
Daily Program Schedule
	Thursday, April 28
	18:00 - 19:00
	Dinner

	
	19:00
	Opening Ceremony

	Friday, April 29
	 9:00 - 10:00
	Breakfast

	
	10:00 - 11:50
	Morning Sessions

	
	11:50 - 12:10
	Tea Break

	
	12:10 - 14:00
	Morning Sessions (continued)

	
	14:00 - 15:00
	Lunch

	
	15:15 - 18:15
	Late Afternoon Sessions

	
	18:30 - 19:30
	Facilitated Dialogue Groups

	
	19:30 – 20:30
	Dinner

	
	21:00

	Evening Programming

	Saturday, April 30
	 9:00 - 10:00
	Breakfast

	
	10:00 - 11:50
	Morning Sessions

	
	11:50 - 12:10
	Tea Break

	
	12:10 - 14:00
	Morning Sessions (continued)

	
	14:00 - 15:00
	Lunch

	
	15:15 - 18:15
	Late Afternoon Sessions

	
	18:30 - 19:30
	Facilitated Dialogue Groups

	
	19:30 – 20:30
	Dinner

	
	20:30

	Evening Programming

	Sunday, May 1
	 9:00 - 10:00
	Breakfast

	
	10:00 - 11:50
	Morning Sessions

	
	11:50 - 12:10
	Tea Break

	
	12:10 – 14:00
	Early Afternoon Sessions

	
	14:00 - 15:00
	Lunch

	
	15:15 - 18:15
	Late Afternoon Sessions

	
	18:30 - 19:30
	Facilitated Dialogue Groups

	
	19:30 – 20:30
	Dinner

	
	21:00

	Evening Programming

	Monday, May 2
	 9:00 - 10:00
	Breakfast

	
	10:00 - 11:50
	Morning Sessions

	
	11:50 - 12:10
	Tea Break

	
	12:10 - 14:00
	Morning Sessions (continued)

	
	14:00 - 15:00
	Lunch

	
	15:30
	Closing Ceremony

FRIDAY, APRIL 29

PROGRAM PRESENTATIONS

10.00 – 14.00

MORNING SESSIONS
Irina Yakimanskaya, Dmitriy Shirobokov, Orenburg, Russia
Dreams: A Friendly Message from the Unconscious. Forms and Methods of Dream-Work (workshop)
A dream, be it joyful or frightening, is never what it seems. The Unconscious sends us a message and in its attempt to take care of us our Consciousness encodes this message, disguises its content and sometimes distorts its meaning to the extent that it seems to mean the opposite. A person gets frightened by his/her own fantasies, becomes afraid his/her own self. But actually our Unconscious is friendly and its messages are meant to provide help and support. What we really need to do is to learn how to decode them.

In this workshop we will present a whole collection of dream-work techniques. We’ll start by introducing the general principles of how to establish a contact with a dream, how to help a person to tell the dream. We’ll use pictures, draw a Dream book and you a chance to experience the main approaches of working with dreams: interpretation, association, and identification. In the end we’ll role-play the dream and do everything to help the dreamer get the friendly message from the Unconscious

Psychotherapy
Irina Yakimanskaya, Ph.D., assistant professor, coordinator of STATUS School for Counseling and Training (Orenburg); has been working as a psychologist since 1987, does individual, family and child-parent counseling. Her doctoral research was devoted to counseling school teachers. At the moment teaches practice – oriented psychological subjects at Orenburg universities; participated in some of Harmony’s external trainings, conducts trainings and workshops in different cities of Russia, authored more than 120 papers.
Dmitriy Shirobokov, certified psychologist of the highest category, does individual and couple counseling, conducts workshops on group leadership skills in different areas (organizational, educational, personal growth). Professional experience since 1987. Studied at the Institute of Training and HARMONY Institute.
Mark Pevzner, St. Petersburg, Russia
Healing the Inner Child (workshop)
A big part of our psychological problems are rooted in our personal history. “We all date back to our childhood”, and one of the most dramatic characters of our internal space is the Inner Wounded Child. Healing this subpersonality promotes our feeling of integrity, wholeness and stability. The participants of this workshop will have an opportunity to meet their inner Wounded Child and take some steps towards its healing. The logic and the methods of work presented during this workshop may be used in therapy and other fields of practical psychology.

This is a professional workshop meant for practitioners, and will include individual work, as well as the work in couples, guided imagery and a theoretical part.

Psychotherapy

Mark Pevzner, clinical psychologist, counselor, trainer and supervisor. One of the founders of the Harmony Institute for Psychotherapy and Counseling; teacher at the International School for Psychotherapy, Counseling and Group Leadership, one of the founders of the Annual International Conflict Resolution Conference.
Sergey Bratchenko, St. Petersburg, Russia

The Existential-Humanistic Approach of James Bugental: I, My Life, and the Others (seminar)
The existential-humanistic approach of James Bugental is one of the most impressive, effective, and deep psychological and psychotherapeutic methods in the world. In the theoretical part of my presentation I will try to cover Bugental’s main ideas about how people establish their relations with the others, what are the ways and the potentials of reaching interpersonal understanding, what difficulties do we encounter on our way to it, and how all of this is expressed in individual therapy when we help our client to find his/her authentic self.

In the practical part of the workshop I will demonstrate a fragment from the training called Existential Self-Analysis. It is based on Bugental’s educational program and also uses some tools of Reflexive Diagnosis – an approach which includes the exploration of one’s life in order to identify its main patterns of change, the role other people play in these changes, key life events, etc.

Psychotherapy
Sergey Bratchenko, Ph.D., assistant professor; has been working in the field of psychology for 33 years; focusing mainly on the following topics: humanitarian expertise of education, humanization of education and its psychological and pedagogical conditions, training practical psychologists. He has authored more than 80 publications, including the books: “Diagnosing the Personal Growth Potential”, “Humanistic Psychology as a Movement for Non-Violence”, “Introduction to Humanitarian Expertise of Education”, “Existential Psychology of Deep Communication”.

Andrey Degtyaryov, Svetlana Degtyaryova, St. Petersburg, Russia
Hunting Vampires (workshop)
Exploring our relations with other people, especially the ones we feel uneasy to be with, may deepen our awareness of our personal resources.

