12° INCONTRO DI PRIMAVERA [image: image1.jpg]

[image: image2.jpg]

MAGIA DELL'INCONTRO. Scintille che creano possibilità.

PSICODRAMMA: TEATRO DELLA GIOIA

Venezia, 29-30 Marzo 2014 - Centro Culturale Don Orione agli Artigianelli

ABSTRACT LABORATORI E PRESENTAZIONE CONDUTTORI

1) Conduttore: Franca Bonato

Psicodrammatista, pedagogista, regista, attrice e autrice di Teatro Patatrac (Biella). Dal 2006 al 2012 ha fatto parte del Direttivo Nazionale Aipsim. Dal 1988 si occupa di formazione, di teatro educativo nelle scuole di ogni ordine e grado e di teatro sociale con soggetti disabili e psichiatrici.

Titolo del laboratorio: L’Erba Voglio!

Abstract:

Io sono… Io amo… Io odio… definiscono la nostra identità. Cercare cosa Io voglio … per trovare in seguito cosa Noi vogliamo … costituiscono una base pragmatica per pensare ad una nuova di identità sociale.

Passeggiata psico-sociodrammatica nel Giardino del Re dove cresce, in un angolo remoto, la leggendaria Erba Voglio!

Area: gruppo di crescita

2) Conduttore: Giovanni Boria

Psicoterapeuta, psicodrammatista, Direttore della scuola di psicodramma classico di Milano riconosciuta MIUR. Socio fondatore AIPsiM e primo presidente (1981-1984) AIPsiM.

Titolo del laboratorio: "Macrospazio e microspazio nello psicodramma a due"

Abstract:

Viene presentato un particolare setting adatto a condurre lo psicodramma a due. Esso è costituito da due spazi: uno realizza l'azione nella realtà (macrospazio), l'altro richiede di sviluppare l'azione sul piano simbolico (microspazio). L'illustrazione teorica si intreccerà con la messa in scena di possibili interazioni fra psicodrammatista e cliente.

Area: Metodologia

3) Conduttrice: Maria Giardini Co-conduttrice Giulia Gallinari

Maria Giardini: Psicologa-psicoterapeuta, psicodrammatista. Svolge attività privata di psicoterapia individuale e di gruppo con la metodologia attiva dello Psicodramma classico moreniano presso il proprio studio di Padova. Collabora con associazioni, comunità terapeutiche e varie realtà nel campo socio-sanitario. E' socia AIPsiM e tesoriere della sede locale AIPsiM Veneto. Sito web:www.studiopsicodramma.it
Giulia Gallinari: Psicologa, psicoterapeuta psicodrammatista. Libera professionista, svolge l'attività di psicoterapia individuale e di gruppo con il metodo dello psicodramma analitico e con le tecniche attive in provincia di Treviso. Supervisore in una comunità di tipo famigliare, si occupa di progetti in favore di persone senza dimora. email giulia.gallinari@libero.it

Titolo del laboratorio: "Vivere in una favola...Immaginazione e realtà a confronto"

Abstract:

Laboratorio di psicodramma in cui si esploreranno e faranno vivere nel qui ed ora della scena psicodrammatica i simboli ed i personaggi dell'antica tradizione popolare delle fiabe che da sempre vivono in ciascuno di noi.

Area: Terapia

4) Conduttrice: Nicoletta Gola Co-conduttrici: Luciana Basilicò, Ingrid Pogliani

Nicoletta Gola: Psicologa,psicoterapeuta, psicodrammatista. Conduttrice di gruppi di adulti, Adolescenti e Bambini.

Luciana Basilicò: Psicologa, Io- Ausiliario Professionista in gruppi di Psicodramma e Sociodramma, Teatroterapeuta, Conduttrice di gruppi con Metodi Attivi, sta per diplomarsi alla Scuola di Specializzazione in Psicoterapia Psicodrammatica.

Ingrid Pogliani: Educatrice Professionale, Psicologa, Conduttrice di Gruppi con Metodi Attivi, studentessa al quarto anno alla Scuola di Specializzazione in Psicoterapia Psicodrammatica.

Titolo del laboratorio: " Quando la ricerca clinica ... ci piace!! "

Abstract:

Un incontro sociodrammatico alternativo, tra note di musiche accattivanti, per capire e avvalorare la ricerca clinica in Psicodramma e coglierne insieme gli aspetti più appassionanti. Verrà anche presentato un progetto di ricerca clinica sperimentale molto prestigioso, già avviato in collaborazione con l’Università degli studi di Padova, a cui molti psicodrammatisti professionisti stanno già partecipando e a cui ciascuno potrà decidere di partecipare e collaborare.

Area: Ricerca

5) Conduttore : Lisa Pazzaglia

Direttore di psicodramma. Formatore e supervisore presso vari enti e in diversi ambiti: scuola, azienda, carcere, salute mentale. Ha sviluppato modelli formativi originali, integrando il lavoro formativo con i metodi d’azione, all’uso della ripresa video.

