

C. G. JUNG FOUNDATION

of the

ONTARIO ASSOCIATION of JUNGIAN ANALYSTS

2003-2004 PUBLIC PROGRAMME

LECTURES, SEMINARS, WORKSHOPS

www.cgjungontario.com

Welcome

Welcome to the 2003-2004 Public Programme of the C.G. Jung Foundation of the Ontario Association of Jungian Analysts (OAJA). We are pleased to introduce a new design for the brochure. We hope that you find it attractive and easy to read.

This year's lectures and seminars apply a Jungian perspective and understanding to a wide range of topics facing today's challenging world: the cultural history of Brazil, Catholicism, Archetypal Hatred, Evil, Money, and Horror Films. If we could say that the year has a particular theme, it is of the shadow and its archetypal core, evil.

We delight in welcoming many notable visiting lecturers and seminar leaders including Roberto Gambini from São Paolo, Brazil; James Hollis from Houston, Texas; Hermann Strobel from Zurich, Switzerland; Jan Bauer from Montreal, John Allen from Vancouver, and Katherine Olivetti from New York City. In addition, local analysts will present thought-provoking lectures as well as seminars, mini-lectures, and workshops on topics such as dreams, fairytales, and fundamentals of analytical psychology.

To help build regular communication between the membership and the foundation, a new email list is being started to inform the membership and participants of upcoming events. If you would like to be on the list, please make sure that you include your email address when registering for seminars and membership using the forms on pages 24 & 25 so that we can be in touch. In the meantime, if you have any comments about anything related to the public programme or wish to make a suggestion for a future presentation, please contact the Programme Co-ordinator, Graham Jackson at jgj@istar.ca or (416) 530-0074.

Membership in the C. G. Jung Foundation of Ontario

The C. G. Jung Foundation of Ontario was founded in 1970 and operates for charitable and educational purposes. The activities of the Foundation are sponsored by the Ontario Association of Jungian Analysts. It promotes and disseminates a general understanding of the concepts of Analytical Psychology, which originated in the work of Carl Gustav Jung. The Foundation encourages contributions to the advancement of knowledge in Analytical Psychology and related fields. Membership in the Foundation is on an annual basis, July 1 to June 30 the next year.

Privileges & Benefits of Membership

- **Reduced or free admission** to all lectures, seminars, mini-lectures, and workshops
- **Guaranteed admission** to lectures
- **Priority registration** for lecture-seminars and workshops (until one week before event)
- The **annual Public Programme brochure** plus all other mailings
- The newsletter **Chiron** (see back cover)
- Exclusive use of the **Foundation Library** (see back cover)
- **10% discount** on books at **Image & Word Bookshop** (see back cover)
- **Free exclusive admission** to the **Jung and Spirituality** monthly discussion group seminars (see page 5)

Please consider one of these categories for yourself:

Sustaining Member: \$300+ (*free admission to Friday lectures, and 75% off non-members' fee for seminars, mini-lectures, and workshops*)

Supporting Member: \$200-299 (*free admission to Friday lectures*)

Please note: Any amount over Regular Membership is tax-deductible.

Regular Member: \$75 (*reduced fees up to 37% to all events*)

Student or Senior Member: \$50 (*reduced fees up to 37% to all events*)

Please support us with your membership. **Your membership is important.** The application form is on page 24.

C. G. Jung Foundation 2003 – 2004 Public Programme

FRIDAY LECTURE **The 13th James M. Shaw Memorial Lecture:**

Fri. Sep. 19, 2003 **8-10 p.m.**

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. W., Toronto
Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

The Destruction of the Ancestral Soul of the Americas : the case of Brazil

Roberto Gambini

Our present-day identity has been erected on a largely rational foundation, which has meant a serious loss to the non-rational side of existence. Nowhere is this more obvious than in the loss of soul belonging to place, the so-called ancestral soul, which involves not only place but people. Tonight's lecture uses the experience of what has been called the "conquest and civilizing" of Brazil to demonstrate the dramatic confrontation between conscious and unconscious that occurred in the course of that process. Focus, however, will be placed on the psychic problems such a process raises for the modern individual.

SUNDAY SEMINAR

Sun. Sep. 21, 2003 **10 a.m.- 4 p.m.**

5 hours; Limit 30 Location : 223 St. Clair Ave. W. , Toronto
Registration: Sustaining Members \$30; Regular, Senior, Student Members \$80; Non-members \$120

The Alchemy of Cement

Roberto Gambini

After attending an art exhibit in São Paulo dealing with urban problems, Gambini realized that the series of work exhibited could be seen as an alchemical process in which the *prima materia* - cement – undergoes a sequence of transformations. Also, that artists can tap into the unconscious of a city and so tell us its dreams. With this information we can all hope both to understand its sickness and to facilitate its potential for healing. In today's seminar we will examine the soul images of Toronto submitted by participants and make comparisons with São Paulo.

ABOUT OUR VISITING PRESENTER

Roberto Gambini, Ph.D., graduated in Social Sciences from São Paulo University and in Law from the Catholic University of São Paulo, Brazil. He has a Master's degree in Social Sciences from the University of Chicago. He obtained his diploma in Analytical Psychology at the C.G. Jung Institute in Zurich. His work from his doctoral thesis in Analytical Psychology was developed into two books, *Indian Mirror – The Making of the Brazilian Soul* and *Soul and Culture*.