The participants of this workshop will learn about such a phenomenon as an isolation distress (which involves difficulty of establishing connection with people belonging to some categories), explore the principles of how to overcome it and gain some therapeutic skills of working with this distress.
Psychotherapy
Andrey Degtyaryov, psychologist and counselor in private practice, existential therapist, founder of the professional clubs “Process Tale Therapy” and “Existential Psychotherapy”

Svetlana Degtyaryova, psychologist of a Regional Charity working with challenged children, existential therapist, head of the Existential Therapy sector of the Guild for Psychologists, Psychotherapists and Trainers named after V. Ananyev.

Yekaterina Saulina, Olyesya Denisenko, St. Petersburg, Russia
Child Intellect and Personality in Training: Theory, Practice and Supervision (workshop)
This workshop is about the specific features shared by the vast range of training programs for children (communication skills training, overcoming difficulties in intellectual development, etc.).

Using the examples of several trainings the participants will have a chance to see them through the eyes of a child, learn about the peculiarities of working with different age groups and get supervision for their group work with children. We’ll also discuss using psychogymnastics and different auxiliary materials in trainings for children.

Education, Arts and Creativity
Yekaterina Saulina, an executive director of the program “the Development of Intellectually Gifted children”. Since 2004 has been working in the “The 12 Collegiums” Training and Counseling Center for Children, designing training programs and conducting groups for children aged 6-17. Graduate student of the department of Differential Psychology (St. Petersburg State University)

Olyesya Denisenko, In 2007 - 2010 conducted training programs for children aged 6 to 11 at “The 12 Collegiums” Training and Counseling Center for Children. In 2009 – 2010 taught at the Department of Psychology and Psychiatry (St. Petersburg State Medical University). At the moment provides psychological support for the elementary school children.

Yelena Ivanova, St. Petersburg, Russia
Mediation Practice in St. Petersburg (workshop)
The eighteen-year experience of mediation as practiced in St. Petersburg Center for Mediation and in the Agency for Conflict Counseling and Mediation will be presented. Different approaches to mediation, its problems and prospects will be discussed.

The participant will learn about different kinds of mediation and how they are practiced in St. Petersburg. They’ll have an opportunity to master the structure of mediation process, train basic mediation skills and get some practical experience by participating in mediation as one of its sides.

Organizational, Education
Yelena Ivanova, Ph. D, graduate of St. Petersburg State University; got her doctorate degree at the same University. Teaching and working experience in the fields of Psychology, Psychotherapy and Counseling. Since 1993 has focused on Conflict Management and Mediation. Was trained in mediation and conflict resolution in the USA. Professor of St. Petersburg State University (Department of Philosophy) and several other universities; Center for Mediation and Conflict Management (one of the directors). Has authored several books on Conflict Management.

14:00 – 15:00

lunch break
15.15 – 18.15

late afternoon sessions
Tatiana Koroleva, Natalia Valaynis, St. Petersburg, Russia
The Lost Adolescent. Looking for New Relations (workshop)
Adolescence is a complicated and controversial period of human life characterized by the difficulties a teenager often has with him/her self, with his/her peers and with the adults. Leo Tolstoy compared this period to a desert. Some people manage to get through it, and some don’t. They get lost in this space and may stay there for a long time, sometimes forever. The experience of this period affects all our lives: it defines our ability to accept the uncertain, to establish close relations and to accept ourselves. It’s very important for an adolescent to have a guide during this period, but the adults may have some difficulties being with this ambiguity of a teenager.
The aim of our workshop is to explore our own period of adolescence with its contradictions and conflicts, and the current difficulties we experience in our relations with teenagers (clients, children) as well as to establish a stable and at the same time flexible position in the adult-adolescent relations.
Psychotherapy, Education
Tatiana Koroleva, psychologist, counselor and trainer, teaches at the International School for Counseling, Psychotherapy and Group Leadership HARMONY. Until 2010 taught at Hertzen State Pedagogical University (Department of Psychological Help). Participated in the training programs on crisis intervention in the Northern Caucasus and in St. Petersburg, provided psychological support to children with cancer and their parents; is currently participating in the program for children with diabetes and their parents. Does individual and group therapy, runs a group for adolescents and a family therapy workshop.

Natalia Valaynis, psychologist of the state educational Center for Psychological and Medical Support of Children of Vasilieostrovskiy District (St. Petersburg). Graduate of the Psychological Department of St. Petersburg State University and of the International School for Counseling, Psychotherapy and Group Leadership HARMONY. She provides training programs, seminars and supervision for helping professionals, does individual and family counseling, as well as trainings for children and adolescents with emotional and behavioral difficulties.
Viktor Menovschikov, Moscow, Russia
Internet Counseling: A new Space of Therapeutic Relations (seminar)
Internet is a new space for counseling and therapy that needs to be explored and mastered.

On-line counseling and therapy provide the therapeutic community with the opportunities unimaginable and unreachable until now, including going beyond the cultural and geographical boarders, unprecedented level of anonymity and availability, the right context and communication flexibility.

Participants will learn about the current state of on-line counseling and therapy in the world and in Russia, and reflect on their advantages and limitations. The results of the research studying the efficiency of the on-line counseling will be presented as well as the criteria for effective on-line therapy. Participant will have an opportunity to get an experience of therapeutic internet correspondence using a training model.

Psychotherapy, Education
Viktor Menovschikov, Ph. D, assistant professor. Author of “Introduction to Psychological Counseling”, “Psychological Counseling: Working with Crisis and Problem Situations”, “Psychological Counseling and Therapy On-line”. He is a president of the Federation of On-line Therapists and Counselors, supervisor of Moscow Psychological Help Service, trainer and organizational consultant.

Irina Boyko, Natalia Tarasenko, Moscow, Russia
Art-Therapy in Family Work (workshop)
When working with families we can use such art therapy instruments as drawing (when the whole family draws together), drama and supervised storytelling. We’ll demonstrate how these methods can influence the family’s vision of their problem, change the dysfunctional roles and family patterns and create new family scenarios.

