

IAGP
International Association
for Group Psychotherapy
and Group Processes

1st IAGP International Congress on Research and Group Psychotherapy and Processes

on chronic stress

iagpresearchcongress.gr

20-23 November 2014 AEGLI ZAPPEION
ATHENS - GREECE

1st Announcement Preliminary Programme

ORGANIZATION

President of the Congress:
Dr. Catherine Mela (Greece)

Co-President of the Congress:
Prof. David Gutmann (France)

Organizing Committee

Chairing by:

Mela Catherine (*Chair of IAGP Research Committee and member of IAGP Board of Directors*)

Kalantaridou Sophia (*University of Ioannina, Greece*)

Makrigiannakis Antonis (*University of Crete, Greece*)

LIST OF TOPICS

1. Group Psychotherapy and Research
2. Group Analysis and Research
3. Psychodrama and Research
4. Management and Research in Organizations and at Work
(Psychosocial Risks at Work during Crisis)
5. Social Research
 - Research on Social Trauma and Chronic Stress
 - Financial crisis and Chronic Stress
 - Chronic Stress and Immigration
 - Trans-cultural Epidemiology and Chronic Stress
 - Gender issues and Chronic Stress
 - Bullying and Chronic Stress
 - Meta-traumatic Chronic Stress after Wars and Physical Disasters
 - Chronic Stress in the PTSD and Trauma Resolution
6. Clinical and Laboratory Research on
 - Psycho-Neuro-immunology
 - Psycho-Neuro-Endocrinology
 - Fertility and Reproduction
 - Impact of chronic stress during pregnancy
 - Chronic stress influence in future generation and Social Unconscious
 - Psycho-Oncology
7. Brain Plasticity
 - Alterations provoked by Chronic Stress in Cognitive and Learning Brain Functions
 - Chronic Stress and Psychosomatics
 - Chronic Stress and Depression in Dementia
 - Chronic Stress in Memory Modifications
 - Modification of Brain Plasticity by Group Psychotherapy
8. Family & Couples Research
9. Results of the Combination of Group Psychotherapeutic Techniques in Clinical Practice
10. New Experi(m)ental Group Techniques in Chronic Stress Treatment (homogeneous, short term, etc) in various populations
11. PTSD and Chronic Stress
12. Drug Abuse and Chronic Stress
13. The Contribution of Art in Chronic Stress Treatment in Groups
14. Chronic Stress and Education
15. Dreams and Chronic Stress
16. Internet Therapy and Chronic Stress

GENERAL INFORMATION

VENUE

Aegli Zappeion, Athens-Greece

Zappeion Gardens

GR 105 57 Athens, Greece

Tel: +30 210 3369300

Fax: +30 2103252952

E-mail: info@aeglizappiou.gr

Website: www.aeglizappiou.gr

DATES & HOURS

	Starting at
Thursday, 20 November, 2014	09.00
Friday, 21 November, 2014	08.00
Saturday, 22 November, 2014	08.00
Sunday, 23 November, 2014	08.00

OFFICIAL LANGUAGE

The official language of the Congress is **English**. Simultaneous translation (interpretation) will be provided only for plenary sessions.

OFFICIAL WEBSITE

Find all useful information and updates about the Congress at www.iagpresearchcongress.gr

Contact: info@iagpresearchcongress.gr

Newsletter: If you wish to receive information and be updated about congress issues, you may subscribe in the newsletter subscription form available on the website.

ORGANIZING - ADMINISTRATIVE OFFICE/ SECRETARIAT

Conferre Ltd

4th klm Ioannina-Dodoni Avenue, GR 451 10
Ioannina, Greece

Tel: (+30) 26510 68610

Fax: (+30) 26510 68611

E-mail: info@conferre.gr

Website: www.conferre.gr

DMC – HOUSING BUREAU

Mideast Travel Worldwide Ltd

105 – 107, Vas. Sofias Avenue
GR 115 21, Athens, Greece

Tel: +30 211 211 8888, **Fax:** +30 210 642 6147

Email: mice@mideast.gr, mideast@mideast.gr

Website: www.mideast.gr

KEY DATES

Early Pre-Registration Deadline: **September 15, 2014**

Abstract Submission Deadline: **August 30, 2014**

Notification of Acceptance/Rejection of Abstracts: **September 15, 2014**

Availability for Accommodation Booking: **September 15, 2014**

Final Programme available via website: **October 30, 2014**

REGISTRATION

Registration Fees (Euro, incl. VAT 23 %)

