

JUNGIAN COACHING SCHOOL

ACSTH ACCREDITED TRAINING

SLOVENIA 2021, 6. GENERATION

Every year one generation of Jungian coaches is born. Join us...

Program director for Adriatic region

Jasna Knez

Contacts:

jasna@povejnaglas.si

00 386 41 799 644

JUNGIAN COACHING SCHOOL SLOVENIA

WHY WITH US

FOR WHO

The program is intended for **coaches, development learning professionals, leaders and HR directors, therapists** seeking to deepen their coaching & leadership work or to start their own personal journey.

WHAT TO EXPECT

- To gain great diagnostic tool to discover where from, person inferior function derives from.
- Transformative growing process for the coach, organization and every learner.
- Real coaching examples and applicable models in business environment.
 - Enables to understand the third dimension.
- In-person and on-site learning in creative environment.
- Adoptable program if you need on-line learning in terms of travel and time with individual support.

WHY TO APPLY

- New professional coaching & leadership language – get results.
 - Learning by doing: plan – act – reflect.
- Unforgettable and empowering experience of mind, feelings and body.
- Courage & originality in finding outstanding solutions to any individual or organizational dilemma .
- Using symbolic thinking and Jungian coaching games as effective coaching tools.
 - To gain in-depth and creative ideas.
 - Experimental learning.
 - Amazing team dynamics and relations.
- Learn from experienced coaches and their rich practice.
 - Gain ICF ACSTH Jungian Coaching certificate.

OUR LEARNING PROCESS

MORE THAN 20 YEARS EXPERIENCES IN TRAINING INDUSTRY WITH BEST LEARNING PRACTICIES

◆ LEARNING PROCESS IS BASED
ON EXPERIMENTAL LEARNING **PLAN - ACT – REFLECT**
ON BASIS OF YOUR PERSONAL DEVELOPMENT PLAN

◆ IN PERSON LEARNING & ON-SITE
POSSIBLE TO JOIN ALSO AS ON-LINE AS
PART OF HYBRID TEAM

◆ LOTS OF PRACTICAL EXAMPLES,
CASE STUDIES FROM EXPERIENCED
LEADERSHIP COACHES

◆ DEEPENING LEARNING BY MENTORING
AND COACHING SUPERVISION AND ALSO
INDIVIDUALLY SUPPORT

◆ SUPPORT TO ENABLE OUR STUDENT
BEST LEARNING EXPERIENCE

◆ EASE CONTINUUM INDIVIDUAL
ACCREDITATION PROCESS BY ICF.

◆ WE DO REPRESENT HIGHEST ETHICAL AND
LEARNING STANDARDS.

◆ STUDYING WITH US WILL FOR SURE
TRANSFORM YOUR WAY OF BEING AND
YOU WILL BECOME A NEW, SELF-CONFIDENT
JUNGIAN COACH

JUNGIAN COACHING PROGRAM

SLOVENIA 2021, 6. GENERATION

Every year one generation of Jungian coaches is born.

Join us...

1. FOUNDATION & CORE COACHING SKILLS

- Foundation for coaching process. What is coaching versus others professions.
- International Coaching Federation coaching competencies.
- Coaching skills and effectiveness of a coaching process.
- Modes of communications, listening skills, powerful questions.
- Basis of psychology that promotes the development of the client and learn how to adapt it into coaching for business context.
- Ethical and legal obligations according to ICF Code of Ethics standards.
- Coaching models and practical use.
- Practice key coaching skills: The way to “become a coach – your method.
- Coaching supervision and mentoring.

2. INNER THEATRE AND SYMBOLIC THINKING

- Symbolic thinking. Use of symbols in coaching.
- The structure and dynamics of the Psyche. Diagnosis of a human through Pizza&Getting to know you
- Archetypes, Complexes, Symbols - Jungian basic vocabulary – parallel between human psyche and organizational psyche.
- Cycle of irrational thinking, developing irrational thinking in observing companies.
- Understanding blind spots in your behaviour and your professional environment.
- Inferior functions and inner theatre.
- Chart of Jungian coaching intervention & Tool – Archetypes and puzzle.
- Reflection and practicum. Feedback on coaching practice.

3. FEMININTY & MASCULINTIY (ANIMA & ANIMUS)

- Alchemy and Psychology of the transference.
- Jungian theory on change.
- Femininity and Masculinity in the human psyche, personality and organization.
- Shadow in human psyche, the shadow of employee and the company. Facing the shadow.
- FM coaching tool and its implications in coaching use.
- Reflection and practicum. Feedback on coaching practice.
- Coaching supervision and mentoring.