Psychotherapy, Arts and Creativity
Irina Boyko, clinical psychologist, works at the child mental hospital. Graduate of Moscow State Pedagogical University. Post-graduate training: Austrian Institute of Child and Adolescent Psychiatry (OAGG), Institute of Integrative Family Psychotherapy, Moscow Gestalt Institute. Works as an associated trainer at Moscow Gestalt Institute, teaches the general course of Gestalt therapy and a course of Family and Child therapy.

Natalia Tarasenko, assistant professor, since 1981 has been working at the department of Psychology (Moscow State Regional University of Arts and Social Studies). Graduate of Moscow State University (department of Psychology), in 1996 graduated from the Higher School of Humanistic Psychology (specialized in practical and helping psychology).

Mark Horowitz, USA

Ways of Seeing and Ways of Being: Love and Power with Others (seminar)

How we see the world and who we think we are has a lot to do with how we express (or don't express) our love and power in relationship to others. I believe we all need to learn to express both our love and our power in order to come together in larger communities to make the changes we want to see in the world.

At the seminar we are going

a. To understand what love and power are

b. To discover our weaknesses and strengths in these areas

c. To explore what love and power would look like in our lives and in the work we are doing
in the world.

Organizational, Community
Mark Horowitz, M.A., trained with Abraham Maslow and Roberto Assagioli. He is a licensed individual and family therapist, and an organizational development and management consultant. He is also the founder of The Uniterra Foundation, an international non-profit committed to the practical application of spiritual values to social change. Teaches at the International School for Counseling, Psychotherapy and Group Leadership HARMONY (St. Petersburg)
Dmitriy Zotov, Yulia Bogacheva, St. Petersburg, Russia

Individual Style within and without Schools of Therapy (workshop)
How and what exactly works in the interaction between a psychologist and a client? How does the psychologist understand that he/she really helps the client, and how does the client know that he/she does get helped? These are the questions we are going to explore at our workshop. We’ll consider the cognitive, emotional and energy aspects of counseling and have an opportunity to study individual therapeutic styles and to discuss how different schools of therapy affect individual styles of their therapist.

Psychotherapy

Dmitriy Zotov, psychologist and counselor, has been doing individual, family counseling, group therapy and trainings since 2003. He was trained in Gestalt and Existential therapy and is one of the organizers of the annual informal psychological intensive training, founder of the weekly psychological group “Psychological Wednesdays” which has been regularly running for seven years, specialist of the Helping Practices Alliance PRO BONO.

Yulia Bogacheva psychologist, certified Gestalt therapist; director of the Psychological Studio ORIENTIS. Member of the Coordinative Board of the East European Gestalt Institute. Has been practicing counseling since 2001. Trained economist and psychologist, specializing in clinical psychology and family therapy.

18.30 – 19.30

Facilitated Dialogue Groups

Conference-wide opportunities for all conference participants to interact in small group dialogues with a facilitator to further engage concepts, explore practical applications and process the conference experience.
19.30 – 20.30

dinner

21.00

DANCE PARTY
Saturday, april 30

PROGRAM PRESENTATIONS

10.00 – 14.00
MORNING SESSIONS

Dmitriy Yezhov, St. Petersburg, Russia
Down with Doubts? (workshop)
«Tormented by doubts», «doubtful reputation»… Doubts comprise such a considerable part of our experience that our language has expressed them in idioms.

Doubts, in fact, accompany any decision we make. So what are they: an instrument of our personal efficiency or a tool for the destruction of the inner harmony?

What does Doubt – the frequent visitor tell us about itself?

What do we experience and how do we behave when we make choices?

We’ll be looking for the answers to these questions during this presentation. Knights without fear and reproach and all others are invited.

Psychotherapy, Organizational
Dmitriy Yezhov, graduate of St. Petersburg State University (Department of Psychology), worked as a leading expert at the Social – Psychological Center, director of the Development Program for Intellectually Gifted Adolescents, Training and Counseling Centre “12 Collegium” – director general.

Andrey Chechik, Anastasia Chechik, St. Petersburg, Russia

How Not to Burn out Completely or It’s up to You to Be Rescued (seminar)
Emotional burn-out is a logical process usually triggered by professional activity of psychologists, therapists, medical doctors and teachers, the speed of this process depending on personal, organizational and social context. By dealing with these contexts professional burn-out may be slowed down or even stopped completely. This workshop will provide its participants an opportunity to explore the causes and the degree of their burn-out process and to look for the ways to stop it or at least to slow it down.

Psychotherapy, Health and Healing Arts
Andrey Chechik M.D, psychotherapist. Private practice: individual, family and play therapy. Leads trainings in Play therapy, trainings on emotional competence and professional communication. Balint group leader, trainer for Balint group leaders. Vice-president of St. Petersburg Balint Society. Board member of the Guild for Psychotherapy and Training.

Anastasia Chechik, English language teacher. Teaches children and adults using play methods. Member of the working group “Half Past Five”. Is doing Master’s course at the department of Psychology of St. Petersburg State University.

Ludmila Petranovskaya, Moscow, Russia

Psychological Support of Foster Families (workshop)
Working with foster families has its own peculiarities and the knowledge and skills we use when counseling ordinary families is often not sufficient. At the same time this work may be of critical importance since it influences whether or not the child will stay with a foster family or return back to the orphanage.

The workshop will give its participants an idea about the special features of psychological work with foster families and with children still mourning the loss of their original families. The participants will learn how to structure their work with families and what choices they may face in this work.
Psychotherapy
Ludmila Petranovskaya, a leading psychologist of the Independent Non-Profit Organization STUDIO-DIALOGUE, psychologist and counselor, certified psycho-dramatist, trained in systemic family therapy, cognitive therapy and supervision. She provides psychological support for foster families, trainings for professionals, trainings and supervising for volunteers in orphanages. She has written a number of books for foster parents, regularly writes for the Internet sites and magazines about families.

Yelena Petrova, St. Petersburg, Russia

“The Fan Principle”. Short Term Therapy with People Suffering from Emotional Effects of Physical or Psychological Trauma (workshop)
Trauma that comes as a shock leaves deep wounds in human psyche and creates blocks in different parts of the physical (body) and communicative areas of human life. Communicative difficulties and some rigid behavioral patterns may be rooted in earlier traumatic experience. Therapy is able to intervene with the traumatic experience of the client and liberate the creative potential of his/her psyche as well as his/her physical agility.

