

1974

- Feb. Geoff Forster
"The Human Predicament and the Mystery of Time"
- Mar. David Miller
"Our Purposes?"
- Apr. Paula Hammet
"Psychoanalysis and Existential Analysis"
- May Harry Redner
"Nietzsche and Nihilism"
- June Colin Goodwin
"Liberalism and Existentialism: J S Mill and J P Sartre"
- July John Collard
"Camus' Notion of the Absurd"
- Aug. Jack Mitchell
"A Philosophy for Life"
- Sep. Niall Brennan
"My Personal Philosophy"
- Oct. Robert Young
"The Ethical Dilemma of Euthanasia"
- Nov. Stanley Gold
"What is Psychotherapy?"
- Dec. Colin Goodwin
"The Concept of a Person: Aquinas versus Sartre"

1975

- Feb. Andrew Giles-Peters
"The Problem of a Marxist Science"
- Mar. No lecture
- Apr. Paula Hammet
"Gestalt Psychology"
- May John Dunham
"The Individual as Seen by Hindu Culture"
- June Max Charlesworth
"Existentialism and Marxism"
- July John Collard
"The Absurd as Perceived in Ralph Emerson's 'The Invisible Man'."
- Aug. Jurgen Klement
"Aleister Crowley: Black Magician"
- Sep. Moshe Kroy
"The Philosophy of Ayn Rand"
- Oct. Geoff Forster
"Tolstoy and Existentialism"
- Nov. Karl Reus-Smit
"Pluralism and the Multivalent Man"
- Dec. Brian Earl
"Gurdjieff and the Inner World of Man"

1976

- Feb. Claire French
"Rilke: Poet of Struggle and Joy"
- Mar. Paula Hammet
"Alcoholism and Existential Analysis"
- Apr. Helene Brophy
"Simone de Beauvoir and the Feminist Writers"
- May Ronald Conway
"The Cause and Motives of the Women's Movement"
- June Morris Revelman
"Sex and Politics"
- July John Collard
"Post-War American Existentialism"
- Aug. Moshe Kroy
"A Critical Examination of Karl Popper's Philosophy"
- Sep. Norman Rose
"Intimacy"
- Oct. Maxwell Newton
"How I Tried to Survive"
- Nov. John Burstin
"Is Krishnamurti an Existentialist?"
- Dec. Andrew Giles-Peters
"Syndicalism Revisited"

1977

- Feb. Claire French
"Hermann Hesse and 'The Glass Bead Game'."
- Mar. John Alexander
"Dante and Humanistic Psychology"
- Apr. Paula Hammet
"The Psychology of Medard Boss"
- May Douglas Kirsner
"R D Laing and Existential Psychotherapy"
- June Victor Myhill
"Humanism: The Religion of Man"
- July Kees de Kuyer
"Martin Heidegger"
- Aug. Nigel Sinnott
"Joseph Symes: Freethought Missionary"
- Sep. Lindis Masterman
"Sartre on Anti-Semitism"
- Oct. Moshe Kroy
"Parapsychology and Philosophy"
- Nov. Geoff Forster
"Two Seers: Swedenborg and Steiner"
- Dec. Joe Rubinstein
"Existentialism and Anarchism"

1978

- Feb. Claire French**
"Goethe's 'Faust' and the Predicament of Modern Man"
- Mar. Peter O'Connor**
"From Confessional to Couch: Has Psychology Become the New Religion?"
- Apr. Helene Brophy**
"Sociobiology"
- May Douglas Kirsner**
"Psychoanalysis and the Birth Experience"
- June Colin Goodwin**
"The Thought of Paul Tillich"
- July Lindis Masterman**
"Jean-Paul Sartre"
- Aug. Harry Redner**
"Elias Canetti's Theory on Crowds and Individual Survival"
- Sep. Ken Graham**
"Time, Death and Heidegger"
- Oct. Max Charlesworth**
"The Death of Existentialism"
- Nov. Geoff Forster**
"The Problem of Evil"
- Dec. David Miller**
"Individualist Anarchism"

