

Psychological and Astrological Complexes
An Evolving Perspective

Delia Shargel

For Jung, the call to individuate arises from the deepest sources of life and
is supported inwardly and outwardly by the compensatory activities of

nature. It is a call, therefore, that is not to be taken lightly. Both inwardly
and outwardly nature strives unceasingly to bring about the realization, in

the life of the individual, of a unique pattern of meaning.

Robert Aziz, Jung’s Psychology of Religion and Synchronicity1

When I first began seeing clients as a psychotherapist, I found myself entranced
by their stories and deeply moved by their struggles. As I listened to the themes
of their lives play out and shape themselves into patterns in front of me, it was as
though I could see strands of their psychic material weaving together into a
Gordian knot. I could feel how when one strand was tugged, the entire knot
reverberated in response, and my client would go into a well-worn, deeply
problematic reaction. That reaction seemed to be fueled by a perception that did
not appear to be an appropriate fit for the current situation, and often
exacerbated existing relational issues, if not actually creating problems where
they had not existed before. These problematic interactions often resulted in yet
another life experience that validated the client’s painful beliefs about his or her
place in the world, and added to the already complicated mass of related
feelings, experiences and memories. I frequently found myself reflecting to my
clients: “This is complicated.”

In depth psychology, these complicated masses of psychological material are
known as complexes. Carl Jung first called his work “complex psychology”

Psychological and Astrological Complexes

62 Saturn and the Theoretical Foundations of an Emerging Discipline

because he saw the phenomenon as a central organizing principle in the psyche.
In this essay, I would like to explore this deeply personal, uncomfortable, and
arguably universal phenomenon from a clinical perspective. Starting with its
theoretical roots in Jungian psychology and bringing in archetypal astrology’s
invaluable contribution to clinical practice, I will offer some case examples
alongside my vision for how the astrological chart can elucidate the relationship
between the personal and transpersonal dimensions of the psyche. I hope to
discuss Jung’s important observations on these unconscious, autonomous
emotional conflicts and how viewing them with an archetypal astrological eye
elucidates their meaning both personally and collectively, making the case for
working with complexes as nothing less than one’s spiritual imperative.

According to Jung, complexes are

autonomous groups of feeling-toned associations that have a tendency
to move by themselves, to live their own life apart from our intentions.
. . . We like to believe in our will-power and in our energy and in what
we can do; but when it comes to a real show-down we find that we can
do it only to a certain extent, because we are hampered by those little
devils the complexes.2

In my clinical experience, the autonomous quality and devilish nature of this
phenomenon makes it particularly challenging to work with—or to live with.
Even the most intellectually brilliant or spiritually aware people can transform
into almost unrecognizable (and often very unpleasant) versions of themselves
when their complexes are triggered.

Between 1900 and 1909, while working at the Burghölzli Psychiatric
Hospital in Zürich, Jung began to uncover psychological complexes using a
word association test to measure the disturbance in his patients’ reactions. The
test involved reading his subjects a list of words and measuring where they
hesitated, shut down emotionally, or became anxious in response. A disturbance
in consciousness indicated the presence of a complex, a network of associated
material made out of repressed memories, fantasies, images, and thoughts.3
Usually childhood traumas were involved, the stimulus words arousing painful
associations that had been buried in the unconscious. Through his exploration,
Jung gathered evidence that psychic structures were located beneath the level of
conscious awareness. This evidence helped him form the concept of archetypes,
the deepest structures of psyche in which we all participate.

Delia Shargel

Archai: The Journal of Archetypal Cosmology 63

In a talk given in Zurich on May 5, 1934, Jung said that the “feeling-
toned” complex was

the image of a certain psychic situation which is strongly accentuated
emotionally and is, moreover, incompatible with the habitual attitude
of consciousness. This image has a powerful inner coherence, it has its
own wholeness and, in addition, a relatively high degree of autonomy,
so that it is subject to the control of the conscious mind to only a
limited extent and therefore behaves like an animated foreign body in
the sphere of consciousness. The complex can usually be suppressed
with an effort of will, but not argued out of existence, and at the first
suitable opportunity it reappears in all its original strength. Certain
experimental investigations seem to indicate that its intensity or
activity curve has a wavelike character, with a “wave-length” of hours,
days or weeks. This very complicated question remains as yet
unclarified.4

What Jung describes here is a self-state, an evoked embodied experience that
feels inherently uncomfortable or bad because it is incompatible to the position
of the ego.5 The “habitual attitude of consciousness,” or what one considers
one’s normal state, is overwhelmed or possessed by an emotional, physical and
psychological state quite different from that with which one usually identifies.
Once this process is set off, often by something seemingly small, it is difficult to
stop until its “wave-length” plays itself out. This is an all too common
phenomenon which each of us can recognize in ourselves with a little practice.
Our vernacular is peppered with descriptions of having a complex triggered, or
constellated. “I saw red.” “I freaked out.” “I went off.” “I lost it.” “I shut down.”
“I got triggered.” “She got under my skin.” “He pushed my buttons.”

Psychological Complexes

Some hallmarks of a psychological complex are as follows:

x They are coherent.
x They have intense affect.
x They have intense energy.

Psychological and Astrological Complexes

64 Saturn and the Theoretical Foundations of an Emerging Discipline

x They gather around a central archetypal core or theme.
x They manifest in the body.
x They are physiologically arousing.
x They seek expression.
x They have autonomy.
x They roar up out of the unconscious once constellated, take over ego

control and then drop back down into unconsciousness again once the
affect is discharged.

x They are marked by a self-referencing, ego-identified stance.
x They are marked by an absence of empathy.
x They are marked by black and white, positioned thinking: the emotional

stance is “If you’re not with me, then you’re against me.”
x They correspond to Melanie Klein’s Paranoid-Schizoid position, a self-state

in which one splits good from bad and attempts to eject the bad by
projecting it into the other.

x They are characterized by a feeling of “not being oneself” in affect, tone of
voice, posture or demeanor—in other words, by a feeling of being
possessed.

x They are repetitive.
x They are inductive, having a magnetic pull.
x They resist change and do not learn; like a snowball rolling downhill, they

gather material from one’s life experience and grow bigger and stronger.
x They are set off by very particular things, but any of those particular things,

however little, can set them off.
x They are often rooted in traumatic experience.6

Complexes are embodied phenomena. Not only is the core of a complex
affective or emotional, it involves overwhelming and automatic physiological
reactions, postures, perspectives, memories, and beliefs about the self, the past,
and the future. The more intense the affect, the more intense the resulting
embodied reaction. To give an example, I treated a couple whose presenting
problem was intractable, brutal fights that lasted hours or days. When the wife
would feel misunderstood by her husband, she would get furiously angry. When
this happened in session, I could observe her stiffen and lean forward, her jaw
jutting out and her eyes virtually shooting flames. In response, her husband
would turn bright red, his eyes cast down, his chin sunken into his chest. He
looked as if he were trying to disappear down his own throat, saying nothing.7