The Fan Principle is an original method combining some elements of Gestalt therapy, the principle of incomplete act, and the method of ideomotor training which helps to restore the freedom of contact interrupted by trauma.

Psychotherapy
Yelena Petrova, practicing psychologist, has been working as a clinical psychologist and counselor since 1991, was trained in hypnotherapy according to M. Erickson, group leadership, Positive Family Therapy and Gestalt therapy under Russian and foreign professionals. Since 1996 teaches Gestalt therapy, member of European Association for Gestalt Therapy, conducts original trainings on psychosomatics, trauma, symbolic methods and Fairy-tale therapy.
Maria Soloveychik, St. Petersburg, Russia
Learning to Be Retired (workshop)
The program I’m going to present is called “Psychological Adaptation of the Employees of the Pre-Retirement and Retirement Age”. I will speak about the main idea of this program, about the logic of its structure and present a fragment of the program about tapping in to the resource of the “Big Family” of one’s ancestors and descendents.

The participants will be introduced to the structure of this training and have a hands-on experience of fragment of this work. They’ll be able to use this experience not only for designing trainings for the retired but for other training programs as well.

Psychotherapy
Maria Soloveychik, clinical psychologist, counselor, trainer, supervisor. Teacher and trainer at the International School for Psychotherapy, Counseling and Group Leadership HARMONY (St. Petersburg).

Alexander Khvatov, St. Petersburg, Russia
Corporate Training and Management: to Develop or Use of Subordinates? (workshop)
Two main functions of the manager - to use the available competences and develop his subordinate. Good balance of these two functions provides an effective employee performance. The ability of managers to balance between these objectives ensures effective management.
Alexander Khvatov, business trainer, organizational development consultant, director of the PRAKTIK-CENTER (St. Petersburg). Graduate of the Medical Academy (Riga, Latvia), has been working as a trainer since 1994, as a consultant since 1996.
14:00 – 15:00

lunch break

15.15 – 18.15

late afternoon sessions
Yelena Kotelenko, Moscow, Russia

Creative Dance and Developing Movement (workshop)

This workshop will introduce the participants to my program Creative Dance and Developing Movement. In a short theoretical foreword I’ll speak about the basic ideas and concepts of the program, and in the main part of the workshop the participants will experience some of the elements the Creative Dance and Developing Movement. In the end the skills and knowledge gained will help them to express their individuality through a group or personal dance.
Psychotherapy, Arts and Creativity
Yelena Kotelenko, psychotherapist in private practice, dance therapist, Institute of Clinical Psychology and Psychoanalysis (Moscow), Dance and Movement Therapy department, teacher, dancer, performer. Member of the Association for Dance and Movement Therapy (ADMT). Coordinator of the Regional Educational program for trainings in Dance Therapy.

Valentina Chulkova, Yelena Pestereva, St. Petersburg, Russia
Imagery Work as An Entranceway to The Inner World of Cancer Patients (workshop)
To help people in crisis connected with such stressful event as cancer we often need to reconstruct their personality, to tap into their inner resources promoting new identity of the patient. Working with imaginary is one of the ways to do that. This workshop will introduce one of the methods of imagery work used with cancer patients. The image of a river is often perceived as a metaphor for time and life. Using this image as presented in the photographs taken by cancer patients the participants of this workshop will come in touch with their own inner part which is rarely present in their everyday consciousness.
Psychotherapy

Valentina Chulkova, Ph. D, works as a clinical psychologist at A. Petrov Cancer Research Institute; assistant professor of the department of Crisis and Extreme Situations (St. Petersburg State University), assistant professor of the Oncology department (Medical Academy of Post-Graduate Education). Was one of the first psychologists in Russia who started counseling cancer patients, their families and medical staff, working with the terminally ill.

Yelena Pestereva, clinical psychologist, researcher of the Russian Research Center for Radiology and Surgical Methods, for more than ten years has been providing psychological support for cancer patients.

Oksana Lavrova, St. Petersburg, Russia

Mythological Amplification in Dream-Work (workshop)
Jung considered dreams to be “the direct manifestation of the Unconscious” and said that the only thing that prevents us from understanding its messages is our ignorance of its language. Jung asked the dreamer to concentrate on a certain image from his/her dream and give as many analogies to it as possible. One of Jung’s ideas was that myths can help dream interpretation because dreams use the language of symbols which unites oppositions in one semantic category. Mythological amplification implies using metaphors of myth for the symbolic interpretation of dreams and dream cycles.

This workshop is meant for those who are eager to go deep into their Unconscious and explore its meanings.

Psychotherapy

Oksana Lavrova, Ph.D. Assistant professor at the East-European Institute of Psychoanalysis, specializing in individual analysis, group therapy, coaching, business counseling. Certified Jungian psychoanalyst, member of the International Association for Analytical Psychology (IAAP), member of St. Petersburg branch of Russian Psychological Society, trainer and analyst of European Confederation of Psychoanalytic Psychotherapies, drama therapist. In 2001 and 2010 was awarded “Golden Psyche“ National Prize, author of more than 100 publications, including textbooks, manuals, scientific papers and books, published in Russia and abroad.

Maria Sabunayeva, Vasilina Rachinskaya, St. Petersburg, Russia
Life Mission: I Am what I Do (workshop)
Are you familiar with a feeling when you get up in the morning knowing that there’s a whole day full of different activities awaiting for you, but you lose the sense of why you really need it all? You are aware of a wired emptiness inside, when you can’t see the sense of doing anything, and it feels like if you don’t do anything it’ll make no difference. We invite you to explore an important meaningful aspect of human life – the sense of Mission. From the existential point of view Mission is a system of personal meanings which helps us to find our way in difficult situations and to enjoy life even during the hardest times. You have a right to do whatever you enjoy in your life!

