

Brief Bibliography¹

Community Psychology, Liberation Psychology, and Ecopsychology

- Abram, D. (1996). *The spell of the sensuous: Perception and Language in a More-Than-Human World*. New York: Random House.
- Alschuler, L. (2006). *The psychopolitics of liberation: Political consciousness from a Jungian perspective*. New York: Palgrave Macmillan.
- Altman, N. (2009). *The analyst in the inner city: Race, class, and culture through a psychoanalytic lens*. Hillsdale, NJ: Analytic Press. (2nd Edition)
- Anzaldúa, G. (1987/1999). *Borderlands/la frontera: The new mestiza*. Second Edition. San Francisco: Aunt Lute Press.
- Anzaldúa, G. (ed.) (1990). *Making face/making soul: Creative and critical perspectives by women of color*. San Francisco: Aunt Lute Press.
- Anzaldúa, G. & Keating, A. (eds). (2002). *This bridge we call home: Radical visions for transformation*. New York: Routledge.
- Bachelard, G. (1983). *Water and dreams*. Dallas, TX: Dallas Institute of Humanities.
- Basso, K. (1990). *Wisdom sits in places: Landscape and language among the Western Apache*. Albuquerque: University of New Mexico Press.
- Belenky, M., Bond, L.A., & Weinstock, J.S. (1997). *A tradition that has no name: Nurturing the development of people, families, and communities*. New York: Basic Books.
- Berry, W. (1970). *A continuous harmony: Essays cultural and agricultural*. Washington: Shoemaker & Hoard.
- Berry, W. (1978). *The unsettling of America: Culture and agriculture*. New York: Avon.
- Boal, A. (1985). *Theater of the oppressed*. New York: Theater Communications Group.
- Buzzell, L., Chalquist, C. (2009). *Ecotherapy: Healing with Nature in Mind*. San Francisco: Sierra Club Books.

¹ For a more complete liberation psychology bibliography see <http://www.pacifica.edu/innercontent-m.aspx?id=2116>

- Casey, E.S. (1993). *Getting back into place: Toward a renewed understanding of the place-world*. Bloomington: Indiana University Press.
- Casey, E.S. (2007). *The world at a glance*. Bloomington: Indiana University Press.
- Césaire, A. (1972/2000). *A discourse on colonialism*. New York: Monthly Review Press.
- Chard, P. S. (1994). *The healing earth: Nature's medicine for the troubled soul*. Minnetonka, Minnesota: NorthWord Press
- Dalton, J.H., Elias, M.J., & Wandersman, A. (2001). *Community psychology: Linking individuals and communities*. Stamford, CT: Wadsworth.
- Elgin, Duane. *Voluntary Simplicity: Toward a Way of Life that is Outwardly Simple, Inwardly Rich*, 2nd edition. New York: Harper, 2010.
- Esteva, G. & Prakash, S. (1998). *Grassroots postmodernism: Remaking the soil of cultures*. London: Zed Books.
- Fanon, F. (1967). *Black skin, white masks* (C.L. Markmann, trans.). New York: Grove Press.
- Freire, P. (1970/1989). *Pedagogy of the oppressed*. New York: Seabury.
- Freire, P. & Faundez, A. (1989). *Learning to question: A pedagogy of liberation*. New York: Continuum.
- Fromm, E. (1976). *To have or to be*. New York: Harper & Row.
- Enriquez, G. E. (2008). *From colonial to liberation psychology (The Philippine Experience)*. Quezon City, Philippines: UP Press.
- Fals-Borda, O. (1985). *Knowledge and people's power: Lessons with peasants in Nicaragua, Mexico, and Colombia*. New Delhi Social Science Institute.
- Fisher, A. (2002). *Radical ecopsychology: Psychology in the service of life*. Albany: SUNY.
- Fisher, A., Sonn, C.C., & Bishop, B.J., (Eds.)(2002). *Psychological sense of community: Research, applications, and implications*. New York: Plenum Publishers.
- Gebara, I. (1999). *Longing for running water: Ecofeminism and liberation*. Minneapolis: Fortress Press.
- Griffin, S. (1978). *Woman and nature: The roaring inside her*. San Francisco: Sierra Club

Books.