Delia Shargel

Archai: The Journal of Archetypal Cosmology 65

Complexes are possessive. The term constellation, according to Jung,

expresses the fact that the outward situation releases a psychic process
in which certain contents gather together and prepare for action.
When we say that a person is “constellated” we mean that he has taken
up a position from which he can be expected to react in quite a definite
way. But the constellation is an automatic process which happens
involuntarily and which no one can stop of his own accord. The
constellated contents are definite complexes possessing their own
specific energy.8

An experiential hallmark of having a complex constellated is the feeling of being
caught in the grip of a force much stronger than one’s own will. I have heard
people describe this experience by saying, “I have no idea where that came from;
that wasn’t even me,” or “I wasn’t having the fight, the fight was having me.”
The process of discharging a complex can consume an enormous amount of
psychic and physical energy. One is often exhausted afterwards, spent after a
storm of rage, tears, or paranoia. There is a genuine feeling of being possessed by
something ego-alien, like a demon or spirit.

Complexes are relational. They tend to form in relationship to others, and
the network of beliefs about the self operates in relation to another or a group of
others. When a complex is constellated, it is most easily visible in projection
onto the other. Originally conceptualized as an ego defense, projection means
seeing in another a quality actually inherent in oneself but with which one does
not consciously identify, and often rejects outright. To relate to the rejected
quality, one unconsciously projects it onto another person, as a film projector
throws an image onto a screen. For example, a woman consciously identifies as a
fierce protector of freedom and autonomy. The feeling of possessiveness is
odious to her, seeming to stem from insecurity or neediness. If she cannot
tolerate the idea of being possessive of her partner because that does not fit with
her ego ideal, she might split off her awareness of any possessiveness arising in
her along with love, attachment, and vulnerability to loss. Yet, since affects arise
from a place beyond conscious control, if that possessive feeling threatens, she
might unconsciously project those feelings onto her partner: “Are you trying to
control me? Don’t you trust me? What’s wrong with you?” This takes her focus
off any possessive feelings she might be having and frames the debate, as it were,
with her partner at the center. She does not have to consider her own conflicting
feelings if she is focused on him. If her conflict is rooted in past experience, such

Psychological and Astrological Complexes

66 Saturn and the Theoretical Foundations of an Emerging Discipline

as feeling controlled by a parent or prior partner, the conscious compensatory
belief goes something like, “people should let each other do what they please,
but no one ever does. I must be on my guard to keep from being controlled.”
Thus, a complex involving fear of being controlled may get constellated by
feelings of possessiveness in the relational field, potentially even encouraging
controlling behavior on her part or that of her partner.

Complexes are inductive, exerting something like a magnetic pull on
perceptions that validate their themes. In other words, we go out into the world
and unconsciously induce others to validate the negative beliefs surrounding our
complexes (for example, “my emotions push others away and no one lets me
express how I really feel”). This means we effectively scan the environment for
evidence that validates the beliefs associated with the complex while
unconsciously dismissing material that invalidates them. Complexes exert a sort
of negative force on us, a “downward spiral” that acts to confirm our worst
feelings and beliefs about ourselves. Let me return to my fighting couple as an
example. In her childhood, the wife had a strong, ego-dystonic (alien to the
ego’s position, as opposed to ego-syntonic, aligned with the ego’s position) belief
that she was “too much,” her emotional needs huge and unreasonable. Whereas
in adulthood she liked to frame her emotions positively, seeing herself as a
passionate, engaged person, the childhood belief that she was too much created
fear that her emotionality would cause others to reject her. When her husband
was not attuned to her emotions (which was a very frequent occurrence), she
would take this as evidence that he was not “allowing” her feelings, as she had
felt in childhood with her mother. This archaic disappointment and frustration
triggered her rage, a powerful—and empowering—affect which defended
against the now-unconscious childhood wound. She would then punish her
husband verbally, which had the effect of providing both of them with more
evidence that she was, in fact, too much. In reaction, her husband would
withdraw, effectively having been induced to reject her.

Complexes are marked by a collapse of empathy, an inability to see from
the other’s position. Instead, the identification with the ego’s position becomes
stronger and more stubborn. All-or-nothing thinking is more prevalent, with the
typical refrain being “If you’re not with me, you’re against me. And since you
are clearly attacking me I now have the right to attack you with impunity.” This
emotional lockdown is accompanied by feelings of heightened threat and
corresponding physiological arousal. This state of mind corresponds with
Melanie Klein’s paranoid-schizoid position, a primitive state dependent on
splitting good from bad.

Delia Shargel

Archai: The Journal of Archetypal Cosmology 67

Complex reactions are quite predictable once you know what a person’s
specific complexes are. When you “push someone’s buttons,” you constellate
their complex and get an emotional reaction. Naturally, those we know
intimately (our partners, parents, siblings, children) tend to constellate our
complexes most frequently and easily, particularly since they know where our
buttons lie and sometimes feel justified in pushing them, often when we have
recently pushed theirs. Being constellated can range from a sense of something
being not quite right emotionally to being completely possessed by blinding rage
or abject terror. From an extreme emotional state, it makes perfect sense to do
things completely out of character for one’s ego, such as raging violently, being
cruel and punitive toward those you love the most, or regressing to an infantile
emotional state where you feel yourself a helpless, innocent victim of someone
you trusted and perceived as an equal five minutes before.

Different therapeutic modalities use different terminology to describe the
same phenomenon. Gestalt therapy encourages clients to give voice to different
parts of the psyche, to own them more fully or put them in an empty chair and
relate to them. Psychodrama, voice dialogue, constellations work, expressive arts
and drama therapy all think in terms of subpersonalities. Each modality
recognizes the autonomy of different parts of the psyche and encourages the full
expression of the wisdom that the different (and often disowned) parts hold.
Therapeutic integration, the process of changing one’s relationship to
unconscious material, can be very slow. And indeed, the analytic literature
describing psychological complexes is less than hopeful regarding prognosis.
Constellating a complex—even if there is an abreactive discharge, a cathartic
release of long-held emotion—creates and sustains a state of mind in which
emotional space collapses and one feels possessed and overwhelmed by a force
bigger than and out of control of one’s ego. The gentle, slow progress of
therapeutic integration can be gained, but it often seems smashed to pieces once
the complex comes up again.