SATURDAY SEMINAR SERIES

Sat. Sep. 27, Oct. 4, 11, 25, 2003 10 am.- 1p.m.

12 hours; Limit 30; Minimum 10 Location : 223 St. Clair Ave. W.

Pre-registration req'd. Sustaining Members \$75; Regular, Senior & Student Members \$190; Non-members \$300

Fairy Tales

Shirley Ma OAJA member, Toronto

An introduction to the basic principles of the psychological interpretation of fairy tales. Fundamental concepts of Jung's psychology (ego, persona, shadow, anima/animus, Self, etc.) will be explored during discussion of selected tales from the Grimm Brothers and other cultures in order to elucidate the dynamics of the unconscious.

ONGOING MONTHLY DISCUSSION GROUP

**Tuesdays, Oct. 21, Nov. 18, Dec. 9, Jan. 20, Feb. 17, Mar. 16, Apr. 27, May 18
7- 9 p.m.**

16 hours; Limit 30 Location : 223 St. Clair Ave. W

Free for Members

Jung and Spirituality

Schuyler Brown

This season's text will be Jung's seminar on "The Psychology of Kundalini Yoga."

ABOUT THE DISCUSSION GROUP

Professor Schuyler Brown, Dr. Theol., retired from teaching at the University of Toronto, has published two books, many articles, and reviews in scholarly journals. Since 1997 he has served as Priest in Charge at the Church of the Good Shepherd, Toronto.

For more details about the Discussion Group, please contact Schuyler Brown, group facilitator, at (416) 241-5002. New members are welcome.

FRIDAY LECTURE

Fri., Oct. 17, 8-10 p.m.

Location : Workman Hall, First Unitarian Church, 175 St. Clair Ave. W.

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

Archetypal Hatred as Social Bond : Strategies for its Dissolution

John Dourley

Jung contended that societies are bonded by archetypal energies expressed in religious, ethnic, national or political commitment, to name but a few. He also argued that the stronger such bonding was, the less conscious and so morally responsible were the bonded. Though archetypal bonding forms strong communities, this process can carry with it the demonization of the differently bonded, especially where these communities share common or contiguous geographies. This lecture examines Jung's psychology for the solution to the human social dilemma it delineates, and concludes that only the experience of humanity's common ground in the psyche as the precedent to conscious and collective bonding can provide any real, though currently unlikely, resolution to the problem.

SATURDAY SEMINAR

Sat. Oct. 18, 10 a.m.-4 p.m.

5 hours; Limit 30; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

Archetypal Hatred as Social Bond

John Dourley

A discussion of Friday night's lecture.

ABOUT OUR PRESENTER

John P. Dourley, Ph.D., is a Jungian analyst, member of OAJA, and a graduate of Zurich, 1980. He is a retired professor of the Department of Religion, Carleton University, 1970 - 2001. His main interest is in Jung's understanding of religion as a psychic experience of great import for individual and society. This interest has led to the publication of four books with Inner City Books. Currently, his focus is on Jung's understanding of certain prominent mystics in the Western tradition. He is a Roman Catholic priest and a member of the Oblates of Mary Immaculate. His private practice is in Ottawa.

SUNDAY SEMINAR

Sun. Nov. 2, 10 a.m.- 4 p.m.

5 hours; Limit 30; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration required: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

Jung and Astrology

Christina Becker
OAJA member, Toronto

At various points in the *Collected Works*, Jung discusses astrology and its ability to enhance our understanding of the psyche and large collective movements. This one-day seminar will discuss Jung's exploration of astrology throughout his life and then examine how the analysis of the natal chart can deepen our psychological understanding.

SATURDAY SEMINAR SERIES

Sat. Nov. 8, 15, 22, & 29, 10 a.m.- 1:00 p.m.

12 hours; Limit 30; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration required: Sustaining Members \$60; Regular, Senior & Student Members \$160; Non-members \$240

***The Forsyte Saga* : Through a Jungian Lens**

Graham Jackson
OAJA member, Toronto

John Galsworthy's celebrated family saga written in the first quarter of the 20th century paints a remarkable portrait of the conflicts (still with us) between heart and head, body and soul, art and business, man and woman, parent and child, brother and brother. Participants will view the recent BBC television adaptation of Galsworthy's *chef d'oeuvre* (with asides from the 1969 TV version), and get an opportunity to apply Jung's ideas on complexes - particularly the parental complexes, anima/animus and, of course, shadow - to what they see.

FRIDAY LECTURE

Fri. Nov. 14, 8-10 p.m.

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. West

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

Of Musk-Cats and Cot-Queans : The Insatiable Lust of Catholics

Graham Jackson

In *Memories, Dreams, Reflections*, Jung told of his early fear and dread of Catholicism in the form of black-soutaned priests. As a Protestant pastor's son in a staunchly Protestant Switzerland, such reactions are perhaps not surprising - and certainly not unique. Tonight's lecture will examine how, from the 16th century on, members of the Roman Catholic Church became pariahs, practitioners of every sort of vice or evil, most especially, sexual wantonness and lubricity. In the process of delineating this monster shadow, its Protestant projectors couldn't fail at confusing its dread of the Mother Church with all things feminine and effeminate, a confusion that has persisted for four hundred years.