4. HERO QUEST

- The Jungian Theory on the Hero Quest.
- Importance of life stages through Hero Quest.
- Hero Quest coaching tool.
- Career development through Hero Quest coaching tool.
- Case studies and real practical examples, analyse of cases through Jungian concepts.
- Interventions ad techniques for coaching with Hero Quest toll.
- Reflection and practicum. Feedback on coaching practice.
- Coaching supervision and mentoring.

5. LEADERSHIP ARCHETAYPES

- Basic of understanding archetypes during coaching process.
- 4. functioning domains of the organization & individual.
- 24 leadership stales - 24 leadership archetypes.
- Dominant and underdeveloped leadership archetypes – shadow or strength? Diagnosis.
- Analyse of cases. Active imagination.
- LA coaching game and its implications in coaching use. Individually or in team coaching.
- Reflection and practicum. Feedback on coaching practice.
- Coaching supervision and mentoring.

6. MBTI TOOL BOX & INTEGRATION

- Integration and practical use of Jungian coaching tools.
- Introduction to MBTI. Assessment.
- The rationale use of the 8 Jungian functions invented by Isabel Briggs Myers.
- Psihopomp activity in use of coaching.
- Working with the unconscious and exploration of the role of a Jungian Coach. Reflection work study.
- Reflection and practicum. Feedback on coaching practice.
- Live coaching day – final personal coaching demonstration.
- Certification.

JUNGIAN COACHING PROGRAM SLOVENIA

FACULTY BY MODULES

◆ **1. FOUNDATION & CORE COACHING SKILLS**
Jasna Knez (in person, on-site)

LEAD BY JASNA KNEZ - EMCC & ICF ACCREDITED LEADERSHIP & TEAM COACH, COACH MENTOR & SUPERVISOR.
FACILITATED BY ANDREJA ANŽUR ČERNIČ AND MARKO KNEZ – ICF ACCREDITED LEADERSHIP COACHES AND COACH MENTORS.
SUPPORTED BY ASSISTANTS.

◆ **2. INNER THEATRE AND SYMBOLIC THINKING**
Dr. Avi Goren Bar (in-person, on-line)

LEAD BY AVI GOREN BAR – ACCREDITED PSYCHOTHERAPIST AND CREATOR OF METHOD.
FACILITATED JASNA KNEZ - EMCC & ICF ACCREDITED LEADERSHIP & TEAM COACH, COACH MENTOR & SUPERVISOR AND BY MARKO KNEZ – ICF ACCREDITED LEADERSHIP COACHES AND COACH MENTORS.
SUPPORTED BY ASSISTANTS.

◆ **3. FEMININTY & MASCULINTIY (ANIMA & ANIMUS)**
Marko Knez (in-person, on-site)

LEAD BY MARKO KNEZ – ICF ACCREDITED LEADERSHIP COACH AND COACH MENTOR.
FACILITATED BY JASNA KNEZ - EMCC & ICF ACCREDITED LEADERSHIP & TEAM COACH, COACH MENTOR & SUPERVISOR.
SUPPORTED BY AVI GOREN BAR – CREATOR & BY ASSISTANTS.

◆ **4. HERO QUEST**
Andreja Anžur Černič & Marko Knez (in-person, on-site)

LEAD BY MARKO KNEZ AND ANDREJA ANŽUR ČERNIČ – ICF ACCREDITED LEADERSHIP COACHES AND COACH MENTORS.
FACILITATED BY JASNA KNEZ - EMCC & ICF ACCREDITED LEADERSHIP & TEAM COACH, COACH MENTOR & SUPERVISOR.
SUPPORTED BY AVI GOREN BAR – CREATOR & ASSISTANTS.

◆ **5. LEADERSHIP ARCHETAYPES**
Jasna Knez (in-person, on-site)

LEAD BY JASNA KNEZ - EMCC & ICF ACCREDITED LEADERSHIP & TEAM COACH, COACH MENTOR & SUPERVISOR.
FACILITATED BY MARKO KNEZ AND ANDREJA ANŽUR ČERNIČ – ICF ACCREDITED LEADERSHIP COACHES AND COACH MENTORS.
SUPPORTED BY AVI GOREN BAR – CREATOR & BY ASSISTANTS.