In the past twenty years, developments in neuroscience and the capacity to
measure brain activity using functional MRI technology have validated Jung’s
observations.9 During a triggering experience, the autonomic nervous system
goes into action in a fraction of a second. The sympathetic branch of the
autonomic nervous system controls the “fight or flight” response, sending all our
physiological energy to the extremities to defend ourselves or to run away. The
parasympathetic branch controls the “freeze” response, which effectively means
that we go limp or play dead when there is no hope of surviving the threat by
outrunning it or fighting it down. These systems completely overwhelm the

Psychological and Astrological Complexes

68 Saturn and the Theoretical Foundations of an Emerging Discipline

prefrontal cortex, the part of the brain capable of feeling empathy and of
exercising ego control. Thus what gets reinforced as experiential memory when a
complex is triggered is the repeated action of the “reptilian brain,” the amygdala,
rather than the prefrontal cortex, the “human brain” which allows us to reason
and empathize with another’s position. In the emerging field of interpersonal
neurobiology, Daniel J. Siegel describes the significance of integration, or
linking different aspects of a system. He sees linked neurological aspects
throughout the brain and body as analogous to linking knowledge gained by a
broad range of scientific disciplines in order to promote compassion, kindness,
resilience and well-being in both individuals and communities, so that the
overall system can function as an integrated whole. According to Siegel, the
hallmarks of a lack of integration, whether in the nervous system of an organism
or in a larger community, are chaos and rigidity, two excellent descriptors of the
constellated complex phenomenon I am elucidating here. 10

The neurobiological psychologist Rick Hanson tells us that our brains have
an inherent negativity bias.11 From the point of view of the amygdala, which
effectively functions as the alarm bell of the brain, a perceived threat is no
different from an actual threat. The amygdala scans for danger extremely quickly
and efficiently to help us avoid being eaten: the species is more likely to survive
if we react to a benign stimulus as though it were a saber-toothed tiger than if
we react to a saber-toothed tiger as though it were nothing. Interestingly, the
amygdala is fully mature by the seventh month in utero, so fear learning is
totally functional even before birth, but the hippocampus, which inhibits the
amygdala and helps us self-soothe and regulate emotions, does not develop until
age three. Thus, on a neurobiological level, our negativity bias makes it much
harder for us to take in positive experiences and learn from them. Hanson’s
statement that our brains act like Velcro for bad experiences and like Teflon for
good ones corresponds perfectly with the ideas that complexes gather negative
emotional material that validates them (the “snowball” effect) and that they
can’t learn. Yet Hanson, Siegel, and other neurobiologically informed
psychologists are blending neurobiology with mindfulness meditation to do
what Hanson calls “using the mind to change the brain to change the mind,”
transforming the human bias toward recalling threat by learning to soothe
ourselves intentionally, understanding that we can actually affect our neural
pathways. 12

In his work with patients in non-ordinary states of consciousness, or what
he calls “holotropic” states, Stanislav Grof identified the phenomenon of the
COEX system, or “system of condensed experience,” which is quite similar to

Delia Shargel

Archai: The Journal of Archetypal Cosmology 69

Jung’s complex, but moves beyond the biographical. Grof saw his patients
accessing emotionally relevant memories and experiences that “were not stored
in the unconscious as a mosaic of isolated imprints, but in the form of complex
dynamic constellations.”13 A COEX gathers not only around an archetypal
theme from biographical memory, but from perinatal experience, past lives, and
identification with archetypal material far beyond the personal. In his example,
someone with a history of asthma might, in a single holotropic experience, find
himself being choked by a sibling as a child, having the umbilical cord wrapped
around the neck at birth, being executed by hanging in a past life, and being
every prisoner ever sentenced to death by hanging.14 In their work together at
Esalen Institute in the 1970s, Grof and cultural historian Richard Tarnas
discovered an “extraordinarily consistent and symbolically nuanced
correlation”15 between the four Basic Perinatal Matrices (BPM) that Grof
classified in correspondence with the stages of the birth process and the
archetypal character of the four outer planets: Neptune (BPM I: The Amniotic
Universe), Saturn (BPM II: Cosmic Engulfment and No Exit), Pluto (BPM III:
The Death-Rebirth Struggle), and Uranus (BPM IV: The Death-Rebirth
Experience).16 The striking observation of such remarkably consistent
correlations between the archetypal content of the COEX material and the
astrological transits under which the material was expressed led Grof to refer to
transit astrology as the “Rosetta Stone” for the understanding of the human
psyche.17 Not only does the correlation of transit astrology with the experiential
quality of non-ordinary states provide a meaningful understanding of the
archetypal nature of the psyche, but the four outer planetary archetypes provide
doorways for our individual and personal expression of the transpersonal, and
impel us to integrate these profoundly non-personal energies into our awareness,
unfolding our collective evolution along with our individual psychological work.

Recognizing Complexes Astrologically

As I shift my focus from the tradition of depth psychology, I hope to describe
the possibilities for psychological maturation that the archetypal astrological
perspective provides. I would like to propose that a psychological complex can
be discernible in the natal chart, and that by deepening our inquiry into the
archetypal core of a complex using the planetary archetypes, that a healing shift
can occur. Most of the people I treat enter therapy simply because they are
suffering and want it to stop. They are not particularly interested in how that

Psychological and Astrological Complexes

70 Saturn and the Theoretical Foundations of an Emerging Discipline

suffering might correspond to their spiritual development. Yet I believe that
making the shift from the personal to the transpersonal might be crucial to
emotional healing. Depth psychology is rooted firmly in the modern paradigm,
in which our sense of reality is based on the perception that we are separate
biographical selves. The suffering we access so clearly when complexes are
triggered is largely rooted in that fundamental existential alienation, a
preconscious feeling of ruptured connection from the whole. Underneath these
constellated surges of emotion are basic feelings that there is something wrong
with us, that we are not enough, that our survival is threatened, but coupled
with a conflict that keeps such feelings out of awareness. That internal division
may be projected outward (“You don’t understand me”), but the feeling of
alienation is deeply conditioned in us, eating at us, driving us, maddening us. If
we are born into a world which sees us as fundamentally disconnected bags of
meat living in a meaningless cosmos, why would we not struggle with issues of
self-rejection? If our Mother, the world, is like a wire monkey offering material
sustenance but no conscious, loving, mirroring gaze, then no wonder we feel
abandoned, hurt, angry and greedy.18 One of the most profound gifts of
archetypal astrology is that it helps us move beyond the internalized modern
world view of separateness and alienation by making a deep, numinous
connection with the cosmos, mirroring us right down to the minutiae of our
daily lives and the inner workings of our souls.