ABOUT OUR PRESENTER

Graham Jackson, M.L.Sc., Toronto born and raised, read English and French at the University of Toronto, before devoting several years to writing for and about the theatre, especially experimental dance-theatre. Later (1990) he received an analytical psychology diploma from Zurich. He is also the author of two books on male-male intimacy entitled *The Secret Lore of Gardening* and *The Living Room Mysteries* (Inner City Books), as well as a collection of dance criticism (Catalyst Press) and a chap-book of poems, *Porcelain Letters* (Brandstead Press).

FRIDAY MINI-LECTURE

Fri. Nov. 28, 8-10 p.m.

2 hours: Limit 35; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$10; Regular, Senior & Student Members \$30; Non-members \$40

Introduction to Essential Jungian Ideas

Laurie Savlov OAJA member, Toronto

A clear and concise introduction to fundamental concepts that form the basis of Jungian psychology. An excellent opportunity for beginners and puzzled readers to learn how the ideas fit together.

FRIDAY MINI-LECTURE

Fri. Dec. 5, 8-10 p.m.

2 hours; Limit 35; Min. 10 Location : 223 St. Clair Ave. West

Pre-registration: Sustaining Members \$10; Regular, Senior & Student Members \$30; Non-members \$40

Jung and the Reality of Evil Tony Woolfson

Despite all the talk of 9/11 and the “axis of evil”, it is often easy to forget what we mean by evil. Is evil basic to human nature? Is money – or the experienced lack of it - really the root of all evil? For Jung, evil was simply the polar but necessary opposite of good, as necessary in its relation to good as darkness is to light or below is to above. In this lecture, we will consider what Jung said about evil, the relationship between shadow and evil, the doctrine of *privatio boni* that considered evil as simply the lack of good and the difference between Judaeo-Christian ideas on evil and Jung’s own ideas.

SATURDAY SEMINAR

Sat. Dec. 6, 10 a.m.- 4 p.m.

5 hours; Limit 30; Min. 10 Location : 223 St. Clair Ave. West

Pre-registration: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

Evil in Everyday Life Tony Woolfson

Participants will discuss the relationship between consciousness and evil. Jung said that to act unconsciously is evil; Kafka said that evil is what distracts, and Camus said that the evil people do comes from ignorance, especially an ignorance that thinks it knows. We will think about the sometimes infinitely small space between accident, carelessness and evil. Is it, or is it only, when we are in the grip of a complex that we do evil? How might we best, as Jung wrote in one of his letters, “decide for the good?”

ABOUT OUR VISITING PRESENTER

Tony Woolfson, Ph.D., taught political science, social science, and humanities at York University for many years. Now he teaches and writes in the area of depth psychology, literature, and religion.

SUNDAY SEMINAR

Sun., Dec. 7, 10 a.m.- 1 p.m.

3 hours; Limit 14; Min. 10 Location : 223 St. Clair Ave. West

Pre-registration: Sustaining Members \$20; Regular, Senior & Student Members \$50; Non-members \$80

The I Ching
Judith Harris OAJA member, London

This ancient Chinese divination system gives us unique insights into the workings of the unconscious and the mysteries of the Self as our innermost guide. In this seminar, we will look at the theory behind the I Ching as well as practice the technique ourselves.

FRIDAY LECTURE

Fri. Dec. 12, 8-10 p.m.

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. W.

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

Money's Mysteries

Jan Bauer

“Money is a singular thing. It ranks with love as man’s greatest source of joy and with death as his greatest source of anxiety” (John Kenneth Galbraith). What is it about money that so enralls and worries us? Why does it have so much power in our lives and why do we generally find it so difficult to deal with? As we shall see, money is mercurial. It belongs to everyone and so to no one. We are all concerned with it, but few of us understand it. We think only that if we had more, all would be well with the world. Yet money is more than “having” and quantity. It is also a symbol of the past, of value and of connection between people. It is sometimes sacred, sometimes profane. It is truly polymorphous. This lecture will explore some of money’s myriad meanings and end by asking the question, “Why is it that the world of money and the world of psychology seem mutually exclusive?”

SUNDAY SEMINAR

Sun. Dec. 14, 2003 10 a.m.- 4 p.m.

5 hours; Limit 30; Min. 10 223 St. Clair Av. W.

Pre-registration required: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

Money's Mysteries

Jan Bauer

An in-depth discussion of the issues raised in Friday’s lecture.

ABOUT OUR VISITING PRESENTER

Jan Bauer, M.A. in Adult Education (Boston Univ.). She is the author of *Alcoholism and Women*, and *Impossible Love, Or, Why the Heart Must go Wrong*. She has practiced in Montreal since 1983 and is presently President of the Association of Jungian Analysts of Quebec.

SATURDAY SEMINAR SERIES

Sat. Jan. 10, 17, 24, & 31, 2004 CANCELLED

SATURDAY SEMINAR SERIES

Sat. Jan. 10, 17, 24, 2004 2- 4:30 p.m.

7.5 hours; Limit 30; Min. 10 Location : 223 St. Clair Ave. West

Pre-registration: Sustaining Members \$50; Regular, Senior & Student Members \$125; Non-members \$200

Jungian Dream Interpretation

Brian Mayo
OAJA member, Toronto

Dream interpretation is an art as well as a science. How does one approach a dream? What is its purpose? These and other questions will be addressed in this introduction to the subject which focuses on C.G. Jung's understanding of and approach to dreams. Dream material supplied by the seminar leader.