◆ **6. MBTI TOOL BOX & INTEGRATION**
Dr. Avi Goren Bar & Jasna Knez (in-person, on-line, on-site)

LEAD BY AVI GOREN BAR – ACCREDITED PSYCHOTHERAPIST AND CREATOR OF METHOD AND BY JASNA KNEZ - EMCC & ICF ACCREDITED LEADERSHIP & TEAM COACH, COACH MENTOR & SUPERVISOR.
FACILITATED BY ANDREJA ANŽUR ČERNIČ AND MARKO KNEZ – ICF ACCREDITED LEADERSHIP COACHES AND COACH MENTORS.
SUPPORTED BY ASSISTANTS.

STRUCTURE OF MODULE

- Each module consist out of three days of training. Training is held in-person in our facilities.
- (In case you are not able to be present live, we offer option as on-line learning as part of hybrid team with additional support of mentor coach after module for integration).
- After module there is always additional webinar as follow up activities for coaching supervision and Q&A.
- Smaller groups meting (in person or via on-line) for practicum.

1 day - training

Introduction to
theory & diagnosis,
Concrete examples
form business word.

2 day - training

Introduction of
coaching tool and
diagnostic tool, how
to use, case studies,
practice and Q & A.

3 day - training

Coaching practice
day, coaching
mentoring and
feedback on coaching
practice with mentor
coaches.

4 – group practice

Small group (3
students) meeting
between the modules
for practice with
supervisor support.

5 – Supervision

Additional follow up
webinar for coaching
supervision (7 eye
model) and Q/ A by
mentor coach.

DATES

◆ 1. MODUL

5.3.2021 TRAINING DAY
6.3.2021 TRAINING DAY
7.3.2021 TRAINING DAY
26.3. 2021 2H WEBINAR SUPERVISION

◆ 2. MODULE

2.4.2021 TRAINING DAY
3.4.2021 TRAINING DAY
4.4.2021 TRAINING DAY
22.4.2021 2H WEBINAR SUPERVISION

◆ 3. MODULE

7.5.2021 TRAINING DAY
8.5.2021 TRAINING DAY
9.5.2021 TRAINING DAY

◆ 4. MODULE

28.5.2021 TRAINING DAY
29.5.2021 TRAINING DAY
30.5.2021 TRAINING DAY
10.6.2021 2H WEBINAR SUPERVISION

◆ 5. MODULE

23.6.2021 TRAINING DAY
24.6.2021 TRAINING DAY
25.6.2021 TRAINING DAY
12.7.2021 2H WEBINAR SUPERVISION

◆ 6. MODULE

16.8.2021 2H WEBINAR SUPERVISION
2.9.2021 TRAINING DAY – LIVE COACHING DAY
3.9.2021 TRAINING DAY
4.9.2021 TRAINING DAY

DATES OF MODULES

DATES FOR ADDITIONAL ACTIVITIES – ON-LINE COACHING SUPERVISION & Q&A

EDUCATION FACULTY

SLOVENIAN PROFESIONAL TEACHING TEAM

Dr. Avi Goren Bar

Avi Goren-Bar, Ph.D., Academic Director and Jungian Coaching method creator, Expressive Arts & Psychology in Action is a Clinical & Educational Psychologist, Certified Expressive Therapist and Jungian Master Coach and Senior lecturer from Izrael.

Dr. Avi Goren Bar, Ph. D., embodies nearly 40 years of extensive experience in dealing with the sense for a Change. He is specialized in Jungian Coaching in companies and various organizations, applying Jungian Psychology, Gestalt Therapy and Clinical Expressive Arts Therapy. Dr. Goren Bar is clinical and educational psychologist, a very experienced clinical therapist, a gestalt therapist, certified and registered therapist and supervisor of the intermodal expressive therapy and master for use of »Expressive Arts Therapy« and psychodynamic therapy. His professional achievements are greatly appreciated and approved/accredited by the Israeli Ministry of Health, Expressive Arts Therapy federation.

Jasna Knez, ICF ACC, EMCC EIA SENOR, CPC

Jasna Knez, Program Director, is a Master Trainer, Expressive Arts & Jungian Master Coach & supervisor, Executive Coach EMCC EIA SENIOR, ICF ACC, CPC & Embodied facilitator and accredited systemic organizational constellator from Slovenia. In Jungian Coaching School also Mentor Coach.

She works with business professionals as well as other individuals and groups, with the aim of achieving wanted results and losing unproductive and sometimes destructive behavioral patterns. Strongly passionate about helping to push the boundaries of what people can really become, in her work she uses an impactful combination of different modalities, techniques and methods: game, creative art techniques, Jungian, quantum, systemic and different cognitive approaches, mindfulness, contact improvisation and embodied approach. She is a part of the teaching and facilitating team in various Coaching and leadership ICF and EMCC accredited programs.