Psychotherapy

Maria Sabunayeva, Ph.D, Hertzen Pedagogical University, assistant professor of the Psychological Help department, existential and humanistic oriented psychologist and counselor, trainer, member of the Laboratory of Gender Psychology, Russian GLBT (Gay-Lesbian-Bisexual-Transgender) Network (head of the psychological service), founder of Maria Sabunayeva Existential-Psychological Workshop, specializes in crisis psychology

Vasilina Rachinskaya graduate of Magnitogorsk State Technical University, head of an NGO Feminist and GLBT center GENDER-L, founder of the Existential-Psychological Workshop, human rights activist

18.30 – 19.30

Facilitated Dialogue Groups

Conference-wide opportunities for all conference participants to interact in small group dialogues with a facilitator to further engage concepts, explore practical applications and process the conference experience.
19.30 – 20.30

dinner

20.30

CULTURAL EVENT
Sunday, may 1
PROGRAM PRESENTATIONS

10.00 – 11.50

MORNING SESSIONS

Igor Kanifolskiy, St. Petersburg, Russia
Body Mindfulness in Therapy (workshop)
By including a body into therapy work we objectify the therapeutic process, obtain a reliable basis for mindfulness, and can assure the fulfillment of the therapeutic goal.

This workshop will introduce the vision of a body as a “portal” between the inner and the outer worlds, a bridge into the deeper layers of psyche including personal, hereditary and karmic experience. The presenter will share his ideas of how and why we should include the body in therapy using the body as a comprehensive map for developing client’s self awareness.

Psychotherapy, Health and Healing Arts
Igor Kanifolskiy, M. D., psychotherapist, teaches at the Institute of Practical Psychology IMATON. His decision to be a medical doctor was motivated by his desire “to help people” and at first he became a hypnotherapist. Then after studying different modern psychological schools integrated their ideas in his own original approach providing for the holistic and natural process of helping people in their self awareness, growth and realization.

Yulia Frolova, Alexander Frolov, Marina Kolpachnikova, Yekaterinburg, Russia
Conceptual Support of Communicative Processes in Education (workshop)
Such communication-based processes as education, organizational development and psychotherapy may be effective and adequate only if their participants have a shared understanding of the concepts involved. A universal approach to teaching the skills of creating a shared understanding of the underlying concepts will be introduced.

The knowledge and skills obtained will allow the participants to form an adequate conceptual communicative apparatus in education, organizational development and counseling without any help from the outside.
Education, Organizational

Yulia Frolova, psychologist, works in the Creativity Development Center “Talent and Technology”, focuses on providing intellectual tools for scientific and cognitive activity, works with gifted children and cognitive adaptation of children. Has published more than 20 papers on these subjects.

Alexander Frolov, D.Sc. mathematician and physicist, works in the Creativity Development Center “Talent and Technology”; for 20 years has been studying the structure of cognitive processes and the formation of competences which provide for efficient scientific thinking and the development of talents, analytical mathematical description of some psychological and educational processes. Has authored more than 40 publications on the topic.

Marina Kolpachnikova undergraduate student of the department of Physics (Ural State University), participates in Y. and A. Frolov’s research.

Svetllana Churakova, St. Petersburg, Russia
Competency Model as an Instrument for Success Oriented Professional and Personal Development (workshop)
The participants of this workshop will be introduced to the idea of competence and competency model and learn how to use it in their professional and personal lives. We will see how this model can be built in organization, and discuss the step-by-step technique of its implementation, as well as create the sequence of interconnected ideas and actions. The mistakes which may arise in the cause of its implementation, their sources and coping strategies will be covered.
This workshop is meant for professional trainers, HR assessment and development specialists, OD and organizational leaders as well as for all those interested in personal growth and development. We will show how the knowledge gained during the workshop can be used for building personal competency model to achieve personal success.
Organizational, Education
Svetllana Churakova, head of the psychological support group of the HR department of GAZPROM TRANSGAZ in St. Petersburg. Has worked in HR departments of GAZPROM for more than ten years. Graduate of HARMONY’s International School for Psychotherapy, Counseling and Group Leadership.
Venyamin Kolpachnikov, Moscow, Russia
I and the Other: The Encounter (workshop)

I invite all those interested in sharing and reflecting upon their experience of real Encounters with the Other understood as a living union of I and Thou. Using the existential ideas of Heidegger, Rogers, Buber, Bakhtin, Frank, etc. we will reflect on the prerequisites, conditions and the driving force which provide for such Encounters - a rare (alas!) phenomenon of the modern life. This work will help us to search for the Encounter in a more conscious way and increase the probability of introducing real Encounters into our lives.

Psychotherapy, Education

Venyamin Kolpachnikov, Ph.D., assistant professor of Moscow Municipal University of Psychology and Pedagogy, graduate of Moscow State University (department of Psychology), 30 years of teaching and 20 years of clinical experience.

Maxim Vasilyev, St. Petersburg, Russia

The Autogenic Training – An Active Self-Regulation Technique (workshop)
The Autogenic Training is an effective psychological instrument which can be used for prevention, treatment and rehabilitation of psychosomatic disorders, prevention and alleviation of neurological conditions and stress-induced states, as well as for strengthening personal will and motivation, for growth and development, etc.

General overview of the technique, its history, areas of application and counter-indications will be presented. Participants will learn about the basic principles of the Autogenic Training and how to use it in group and individual work.

Psychotherapy

Maxim Vasiliyev, Ph. D, graduate of St. Petersburg State University. For seven years taught at Hertzen State University, worked in various psychological centers, orphanages and at a mental hospital. During two years was the head of the HR department at DELKOM Advertizing, one of the founders of the ASM-MASTER Psychological Studio, founder and leader of the Psychological Studio of Maxim Vasilyev.

Ludmila Nazarova, Orel, Russia
Autoetnography: Russian Healers and North American Urban Shamans (workshop)
This research is based on the investigation and comparison of Russian healers and North American urban shamans healing methods. These methods' similarities and dissimilarities will be shown as well as their psychotherapeutic aspects based on the personal integration. In this workshop we'll be talking about the healing system structure and concrete practical exercises.
Health and Healing Arts, Cross-Cultural
Ludmila Nazarova, Ph.D., Associate Professor of Orel State Technical University and Institute for Arts and Culture; currently graduate student (PhD) of the University of Alberta, Canada; journalist; folklorist; ten years in art-therapy and healing practice; the author of the books "Folklore Art-therapy", " Arts Methods in Teaching Various Disciplines", etc.
11.50 – 12.10

TEA BREAK
12.10 – 14.00

early afternoon sessions

Igor Kanifolskiy, St. Petersburg, Russia
An Organization as An Organism. Psychological Approach to Organizational Counseling (workshop)

Being an integrated unity an organization can’t be regarded solely in terms of how it functions to achieve certain material goals. Psychological approach allows us to see it as a “community of coexisting humans” and opens up new ways of understanding its inner processes and enhancing the development of the individuals comprising it.