FRIDAY LECTURE

Fri. Jan. 16, 2004 8-10 p.m.

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. West

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

The Archetype of Sacrifice : a Psychological View

Katherine Olivetti

Sacrifice has been known to be an essential element of ritual and religion for thousands of years. This lecture will consider gestures of sacrifice as expressions of psyche. Exploration of ancient ritual and modern secular counterparts, along with a viewing of images of sacrifice, will enrich our understanding of the psychic forces that are awakened by sacrificial offerings.

SUNDAY SEMINAR

Sun. Jan. 18, 2004 10 a.m.- 1 p.m.

3 hours; Limit 30 Location : 223 St. Clair Ave. West

Pre-registration required: Sustaining and Supporting Members \$20; Regular, Senior & Student Members \$50; Non-members \$80

Sacrifice and the Creative Process

Katherine Olivetti

We will focus on understanding the psychological processes that are activated by sacrifice and suffering. Fruitful creative projects require a positive relationship between the ego, the unconscious and the complexes. A paradigm for the creative process based on the archetypal pattern embedded in the myth of Medusa will be presented.

ABOUT OUR VISITING PRESENTER

Katherine W. Olivetti, M.A., M.S.S.W., a Jungian analyst in private practice in New York City, teaches, supervises, and is also President of the C.G. Jung Institute, New York. As clinical instructor at the Child Study Center of Yale University, she taught and supervised post-graduate fellows. Prior to analytic training, Mrs. Olivetti completed training as a family therapist at the Philadelphia Child Guidance Clinic.

SUNDAY SEMINAR

Sun. Jan. 25, 2004 CANCELLED

SUNDAY SEMINAR

Sun. Feb. 1, CANCELLED

SATURDAY SEMINAR

Sat. Feb. 7, 10 a.m.- 4 p.m.

5 hours; Limit 30; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

Horror Films and the Shadow

Douglas Cann
OAJA member, London

Frankenstein, Nosferatu, Dracula, the Hound of the Baskervilles, Aliens, Hannibal Lecter, The Thing, The Mummy - horror films have fascinated viewers since time immemorial. Well, at least since the advent of film. Why are so many of us drawn to them, like moths to a flame, just to be scared out of our wits? The answer lies in our relationship to the dark world of the shadow – “Who knows what evil lurks in the hearts of men? The Shadow knows!” In this seminar, participants will plumb the depths of horror films in real time. Come prepared to view the stuff that nightmares are made of - and peer into the darkest recesses of the human soul. We will illuminate the shadow lands and seek to bring darkness into the light, as we tremble before the unknown.

SUNDAY SEMINAR SERIES

Sun. Feb. 8, 15, 22 10 a.m.-12:30 p.m.

7.5 hours; Limit 12; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$50; Regular, Senior & Student Members \$125; Non-members \$200

Initiation Motifs in Fairy Tales

Dorothy Gardner
OAJA member, Toronto

Many fairy tales show us that in times of loss and distress, we are misguided in our attempts to find new life in spaces already familiar to us. Instead, the promise of life is shown to be found in experiences with unknown powers in strange and distant lands. These tales are about such encounters and their potential to infuse life with new energy.

FRIDAY LECTURE

Fri. Feb. 13, 8-10 p.m.

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. West

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

On This Journey We Call Our Life

James Hollis

Whether we are conscious of them or not, our lives are implicitly wrapped around questions about living, many of them derived from the family of origin or the popular

culture. We will focus on those questions which, addressed more consciously, bring a deepened journey.

SATURDAY WORKSHOP

Sat. Feb. 14, 10 a.m.- 4 p.m.

5 hours; Limit 60 Location : Workman Hall, First Unitarian Church, 175 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

What Is My Shadow, and How Do I Access It?

James Hollis

One of the questions which a responsible life must address is the presence of the personal shadow in both its creative and destructive forms. This workshop will pose a series of questions designed to lift the shadow world up and into the light of consciousness. Bring paper and pen for journaling.

ABOUT OUR VISITING PRESENTER

James Hollis, Ph.D., is a graduate of the Jung Institute in Zurich. He is the acclaimed author of eight books, including *The Middle Passage: From Misery to Meaning in Midlife*, and his latest, *On This Journey We Call Our Life*, which is the subject of his lecture Feb. 13. He lives in Houston, Texas, where he is Administrative Director of the C.G. Jung Educational Center.

FRIDAY MINI-LECTURE

Fri. Mar. 5, 8-10 p.m.

2 hours; Limit 35; Minimum 10 Location : 223 St. Clair Ave. West
Pre-registration req'd: Sustaining Members \$10; Regular, Senior & Student Members \$30; Non-members \$40

"The Secret of the Golden Flower" in Jung's Life and Work

J. Gary Sparks

In 1928 Jung received the Taoist text "The Secret of the Golden Flower" from Richard Wilhelm in China, calling it "one of the most significant events of my life." This lecture

investigates the importance of this document to Jung's personal and creative development. Particular attention will be paid to the treatise's mandala imagery and self symbolism. With slides, dream examples, and discussion.

SATURDAY WORKSHOP

Sat. Mar. 6, 10 a.m.- 4 p.m.