Titolo del laboratorio:"Per un’IMMAGINE nutrita da un’esperienza di gruppo coerente ed ospitale"

Abstract:

Dal 2001 realizzo, insieme al filmaker Raffaele Rago, in diversi Dipartimenti di Salute Mentale, progetti che coinvolgono utenti ed operatori del servizio, attraverso l’applicazione di un metodo integrato di psicodramma ed uso della ripresa video. Un laboratorio di video-psicodrammaturgia, nell’ottica di favorire il superamento dei disagi legati al rischio di esclusione sociale. Nell’incontro tra queste due pratiche (approccio psicodrammatico / ripresa filmica) prende vita un’esperienza di sintesi creativa ed espressiva che trasfigurando i due linguaggi, le due tecniche, coinvolge e relaziona con coerenza e unitarietà le risorse singolari dei partecipanti al gruppo. Propongo un incontro/confronto con visione di alcuni passaggi dei film-documentari sopra citati.

Area: Formazione/educazione

6) Conduttore : Marco Greco

Psicoterapeuta, psicodrammatista. Già direttore di Comunità Terapeutica per Tossicodipendenti del “Progetto Uomo”; libero professionista. Responsabile della sede di Torino (via San Domenico, 16) della scuola di psicoterapia del Dott.Giovanni Boria. Membro del Comitato di Ricerca della FEPTO. Socio IAGP.

Titolo del laboratorio: “La gioia di aver incontrato lo psicodramma nella vita”

Abstract:n

.…un momento per riconoscersi nelle scelte fatte e nei percorsi umani e professionali.
Area: Gruppi di crescita

 7) Conduttore : Renzo Comin

Psicologo, psicoterapeuta, psicodrammatista ; socio ordinario della Società Italiana di Orientamento

Titolo del laboratorio: "Incontri"

Abstract:

Scrive M. Buber: «Sono tre le sfere in cui si costruisce il mondo della relazione. La prima è la vita con la natura, in cui la relazione si arresta alla soglia della parola. La seconda è la vita con gli uomini, in cui la relazione diventa manifesta, in forma di parola. La terza è la vita con le essenze spirituali, in cui la relazione è muta, ma creatrice di parola»(M. Buber ‘Le parole di un incontro’,1998). Nello psicodramma si esplorano le dimensioni della relazione io – tu che caratterizzano gli incontri significativi della nostra esistenza.

Area: Terapia

8) Conduttore : Chiara De Marino

Psicologa, psicodrammatista. Fondatrice e Responsabile dell’ ”Associazione Incontro-Centro Zerka Moreno” (membro FEPTO); socia AIPSIM. Docente nel Master di Conduzione di gruppo e Psicodramma c/o Università Salesiana di Psicologia Rebaudengo, Torino. Relatore e Conduttore in Conferenze Internazionali IAGP.

Titolo del laboratorio:"Google Earth… Heart: localizzare il proprio sentire, tra il mostrarsi e l’essere.”

Abstract:

Nell’era di internet, di chat, di scambi multimediali e informatici, l’apparente semplicità dell’incontro trova i suoi limiti nella reale difficoltà delle relazioni umane, con la perdita dei confini – fisici e simbolici - del proprio essere nel mondo, nascosti dietro un nickname indefinito.

La rapidità dei cambiamenti, in particolare quelli legati alla caduta dei confini che chiudevano e proteggevano, spesso non consente al nostro mondo emotivo di adattarsi tempestivamente alle nuove realtà. Ne conseguono difficoltà e malessere, legati alla carenza o confusione delle esperienze relazionali. Viviamo quindi una crisi dei legami che si riflette nel mondo interno, fino a compromettere la costruzione dell'identità e alterare la percezione di noi stessi e dell’altro.

Area: Gruppi di crescita

9) Conduttori : Ivan Fossati, Lucia Moretto

Ivan Fossati: psicologo, psicoterapeuta, psicodrammatista. Presidente AIPsiM. Docente presso la Scuola di Psicodramma di G.Boria.

Lucia Moretto: psicologa psicoterapeuta psicodrammatista. Direttore AIPsiM VENETO. Docente del corso biennale di Disegno onirico e Psicodramma e docente presso la Scuola di Psicodramma di G.Boria

Titolo del laboratorio:

Kandinsky INCONTRA Moreno: disegno onirico e psicodramma.

Abstract:

Dall'inconscio al disegno, dal disegno alla scena psicodrammatica per creare incontri magici nel co-inconscio. Il laboratorio propone un'esperienza pratica seguita da una riflessione metodologica.

Area: psicoterapia

10) Conduttore : Tony Zanardo

Educatore, formatore e psicodrammatista. Opero nel campo della formazione aziendale e sociale, nonché della supervisione di équipe educative.

Titolo del laboratorio: "Sociodramma e contemporaneità: educare/educarsi in un mondo ineducato."

Abstract:

Incontro dedicato all’elaborazione delle contraddizioni sociali che caratterizzano il nostro paese in questo particolare momento di incertezza.

Quali risorse sono attivabili? Come far fronte alla propria responsabilità?