There is doubtless a special relationship between the archetype of Saturn
and the concept of the psychological complex. I would not go so far as to
suggest that all difficult psychological complexes can be seen in the natal chart as
aspects to Saturn, but in my experience this seems to be the case much more
often than not. Saturn’s placement in the natal chart is traditionally a place of
weakness, limitation, fear and hardship. Psychological complexes are Saturnian
in their judgmental, discouraging, shame-inducing, frustrating, difficult
qualities, as well as their manifest, concrete, embodied expression, their
resistance to change, their connection with trauma, and their association with
negativity. They bring us back again and again to the difficult things we must
face, wearing us down with their repetitiveness. Yet our struggle to tolerate them
and learn from them is Saturnian as well, encouraging us to develop patience,
tolerance and self-acceptance. Through Saturn one suffers, one struggles, one is
frustrated and forced into the reality of facing what exists. By recognizing one’s
problems, one’s limits, one’s pettiness, one’s slowness and dullness, the annoying
nature of being yoked to a form that does not change as quickly as Mercurial
thought but must instead undergo the grinding trudge of time in order to grow,

Delia Shargel

Archai: The Journal of Archetypal Cosmology 71

one eventually develops a respect and a value for the hard labor of life. Through
time, Saturn gives its gifts. It carves us into who we are. It initiates us. The
process of wrestling with a complex teaches patience, fallibility, humility.

Saturn seems to relate to psychological complexes in another significant way
as well. Humanity has been practicing living with the Sun, Moon, Mercury,
Venus, Mars, Jupiter and Saturn planetary archetypes for millennia, but because
the trans-Saturnian planetary archetypes have only very recently become known
to humanity, then perhaps our task is now to integrate these archetypal energies
into consciousness.19 The discoveries of Uranus in 1781, Neptune in 1846, and
Pluto in 1930 were made possible by the technological development of the
telescope, but the discernment of their archetypal meaning continues to develop
through our research and understanding on both individual and collective levels.
In Cosmos and Psyche, Tarnas has shown that the astronomical discovery of the
outer three planets correlates closely with an upsurge of that archetypal energy
into the collective.20 If Saturn is the incarnator, that which makes things
manifest, then it is possible to see it also as a mediator, allowing the integration
between the personal and transpersonal on a psychological level. Therefore, it
might be that the experience of psychological complexes in individuals’ lives is a
phenomenological expression of the collective process of integrating the trans-
Saturnian archetypal energies into consciousness of the species.

Seen through the archetypal astrological lens, the hard work of wrestling
with psychological complexes to transform them becomes a teleological practice,
drawing us toward our greater and greater potential. The slow, Saturnian
practice of tracking one’s transits allows one to watch the development of one’s
relationship to a complex through time, providing the opportunity to allow the
complex to transform from the inside. Change happens through time and
maturity and the slow practice of being with that which one might prefer to
reject from a more limited understanding of oneself. Through incarnation and
its subsequent soul-making, one moves toward maturation. And what more
precious quality can any one of us offer our uninitiated, adolescent culture at
this moment than psychological and spiritual maturity?

Unlike the psychological complex, which implies a problematic unconscious
reaction, the concept of an astrological complex is value-neutral, with potential
expressions ranging from the negative or problematic to the positive or life-
affirming. An astrological complex is visible as a combination of any number of
different planetary archetypes coming together in a variety of ways. In a natal
chart, a complex can refer to an aspect, a combination of two or more planetary
archetypes in geometric relationship to each other, or a transit, with a grouping

Psychological and Astrological Complexes

72 Saturn and the Theoretical Foundations of an Emerging Discipline

of planetary archetypes transited by another planetary archetype. One could also
consider an interaspect between two charts in synastry as being a complex. The
term simply makes a fundamental geometric connection between two or more
planetary archetypes visible in the chart, and allows meaning to be drawn from
how they appear to activate each other, each one inflecting the other’s
expression, manifesting in an evolving way in the psyche of the subject.
According to Tarnas, archetypal complexes are

a coherent field of archetypally connected meanings, experiences, and
psychological tendencies—expressed in perceptions, emotions, images,
attitudes, beliefs, fantasies and memories, as well as in synchronistic
external events and historical and cultural phenomena—all of which
appear to be informed by a dominant archetypal principle or
combination of such principles. An archetypal complex can be
conceived of as the experiential equivalent of a force field or a magnetic
field in physics, producing an integrated pattern or gestalt out of many
diverse particulars. Any given archetypal complex always contains
problematic and pathological shadow tendencies intertwined with
more salutary, fruitful, and creative ones, all of which inhere in potentia
in each complex.21

The psychological implications of Tarnas’s work are prodigious: his explication
of the evolution of Western thought, which made possible an increasingly more
nuanced, multivalent, multidimensional, participatory understanding of the
archetype, allows us to see the individual’s personal struggle as not only part of
the connected cosmos, but as integral to it. He delineates several rich concepts
that deepen the capacity to live into this perspectival shift, but I will focus on
just one: that archetypal astrological complexes are multivalent, capable of
expressing themselves in a multitude of ways while remaining consistent with a
central archetypal core of meaning. Tarnas writes: “The Saturn archetype can
express itself as judgment but also as old age, as tradition but also as oppression,
as time but also as mortality, as depression but also as discipline, as gravity in the
sense of heaviness and weight but also as gravity in the sense of seriousness and
dignity.”22 Archetypal multivalence reflects the inherently irreducible nature of
archetypal expression, which renders futile all attempts to understand an
archetype as a univocal or singular manifestation. A dazzling spectrum of
possibility, from light to shadow, is available to an astrological complex while
still being completely resonant with its archetypal core. Multivalent expressions

Delia Shargel

Archai: The Journal of Archetypal Cosmology 73

become more subtle and complex as additional planetary archetypes are added
to the mix (e.g., Saturn + Venus + Neptune). Multivalence thus gives us the
capacity to free ourselves from the sense of determined, fated manifestation that
makes astrological predictions so potentially imprisoning.

In a natal chart, the most easily recognizable astrological complexes are
those created by a dynamic aspect between two or more planetary archetypes:
the conjunction (0°), square (90°), or opposition (180°). The confluent aspects,
the trine (120°) and sextile (60°), are also archetypal complexes, but these might
not be expressed with the same dynamism or force, or provide the same
problematic spur toward resolution. The process of discerning one’s
psychological complexes astrologically is highly individual, but with some
knowledge of one’s own chart, making astrological correlations to the processes I
have been describing is not difficult. A conversation with one’s astrological
consultant (especially with the added insight of one’s partner or anyone one lives
with to shed a little light on what is not immediately conscious) will provide
good directions for inquiry. After identifying the planetary archetypes in the
chart that seem to correspond to one’s experience, the discernment begins. By
recognizing the archetypal core of a psychological complex and breaking it down
into its planetary constituents, one can more easily sense the deeper wisdom
lying in potentia in a problematic pattern. Thus one develops what James
Hillman calls the “archetypal eye,” exploring and expanding symbolic
understanding to recognize the fluidity and subtlety of the archetypes. In itself,
this deepening of symbolic awareness can be a healing process, giving an
embodied sense of the multivalence of expression and the profound potential
that lies outside the familiar, repetitive reaction of the psychological complex.
Redeeming one’s individual peccadilloes and embarrassing “little devils” by
recognizing them as the stuff through which the universe works out its play of
consciousness can be a deeply relieving shift of perspective: providing
psychological containment, offering emotional comfort, and giving an
intellectual context allowing growth, movement, and possibility.