5 hours; Limit 15; Minimum 10

Location : Workman Hall, First Unitarian Church, 175 St. Clair Ave. West
Pre-registration req'd: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

A Workshop on Jung's "Memories, Dreams, Reflections"

J. Gary Sparks

Exploring Jung's autobiography "Memories, Dreams, Reflections", the workshop discusses the formative influences in Jung's development, the role of his own dreams and personal struggles in his life and work, his main psychological theories and his contributions to therapy and culture. Reading the book is not a prerequisite but will enhance participant's enjoyment. Seminar format, with slides.

SATURDAY SEMINAR

Sat. Mar. 13 CANCELLED

FRIDAY LECTURE

Fri. Mar. 19, 8-10 p.m.

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. W.

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

The Evil in the so-called Good

Hermann Strobel

According to Albertus Magnus, "good" and "evil" are basic to our ethical judgments. That's why we are always striving towards "doing good" and "avoiding evil." But, in certain circumstances, we can get caught by the power of these principles without knowing what either good or evil really are. Naiveté blinds us and before we know it our striving towards "doing good" is bringing about its opposite. Tonight's lecture mixes philosophical and psychological considerations of this problem with personal experience.

SUNDAY SEMINAR

Sun. Mar. 21, 10 a.m. - 4 p.m.

5 Hours; Limit 30 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining and Supporting Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

Ordinary People

Hermann Strobel

A dramatic encounter with fate utterly changes the life of a middle-class American family in this award-winning 1981 film, directed by Robert Redford, a film that also demonstrates a moving example of successful psychotherapy. A lecture will follow the viewing of the film and then participants will have the opportunity to discuss it fully.

ABOUT OUR VISITING PRESENTER

Hermann Strobel, Dr. Med. Dent., graduated from the C.G. Jung Institute, Zürich in 1971. He is a training analyst in private practice and lecturer at various institutions. He is specialised in dream-interpretation, active imagination and the individuation process. He has various publications in the German language.

FRIDAY MINI-LECTURE

Fri. Mar. 26, 8-10 p.m.

2 hours; Limit 35; Min.10 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$10; Regular, Senior & Student Members \$30; Non-members \$40

The Goddess Mother of the Trinity: Jung on Eckhart, Eckhart on Jung

John Dourley OAJA member, Ottawa

Eckhart is among the most cited mystics in Jung's "Collected Works." The lecture presents Jung's appreciation of mysticism and the psychology involved in his appreciation of Eckhart. It goes on to suggest that Eckhart's experience may have gone to a dimension of psyche deeper than the archetypal of which Jung was aware but reluctant to detail.

SEMINAR SERIES

Sat. April 3, 24, 2- 5 p.m.;

Wed. April 7, 21, 7- 9 p.m.

10 hours; Limit 30; Min.10 Location : 223 St. Clair Ave. West

Pre-registration required: Sustaining Members \$60; Regular, Senior & Student Members \$160; Non-members \$240

One of a Kind

Margaret Meredith OAJA member, Toronto

In this seminar participants will explore creativity in handicraft as both a container for and mirror of psychological processes. We will consider the Grimm Brothers' fairy tale, "The Six Swans" which involves knitting. The *One of a Kind* and *Signatures* craft shows as well as our own handiwork may also inspire insights and reflections.

FRIDAY LECTURE

Fri. Apr. 16 8-10 p.m.

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. W.

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

Symbols in Your Psyche: The Inner Journey

John Allan

The uniqueness of analytical psychology lies in its emphasis on developing the capacity for symbolization. Jung's life and work centred around the symbol. He imagined, dreamed, wrote, carved, painted, played with and sculpted the symbol. This lecture-slide presentation seeks to provide a meditative-experiential evening around such key Jungian concepts as Descent, Persona, Shadow, Anima-Animus, Self, and Ascent.

ABOUT OUR VISITING PRESENTER

John Allan, Ph.D., is Professor Emeritus of Counselling Psychology at the University of British Columbia and a senior training analyst with the Pacific Northwest Society. He is the author of over 60 published articles and 16 books.

FRIDAY MINI-LECTURE

Fri. Apr. 23, 8-10 p.m.

2 hours; Limit 35 Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration required: Sustaining Members \$10; Regular, Senior & Student Members \$30; Non-members \$40

Bringing Up Father : Jung on Job and the Education of God in History

John Dourley OAJA member, Ottawa

Tonight's lecture discusses the circumstances around Jung's writing his late work on Job and the radical revisioning of the relation of the divine to the human which the work entails. In it, Jung can only be read as saying that divinity is unconscious and is forced to create human consciousness as the only agency of discernment that exists and so as the only agency that can perceive the eternal divine self-contradiction and suffer to its resolution in finite human life. This implies that the resolution of the divine contradiction in human consciousness redeems both the divine and the human caught up by their very natures in the process. Jung's vision also involves a new morality. Humanity must respond to divinity's demand to become conscious and reconciled in it or face its extermination in the failure to do so.

FRIDAY MINI-LECTURE

Friday, May 7, 8-10 p.m.

2 hours; Limit 35; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$10; Regular, Senior & Student Members \$30; Non-members \$40

Opera as Fairy Tale

Tom Kelly

This lecture examines the relationship between opera and fairy tale giving particular emphasis to the archetypal components that animate both. Accompanied by clips from the film version of Ingmar Bergman's production of Mozart's "The Magic Flute."