Registration Category	Early Pre-Registration until 15/09/14	Late Pre-Registration from 16/09/14 to 16/11/14	On-site Registration from 17/11/14 & onwards
Non members ¹	300,00€	320,00€	350,00€
Members ¹	250,00€	300,00€	320,00€
Day-Ticket ²	70,00€	90,00€	120,00€
Students ³	70,00€	90,00€	110,00€

1. Registration Fee for **non members** & **members** includes:

- Admittance to the academic programme
- Admittance to the social dreaming matrix groups and the large group
- Congress Material
- Certificate of Attendance
- Refreshments during the Congress
- Participation in the Welcome Reception

2. Registration Fee for **day ticket** includes:

- Admittance to the Scientific Sessions of the day
- Congress Material
- Certificate of Attendance for the one day sessions
- Refreshments during the day

3. Registration Fee for **Students** includes:

- Admittance to the academic programme
- Admittance to the social dreaming matrix groups and the large group
- Congress Material
- Certificate of Attendance
- Refreshments during the Congress

SUBMISSION OF ABSTRACTS

We invite you all to submit an abstract of your work and actively participate in the scientific programme through Oral Presentations (free announcements), Lectures of Round Tables, Workshops.

Abstracts should be submitted only through the online abstract submission form at the official website. Visit now the website www.iagpresearchcongress.gr and find all useful information regarding preparation and submission of abstracts!

ACCOMMODATION AND TRAVEL SERVICES

For any Accommodation or Travel Services you may require before, during and after the Congress please contact Mideast Travel at +30 211 211 8888, mice@mideast.gr.

Preliminary Programme

Thursday, November 20, 2014

	HALL A	HALL B	HALL C	HALL D
09:00-10:00	Opening Ceremony			
10:00-11:30	Morning Plenary Session David Gutmann (France) President of IAGP			
11:30-12:00	Coffee Break			
12:00-13:30	<p>Round Table Chair: Apostolis Aggelopoulos <i>(HOPE in GA, Greece)</i></p> <p>George Pavlopoulos <i>(HOPE in GA, Greece)</i> Difficult members of Companies and Organization's Groups: Prevention and Treatment with Group Analytic Principles</p> <p>Manoussos Barbounis <i>(HOPE in GA, Greece)</i> Financial crisis: Creative or Destructive Trigger to the Institutions of Production</p>	<p>Round Table Chair: Gregorio Armañanzas Ros <i>(IAGP, Spain)</i></p> <p>Silence in the trans generational transmission of Trauma</p> <p>with: Aggeliki Passia <i>(HOPE in GA, Greece)</i> Lost in Words: Projective Identification and Trans generational Transmission of Family Trauma</p>	<p>International Track Chair: Konstantinos Papaioannou <i>(Chair of the Greek National Commission of Human Rights: Austerity and Human Rights in Europe)</i></p> <p>Austerity and Human Rights: a trauma for Europe?</p> <p>with: Ellie Varhalama <i>(GSEE, National Commission for Human Rights, Greece)</i> The Collective Perception of Psychosocial Risks at Work</p>	Oral presentations <i>(free announcements)</i>
13:30-15:00	Lunch Break			
15:00-16:30	<p>Round Table Chair: Prof. Maurizio Gasseau <i>(University of Torino, FEPTO, Italy) with Dr. Fuerst Jutta</i> <i>(University of Innsbruck, Austria)</i></p> <p>Enhancing Research into a Psychodrama Psychotherapy Training Program And Prof. Noah <i>(University of Cairo, Egypt),</i> Dr. G. Loverso (Italy), Dr. G. Lococo (Italy)</p> <p>Research on Psychodrama and Group analysis: what specific tools to use them</p>	<p>Round Table Chair: Prof. Mona Rakhawy <i>(University of Cairo, EAGT, IAGP, Egypt)</i></p> <p>Research on Faith Healers</p> <p>with: Ekaterina Mikhailova <i>(IAGP, Russia)</i> Social Trauma and Chronic Stress</p>	<p>Round Table Chair: Dr. Anastassios Koukis <i>(ISPS, Greece)</i></p> <p>Reconstructing the ability of patients suffering from Psychosis to dream: the contribution of group-analytic Psychotherapy</p> <p>And Ira Sarakinou <i>(HOPE in GA, Greece)</i> Chronic Stress and Psychosis</p>	Oral presentations <i>(free announcements)</i>
16:30-17:00	Break			
17:00-18:30	Evening Plenary Session Prof. Christer Sandahl (Sweden) Past IAGP President			
18:30-20:00	Opening Ceremony and Welcome Reception			