The participants of this workshop will learn to view an organization as an integrated entity which includes all possible aspects of human existence. They will practice communicating with a group and its individual members as with the different levels of the whole, and seeing the processes in the organization at a deeper level by turning on the new “vision”.

Organizational, Education
Igor Kanifolskiy, M. D., psychotherapist, teaches at the Institute of Practical Psychology IMATON. His decision to be a medical doctor was motivated by his desire “to help people” and at first he became a hypnotherapist. Then after studying different modern psychological schools integrated their ideas in his own original approach providing for the holistic and natural process of helping people in their self awareness, growth and realization.

Mikhail Blinkov

The Psychological Space of Tourism (workshop)
The quick growth of child international tourism opens up new opportunities for promoting healthy lifestyles among children and adolescents. Unusual situations arising spontaneously during the journey may provide a good chance for the development of communication skills, independence, leadership, self-discipline, creativity, tolerant behavior, overcoming psychological barriers and even professional orientation.

Participants will learn how to create the space for personal growth within the context of standard travelling programs.

Education
Mikhail Blinkov, freelancing psychologist and teacher; children, adolescents and adults tourist group leader. Taught physical training at school, in 2001-2006 taught at Hertzen Pedagogical University (Psychological Help department), has some experience of working with chemical addictions. Since 2000 has been working for Moscow and St. Petersburg travel companies providing winter and summer travelling programs for children.

Irina Kiriy, St. Petersburg, Russia
A Tale about an HR-specialist and a Business Trainer (workshop)

HR specialists and trainers speak different languages and have difficulties in finding a common one. The difference in their vision and expectations often bring about certain difficulties in setting up trainings, or when one wants to be both an HR manager and a trainer at the same time. What can be done about it? How to build a successful carrier and to engage in effective interactions and not to forget that there’s a third person in the company – a CEO or an owner of the business?

The participants will learn:

· Who is an HR manager, and what are his/her functions, his/her role in modern companies

· What competences one needs to work in HR and to conduct trainings, or to leave HR and to become a trainer;

· How a trainer should interact with an HR manager to organize corporate trainings.
Organizational, Education

Irina Kiriy is a director and leadership consultant of a Studio-School HR FOR BUSINESS of the HR-Club VECTOR. The author and the trainer of the program “An Effective HR-Manager”, “A Professional HR-manager”, «HR for Business. Strategy of the Personnel Management”. Founder and leader of St. Petersburg HR-Club VECTOR. Founder and participant of St. Petersburg Managerial Forum «Innovate Methods of HR Management and Development” (2004, 2005, 2006.) Author of a collection of articles «CEOs and Business Owners Resolve Issues of HR-Management”

Yelena Mamina, St. Petersburg, Russia
Mind Control or Why Do We Need Zombies? (seminar)
The focus of this presentation will be on consumerism and how its hidden and aggressive propaganda affects us. Different levels of thought control will be covered:

· total (through engaging people into drugs, religious cults, etc)

· mental which is based on the general trust people have for mass media and other information sources used for political and commercial propaganda.

We will speak about how important it is for people to form their own opinion and to develop an ability to compare facts and screen the stream of information for important facts which can really affect our lives but are difficult to identify among the insignificant but aggressive stream of information.
You’ll also have a chance to practice, to have fun and even to dream...

Organizational and Community

Yelena Mamina is an executive director of MODERN CENTER. She worked as a teacher, orchestra conductor, festival organizer. Since 2006 an entrepreneur, one of the founders of MODERN CENTER - an organization promoting healthy lifestyle.

Konstantin Pavlov, St. Petersburg, Russia

Cleveland Model of Gestalt Group Work (workshop)

The peculiarities of the Cleveland Model of Gestalt Group Work will be demonstrated to give the participants an opportunity of personal experience of a group based on the principles of this model. Theoretical information will be provided for the specialists to reflect upon and integrate into their professional practice.

Psychotherapy, Organizational

Konstantin Pavlov, M.D., director of the East-European Gestalt Institute. Graduate of the Medical Military Academy and the department of Psychology (St. Petersburg State University), 15 years of experience in providing individual and group therapy, organizational and political counseling. Certified Gestalt therapist (GATLA), Organizational consultant and OD IOSD – IX (GISC), EAGT accreditation.

Arnon Levitan, Israel
Drawing humanistic psychotherapy with a smile (seminar)
In recent years I got increasingly involved in the connection between Humor and Psychotherapy.
In addition I started exploring drawings and collages making. I realized that the smiling picture, or collage, is an excellent way of defining "Person centered approach" and its values. In the following presentation I will be concentrating on 2 things — collages which describe Humanistic Psychotherapy from a smiling point of view, and later the caricatures that enfold respectful relationships among people, in family life, parents, couples, children and, of course Client - Therapist relationship.
Why cartoons? They are old as human beings, and human beings must laugh, and weep the cartoon is a criticism of life, it amuses us, it is a happy exercise of one's creative abilities. Cartoons help my clients, and students, and myself, to survive both feelings of failure and success, overcoming crises and accepting our hard times. Is it not our main wish while trying to help other human beings?

Psychotherapy

Arnon Levitan, Ph.D. Anthropology and Sociology, accredited psychotherapist, accredited family mediator, supervisor. Ex teacher University of Jerusalem. Mental Health officer in the army.
14:00 – 15:00

lunch break

15.15 – 18.15

late afternoon sessions

Yevgeniy Belozyorov, St. Petersburg, Russia
Music Making: A Space for Communication and A Tool for Learning about The Self and The Others (seminar)
The idea of this workshop is to show how group music sessions - music playing, active music listening, playing games involving music and rhythm, etc., - lay the ground for human interactions, and how this creative activity can promote our understanding of ourselves and the others.

