


FLV

FAKULTET ZA
PRAVNE I POSLOVNE STUDJE
DR LAZAR VRKATIC


EDUCATIEVE
ACADEMIE vzw

Practice and research in psychotherapy: challenging partners or tango dancers?

1 OCTOBER 2017


Educatieve Academie (Antwerp, Belgium) and Department of
Business Psychology, Master Program in Psychotherapy, Faculty
dr. Lazar Vrkatic, Union University

PRESENT

Practice and research in psychotherapy: challenging partners or tango dancers?

How
about the interplay
between mind and brain,
practice and research, psychotherapy
and neurobiology? What do they offer each
other? Who is leading and who following?
Who's stepping on whose toes? How to dance
an evidence-based tango? How can one part-
ner challenge the other? Can they come
together in a whirling tango? Explore
this tension. Have this tango
with us.

Program

- 09h30 Welcome
- 10h00 Introduction
Prof. dr. Mirjana Francesko, Prof. dr. Vesna Petrovic, Bruno Van den Bosch &
Hilde Vleugels
- 10h30 Director Prof. dr. Chantal Van Audenhove
- 11h00 Dr. Mo Mandic
- 11h30 Break
- 12h00 Dr. Linda Finlay
- 12h45 Lunch break
- 13h45 Bruno Van den Bosch
- 14h15 Renate Geuzinge
- 15h30 Panel discussion - Moderator: Prof. dr. Vesna Petrovic
- 16h45 Closing and reception

Introduction to all lectures by Suzanne Kempeneers and two tango dancers.


Where?

Theologisch en Pastoraal Centrum
Groenenborglaan 149
2020 Antwerp
Belgium

When?

1 October 2017
starting at 9h30

Price?

Early bird (before 30 June 2017): € 75
Regular: € 85

More information

info@educatieve-academie.be
www.educatieve-academie.com
www.fpps.edu.rs
office@useens.net

Enroll at www.educatieve-academie.com

Bruno Van den Bosch - Integration and Interaction in Psychotherapy

Bruno Van den Bosch

Bruno Van den Bosch is founder and director at Educatieve Academie, a training institute for psychologists and therapists in Antwerp, Belgium. He is a therapist and teacher in Conceptual Interaction and president of the European Association for Integrative Psychotherapy (EAIP).

Mo Mandic - The Basis for Qualitative Research in Psychotherapy

Mo Mandic

Mo Mandic is an existential psychotherapist in private practice in London, UK. He is a faculty member of Regent's School of Psychotherapy and Psychology, at Regent's University London, and also holds a Visiting Professorship at Union University, FLV, Novi Sad, Serbia, where he currently teaches research methodology, and ethics in psychotherapy on a regular basis. Mo's doctoral studies focused on the psychotherapist's experience of care in the therapeutic relationship.

Chantal Van Audenhove - Implementation Research

Chantal Van Audenhove

Chantal Van Audenhove is Professor in Psychology and Communication in Healthcare at Catholic University Leuven. She is also director of Lucas Center for care research and consultancy at K.U.Leuven, a center for practice and policy oriented research and consultancy in the field of mental health care, social welfare, care for people with dementia, communication in care, innovations in care and mental health reform.

Renate Geuzinge - Interpersonal neurobiology: what can neuroscience add to our practice?

Renate Geuzinge

Renate Geuzinge is registered mental health psychologist, psychotherapist and supervisor/trainer in person centered experiential psychotherapy. She is researcher at the University for Humanistic Studies and founder of the Dutch Institute for Interpersonal Neurobiology. (www.ipnb.nl).

Linda Finlay - Intertwining research and practice through relational-centred research

Linda Finlay

Linda Finlay is an Integrative Psychotherapist and Supervisor and in private practice in the UK. She also teaches psychology and counselling with the Open University. She has published widely including many papers and books on qualitative research. Her research interests include using phenomenology to explore the experience of disability and trauma. (www.lindafinlay.co.uk and www.relational-integrative-psychotherapy.uk)

Vesna Petrovic - Moderator

Vesna Petrovic

Vesna Petrovic is Prof. dr. at Faculty of Law and Business studies Dr. Lazar Vrkatic at Union University where she lectures courses in Mental Health, Psychological consulting and interventions in organisations, Integrative psychotherapy and Contemporary schools in Psychotherapy. She is also a founder and director of the Serbian association for Integrative psychotherapy an registered psychotherapist at the European Association of Psychotherapy.

More information on www.educatieve-academie.com