Friday, November 21, 2014

	HALL A	HALL B	HALL C	HALL D
08:00-09:30	Morning Group: Social Dreaming Matrix			
09:45-11:45	Morning Plenary Session Jeffrey Kleinberg (USA) Past President of AGPA-Member of IAGP Board of Directors			
11:45-12:15	Coffee Break			
12:15-13:45	<p>Round Table Chair: Prof. Hannes Krall <i>(University of Klagenfurt, FEPTO, Austria)</i></p> <p>Research in Psychodrama: Status of Research in Psychodrama: building practitioner Research networks</p> <p>And Fleury Heloisa <i>(IAGP, Brazil)</i> Psychodrama and Research in different cultures</p> <p>Gabriella Moita <i>(FEPTO Research Committee, Portugal)</i> Isil Bulut <i>(IAGP, Turkey)</i></p>	<p>Round Table Chair: Dr. Nikos Stathopoulos <i>(D.E.K.A for family and children, IAGP, EFPP, Greece)</i></p> <p>Creation, Conduction and Development of a Scientific Group of Mental Health and Services for children, adolescents, couples and families)</p>	<p>Round Table Chair: Jeffrey Kleinberg <i>(IAGP, AGPA, USA)</i></p> <p>How do group Dynamics contribute to corruption and can Research help answer this question?</p> <p>with: Prof. Sophia Kalantaridou <i>(University of Ioannina, Greece)</i> Corruption in Greek Universities and Hospitals</p> <p>Ellie Varhalama <i>(GSEE, National Commission for Human Rights, Greece)</i> Labour Law and Psychosocial Risks at work: The case of Greece</p>	Oral presentations <i>(free announcements)</i>

13:45-15:00
15:00-16:30

Lunch Break

Round Table
Chair:
Ekaterina Mikhailova
(IAGP, Russia)
Semiotics and Group
Psychotherapy, based on
ideas of J. Lotrian

Symposium PART I
RESEARCH ON NEUROSCIENCES AND
GROUP PSYCHOTHERAPY
Chair:
Dr. Catherine Mela *(IAGP, Greece)*
with:
Dr. Franziskos Xepapadakos
(Clenia Schlössli Clinic, University of
Zurich Germany, Switzerland)
Neuron Modulation of Chronic Stress in
Group Psychotherapy
Epilepsy as an expression of unsolved
conflicts: A 15 years pilot study
Vivi Lali
(HOPE in GA, Greece)
Group Therapy in patients with Chronic
Pain: Research in a Pain Department of a
Public Hospital
Eleni Gkreka and
Katerina Papamanousaki,
Matina Sirmali
(HOPE in G.A, Greece)
Evaluating Organic Disorders in Group
Analytic Process through the Parameters
of Time: evaluation of 72 patients
Dr. Ilias Vlahos
(University of Athens, HOPE in GA,
Greece)
Group Treatment of Anxiety and Depres-
sion in Bowel Inflammatory Diseases

Oral presentations
(free announcements)

16:30-17:00

Break

17:00-18:30

Workshop
Social Research and
Immigration
Ursula Hauser
(IAGP, Switzerland, Costa
Rica)

Workshop
Dance Therapy
Leandra Perrotta
(FERTO, Italy)

Workshop
Group Dynamics and Chronic
Stress
Maria Van Noort
(IAGP, The Netherlands)

Reflection
Group

18:30-20:00

Evening Plenary Session Dr Franziskos Xepapadakos
(Germany, Switzerland) Neurologist and Neuropsychiatrist, Deputy Chief Physician of the Clenia Schlössli
Private Psychiatric Hospital, Academic Teaching Hospital of the University of Zurich,
Head of the Memory Clinic Praxis Opera Zurich

20:00-21:30

Large Group

Saturday, November 22, 2014

HALL A

HALL B

HALL C

HALL D

08:00-09:30

Morning Group: Social Dreaming Matrix

09:45-11:45

Morning Plenary Session Jorge Burmeister *(Spain, Switzerland) Immediate Past President of IAGP,*
President of Academy of Granada

11:45-12:15

Coffee Break

12:15-13:45

Round Table
Chair:
Marcia Karp
(UK)
with
Natacha Navarro
(Academy of Granada ,
AEP, IAGP, Spain)
How can a therapist be
traumatized?
Stefanos Kantounis
(HOPE in GA, Greece)
The impact of the current
socio-economic crisis in
Greece: burn-out among
group-analyst therapists: a
qualitative study

Round Table
Chair:
Francesca Giannone
(Italy)
Group Psychotherapy
and Research
with:
Ekaterina Mikhailova
(IAGP, Russia)
Psychodrama and
Research