In my experience, psychological complexes are aptly named because they
are indeed complicated. They signal conflicts between different and potentially
incompatible aspects of the psyche which, when unprocessed, act like logjams,
slowing the flow of our unified response to a given experience. These “logjams”
manifest as emotional and behavioral conflicts which correlate astrologically to
dynamic aspects between potentially incompatible archetypal qualities: for
example, a square between Saturn, the archetype associated with tradition and
stability, and Uranus, the archetype associated with revolution and change.

Psychological and Astrological Complexes

74 Saturn and the Theoretical Foundations of an Emerging Discipline

However, since archetypal expression is multivalent, this apparent logjam could
also include incompatible expressions of archetypal energies, or conflicts created
by belief systems jamming the expression of energies which may be natural to
the psyche but are unacceptable to the ego’s socio-cultural context. As an
example, a client of mine with a Venus-Uranus-Pluto conjunction opposite
Saturn felt compelled (Pluto) to explore alternative (Uranus) relationships
(Venus), but feared (Saturn) that this would mean he was a bad person worthy
of judgment (Saturn-Pluto) and lead to the disruption of his marriage (Venus-
Saturn-Uranus), rejection by his partner and social deprivation (Saturn-Venus).
Working through the internal conflicts between impulses and consequences that
have rendered the expression of these archetypal energies complicated and
damaging in his past allows him to choose expressions and behaviors which are
in integrity with his current understanding of himself and his relationships.

Confluent aspects can also correlate with unchecked archetypal expressions
that are potentially problematic. For example, another client with a grand trine
formed by Mercury, Saturn and Neptune had an strong tendency toward a
recurrent, self-doubting (Saturn) thought loop (Mercury), in which he struggled
with differentiating between what was real (Saturn) and what he imagined
(Neptune) about himself, and a tendency toward projecting (Neptune) his fears
of judgment (Saturn) onto authority figures at work (Saturn), resulting in
crippling anxiety, which is consistent with Saturn-Neptune because it correlates
with the imagination (Mercury-Neptune) taking a dark, Saturnian, fear-
inducing turn that is pervasive, undifferentiated (Neptune), and oppressive
(Saturn). Eventually, by slowly and methodically (Saturn) examining (Mercury)
the fear of his inadequacy (Saturn) and the underlying belief system that
informed the thought (Mercury-Neptune), he was able to release some of his
unrealistic ideals (Neptune) and create a work situation that was much more
stable and satisfying (Saturn). My examples are simplified for the sake of brevity,
but it is important to remember that the multivalence of the archetypes creates
infinitely complex iterations and possibilities in their interactions with one
another. As Jung said of relationships: “The meeting of two personalities is like
the contact between two chemical substances: if there is any reaction, both are
transformed.”23

Astrology provides an incredibly powerful tool to work with oneself
psychospiritually. Depth psychology suggests that complexes do not easily
change, but in lived reality, change is a constantly occurring process. Conscious
participation lets one intentionally make the changes one’s soul is capable of
making or, in a teleological sense, calling one to make. One can begin to point

Delia Shargel

Archai: The Journal of Archetypal Cosmology 75

oneself toward or actively choose a different expression of a given planetary
archetype that is more ego-syntonic or comfortable, gradually helping one to
own the incredibly powerful archetypal energies at the core of one’s being. For
better or worse, each of us must work within the strictures of our egos,
stretching them over time rather than shattering them. For example, learning to
own a Moon-Pluto complex may involve deep, intense emotional work, but that
practice is inherently more open-ended and hopeful than condemning oneself
for (or feeling accused of) being emotionally monstrous or manipulative. As a
clinical example, a client with a Moon-Mercury-Uranus-Pluto quadruple
conjunction struggled with obsessive (Pluto) thoughts (Mercury) about her
relationship (Moon), fearing that her partner could not meet her emotional
needs (Saturn was opposite her Moon-Mercury-Uranus-Pluto stellium).
Although her fear stemmed from early experiences of feeling emotionally unmet,
it manifested as frequent fights in which she demanded her partner’s undivided
attention or threatened to end the relationship. Devoting some of her mental
(Mercury) and emotional (Moon) attention to her work (Saturn), which
involved renovating and transforming (Uranus-Pluto) early childhood (Moon)
education (Mercury), allowed her to express those archetypes with an
appropriate zeal (Pluto) and provided her with the emotional space to work on
grounding (Saturn) her unrealistically high expectations (Saturn-Uranus) of
perfect parental nurturing (Moon) in her partnership. By concentrating on deep
understanding and articulation (Mercury-Pluto) of her emotions (Moon) to her
partner, rather than unconsciously acting them out by threatening to end the
relationship abruptly (Saturn-Uranus), her inner work brought more and more
consciousness to the complex over time, allowing it to become less magnetic and
inductive. Choosing different but still archetypally appropriate manifestations
lets the archetypal energies at the core of the complex express themselves in
more life-enhancing behavior, thus promoting self-acceptance.

Choosing a healthier expression can allow a more integrated, coordinated
response, because psychic energy is no longer as bound up in unconscious
conflict. Furthermore, it is possible to recover from the activation of the
complex more quickly by using the more conscious and compassionate parts of
the psyche to help soothe underlying conflicts in a self-compassionate manner.
By recognizing which archetypes are in play, articulating their qualities, and
choosing which manifestations to work toward, one can intentionally learn to
redirect the archetypal expressions toward something less harmful to self or
others, as one would redirect a small child toddling toward a potentially
dangerous situation. By knowing oneself better, it becomes possible to educate

Psychological and Astrological Complexes

76 Saturn and the Theoretical Foundations of an Emerging Discipline

others about one’s complexes, working around those now-visible triggers
collaboratively rather than relating to them in a shame-based or defensive way
by rationalizing their existence or ignoring them. Astrology provides tools to do
this, because it lays out the geometry of one’s complexes before one’s eyes, and
allows one to see the solution in the problem by providing corrective alternative
expressions of the very same archetypal signature, and even providing
archetypally appropriate goals to work toward.