Arts and Creativity

Yevgeniy Belozyorov, musician, teacher, researcher. Founder of his own studio for musical development of children and adults. Regional representative of Russian K. Orff Educational Society, graduate of St. Petersburg Conservatoire (violin), finished the courses on audio engineering (St. Petersburg University of Cinema and Television). Conducts seminars and workshops for adults on developing musical abilities, teaches children aged 4 to 24 months. Performer, improviser, organizes teaching courses and festivals.
Nina Kanyevskaya, Kronshtadt, Russia
Changes: Calling, Waiting, Rejecting, Finding…? (seminar)

Modern life is full of changes and in order to stay healthy we need to accept them. We are not always ready for changes and react to them in different ways. These reactions are defined by our general ability to take in new things and vary considerably according to the emotional and motor patterns we express them by. Exploring these patterns may widen the range of our reactions to new things and make us healthier.
Using dance and art therapy methods the participants of this workshop will have a chance to find the answers to the following questions: How do I perceive changes and what are my emotional and motor patterns of dealing with them? Which strategies are helpful in accepting changes and which are not? As a result the participants will gain better awareness of their emotional and motor reactions towards changes and increase the range of these reactions to deal with changes more efficiently.

Psychotherapy, Health and Healing Arts
Nina Kanevskaya, Ph.D., psychologist, dance and movement therapist since 2000, choreographer, interpreter, teaches at Kronshtadt Creativity Center for Children THE CITY OF WONDERS.

Svetlana Nikitina, St. Petersburg, Russia
By Way of Tales. Body Stories (workshop)
By coming in touch with the tales we tidy up the dwelling place of our soul and get into the state of mind when miracles can happen and whatever we do brings us joy. The guide to this state is our body – the storage of all our creative energy. The participants of this workshop will have a chance to tune in to the stories of their bodies, come in touch with their deep selves, and establish a confidential dialogue with their bodies. We’ll start this exploration by listening in to our body messages, and will follow our personal experience through three different levels establishing the contact with our selves, other people and the world. The stories living in different parts of our bodies will acquire form and may become a picture, a tale, a dance, a poem or a song.

Psychotherapy, Arts and Creativity
Svetlana Nikitina is a dance and movement therapist, trainer, director of the Association for Creative Psychology (St. Petersburg), teacher and psychologist, head of the FAMILY HEARTH club, teacher of IMATON Institute of Practical Psychology, professional member of the Association for Dance and Movement Therapy, member of the Guild for Psychotherapy and Training, member of St. Petersburg Psychological Society, organizer of Dance and Movement Festivals.
Andrey Chechik, St. Petersburg, Russia
Balint Group (workshop)
Balint group is an effective instrument of group supervision. It allows its participants to discover and to “detoxicate” the ineffective professional patterns, attitudes, ideas and psychological defenses.
Participants will have a chance to present their clinical cases and to analyze them in the Balint group format thus resolving some of their professional problems.

Psychotherapy, Health and Healing Arts
Andrey Chechik M.D, psychotherapist. Private practice: individual, family and play therapy. Leads trainings in Play therapy, trainings on emotional competence and professional communication. Balint group leader, trainer for Balint group leaders. Vice-president of St. Petersburg Balint Society. Board member of the Guild for Psychotherapy and Training.

Igor Storchilo, St. Petersburg, Russia
Relating to Oneself and to Others. The Integrative Approach of the FLOWER OF POTENTIALS Program (seminar)
The harmonious unfolding of the seven potentials which form the structure of human personality may be diagnosed as the presence of “Holistic health”. Each potential is of great importance and each of them influences the other six. Neither can be ignored if a person is striving to reach holistic (and not partial) health and wellbeing.

The participants of this workshop will be introduced to the complex personality development program The FLOWER OF POTENTIALS which they can use for their personal and professional growth as well in counseling and trainings.

Psychotherapy

Igor Storchilo, psychologist and counselor since 1992, member of the Guild for Psychotherapy and Training since 1999, since 2009 – member of its Coordinative Board, in 2004 -2009 assistant professor of the chair of Clinical Psychology (Hertzen State Pedagogical University), at the moment he is a dean of the Institute of Practical Psychology IMATON.

18.30 – 19.30

Facilitated Dialogue Groups

Conference-wide opportunities for all conference participants to interact in small group dialogues with a facilitator to further engage concepts, explore practical applications and process the conference experience.
19.30 – 20.30

dinner

21.00
Sharing songs and dances from our homes

MONDAY, MAY 2
PROGRAM PRESENTATIONS

10.00 – 14.00

MORNING SESSIONS

Alexander Badkhen, St. Petersburg, Russia
In The Presence of The Other (workshop)
This workshop is about therapeutic relations, therapeutic encounter and therapeutic acceptance. Its main focus will be on being with the Other. We’ll start from the premises that the instrument of therapy is the self of the therapist, his/her personality, which implies that the exploration of this self is of major significance. This workshop is meant for everyone who is interested in helping relations.

Psychotherapy

Alexander Badkhen, M.D, psychotherapist, one of the founders of the “Harmony” Institute for Psychotherapy and Counseling; director of the International School for Psychotherapy, Counseling and Group Leadership, one of the founders of the Annual International Conflict Resolution Conference.

Svetlana Moseyeva, Sergey Larionov, Tatyana Dmitrieva, St. Petersburg, Russia
Working with Addictions: “Danse Macabre” or the Three Sources of Support (workshop)
“Danse macabre” (lat.) – is a dance of death, a kind of ecstatic dance which appeared in the Middle Ages in Europe during the plagues. In modern world the epidemics of addictive behavior is comparable to the plague of the Middle Ages...

Psychological work with addictions has some specific features which when ignored present certain danger to the clients. Meeting a client is always a dance, and if the client already dances with his/her addiction, who does the therapist dance with? Does the counselor dance with the client or with the addiction? This workshop is about finding ones bearings and making sense of one’s experience while working with such clients.

The participants will be introduced to the threefold structure of treating clients with addictions, to the inner and outer resources that support this work and will be able come in touch with their own professional resources and deficiencies.