Symposium PART II
RESEARCH ON NEUROSCIENCES AND
GROUP PSYCHOTHERAPY
Chair:
Heloisa Fleury
(IAGP, FEPTO, Brasil)
Sociodrama applied to Social Therapy: a
Perspective from the Neurosciences
With
Dr. Catherine Mela
(IAGP, Greece)
Brain Plasticity and Research on the
Psycho-neuroimmunologic Profile in
Group Treatment of Chronic Stress

Oral presentations
(free announcements)

	HALL A	HALL B	HALL C	HALL D
12:15-13:45			Prof. Antonis Makrigiannakis <i>(University of Crete, Greece)</i> CRH and Early Life Prof. Sophia Kalantaridou <i>(University of Ioannina, Greece)</i> The impact of stress to fecundity during economic crisis	
13:45-15:00	Lunch Break			
15:00-16:30	Satellite Symposium PART I RESEARCH @ INNOVATIONS TBA	Symposium PART 1 RESEARCH ON EXCLUSION Chair: Dr. Margarita Kritikou <i>(HOPE in GA, Greece)</i> Exclusion and Acting out in Group Analysis with Apostolis Aggelopoulos <i>(HOPE in GA, Greece)</i> Prof. Ioanna - Despoina Bergiannaki-Dermitzaki <i>(University of Athens, Greece)</i> Woman in Modern Society: Work Environment and Professional Exhaustion Prof. Michael Madianos <i>(University of Athens, Greece)</i> Unemployment and Suicidality	Round Table Chair: Prof. Christina Martinez-Taboada Kutz <i>(IAGP, Spain)</i> Social Research and Immigration And Prof. Alberto Amutio <i>(Spain)</i> Professional Stress: Mindfulness and Group Dynamics Ellie Varhalama <i>(GSEE, National Commission for Human Rights, Greece)</i> Trade Unions and the Collective Perception of Psychosocial Risks at Work	Oral presentations <i>(free announcements)</i>
16:30-18:00	Workshop Marcia Karp <i>(UK)</i> Psychodrama	Workshop Aggeliki Passia <i>(HOPE in GA, Greece)</i> Art Therapy Chronic Stress and Despair in Bacons, F.Art	Workshop Dr. Smaroula Pandelis <i>(Hellenic Institute for Communication and Human Relations, Greece)</i> Sociodrama Stress enough is enough	Reflection Group
18:00-18:30	Coffee Break			
18:30-20:00	Evening Plenary Session Earl Hopper <i>(UK) Past President of IAGP, Past President of EGATIN</i>			
20:00-21:30	Large Group			
22:00	Farewell Reception and Dinner			

Sunday November 23, 2014

	HALL A	HALL B	HALL C	HALL D
08:00-09:30	Morning Group: Social Dreaming Matrix			
09:45-11:45	Morning Plenary Session Prof. Ivan Urlic <i>(Croatia) IAGP Past Secretary, Past President of EGATIN</i>			
11:45-12:15	Coffee Break			
12:15-13:45	Round Table Chair: Dr. Giovanna Cantarella <i>(APG, COIRAG, IAGP, Italy)</i> Research on Transcultural issues based on Psychoanalytical Approach Clinical Groups in NHS and private practice (mixed gender and women groups)	Round Table Chair: Prof. Hannes Krall <i>(University of Klagenfurt, FEPTO, Austria)</i> Integration of Research in Psychodrama Training Psychodrama with Children who have chronic stress in their families	Round Table Chair: Prof. Michael Wieser <i>(IAGP, University of Alpen-Adria Klagenfurt, Austria)</i> Empowerment of Woman Environment Research: .A European Daphne Project Heloisa Fleury <i>(IAGP, FEPTO, Brazil)</i> Galabina Tarashoeva <i>(IAGP, FEPTO, Bulgaria)</i> TBA	Oral presentations <i>(free announcements)</i>
13:45-15:00	Lunch Break			

15:00-16:30	<p>Satellite Symposium PART II RESEARCH @ INNOVATIONS</p> <p>TBA</p>	<p>Round Table Chair: Natacha Navarro <i>(IAGP, AEP, Academy of Granada, Spain)</i> Bullying and Chronic Stress in adolescents</p> <p>Gerassimos Repassos <i>(Greece Hellenic Association of Parents with Children suffering from Rheumatoid Arthritis)</i></p> <p>TBA</p>	<p>Round Table Chair: Dimitra Skoufi-Katsidoniwti <i>(HOPE in GA, Greece)</i> with Spiros Loutsos <i>(HOPE in GA, Greece)</i> Stress in Education: A Large workgroup for Education through Drama Therapy</p>	<p><i>Oral presentations (free announcements)</i></p>
16:30-18:00	<p>Round Table Research on Family Therapy</p> <p>TBA</p>	<p>Symposium PART 2 RESEARCH ON EXCLUSION Chair: Spiros Loutsos <i>(HOPE in GA, Greece)</i> with Hara Alexandri <i>(HOPE in GA, Greece)</i> The Scapegoat phenomenon and the Social Unconscious Prof. M. Vasiliadou <i>(Greece)</i> Exclusion and Neuroethics John Eliopoulos <i>(Greece)</i> The Psychotic Patient: between Family and Hospital: the Foucaudean Approach</p>	<p>MEETING OF IAGP RESEARCH COMMITTEE</p>	<p>International Track</p> <p>TBA</p>
18:00-18:30	Coffee Break			
18:30-20:00	Large Group			
20:00-21:30	Closing Ceremony			