Area: Formazione/Educazione

11) Conduttore : Giovanni Bigi

Psicoterapeuta counselor psicodrammatista, presidente e fondatore Associazione Valdarnese di Solidarietà per le problematiche giovanili e tossicodipendenze.

Titolo del laboratorio: "Sociodramma: indifferenza, violenza e vuoto esistenziale giovanile."

Abstract:

Prendere coscienza del”pieno di vuoto” di molti giovani di oggi incapaci di guadagnarsi le cose e di impegnarsi per ottenere gratificazioni ed un buon livello di autostima. La pedagogia sembra abbia perso il suo ruolo ed il disorientamento delle famiglie è sempre più crescente. L'Alessitimia si espande e coinvolge sempre più giovani per portarli verso patologie della personalità

Area: Formazione/educazione

12) Conduttore : Antonio Conte

 Psicologo, psicoterapeuta, psicodrammatista. Lavora a Milano e Verona privatamente.

Titolo del laboratorio: " Sognare di incontrarmi "

Abstract:

È un momento storico e culturale dove paradossalmente possiamo incontrare chiunque, ma spesso lo facciamo in modo bulimico. E forse questo avviene perché non riusciamo ad incontrare noi stessi. Il

laboratorio si propone di esplorare la "pasta" di cui siamo fatti.

Area: Terapia

13) Conduttore : Maria Silvia Guglielmin, Nicoletta Gola

Maria Silvia Guglielmin: Psicologa , psicoterapeuta, psicodrammatista, da più di 10 anni lavora con lo psicodramma e le tecniche attive con bambini e adolescenti. Direttore dello Studio di Psicoterapia e Pedagogia di Treviso.

Nicoletta Gola: Psicologa,psicoterapeuta, psicodrammatista. Conduttrice di gruppi di adulti, Adolescenti e Bambini.

Titolo del laboratorio: " Dal Teatro della Spontaneità al Sociodramma "

Abstract:

Il teatro della Spontaneità nasce per opera di J.L. Moreno che nella Vienna degli inizi del secolo passato crea una forma di “Teatro per la gente”, costruito a partire dalle storie che la gente stessa racconta e che il gruppo di attori, coordinati da un direttore, mette in scena sul momento. Noi usiamo il teatro Spontaneo a Selva di Val Gardena, in una casa di Gesuiti che propone agli adolescenti dei minicorsi della durata di due settimane. Lo scopo dei minicorsi è aiutare gli adolescenti a conoscersi in profondità e a crescere bene in una società così complessa e difficile. In questo workshop desidero mostrare come avviene il passaggio dal teatro spontaneo, storie create e drammatizzate dai ragazzi, al sociodramma trovando il tema significativo per il gruppo.

Area:Metodologia

14) Conduttore : Anna Lamo

Anna Lamo, psicologa e psicoterapeuta, direttore di psicodramma.

Lavora, in ambito educativo e terapeutico in diverse case famiglia, allo Sportello Donna e del Centro Ascolto Famiglie. Fa parte dello staff tecnico del Comitato per i Diritti dell’Infanzia del Comune di Sant’Arpino (Ce). Fa formazione per gli operatori del settore.

Titolo del laboratorio: " L'INCONTRO nelle relazioni familiari. Laboratorio “Io e la Mamma” con lo psicodramma classico "

Abstract:

L’intervento mira a enucleare le caratteristiche del laboratorio “Io e la mamma”, laboratorio che nasce per formare ed intervenire sulle relazioni genitoriali utilizzando le tecniche psicodrammatiche.

I partecipanti potranno avere un confronto diretto con l’ideatrice del laboratorio che, attraverso una lezione frontale, presenterà i principi del laboratorio.

Area: Formazione/educazione

15) Conduttore : Salvatore Pace

Filosofo, Psicodrammatista

Titolo del laboratorio: "OUTRAR-SE, “ALTRARSI”, FARSI ALTRO. L’Eteronomia di Fernando Pessoa: essere uno, essere molti. Laboratorio di Moltiplicazione Drammatica "

Abstract:

L’Eteronomia, nella lettura di Fernando Pessoa, è un modo o, più appropriatamente, un’οδός (odós), un cammino, che apre alla presenza di personaggi che fanno irruzione, che diventano corpo tra le fessure delle risonanze sceniche, come tra le pieghe della vita, per mezzo di atti disponibili, fruibili, possibili e passibili di sviluppo – disposibles li definisce H. Kesselman – in quel outrar-se pessoano, “altrarsi”, divenire, farsi altro visibile e udibile - balbettii di nuovi ruoli - della scena psicodrammatica.

“Je est un autre” declamava A. Rimbaud nella lettera a Georges Izambard. “Questa mente è quella mente” scriveva, con minor eleganza ma con maggior pregnanza psicologica, F. Varela. L’Io-ortonimo scopre, diventando altro da sè, un caleidoscopio di forze, di modi di attuare, un rodeo di personaggi, come scrive H. Kesselman, che ci aiutano a “vivere diverse vite senza dover morire tante morti”.

Area: Gruppi di Crescita