SATURDAY WORKSHOP

Sat. May 8, CANCELLED

SUNDAY LECTURE-SEMINAR SERIES

Sun. May 9 & 16, 10 a.m.- 1 p.m.

6 Hours; Limit 30; Minimum 10 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$40; Regular, Senior & Student Member \$100; Non-members \$160

Eating Disorders and Desire : A Jungian Approach

Laurie Savlov OAJA member, Toronto

Many people's relationship with food is, quite literally, a complex one. This lecture-seminar presents some of the Jungian approaches to eating disorders. There will be a particular emphasis placed upon the role of desire in the patterns of body image disturbances, dieting, binge eating, anorexia and bulimia.

FRIDAY LECTURE

Fri. May 21, 8-10 p.m.

Location : Sunderland Hall, First Unitarian Church, 175 St. Clair Ave. W.

Admission: Sustaining and Supporting Members Free; Regular, Senior & Student Members \$12; Non-members \$16

Images of Love and Hate : The Brother/Sister Archetype

Helen Brammer

Depth psychology has concentrated on mother and father, but what about our siblings? Tonight's lecture draws on archetypal images of brother/sister bonds from mythic poetry, fairy tale and legend, and the plays of Shakespeare. As we consider motifs of loving sibs, envious sibs, brothers and sisters who love too closely, and siblings who kill, the lecture will explore the inner psychic processes carried by the imagery.

SUNDAY SEMINAR

Sun. May 23, 10 a.m.- 4 p.m.

5 Hours; Limit 30 Location : 223 St. Clair Ave. West

Pre-registration req'd: Sustaining Members \$30; Regular, Senior & Student Members \$80; Non-members \$120

Brother/Sister Archetype, Part 2 : Alchemical Images of Masculine and Feminine Energies

Helen Brammer

The seminar continues Friday's lecture with an introduction to the rich imagery of the brother/sister pairs in alchemy. Jung discovered that "the experiences of the alchemists were, in a sense, my experiences, and their world was my world." He recognized that the energy at the core of the work, both psychological and alchemical, is the drama of the opposites. Using colour slides to assist our exploration, we will look at images of Sol and Luna, Brother Sun and Sister Moon, and consider their meaning for us on our journey of individuation and analysis.

ABOUT OUR VISITING PRESENTER

Helen Brammer, Hons. B.A., Dip. Linguistics, was born and raised in the UK. She read English Literature at university followed by Theatre Studies. She worked as an actor in British theatre for over a decade, including the Royal Shakespeare Company. Later, she returned to university to take Postgraduate Studies in Linguistics and Phonetics and has worked for 20 years as a university lecturer specialising in the study of speech and intonation. She trained as a Jungian analyst with IGAP in London, where she has a private psychotherapy practice.

Analyst Training Programme

The Ontario Association of Jungian Analysts (OAJA) is pleased to have established the only Canadian-based training programme in Jungian analysis, which began in Toronto in September 2000. Upon successful completion of the programme, a Diploma in Analytical Psychology is awarded, certifying that the recipient is deemed capable of working as a Jungian analyst. Membership in OAJA and the International Association for Analytical Psychology (IAAP) is conferred at the same time.

Overall, the training programme is comprised of three major components:

1. On-going personal analysis, the indispensable core of training, which supports the candidate's maturation and facilitates the individual's relationship with the psyche;
2. The acquisition of a comprehensive body of theoretical and academic subject matter which is necessary to work effectively as a Jungian analyst;
3. Supervision of the candidate's analytic and therapeutic work with clients.

APPLICATION PROCEDURE

Applications to begin training September 2004 will be accepted until January 1, 2004.

Since only well-qualified applicants can be considered for admission, a careful screening and selection process is necessary. This will put particular emphasis on life-experience and personal qualities.

Pre-requisites for application:

1. Analysis: At least 100 hours of personal Jungian analysis with an IAAP member by January 1, 2004, minimum 25 hours in the past year (exceptions considered).
2. Education: A graduate degree or equivalent.
3. Age: 35 minimum (exceptional cases considered).

For more information, call the Foundation office at 416-961-9767 or visit our website at www.cgjungontario.com

Membership and Registration Information

Range of Memberships:

Sustaining Member: \$300+

- free admission to Friday lectures
- 75% off non-members' fee for seminars, mini-lectures, and workshops
- tax-deductible

Supporting Member: \$200-299

- free admission to Friday lectures
- tax-deductible

Regular Member: \$75

- reduced fees up to 37% to all events

Student or Senior Member: \$50

- reduced fees up to 37% to all events

Benefits of Membership

- Reduced or free admission to all lectures, seminars, mini-lectures, and workshops
- Guaranteed admission to lectures
- Priority registration for lecture-seminars and workshops (until one week before event)
- The annual Public Programme brochure plus all other mailings
- The newsletter Chiron (see back cover)
- Exclusive use of the Foundation Library (see back cover)
- 10% discount on books at Image & Word Bookshop (see back cover)
- Free exclusive admission to the Jung and Spirituality monthly discussion group seminars (see page 5)

Registration Information

Friday Lecture tickets are available at the door or in advance.

Pre-registration with payment is required for all mini-lectures, seminars, and workshops. Pre-register by phone with VISA or on the form.

Telephone the office to enquire about last-minute pre-registration.