EDUCATION FACULTY

SLOVENIAN PROFESIONAL TEACHING TEAM

Marko Knez, CPC

Marko Knez is a Trainer, Business Coach EMCC, Expressive Arts & Jungian Master Coach, CPC, Trainer and Embodied approach facilitator from Slovenia.

He is a passionate explorer of old knowledge and traditions, oriented towards understanding human psyche and human functioning. He strongly believes that working with people needs to be deep but extremely conscious and safe, therefore in his trainings he leads participants through their body, heart and soul level, beyond their limiting beliefs in order to make progress and not quit. He is driven by openness, originality, creativity, and win-win thinking and believes that beyond imagination we can find transformation. He is part of the teaching and facilitating team in Jungian Coaching and Embody your Coaching wisdom L1&L2 ICF accredited programs.

Andreja Anžur Černič, CPC

Andreja Anžur Černič is Transactional Analysis, Expressive Arts & Jungian Master Coach and Executive Coach, accredited systemic organizational constellator from Slovenia.

She works as a coach, mentor and consultant with the emphasis on soft management skills and she is a managing director of MEPI institute, education for life for adolescents. Her professional style is based on many years of experience and a sense of leading and motivating people with a focus on achieving their set goals. She possess lot of practical examples and concrete experiences from business life. She is part of the teaching and facilitating team in Expressive Arts Therapy Slovenia and Jungian Coaching ICF accredited programs.

CERTIFICATION

Following these Jungian Coaching school program the participants will obtain a Jungian Coaching certificate, awarded by **International Coach Federation certificate Jungian Coaching ACSTH (approved Coach specific training), 99 units.**

REQUIREMENTS

In order to qualify for the Certificate In Jungian Coaching, participants will be expected to have attended 90% of modules and have completed all the course work and program requirements as instructed by mentor coach for requirements for acsth path.

CERTIFICATION JUNGIAN COACH

After completing the program you will be awarded by certificate of completion as Jungian Coach, finished acsth 99 units program.

You will be invited to join ICF International & ICF chapter Slovenia member where further development for coaches is available. Here also former alumni Jungian Coaches can be meet for exchange ideas and practice.

ICF CREDENTIAL PATH

Graduates of an ACSTH coaching program may apply for an individual ICF Credential when completed all requirements. In Povej na Glas we also run Mentor coaching program that will be offered to you for further studies. Mentor Coach program as additional study will be provided for graduates by accredited mentor coach. We will also offer you assistance for CKA in case you decided for individual international accreditation path.

FEE & PAYMENT POLICY

FEE INCLUDE

Fees include all course materials, learning materials for study, analysis and Jungian Coaching diagnostic tools, as well as certificate, and drinks & sweet snacks during the program. Coaching tools (games) for personal usage are not included in the price, but are possible to buy. Coaching tool box in English: Additional cost 80,00€ + 22% vat.

Places on the program are confirmed on a first come, first served basis taking into consideration that fee must be paid prior reservation. Max 10 people are accepted in a program due individual learning approach.

ADDITIONAL SUPPORT & SUPERVISION & ASSESSMENTS

Fee also include supervision during the program, additional webinars for follow up, individual learning support, learning style and EQ assessment as well as usage of learning classroom/hall and practice meeting in subgroups for deeper understanding and implication of daily use of new learning's.

PAYMENT OFFERS & EARLY BIRD

1. We offer 10% discount if paid in one instalment and when applied (**3312,00 € + 22% vat.**)
2. Early bird if apply till 30.12.2020, 15% discount if paid in one installment (**3128,00 +22% vat**).
3. Early bird if apply till 30.12.2020 5% discount if payment by modules and for AGB, PNG, CEAT and alumni students (6 instalments), price per module 583,33€ + 22%vat. (**3499,80 + 22%vat**)
4. Payment by 2 instalments, price per instalment 1840,00€ + 22%vat (**3680,00 + 22%vat**)
5. Payment by modules (6 instalments), price per module 650,00€ + 22% vat (**3900,00 + vat**)
6. For more than three from same organization, discount of 5% for each participant.

3680,00 + 22% vat

EARLY BIRD
3128,00 + 22% vat

INFORMATIONS

[MORE INFO – WRITE US ON OUR EMAIL](#)

[MORE ON OUR WEBSITE - LINK](#)

[APPLICATION FORM - LINK](#)