Please Note:

Preliminary Programme as confirmed until May, 2014. Subjected to changes

WHO WE ARE

IAGP is a truly international and global organization.
The current **Board of Directors** comprises people from **24 countries**.
Our affiliate organizations and individual members are group psychotherapists and group processors from many different theoretical orientations from around the world.

The following is a list of our officers for the **2012-2015** term.

Executive Committee

David Gutmann, D.E.S (France) – **President**
Kate Bradshaw Tauvon, MA, GA Dip, TEP (Sweden) – **Secretary**
Teresa von Sommaruga Howard, Dipl Arch, Mem IGA (UK/New Zealand) – **Treasurer**
Bonnie Buchele, Ph.D. (USA) – **President Elect**
Jorge Burmeister, M.D. (Switzerland/Spain) – **Immediate Past President**

Board of Directors

Dena Baumgartner, PhD, TEP (USA)	Catherine Mela, MD, PhD (Greece)
Isil Bulut, PhD (Turkey)	Ekaterina Mikhailova, PhD (Russia)
Giovanna Cantarella, PhD (Italy)	Maite Pi Ordóñez, MD (Spain)
Hsien-Hsien Chiang, RN, MSN (Chinese Taipei)	Enrico Reo, PhD (Italy)
Sue Daniel, MAPS, TEP (Australia)	Esther Stone, MSSW (USA)
Macario Giraldo, PhD (USA)	Mona Rakhawy, MD, PhD (Egypt)
Assie Gildenhuis, PhD (South Africa)	Galabina Tarashoeva, MD (Bulgaria)
Jeffrey Kleinberg, PhD, MPH (USA)	Ivan Urlić, MD, PhD (Croatia)
Jun Maeda, MA (Japan)	Marianne Wiktorin, MA (Sweden)
Cristina Martinez-Taboada Kutz, PhD (Spain)	Xu Yong, MD (PR China)

Section Chairs

Chair, Family Therapy Section Marlene Marra, MA (Brazil)	Chair, Psychodrama Section Yaacov Naor, MA, CAGS, TEP (Israel)
Chair, Analytic Group Section (formerly Group Analysis Section) Ljiljana Milivojević, MD, MS, PhD (Serbia)	Chair, Transcultural Section María Cecilia Orozco, MSFT (Colombia)
Chair, Organizational Consultancy Section Roberta Mineo PhD (Italy)	Chair, Young Professionals Section Reimer de Rooij, MSc. (Netherlands)

Consultative Assembly of Affiliate Organizations (CAOA)

Michael Wieser, Mag Dr (Austria) and David Gutmann, D.E.S. (France)

Membership Chairs

Dena Baumgartner, PhD, TEP (USA) and Cristina Martinez-Taboada Kutz, PhD (Spain)

Honorary Archivist

Anne Ancelin Schutzenberger, TEP, PhD (France)

Past Presidents

Samuel B. Hadden M.D. (USA): 1973-1977	Earl Hopper, Ph.D. (UK): 1995-1998
Raymond Battegay, M.D. (Switzerland): 1977-1980	Roberto de Inocencio, M.D. (Spain): 1998-2000
Malcolm Pines, M.D. (UK): 1980-1984	Sabar Rustomjee, FRANZCP (Australia): 2000-2003
Jay W. Fidler, M.D. (USA): 1984-1986	Christer Sandahl, Ph.D. (Sweden): 2003-2006
Grete Leutz, M.D. (Germany): 1986-1989	Frances Bonds-White, Ed.D. (USA): 2006-2009
Fern Cramer Azima, Ph.D. (Canada): 1989-1992	Jorge Burmeister, M.D. (Switzerland/Spain): 2009-2012
Alberto C. Serrano, M.D. (USA): 1992-1995	

**IAGP is dedicated to the inspirational thinking and action of
JL Moreno, MD (USA) and SH Foulkes, MD (UK)**