- Hillman, J. (1992). *The thought of the heart and the soul of the world*. Woodstock, CT: Spring Publications.
- Hillman, J. (2006). *City and soul. The Uniform Edition of the Writings of James Hillman. Volume 2*. Putnam, Ct: Spring Publications, Inc.
- Hollander, N.C. (1997). *Love in a time of hate: Liberation psychology in Latin America*. New Brunswick: Rutgers University Press.
- hooks, b. (1989). *Talking back: Thinking feminist, thinking Black*. Boston: South End Press.
- hooks, b. (1990). *Yearning: Race, gender, and cultural politics*. Boston: South End Press.
- hooks, b. (1992). *Black looks: Race and representation*. Boston: South End Press.
- hooks, b. (1994). *Outlaw culture: Resisting representations*. New York: Routledge.
- Horton, M. & Freire, P. (1990). *We make the road by walking: Conversations on education and social change*. Philadelphia: Temple University Press.
- Illich, I. (1985). *H2O and the waters of forgetfulness*. Dallas: Institute of Humanities and Culture.
- Kearns, L. & Keller, C. (2007). *Ecospirit: Religions and philosophies for the earth*. New York: Fordham University Press.
- Kidner, D. (2001). *Nature and psyche: Radical environmentalism and the politics of subjectivity*. Albany: SUNY Press.
- Jung, C.G. (2002). *The Earth has a soul: Nature writings of C.G. Jung*. M. Sabini (Ed). Berkeley: North Atlantic Books.
- Kelly, J.G. (2006). *Becoming ecological: An expedition into community psychology*. Oxford University Press.
- Levine, M., & Perkins, D. V. (1988). *Principles of community psychology: Perspectives and application*. Oxford University Press.
- Lindorfer, S. (2008). *Sharing the pain of the bitter heart: Liberation psychology and gender-related violence in Eastern Africa*. Munich: Lit Verlag.

- Louv, R. (2005). *Last Child in the Woods: Saving Our Children from Nature-Deficit Disorder*. Chapel Hill, NC: Algonquin.
- Martín-Baró, I. (1994). *Writings for a liberation psychology*. Cambridge: Harvard University Press.
- Moane, G. (1999). *Gender and colonialism*. London: Palgrave Macmillan.
- Montero, M., Sonn, C.(Eds.) (2009). *Psychology of liberation: Theory and application*. NY: Springer.
- Oliver, K. (2001). *Witnessing: Beyond recognition*. Minneapolis: University of Minnesota Press.
- Oliver, K. & Edwin, S. (eds) (2002). *Between the psyche and the social: Psychoanalytic social theory*. Lanham, MD: Rowman and Littlefield.
- Prilleltensky, I. (1994). *The morals and politics of psychology: Psychological discourse and the status quo*. Albany: State University of New York Press.
- Prilleltensky, I. & Fox, D. (1997). *Critical psychology: An introduction*. Thousand Oaks, CA: Sage.
- Prilleltensky, I. & Nelson, G. (2002). *Doing psychology critically: Making a difference in diverse settings*. New York: Palgrave Macmillan.
- Prilleltensky, I & Nelson, G. (2010). *Community psychology: In pursuit of liberation and well-being*. New York: Palgrave Macmillan. (2nd Edition)
- Rappaport, J. (1977). *Community psychology: Values, research, & action*. New York: Holt, Rinehart & Winston.
- Rappaport, J., Seidman, E. (2000). *Handbook of community psychology*. New York: Plenum Publishers.
- Revenson, T. A., D'Augelli A. R., French, S. E., Hughes, D. L., Livert, D., Seidman, E., Shinn, M., & Yoshikawa, H. (Eds.). (2002). *Ecological research to promote social change: Methodological advances from community psychology*. New York: Kluwer Academic/Plenum Publishers.
- Rosado, R. Q. (2007). *Consciousness in action: Toward an integral psychology of liberation and transformation*. Ilé Publications: Caguas, Puerto Rico
- Roszak, T., Gomes, M., & Kanner, A. D. (1995). *Ecopsychology: Restoring the Earth; healing the mind*. San Francisco: Sierra Club.

- Roszak, T. (1992). *The voice of the Earth*. New York: Simon & Schuster.
- Sandoval, C. (2000). *The methodology of the oppressed*. Minneapolis: University of Minneapolis Press.
- Sarason, S.B. (1974). *The psychological sense of community: Prospects for a community psychology*. San Francisco: Jossey-Bass.
- Scheper-Hughes, N. (1995a). *Death without weeping: The violence of everyday life in Brazil*. Berkeley: University of California Press.
- Schutte, O. (1993). *Cultural identity and social liberation in Latin American thought*. NY: State University of New York Press.
- Shepard, P. (1998). *Coming home to the Pleistocene*. Washington: Island Press.
- Shinn, M. & Thaden, E. P. (Eds.). (2010). *Current Directions in Community Psychology*. Boston: Allyn & Bacon.
- Shiva, V. (1989). *Staying alive: Women, ecology, and development*. London: Zed Books.
- Shiva, V. (2005). *Earth democracy: Justice, sustainability, and peace*. Boston: South End Press.
- Shulman-Lorenz, H. (1997). *Living at the edge of chaos: Complex systems in culture and psyche*. Einsiedeln, SW: Daimon Verlag.
- Sivaraksa, S. (1992). *Seeds of peace: A Buddhist vision for renewing society*. Berkeley: Parallax Press.
- Sloan, T. (1996). *Damaged life: The crisis of the modern psyche*. New York: Routledge.
- Snyder, G. (2004). *The practice of the wild*. Washington, D.C.: Shoemaker & Hoard.
- Tutu, D. (1999) *No future without forgiveness*. NY: Random House.
- Watkins, M, Shulman, H. (2008). *Toward psychologies of liberation*. NY: Palgrave Macmillan.