1979

- Feb. Claire French**
"Psychological Androgyny in German Literature"
- Mar. Colin Goodwin**
"Philosophy as Liberation: The Work of Jacques Maritain"
- Apr. Greg Dening**
"Absolute Freedom of Enquiry?"
- May Ken Graham**
"The Philosophy of Nietzsche"
- June Nigel Sinnott**
"The Origins of Secularism in Britain and Australia"
- July Lindis Masterman**
"Sartre, de Beauvoir and Feminism"
- Aug. Geoff Forster**
"John Macquarrie's Clarification of Existentialism"
- Sep. Stan van Hooft**
"Heidegger on Art"
- Oct. Douglas Kirsner**
"Thomas Szasz Confronts R D Laing"
- Nov. David Roberts**
"Cultural Pessimism"
- Dec. David Miller**
"God is Evil: Militant Agnosticism"

1980

- Feb. Peter Havlicek**
"Spinoza's Ethics"
- Mar. John Noack**
"C G Jung in the Light of Current Empirical Science"
- Apr. Ken Graham**
"Taoist and Existentialist Thought: A Comparison"
- May S Billigheimer**
"Buber's Existentialism"
- Jun. Moshe Kroy**
"An Internal Critique of Sartre"
- Jul. Eva Learner**
"Professional versus Self Help"
- Aug. Ronald Conway**
"Drug Addiction"
- Sep. Stan van Hooft**
"Nietzsche"
- Oct. Harold Stainsby**
"Sartre and Values"
- Nov. David Miller**
"Pessimistic Anarchism"
- Dec. Geoff Forster**
"Near-Death Experiences"

1981

- Feb. Claire French**
"Pros and Cons of Patriarchy"
- Mar. Alan Hughes**
"Durkheim, Anomie and the West: Australia's Future"
- Apr. Lindis Masterman**
"Simone de Beauvoir"
- May Moshe Kroy**
"From Existentialism to New Age Consciousness"
- Jun. Bill Marshall**
"Surrealism and Anarcho-Absurdism"
- Jul. Geoff Forster**
"The Writings of Raynor Johnson"
- Aug. Stan van Hooft**
"Socrates as an Existentialist"
- Sep. Colin Goodwin**
"What Would Aquinas Have Thought of the Existentialists?"
- Oct. Mark Plummer**
"Skepticism"
- Nov. David Miller**
"Egoism: The Philosophy of Max Stirner"
- Dec. Max Charlesworth**
"After Existentialism"

1982

- Feb. Ken Graham
"Camus' Philosophy: 'The Myth of Sisyphus' and 'The Rebel'."
- Mar. Joe Rubinstein
"The Philosophy Behind Sir Herbert Read"
- Apr. Dave Edwards
"Keeping it Cool: Beatniks, Hippies, Punks, etc"
- May John Noack
"The Film as Symbolic"
- Jun. Claire French
"The Psyche as Unconscious Political Motivator"
- Jul. David Miller
"Ayn Rand Sees the Existentialists as Betrayers: Why?"
- Aug. Michael Woods
"Heidegger on God"
- Sep. Douglas Kirsner
"American Psychoanalysis in Crisis"
- Oct. Stanley Gold
"Frankenstein and Other Monsters"
- Nov. Rusi Khan
"Sartre on Freedom and Bad Faith"
- Dec. Michael Barton
"A Critique of the Existentialists"

