scholars in both cultural and women's studies. What Does a Woman Want? not only performs a splendidly clear and in-depth reading of Freud with Lacan from the onset of psychoanalysis around the enigma of feminine sexuality, but at the same time provides an excellent clinical illustration of Lacanian theory." – Andre Patsalides, Ph.D., University of Louvain-Belgium and the Lacanian School of Psychoanalysis, Berkeley

\$19.95 PB, ISBN-13: 978-1-892746-28-3, 1999, 380 pages

What Lacan Said About Women:

A Psychoanalytic Study By Colette Soler Translated by John Holland

"Colette Soler is one of the foremost authorities on Lacan's work. In this book she articulate the notions of femininity, hysteria, and sexual difference in ways that overturn the last three decades of readings of his work by English-speaking feminists. In the process, she paves the way for a form of psychoanalytic theory and organization not dominated by totalization and unicity. John Holland's readable translation renders the full range and complexity of Soler's insights." – Bruce Fink, author of The Lacanian Subject and A Clinical Introduction to Lacanian Psychoanalysis

\$25.00 PB, ISBN-13: 978-1-59051-170-1, 2006, 344 pages

Orders:

Consumer orders may be place through the Other Press website, www.otherpress.com, or your local bookstore. Bookstores and other retailers may order books through our distributor, Random House Inc., by calling (800) 726-0600 or (800) 733-3000.

Rights:

Queries regarding foreign rights and other subsidiary rights should be directed to rights@otherpress.com.

Publicity:

For media inquiries, author event requests, or to obtain a review copy of an Other Press academic or professional book, please submit your request by fax or e-mail to the Marketing Department at (212) 414-0939 or marketing@otherpress.com.