Please Note: Courses will be cancelled, with full refund, if stated minimum registration numbers are not met.

General Refund Policy: Lecture tickets can be changed but are not refundable. Tickets to mini-lectures, seminars, and workshops are also changeable, or refundable up to one month before the event (less \$20 administration fee).

Membership Application and Registration Form

Join and register for events (on reverse) by phone with VISA, or complete both sides of this form and send to:

C.G. Jung Foundation
223 St. Clair Ave. West, Third Floor
Toronto, Ont., M4V 1R3

Date _____ Check here if change of address _____

Non-member _____ New Member _____ Renewal _____

Please print:

Name _____

Street _____

City _____ Postal Code _____

Tel. Res. _____ Tel. Bus. _____

E-mail _____

Total Registration Fees: \$ _____

(please provide details on page 25)

My Tax-deductible Donation \$ _____

(Fed. Reg. No. 0892430-21)

Membership Application Section

Sustaining Member: \$300+ \$ _____

Supporting Member: \$200-299 \$ _____

N.B. Any amount over Regular Membership is tax-deductible

Regular Member: \$75 \$ _____

Student * Member: \$50 \$ _____

Senior Member: \$50 \$ _____

TOTAL: \$ _____

Cheque enclosed _____ payable to C.G. Jung Foundation
or charge my VISA account number _____
expiry date _____ signature _____

* to qualify as a student, you must be in **full-time attendance** at a university or community college:

Institution _____ Student ID No. _____

Office Use : cash _____ chq _____ visa _____ cd/let _____

2003-2004 Registration Form

Friday Lecture tickets are available at the door or in advance.

Pre-registration with payment is required for all mini-lectures, seminars, and workshops.

Telephone the office to enquire about last-minute pre-registration.

Please Note: Courses will be cancelled, with full refund, if stated minimum registration numbers are not met.

General Refund Policy: Lecture tickets can be changed but are not refundable. Tickets to mini-lectures, seminars, and workshops are also changeable, or refundable up to one month before the event (less \$20 administration fee).

Event	Cost	Tickets	Amount
Ancestral Soul lecture p.3		_____	_____
Alchemy Soul seminar p. 4		_____	_____
Fairy Tales seminars p. 5		_____	_____
Discussion Group p. 5	Free	_____	Free
Arch. Hatred lecture p. 6		_____	_____
Arch. Hatred seminar p. 6		_____	_____
Astrology seminar p. 7		_____	_____
Forsyte Saga seminars p. 7		_____	_____
Catholics lecture p. 8		_____	_____
Jungian Ideas mini p.8		_____	_____
Reality of Evil mini p. 9		_____	_____
Evil in Life seminar p.9		_____	_____
I Ching seminar p. 9		_____	_____
Money lecture p. 10		_____	_____
Money seminar p. 10		_____	_____
CANCELLED		_____	_____
Dream Interp. seminars p11		_____	_____
Arch. Sacrifice lecture p.12		_____	_____
Sacrifice seminar p. 12		_____	_____
CANCELLED		_____	_____
CANCELLED		_____	_____
Horror Films seminar p.14		_____	_____
Fairy Tales seminar p. 14		_____	_____
Journey Life lecture p. 15		_____	_____
Shadow workshop p. 15		_____	_____
Golden Flower mini-lec. p. 16		_____	_____
Arch. Music workshop p.16		_____	_____
CANCELLED		_____	_____
Evil in Good lecture p. 17		_____	_____
Ordinary People seminar p.17		_____	_____
Goddess mini-lecture p. 18		_____	_____
One of a Kind seminars p. 18		_____	_____
Psyche's Symbols lecture p.19		_____	_____
Job mini-lecture p. 19		_____	_____
Opera mini-lecture p. 20		_____	_____
CANCELLED		_____	_____
Eating Disorders seminar p.20		_____	_____
Brother/Sister lecture p. 21		_____	_____
Brother/Sister seminar p. 21		_____	_____
Total Registration Fees: \$			_____

Please enter this amount in space provided on page 24

Quick Reference Calendar for 2003-2004

9 MONTHLY FRIDAY EVENING LECTURES

First Unitarian Church 175 St. Clair Ave. W., Toronto, west of Avenue Rd. In advance or at door
Sustaining and Supporting Members Free; Members/seniors/students \$12; Non-members \$16

Sept. 19, **The Destruction of the Ancestral Soul of the Americas; Brazil** Roberto Gambini
Oct. 17, **Archetypal Hatred as Social Bond : Strategies for its Dissolution** John Dourley
Nov. 14, **Of Musk-Cats and Cot-Queans: The Insatiable Lust of Catholics** Graham Jackson
Dec. 12, **Money's Mysteries** Jan Bauer
Jan. 16, **The Archetype of Sacrifice : a Psychological View** Katherine Olivetti
Feb. 13, **On This Journey We Call Our Life** James Hollis
Mar. 19, **The Evil in the so-called Good** Hermann Strobel
Apr. 16, **Symbols in Your Psyche : The Inner Journey** John Allan
May 21, **Images of Love and Hate : The Brother/Sister Archetype** Helen Brammer

MONTHLY DISCUSSION GROUP

Tues. Oct. 21, Nov. 18, Dec. 9, Jan. 20, Feb. 17, Mar. 16, Apr. 27, May 18, *Free for members.*
Jung and Spirituality Schuyler Brown. *Location: 223 St. Clair Ave. W., Third Floor*