1983

- Feb. Geoff Forster
"Themes from Soren Kierkegaard"
- Mar. Robert Miller
"Self-Realization or Self-Transcendence?
Zen Buddhist Implications of Max Stirner's Nihilistic Egoism"
- Apr. Maurita Harney
"The De-Centred Subject"
- May Joe Rubinstein
"Existentialism and the Supernatural"
- Jun. Krystina Grima
"Art and Existentialism"
- Jul. Ken Graham
"Parapsychology and Existentialist Philosophy"
- Aug. Michael Woods
"Heidegger and Kant on the Role of Time in Human Knowledge"
- Sep. Stan van Hooft
"Religion and Reason"
- Oct. Claire French
"Whatever Happened to Feminism?"
- Nov. John Noack
"Jung and God"
- Dec. Helen Gershoni
"Cancer: The Existential Challenge"

1984

- Feb. Damian Byers**
“Merleau-Ponty: Philosophy and the Philosophers”
- Mar. Robin Small**
“Nietzsche”
- Apr. Ken Graham**
“Existential Ethics: Sartre, Camus and Nietzsche”
- May Geoff Forster**
“‘The Human Situation’ by Macneile Dixon”
- Jun. Lindis Masterman**
“Sartre Now: A Look at Recent Publications”
- Jul. Gary Thompson**
“The Conflict Between Science and Religion”
- Aug. Paddy Duane**
“Creation: An Existential Challenge to Science”
- Sep. Rusi Khan**
“The Nature of Religious Belief”
- Oct. Jocelyn Dunphy**
“Phenomenology, Structuralism and History”
- Nov. Douglas Kirsner**
“Psychoanalysis Today”
- Dec. Damian Byers**
“Materialism as an Ideology”

1985

- Feb. Joe Rubinstein**
“Freedom and Determinism”
- Mar. John K Williams**
“Marxism: A Libertarian Perspective”
- Apr. Robin Small**
“Fallacies About Fatalism”
- May Chris McAlisse**
“Demythologizing Art Heroes”
- Jun. Stan van Hooft**
“Aristotle and the Basis of Modern Morality”
- Jul. Gary Thompson**
“A Critique of Modern Occultism”
- Aug. Purushottama Bilimoria**
“The Phenomenological Angst in Indian Thought Tradition”
- Sep. Frank Graham**
“Psychoanalysis, Mysticism and Yoga”
- Oct. John Howes**
“Religion and Objectivity”
- Nov. Deirdre Jones**
“Max Stirner: The Unique Individual and His Ego”
- Dec. Ken Graham**
“Journey into Darkness: Conrad, ‘Apocalypse Now’ and ‘Faust’.”

1986

- Feb. Joe Rubinstein**
"Atheism, Agnosticism, Faith and Reason"
- Mar. Geoff Forster**
"Swedenborg and Existentialism"
- Apr. Richard Kaye**
"Why I am Not a Rationalist"
- May Stan Tighe**
"Leo Tolstoy"
- Jun. Brian Scarlett**
"The Ethics of Belief"
- Jul. Rusi Khan**
"Three Views of Death: Fragments of Literary History"
- Aug. Phil Kent**
"Philosophy as Therapy"
- Sep. Sean Kelly**
"Bad Faith and Self-Deception: The Difference"
- Oct. Jocelyn Dunphy**
"The Postmodern...and Music"
- Nov. Michael Janover**
"Nietzsche and the Idea of Perspective"
- Dec. Robin Small**
"Creation and Infinity"

1987

- Feb. Joe Rubinstein**
"An Existential Analysis of Libertarianism"
- Mar. John Howes**
"Kant on Morality and Religion"
- Apr. Frank Graham**
"Has Psychology Become the New Religion?"
- May Stan van Hooft**
"Commitment"
- Jun. Paul Anderson**
"The Quest for Authenticity: Rousseau's Autobiographical Project"
- Jul. Herm Chidammodzi**
"Hegel's Concept of Freedom"
- Aug. Kevin Hart**
"Mimesis and Poiesis"
- Sep. Russell Grigg**
"Transference and the Ethic of Psychoanalysis"
- Oct. Philipa Rothfield**
"The Relation Between the Unconscious and the Political"
- Nov. Ken Graham**
"Nietzsche and Nihilism"
- Dec. Howard F Dossor**
"Accessing Possibility: The Philosophy of Colin Wilson"