I often find myself saying in my work with clients that while you cannot
change your wounds, you can change your relationships to them over time.
Understanding multivalent expression allows the recognition, in retrospect, of
the archetypal appropriateness of painful past experiences. One can then see the
necessity of those experiences, and thus allow the relational change to occur. A
huge part of the psychospiritual maturation process is taking responsibility for
the conscious expression of planetary archetypes—and to do that one has to
recognize that they are in us, truly belonging to each of us. Because the gods and
goddesses will express themselves, consciously or unconsciously, we are tasked
with engaging and participating in that expression. We are all vessels of the
archetypes, and everyone can endeavor to make their vessel clear and strong.
Tarnas tells us that the Promethean quest bestowed at every birth is the brilliant,
creative synthesis of all opposing tendencies in a chart.24 When a psychological
complex is constellated, if the emotions that rush up out of the unconscious and
overwhelm us are seen with an archetypal eye, they can be viewed with more
compassion for ourselves as fallible human beings wrestling to channel the
enormously powerful energies of the gods without shattering. When faced with
that inhuman-sized task, the ego can tend to be overwhelmed and succumb to a
feeling of helpless, collapsed powerlessness, or else defend against overwhelm by
taking a position of inflated omnipotence. The slow, meditative, Saturnian
practice of walking the middle path between the opposing poles of powerlessness
and omnipotence helps one consciously to practice balance and develop
humility. I see this path articulated in the words of the Alcoholics Anonymous
serenity prayer: “God grant me the serenity to accept the things I cannot change,
the courage to change the things I can, and the wisdom to know the difference.”
Reinhold Neibuhr, the American theologian who authored this prayer, was born
with Saturn square his Sun-Moon conjunction. The square aspect impels a
relationship between the archetypes in the complex. In the prayer we see
Neibuhr grappling with the need to integrate the Saturnian reality principles
(acceptance of hardship, “the things I cannot change”) with the solar drive of
the conscious self and the lunar drive of the emotional life that allow us to

Delia Shargel

Archai: The Journal of Archetypal Cosmology 77

navigate using our feelings, desires and impulses, which in our culture has been
relegated to the unconscious. As Tarnas tells us, a resolved square can express
itself like a confluent aspect, and in this prayer we see how, presumably from his
own experience, Neibuhr recognizes the pitfalls of not being able to know the
difference between one’s own personal power, illuminated by one’s solar will
and lunar feelings, and the powers in life to which one must submit (Saturn).
The prayer articulates the potential for developing a mature capacity to hold
that dynamic tension between the free expression of self and the Saturnian
limitations to omnipotence all human beings face, allowing its resolution into
acceptance, serenity and wisdom without collapsing into powerlessness.25

The Problem of Suffering

So why does this matter? Allow me to zoom way out for a moment to situate
our conversation in space, as it were. In his remarkable book Dark Night, Early
Dawn, Christopher Bache describes his systematic application of Grof’s
holotropic methodology and its paradigm-shattering implications.26 Bache
suggests that humanity is currently at a point where we can move beyond our
identification with our experiences as individuals into participation and
identification with our collective evolution. There is no question that the
current trajectory of our species is destroying our planet, fueled by an insatiable
habit of consuming in an attempt to fill an emotional and spiritual hole that
consumption cannot fill. In facing our collective death-rebirth moment, if
macrocosm and microcosm are indeed holographic, then we must change our
consciousness to change our external circumstances.

Bache points us toward a transpersonal understanding of healing which
gives it meaning on a collective level, not only the personal one on which
psychotherapy typically focuses. He explores how work in deep non-ordinary
states opens into the experience of great collective suffering, and how holding
and tolerating the pain of our species (or other species) in these states allows the
experience that the collective itself is being healed. The enormous upsurge of
individuals currently drawn to the healing arts, or to doing healing work in non-
ordinary states such as ayahuasca ceremonies or psychedelic psychotherapy,
correlates perfectly with our current Uranus-Pluto square. That powerful
evolutionary transit will remain within the 15° orb of influence until 2020, and
corresponds with the liberation (Uranus) of suppressed painful Plutonic material
into consciousness, the return of the repressed. The square aspect is consistent

Psychological and Astrological Complexes

78 Saturn and the Theoretical Foundations of an Emerging Discipline

with the driving need to resolve tensions, the life-and-death struggle for survival,
and how we understand our participation both as individuals and as a species on
the planet, including waking up (Uranus) to the destruction (Pluto) humanity
has wrought on the planet in an unconscious (Pluto) drive to subjugate, control
and exploit nature for profit (Pluto). As the quality of the current moment
impels us collectively to wake up to the inconceivably painful truth that we are
literally on the brink of our own extinction, Neptune and Chiron have moved
into Pisces, which all share a common theme of suffering. Pisces, ruled by
Neptune, the archetype of the redeemer, has a relationship with the sensitive,
watery, empathic depths of feeling. Chiron, the archetype of the wounded
healer, correlates to the realm of personal suffering with wounds that cannot
heal, but which through tolerating, we gain compassion for all suffering beings.
The archetypal astrological lens gives us an unprecedented capacity to reflect on
the symbolic meaning of our moment in history, helping us open to the
opportunity to awaken to what our suffering can teach us and, if we are to
survive as a species, to use that awareness for immense collective healing. Any
organism tends to struggle against its own death, and the more imminent the
threat, the greater the struggle. This certainly applies to ego-functions, to human
beings, and, it appears, to paradigms as well.

The modern era saw the death of the containing myth of Western culture,
crystallized by Nietzsche’s announcement of the death of God. Western egoic
consciousness was able to triumph on an intellectual level, but on an emotional
and spiritual level, it became like a child abandoned by its mother—and what
abandoned child would not appropriately feel alienated, anxious, depressed, as
though something is desperately wrong? If the upwelling of unconscious
material in the form of intense feelings (which are in our collective shadow,
since the Western trajectory has overvalued the thinking function and devalued
the feeling function) presents itself in a psychological complex that overwhelms
the ego, perhaps this is evidence that the ego needs to stretch in its
identification, in an effort to reintegrate the devalued feelings. I believe we are
well advised by Bache’s admonition that the more potent the transformative
practice one uses, the stronger must be the spiritual, psychological and social
container that holds the psyche of the practitioner.27 Any radical shifts in
awareness brought about by catalyzing experiences must be integrated and
embodied in order to be of real use. As a species comprised of many individuals,
in order to effect the deep change necessary to navigate our current
unprecedented death-rebirth moment without shattering psychologically, we
must ground ourselves in the container of our consciousness. The Saturnian

Delia Shargel

Archai: The Journal of Archetypal Cosmology 79

practice of integrating our non-ordinary awareness (the transpersonal, trans-
Saturnian perception for which the archetypes of Uranus, Neptune and Pluto
give us language) into our daily lives and relationships (which Bache refers to as
“24/7 reality”) is what really makes the growth happen and allows it to be
sustained, especially in times of such profound collective transformation.

If we use Bache’s insight from work in deep non-ordinary states of
consciousness to inform what is possible in any therapeutic work—in other
words, if we move back from the collective to the personal—we can easily
imagine that it is not only in non-ordinary states that our “individual” healing
process affects the collective, but that consciousness can be integrated in every
healing endeavor. Thus, the sense of isolation and shame which often
accompanies the therapeutic process can be seen as healing work on that very
sense of isolation and shame, potentially transforming what happens in the
alchemical container of the consulting room into gold for the collective. I have
long been aware that the therapeutic trope—entering an isolated room and
revealing one’s most private (and often shame-soaked) thoughts, feelings and
experiences in confidence to a trusted other—is repeated in countless thousands
of such private rooms across time and space, with the issues under discussion
being more collective than individual.