Psychotherapy
Svetlana Moseyeva, M.D. Director of “the House of Hope on the Hill” rehab center, psychotherapist. In 1998 graduated from the International School for Psychotherapy and Group Leadership HARMONY. Works with chemical addictions. Since 2000 has been working at the only Russian Charity for people with alcohol abuse, has been trained at similar centers in the US.

Sergey Larionov, clinical psychologist, trainer, supervisor. Psychological counseling practice since 1989, trainer since 1990. Author and trainer of the program “School of Trainers” in HARMONY Institute

Tatyana Dmitriyeva. In 1994 completed undergraduate and graduate courses at St. Petersburg University (Department of Biology), graduate of the International School for Psychotherapy and Group Leadership HARMONY (2009). At present works at the hot-line service and leads an art therapy group at “the House of Hope on the Hill” rehab. Practicing psychotherapist, member of the Association for Dance and Movement Therapy.

Yelena Zabadykina, Tatiana Lebedeva, Natalia Solntzeva, St. Petersburg, Russia
Helping Children - Victims of Sexual Abuse and\or Commercial Sexual Exploitation: Theory and Practice (workshop)
During this workshop we will share our methods of working with children who have been sexually abused and\or exploited, and share some peculiarities of training professionals to work with such children. A new Manual on working with victims of child sexual exploitation will be presented.

Psychotherapy, Education
Yelena Zabadykina, graduate of Hertzen State Pedagogical University (Mathematical Department), St. Petersburg State University (Psychological Department), and the International School for Counseling, Psychotherapy and Group Leadership HARMONY. Completed a training program at the Department of Epidemiology and Public Health, Yale University (USA). Teacher of the Chair of Organizational Psychology (Hertzen State Pedagogical University), head of the Social Work program at the Regional NGO STELITT.

Tatiana Lebedeva, teacher and psychologist at the Social Children’s Shelter TRANSIT. Focuses on individual and group therapy, individual counseling, conducting trainings, supervision.

Natalia Solntzeva, Ph.D, assistant professor of the Chair of Human Psychology (Hertzen State Pedagogical University). Winner of V. Potanin scholarship for young teachers (2008), laureate of the Young Scientists Competition (Russian Academy of Sciences) (1998).

Danny Shandor, Israel
The Road to Ourselves and Back (workshop)
In this workshop we will visit the roads of our lifes (in plural, there is no mistake…). The journey will be done in deep relaxation and positive attitude. This method is a very deep entrance to many layers of our existence and is very significant in dealing with clients that bring feelings formulated as:”I don’t know what happens to me…”,”I don’t know myself…” or “ How did I get to this place in my life?...” To help such clients in their journey, therapist has to be experienced in such traveling, back and forth, into several dimensions of life. Some of these dimensions we will meet on this workshop.

Participants are asked to bring a wish to work and to explore.

Psychotherapy
Danny Shandor, PsyD, psychotherapist and business consultant. Fields of expertise: Trauma and post trauma interventions, Short term dynamic therapy. Physical and holistic psychotherapy. Group Leader. Personal and group therapist. Private clinic. Supervisor for army psychologists. Teacher in governmental social working school (Tel Aviv, Israel). Teacher in HARMONY Institute (St. Petersburg, Russia).

Inna Ilyina, Irina Toporyeva, St. Petersburg, Russia
The River of Your Life (workshop)
Every person has a Mission or a Call. It is like a bed along which the River of our life flows. We can follow it both by intuition and consciously. Life Mission is a gift prepared for us by the Higher Self for the ultimate realization of our abilities. This is a kind of vector, our highest potential, our talents. It also includes our role in the society – everything we are ready to give to the others. This is why our Mission is more than just our favorite activity. This workshop will be devoted to the search of our unique way in life.

Psychotherapy, Organizational
Inna Ilyina, clinical psychologist; trainer and counselor at Harmony Institute for Psychotherapy and Counseling; graduate of the International School for Psychotherapy and Counseling; studied under the leading US, Swiss, Norwegian, Dutch, and German professionals. Experienced in individual, family and group therapy; coordinator and trainer of the program “Trainers School” (Harmony Institute).
Irina Toporeva, a freelance coach, consultant, and business trainer. Has a degree from a technical university, graduate of the Institute of Coaching (St. Petersburg), St. Petersburg International Institute of Management. Has been leading trainings for more than 20 years. An experienced coach working with leaders of different levels and supporting organizational changes in companies.
The Practice of a Family Counseling
Irina Nikolskaya, St. Petersburg, Russia
Series of Drawings and Narratives as A Tool for Psychological Assessment and Counseling of Children and Adolescents (workshop)

An original art-therapy technique of psychological counseling will be presented. Participants will learn about the theoretical and methodological grounds of this technique, its procedures and indications.

Psychotherapy
Irina Nikolskaya, Ph.D, professor of the department of Child Psychotherapy, Psychotherapy and Clinical Psychology of St. Petersburg Medical Academy of Post-Graduate Education, certified clinical psychologist of the highest category. Her main professional interests lie in the fields of General Psychology, Clinical Psychology, individual and Family Counseling, Art Therapy, Crisis Interventions and Psychotherapy. She has more than 170 publications and is a co-author of the first Russian book on psychological defenses and coping behavior of children. She is an author of a Series Drawings and Narratives Method – an original art-therapy tool for assessing and correcting the inner world. At the moment she is seeking to provide theoretical and experiential grounds for Clinical Family Psychology - a new branch of clinical psychology, and for PTSD rehabilitation work which will be based on the idea of the levels of human defense system.
Igor Dobryakov, St. Petersburg, Russia
Prevention of Deviations in Psycho- Sexual Development of Children as a Family Problem (seminar)

Harmonizing relations in families is a way to prevent deviations in psychological and sexual development of children. You are invited to take part in an interesting discussion with case studies and anonymous children’s notes on sexual problems

Psychotherapy
Igor Dobryakov, M.D., assistant professor of the Psychological Department (St. Petersburg State University) and of the Chair of Child Psychiatry, Psychotherapy and Clinical Psychology (St. Petersburg Medical Post-Graduate Academy), assistant lecturer of the Chair of Psychiatry (Medical Academy of Pediatrics). Medical doctor, child neurologist, psychiatrist.

14:00 – 15:00
lunch break
15.30
CLOSING CEREMONY