1988

- Feb. Joe Rubinstein**
“The Essence of Scepticism”
- Mar. John K Williams**
“Classical Liberalism, Marxism and the Class War”
- Apr. Geoff Forster**
“Themes from Nicholas Berdyaev”
- May Marion Tapper**
“Heidegger’s Reading of Descartes”
- Jun. John Painter**
“Rudolph Bultmann and Existentialism”
- Jul. Robert Miller**
“Philosophy as Therapy: The Socratic Faith
versus the Modern Academic Abuse of Philosophy”
- Aug. Sandy Yule**
“Encountering Nothingness”
- Sep. Frank Graham**
“The Insanity of Everyday Life”
- Oct. Bill Orchard**
“Destructive Idealism”
- Nov. Rusi Khan**
“Sartre on Other Minds”
- Dec. John Flaus**
“The Dramatised Conflict of Self and Role in Film”

1989

- Feb. Joe Rubinstein**
“The Technocratic View of Human Existence: A Critical Assessment”
- Mar. Robin Small**
“Heidegger and the Nazis”
- Apr. David Tacey**
“Patrick White: Fiction and the Unconscious”
- May Stan van Hooff**
“The Body and Well-Being”
- Jun. Guy Rundle**
“Lacan’s ‘Other’: Existentialism and the New Psychoanalysis”
- Jul. Robert Miller**
“Mysticism and Existentialism”
- Aug. Laurie Hammond**
“Neo-Lamarckian Evolution and Jungian Collective Memory:
What Do They Mean To Each Other?”
- Sep. Geraldine Kunstler**
“Narcissism: The Ubiquitous Unspoken Problem of Our Time”
- Oct. Paul Anderson**
“Erich Fromm’s ‘Authoritarian Personality’ and Modern Australian Culture”
- Nov. Kevin Hart**
“Samuel Johnson as Moralist”
- Dec. Howard F Dossor**
“Colin Wilson: Exploring the Occult”

1990

- Feb. No lecture
- Mar. No lecture
- Apr. Joe Rubinstein
"Feuerbach, Nietzsche and Dostoyevsky on Religion, Alienation and Greatness"
- May Robert de Caen
"Shedding the Habit of Thoughtless Vocabulary"
- Jun. David Bearlin
"An Ethological View of Human Nature"
- Jul. Rodney Harris
"Patriarchy versus The New Man"
- Aug. Michael Ellis
"Shaping the Future: The Buddhism of Nichiren Dai Shonin"
- Sep. Bill Orchard
"Psychiatry and Religion"
- Oct. John Howes
"The Ethics of T H Green"
- Nov. Geoff Forster
"Themes from Paul Tillich"
- Dec. Robert Miller
"Existential Psychotherapy"

1991

- Feb. Howard Dossor
"Paul Tillich: Beyond the Boundary"
- Mar. Philipa Rothfield
"Post-Modernism, Feminism and Politics"
- Apr. Lawrence Begg
"Foreshadowings of Twentieth Century Existentialism in Dostoyevsky's Work"
- May Sandy Yule
"Revisiting the Sacred"
- Jun. Purushottama Bilimoria
"Heidegger's Asian Encounter: An Escape, a Divergence or a Redemptive Turn?"
- Jul. Paul Michell
"A Rose by Any Other Name: A Personal View of Umberto Eco"
- Aug. Lawrence Splitter
"Philosophy and the Young Child"
- Sep. Colin Goodwin
"The New Physics and the Search for Meaning"
- Oct. Brian Mackness
"Walking in the Fifth Dimension: Looking For a Biological Root"
- Nov. Joe Rubinstein
"Structuralism and Existentialism: Claude Levi-Strauss and Jean-Paul Sartre"
- Dec. Rusi Khan
"Self-Deception"