That cultural sense of emotional isolation increases the feeling of shame,
making our individual struggles harder to bear. This experience appears to have
roots in the particularly modern Western assumption that we are born alone and
we die alone. However, upon deeper consideration, this is not accurate. We
come into this world locked in the most intensely intimate struggle imaginable
with the body of our mother. We could not be less alone in that process: both
mother and infant are laboring together toward a common goal. And when we
die, although we have presumably forgotten what that is like, the idea that we
meld back into the unity from which we arose embeds us just as deeply in the
body of the Mother—on a physical level as we return to the Earth, and on a
spiritual level as we let go of the illusion of what Alan Watts called our “skin-
encapsulated ego” and return to greater consciousness of oneness.28 As Freud
famously put it, the best to which we can aspire psychologically in the modern
Western worldview is to turn “hysterical misery into ordinary unhappiness.”29
But by developing our archetypal eye and participating consciously in unfolding
the themes in the birth chart by using astrological practices, we experience
ourselves as re-embedded in the cosmos, our home. The shift to seeing our
complexes, as well as our cultural/sociopolitical/temporal situations, and our
very incarnations, as gifts for our soul learning and growth rather than as karmic

Psychological and Astrological Complexes

80 Saturn and the Theoretical Foundations of an Emerging Discipline

punishments seems to me to involve the evolution of our relationship with the
archetype of Saturn from merciless, punitive Yahweh-Father to stern but deeply
loving teacher and Divine Mother. The potential to move from the very young
emotional stance of feeling victimized by our circumstances toward a more
mature, participatory role with them has remarkable implications. Our painfully
embodied struggles with our “little devils” become the opportunity for God to
learn inside of us, as Rilke says so beautifully.30 Through the Saturnian
discipline of taking ownership of material we would prefer to disown, by
claiming and feeling our experience and working not to reject, project, or refuse
our pain, we heal it.

Archetypal astrology is a deeply creative therapeutic tool to move us from
the psychological view of the modern paradigm to a transpersonal identification
with the collective in a co-creative participatory dance. Astrology relativizes our
personal egoic suffering, potentially rendering it more tolerable by allowing us to
glimpse its deeper meaning. By using an astrological map to become more
deeply and fully ourselves, we can realize that, like some amazing wish
fulfillment, we truly are the center of the universe. Yet so is everyone and
everything else. Example after example of archetypal correlation provides a felt
sense of cosmic containment by a universe so beautifully intelligent and richly
ordered that it feels numinous beyond comprehension. When truly felt and
taken in, this experience heals the wounds of our profound psychospiritual
disenchantment. If the astrological principles work, which they certainly seem to
do when engaged with on this deeply personal, emotional level, then all beings
conscious of the archetypal principles can participate with them in unfolding the
meaning of their life drama. And, with some effort, any being can learn to relate
to the life drama in a less dramatic way. As Tarnas writes,

By surrendering to the naked truth of one’s being, by plumbing the
depths of one’s most private pain, one enters awareness of the
Universal. Then the birth chart is recognized not only as the diagram
of one’s pathology, but as the necessary structure for one’s divine
liberation.31

If archetypal astrology gives each of us the capacity to participate consciously in
relationship with the archetypal complexes into which we incarnated, a
relationship capable of transforming our personal pathology into divine
liberation, then does this become not only our delight and our birthright, but
also our responsibility?

Delia Shargel

Archai: The Journal of Archetypal Cosmology 81

Notes
1 Robert Aziz, C. G. Jung’s Psychology of Religion and Synchronicity (Albany, NY: State
University of New York Press, 1990), 165.
2 Carl Gustav Jung, The Symbolic Life, vol. 18, The Collected Works of Carl Gustav Jung,
trans. R. F. C. Hull, ed. H. Read, M. Fordham, G. Adler, and W. McGuire, Bollingen
Series XX (Princeton, NJ: Princeton University Press, 1980), § 151, p. 73.
3 Barbara Hannah, Jung: His Life and Work (Wilmette, IL: Chiron Publications, 1997),
80-81.
4 Carl Gustav Jung, The Structure and Dynamics of the Psyche, 2nd ed., vol. 8, The
Collected Works of Carl Gustav Jung, trans. R. F. C. Hull, ed. H. Read, M. Fordham, G.
Adler, and W. McGuire, Bollingen Series XX (Princeton, NJ: Princeton University
Press, 1972), § 201, p. 96.
5 Jung made clear that the ego was only one complex among many:

“By ego I understand a complex of ideas which constitutes the centre of my field of
consciousness and appears to possess a high degree of continuity and identity. Hence I
also speak of an ego-complex. But inasmuch as the ego is only the centre of my field of
consciousness, it is not identical with the totality of my psyche, being merely one
complex among other complexes.” Carl Gustav Jung, Psychological Types, vol. 6, The
Collected Works of Carl Gustav Jung, trans. R. F. C. Hull, ed. H. Read, M. Fordham, G.
Adler, and W. McGuire, Bollingen Series XX (Princeton, NJ: Princeton University
Press, 1976), § 706, p. 425.

Clinically, psychological complexes are experienced as upwellings of psychic material
which have not yet been integrated into the ego-complex, the complex which believes it
is running the show.
6 I owe much of the material in this list to personal communications from Chauncey
Irvine, M.D. and Linda Cunningham, Ph.D.
7 The wife had a very tight Moon-Saturn-Pluto conjunction in a tight square to an
exact Mercury-Venus conjunction. Their fights often centered around her mother-in-
law, who she saw as judgmental and withholding of affection, and how her husband did
not stand up for her the way she wanted him to. The husband also had a Saturn-Pluto
conjunction, but square his Mars. His stated value for keeping the peace was informed
by both a not-very-conscious emotional sensitivity (his Moon was square Neptune) and
a deep repression (Saturn-Pluto) of his aggression (Mars).
8 Jung, The Structure and Dynamics of the Psyche, § 200, p. 94.

Psychological and Astrological Complexes

82 Saturn and the Theoretical Foundations of an Emerging Discipline

9 Daniel J. Siegel, “Appendix III,” in The Mindful Brain: Reflection and Attunement in
the Cultivation of Well-Being (New York: W.W. Norton and Company, 2007).

Margaret Wilkinson, Changing Minds in Psychotherapy: Emotion, Attachment, Trauma
and Neurobiology (New York: W.W. Norton and Company, 2010).

