

Freud (1856-1939)	Jung (1875-1961)
<p>6 May 1856 Born “Sigismund Freud,” Austro-Hungarian Moravia.</p> <p>1859-1860 Freud’s family settle in Vienna’s Leopoldstadt Jewish district due to financial trouble.</p> <p>1865-1873 Studies at the Leopoldstadt Gymnasium. Strong student.</p> <p>1873 Freud begins his medical studies at the University of Vienna.</p> <p>1876 Conducts medical research in Trieste, then moves to Vienna to work in physiology with Ernst Wilhelm Brücke.</p> <p>1878 Changes his first name to “Sigmund.”</p> <p>1879 Fulfills his required military service.</p> <p>1881 Completes medical degree, University of Vienna.</p> <p>1884-1887 Research and experimentation with cocaine; publishes <i>Über Coca</i> (“On Coca”)</p> <p>1886 Begins private practice in Vienna.</p> <p>1886 Marries Martha Bernays</p> <p>1887 Meets Wilhelm Fliess—will develop his first ideas on psychoanalysis; first uses hypnosis on practice</p> <p>1891 Freuds move to Berggasse 19 in Vienna.</p> <p>1896 First use of the term “psychoanalysis.” Freud’s father, Jacob, dies in October.</p>	<p>1875 Born, Kesswill, Switzerland</p> <p>1878 Jung’s mother, Emilie, hospitalized for depression</p> <p>1886 Begins boarding school; often bullied and isolated</p> <p>1895-1900 Studies at University of Basel</p> <p>1896 Jung’s father, Paul, dies</p>

<p>1897 Self-analysis begins; develops the term “Oedipus Complex.”</p> <p>1899 Publishes <i>The Interpretation of Dreams</i></p> <p>1901 Publishes <i>The Psychopathology of Everyday Life</i></p> <p>1905 Publishes <i>Three Essays on the Theory of Sexuality</i>; The 'Dora' case'; and <i>Jokes and their Relation to the Unconscious</i>.</p> <p>1906-1907 Develops friendship with Jung</p> <p>1908 The First International Psychoanalytical Congress, Salzburg</p> <p>1909 U.S. Clark lectures with Carl Jung in September</p> <p>1910 Publishes <i>Leonardo da Vinci and A Memory of His Childhood</i></p> <p>1913 Publishes <i>Totem and Taboo</i></p> <p>1914 Jung breaks with Freud; Freud publishes the critical <i>History of the Psychoanalytical Movement</i></p> <p>1916 Publishes <i>Introduction to Psychoanalysis</i></p> <p>1920 Freud’s daughter Sophie (b. 1893) dies. Publishes <i>Beyond the Pleasure Principle</i></p> <p>1922-23 Diagnosed with gum cancer; surgery removes part of his jaw and gums.</p>	<p>1900 Appointed assistant, Burgholzli Psychiatric Hospital</p> <p>1902 Doctoral dissertation <i>On the Psychology and Pathology of So-Called Occult Phenomena</i>, University of Zurich</p> <p>1903 Marries Emma Rauschenberg.</p> <p>1905 Begins lectures in psychiatry, University of Zurich.</p> <p>1906-1907 Develops friendship with Freud</p> <p>1909 Resigns from Burgholzli Hospital and tours U.S. with Freud; begins private practice in Kuessnacht.</p> <p>1910 Publishes <i>Symbols of Transformation</i>. Elected President of International Psychoanalytic Association.</p> <p>1911 First meets Toni Wolff, life-long mistress</p> <p>1912 Publishes <i>Psychology of the Unconscious</i></p> <p>1916 Publishes under pseudonym <i>Seven Sermons of the Dead</i></p> <p>1919 First uses term “archetype.”</p> <p>1921 Publishes <i>Psychological Types</i></p> <p>1922 Death of his mother; begins his stone tower at Bollingen</p> <p>1923 Visits Pueblo Indians in U.S.</p>
--	---

<p>1923 Publishes <i>The Ego and the Id</i></p> <p>1927 Publishes <i>The Future of an Illusion</i></p> <p>1930 Freud's mother Amalia dies at the age of 95. Publishes <i>Civilization and its Discontents</i></p> <p>1932 Publishes <i>Why War?</i>, an exchange of letters with Albert Einstein</p> <p>1933 In Berlin, Freud's books are publicly burned by the Nazis.</p> <p>1936 Celebrates his 80th birthday in Vienna; made a fellow of the Royal Society in Britain.</p> <p>1938 Freud and his family flee the Nazis, moving to 20 Maresfield Gardens in the Hampstead, London.</p> <p>23 September 1939 Dies in London from gum cancer</p> <p>1939 <i>Moses and Monotheism</i> published posthumously</p>	<p>1925 Visits Elgonyi, Mount Elgon in East Africa</p> <p>1929 Commentary on Taoist text <i>The Secret of the Golden Flower</i>.</p> <p>1933 Publishes <i>Modern Man in Search of a Soul</i></p> <p>1936 Publishes <i>Wotton</i>, a criticism of the Nazis</p> <p>1937 Travels in India</p> <p>1938 Delivers The Terry Lectures, Yale and publishes <i>Psychology and Religion</i></p> <p>1944 Publishes <i>Psychology and Alchemy</i>; Becomes Professor of Medical Psychology, University of Basel; has a near-fatal heart attack</p> <p>1948 Founds C.G. Jung Institute, Zurich</p> <p>1951 Publishes <i>Aion: Researches into the Phenomenology of the Self</i></p> <p>1952 Publishes <i>Synchronicity</i> and <i>Answer to Job</i></p> <p>1955 His wife dies</p> <p>1957 Publishes <i>The Undiscovered Self</i></p> <p>1961 Dies at home</p> <p>1962 <i>Memories, Dreams, Recollections</i>, published posthumously , recorded and edited by Aniela Jaffe</p>
---	--