46 SEMINARS, MINI-LECTURES, WORKSHOPS

Pre-registration required. Attendance limited. Location: 223 St. Clair Ave. W., Third Floor
Phone 961-9767 with VISA or send the Registration Form on page 23

Sun. Sept. 21, **The Alchemy of Cement** Roberto Gambini
Sat. Sep. 27, Oct. 4, 11, 25, **Fairy Tales** Shirley Ma
Sat. Oct. 18, **Archetypal Hatred as Social Bond** John Dourley
Sun. Nov. 2, **Jung and Astrology** Christina Becker
Sat. Nov. 8, 15, 22, 29, **The Forsyte Saga : Through a Jungian Lens** Graham Jackson
Fri. Nov. 28, **Introduction to Essential Jungian Ideas** Laurie Savlov
Fri. Dec. 5, **Jung and the Reality of Evil** Tony Woolfson
Sat. Dec. 6, **Evil in Everyday Life** Tony Woolfson
Sunday, Dec. 7, **The I Ching** Judith Harris
Sun. Dec. 14, **Money's Mysteries** Jan Bauer
Sat. Jan. 10, 17, 24, 31, CANCELLED
Sat. Jan. 10, 17, 24 **Jungian Dream Interpretation** Brian Mayo
Sun. Jan. 18, **Sacrifice and the Creative Process** Katherine Olivetti
Sun. Jan. 25, CANCELLED
Sun. Feb. 1, CANCELLED
Sat. Feb. 7, **Horror Films and the Shadow** Douglas Cann
Sun. Feb. 8, 15, 22, **Initiation Motifs in Fairy Tales** Dorothy Gardner
Sat. Feb. 14, **What Is My Shadow, and How Do I Access It?** James Hollis
Fri. Mar. 5, **Secret of the Golden Flower** J. Gary Sparks
Sat. Mar. 6, **Jung's Memories, Dreams, Reflections** J. Gary Sparks
Sat. Mar. 13, CANCELLED
Sunday Mar. 21, **Ordinary People** Hermann Strobel
Fri. Mar. 26, **Goddess Mother of the Trinity** John Dourley
Sat. Apr. 3, 24; Wed. Apr. 7, 21 **One of a Kind** Margaret Meredith
Fri. Apr. 23, **Bringing Up Father : Jung on Job and the Education of God** John Dourley
Friday, May 7, **Opera as Fairy Tale** Tom Kelly
Sat. May 8, CANCELLED
Sun. May 9, 16, **Eating Disorders and Desire : A Jungian Approach** Laurie Savlov
Sun. May 23, **Brother/Sister Alchemical Images of Masc. & Fem. Energies** Helen Brammer

C.G. Jung Foundation of the Ontario Association of Jungian Analysts

The activities of the C.G. Jung Foundation are sponsored by the Ontario Association of Jungian Analysts (OAJA), a non-profit organization.

Members of the Ontario Association of Jungian Analysts are:

John Affleck, M.A., Ottawa
Douglas R. Cann, Ph.D., London (*Vice-President, Ethics Chair*)
Beverly Bond Clarkson, M.A., Toronto
John P. Dourley, Ph.D., Ottawa
Cathy Lee Farley, M.E.D., Kitchener (*Secretary*)
Dorothy Gardner, B.A., Dipl. Ed., Toronto
Robert L. Gardner, B.A., Dipl. Phil., Toronto (*Treasurer*)
Judith Harris, M.A., London
Graham Jackson, M.L.Sc., Toronto
Rosemarie Kennedy, M.P.S., C.A.P.E., Ottawa
Brian Mayo, M.S.W., Toronto
Margaret Meredith, M.A., Toronto
Laurie Savlov, M.A., Dipl. Bus. Admin., Toronto
Daryl Sharp, B.Sc., B.J., M.A., Toronto (*President*)

**For more information, click “Local Analysts” at our Web site:
www.cgjungontario.com**

Word & Image Bookshop

All titles published by Inner City Books may be purchased at the Foundation office, and at most seminars and workshops. Members receive a 10% discount. Also, Caversham Booksellers offer a 10% discount on Jungian-oriented books at the Book Table at monthly Friday evening lectures.

Chiron Newsletter

The newsletter *Chiron* is a publication featuring articles, reviews, and news of the Foundation's activities. Submissions to the Publications Manager and production assistance are welcome.

C.G. Jung Foundation Members' Library

The Library has a large and growing collection of books and video-tapes on Jungian psychology, mythology, and related fields, many hard to find or out of print. Those not in the reference section may be borrowed. Volunteer assistance is welcome.

Volunteer Services

The activities of the Jung Foundation of Ontario depend on membership and registration fees, tax-deductible donations, estate bequests, and volunteer assistance. To offer your skills and experience please contact Edith Leslie, Administrator, at (416) 961-9767.

Foundation Office, Library, and the Word & Image Bookstore

223 St. Clair Ave. W. (3rd floor), Toronto, ON M4V 1R3
Tel. (416) 961-9767 / Fax (416) 961-6659 / E-mail: cgjung@lefca.com

Open to visitors Tuesdays & Thursdays, 10am-5pm
(phone for summer hours and extra hours during analyst training weekends)

www.cgjungontario.com