Leon Petchkovsky, et al. “The fMRI Correlates of Psychological ‘Complexes’:
Exploring the Neurobiology of Internal Conflict,” Journal of US-China Medical Science
8(11) (November 2011): 647–60.
10 Daniel J. Siegel, The Developing Mind: How Relationships and the Brain Interact to
Shape Who We Are (New York: Guilford Press, 2012).
11 Rick Hanson, Buddha’s Brain: The Practical Neuroscience of Creativity, Love and
Wisdom (Oakland, CA: New Harbinger Books, 2009), 38.
12 Hanson, Buddha’s Brain, 87.
13 Stanislav Grof, “Holotropic Research and Archetypal Astrology,” The Birth of a New
Discipline. Archai: The Journal of Archetypal Cosmology 1 (2009): 60.
14 Stanislav Grof, Beyond the Brain: Birth, Death and Transcendence in Psychotherapy
(Albany, NY: State University of New York Press, 1985), 96-97.
15 Richard Tarnas, “Archetypal Cosmology: Past and Present,” The Mountain Astrologer
(June/July 2011): 66.
16 Stanislav Grof, The Adventure of Self Discovery (Albany, NY: State University of New
York Press, 1988), 11-31. For a description of this phenomenon, please see Grof,
“Holotropic Research and Archetypal Astrology.”
17 Richard Tarnas, Cosmos and Psyche: Intimations of a New World View (New York:
Viking, 2006), 449.
18 Harry F. Harlow, “The Nature of Love,” American Psychologist 13 (December 1958):
673-85. Harlow’s seminal study on the necessity of maternal nurturance placed baby
monkeys who had been separated from their mothers in a cage with a choice of two
artificial “mothers,” one constructed of wire mesh and the other covered with cloth.
The study showed that the babies vastly preferred the “contact comfort” of the cloth
mother to the wire mother who provided food.
19 Of course, no planetary archetype is actually personal, since each is equated with a
god, but perhaps some gods are more familiar to us at present than others.
20 Tarnas, Cosmos and Psyche, 95-100.
21 Tarnas, Cosmos and Psyche, 105.

Delia Shargel

Archai: The Journal of Archetypal Cosmology 83

22 Tarnas, Cosmos and Psyche, 87.
23 Carl Gustav Jung, Modern Man in Search of a Soul (Oxford, UK: Routledge Classics,
2001), 49-50.
24 Richard Tarnas, Prometheus the Awakener (unpublished typescript manuscript, long
version, 1980), 205-06.
25 Niebuhr was born June 21, 1892 in Wright City, MO.
26 Stanislav Grof, LSD Psychotherapy (Pomonam, NY: Hunter House, 1980).
27 Christopher M. Bache, Dark Night Early Dawn: Steps to a Deep Ecology of Mind
(Albany, NY: State University of New York Press, 2000), 311.
28 Alan Watts, Eastern Wisdom, Modern Life: Collected Talks 1960-1980 (Novato, CA:
New World Library, 1994), 76.
29 Sigmund Freud, “Studies on Hysteria,” in vol. 2, The Standard Edition of the
Complete Psychological Works of Sigmund Freud, ed. James Strachey (London: Hogarth
Press, 1953), 305.
30 Rainer Maria Rilke, “Just as the Winged Energy of Delight,” in Selected Poems of
Rainer Maria Rilke, trans. Robert Bly (New York: Harper & Row, 1981), 175.
31 Tarnas, Prometheus the Awakener, 142.

Bibliography

Aziz, Robert. C. G. Jung’s Psychology of Religion and Synchronicity. Albany, NY:
State University of New York Press, 1990.

Bache, Christopher M. Dark Night Early Dawn: Steps to a Deep Ecology of Mind.
Albany, NY: State University of New York Press, 2000.

Freud, Sigmund. “Studies on Hysteria.” In The Standard Edition of the Complete
Psychological Works of Sigmund Freud. Edited by James Strachey. London:
Hogarth Press, 1953.

Grof, Stanislav. The Adventure of Self Discovery. Albany, NY: State University of
New York Press, 1988.

Psychological and Astrological Complexes

84 Saturn and the Theoretical Foundations of an Emerging Discipline

———. Beyond the Brain: Birth, Death and Transcendence in Psychotherapy.

Albany, NY: State University of New York Press, 1985.

———. “Holotropic Research and Archetypal Astrology.” The Birth of a New
Discipline. Archai: The Journal of Archetypal Cosmology 1 (2009): 50-66.

———. LSD Psychotherapy. Pomonam, NY: Hunter House, 1980.

Hannah, Barbara. Jung: His Life and Work. Wilmette, IL: Chiron Publications,
1997.

Hanson, Rick. Buddha’s Brain: The Practical Neuroscience of Creativity, Love and
Wisdom. Oakland, CA: New Harbinger Books, 2009.

Harlow, Harry F. “The Nature of Love,” American Psychologist 13 (December
1958): 673-85.

Jung, Carl Gustav. Psychological Types. Vol. 6 of The Collected Works of Carl
Gustav Jung. Translated by R. F. C. Hull. Edited by H. Read, M. Fordham,
G. Adler, and W. McGuire, Bollingen Series XX. Princeton, NJ: Princeton
University Press, 1976.

———. The Structure and Dynamics of the Psyche. 2nd edition. Vol. 8 of The
Collected Works of Carl Gustav Jung. Translated by R. F. C. Hull. Edited by
H. Read, M. Fordham, G. Adler, and W. McGuire, Bollingen Series XX.
Princeton, NJ: Princeton University Press, 1972.

———. The Symbolic Life. Vol. 18 of The Collected Works of Carl Gustav Jung.
Translated by R. F. C. Hull. Edited by H. Read, M. Fordham, G. Adler,
and W. McGuire, Bollingen Series XX. Princeton, NJ: Princeton
University Press, 1980.

Petchkovsky, Leon, Michael Petchkovsky, Philip Morris, Paul Dickerson,
Danielle T. Montgomery, Jonathan Dwyer, Patrick Burnett, and Mark
Strudwick. “The fMRI Correlates of Psychological ‘Complexes’: Exploring
the Neurobiology of Internal Conflict.” Journal of US-China Medical
Science 8(11) (November 2011): 647-60.

Rilke, Rainer Maria. “Just as the Winged Energy of Delight.” In Selected Poems
of Rainer Maria Rilke. Translated by Robert Bly. New York: Harper &
Row, 1981.

Delia Shargel

Archai: The Journal of Archetypal Cosmology 85

Siegel, Daniel J. The Developing Mind: How Relationships and the Brain Interact

to Shape Who We Are. New York: Guilford Press, 2012.

———. The Mindful Brain: Reflection and Attunement in the Cultivation of Well-
Being. New York: W.W. Norton and Company, 2007.

Tarnas, Richard. “Archetypal Cosmology: Past and Present.” The Mountain
Astrologer (June/July 2011): 65-69.

———. Cosmos and Psyche: Intimations of a New World View. New York: Viking,
2006.

———. Prometheus the Awakener. Unpublished typescript manuscript, long
version, 1980.