1992

- Feb. Robert Miller
"The Spirit of Levity vs the Spirit of Gravity in Nietzsche, Stirner and Zen"
- Mar. Geoff Forster
"William James: Psychologist and Philosopher"
- Apr. Douglas Kirsner
"Laing, Sartre and Psychosis"
- May Richard Silberstein
"The Mind: Embodied and Disembodied"
- Jun. Howard Dossor
"Nikos Kazantzakis and the Human God"
- Jul. Joe Rubinstein
"Society and Religion"
- Aug. Robin Small
"Mysteries of the Fourth Dimension"
- Sep. John Noack
"The Goddess as the Cosmic Feminine Principle"
- Oct. Laurie Hammond
"The New Cosmology"
- Nov. Peter Havlicek
"The Philosophy of Spinoza"
- Dec. David Pereira
"The Psychoanalytic Concept of Angst"

1993

- Feb. Robert Miller
"An Introduction to Zen Existentialism"
- Mar. Philipa Rothfield
"The Philosophy of the Body"
- Apr. Sandy Yule
"Creative Thinking and Personal Authenticity"
- May Peter Beilharz
"Autonomy and the Servile Nation"
- Jun. John Noack
"Being and the Archetypal Divine"
- Jul. Geraldine Kunstler
"The Search for Jocasta: Existential Quest or Compulsion?"
- Aug. Paul Michell
"Isaac Basheva Singer and the Spinoza of Market Street:
Ghost Stories for the Living, from Poland to a Diner in New York"
- Sep. Purushottama Bilimoria
"Schopenhauer's Orientalism: Did It Make a Difference"
- Oct. Lawrence Begg
"Dostoyevsky's Reading in Philosophy and Response to Contemporary Trends"
- Nov. Geoff Forster
"Mysticism and Existentialism: An Answer to Robert Miller"
- Dec. Stan van Hooff
"Love or Death"

1994

- Feb. Robert Miller**
"Relax with Max: An Introduction to Max Stirner's Philosophy of Self-Enjoyment"
- Mar. Howard Dossor**
"The Concept of the Self in the Work of Colin Wilson"
- Apr. Ronald Conway**
"The Rage for Utopia"
- May Joy Damousi**
"Gender and War"
- Jun. Colin Goodwin**
"Jacques Maritain: Thomist Reflections on Existentialism"
- Jul. Peter Craven**
"Dostoyevsky's Novel 'The Possessed'."
- Aug. Michael Hudson**
"Plotinus, Gnosticism and Existentialism"
- Sep. Purushottama Bilimoria**
"Hegel's Orientalism: What Divine Purpose Did It Serve?"
- Oct. Joe Rubinstein**
"Authoritarianism and the Quest for Freedom"
- Nov. Kevin Hart**
"Maurice Blanchot or Existentialism?"
- Dec. Rod Foster**
"Instinct, Thinking and Morality: Are Humans Unique?"

1995

- Feb. Robert Miller**
"Towards an Existentialist Ethic: The Aesthetics of Ambiguity"
- Mar. Colin Goodwin**
"Religion and Reason: The New Cosmologists"
- Apr. Bruce Langtry**
"Recent Research into the Problem of Evil"
- May Arran Gare**
"Narrative, Process Philosophy and Authenticity"
- Jun. Lawrence Splitter**
"Community, Curriculum and the Classroom"
- Jul. A J Lev Anderson**
"The Phenomenology of Technology"
- Aug. Lawrence Pope**
"Existential Problems within Upanishadic Soteriology"
- Sep. Geoff Forster**
"Nicholas Berdyaev and Primordial Freedom"
- Oct. Nicholas Vourdouris**
"Placebo Phenomena: Theory and Implications"
- Nov. Michael Ure**
"Nietzsche and Nihilism"
- Dec. Karen Green**
"De Sade, de Beauvoir and Dworkin: Feminism and Pornography"