

FONDAZIONE-SKLAD
LIBERO ZORA POLOJAZ

Hrvatsko psihoanalitičko društvo

UDRUŽENJE PSIHOANALITIČARA POSVEĆENO RAZVOJU PSIHOANALIZE KAO METODE LJEČENJA PSIHIČKIH
POREMEĆAJA I PROCEDURE ZNANSTVENOG ISTRAŽIVANJA NESVJESNIH MENTALNIH PROCESA

SECOND ANNOUNCEMENT

The Libero and Zora Polojaz Foundation (Trieste, Italy) in collaboration with
Hrvatsko Psihoanalitičko Društvo shall organize an

INTERNATIONAL MEETING ON PSYCHOANALYSIS AND PSYCHOTHERAPY

Saturday 22 October 2016 at the Bošnjčki Institut, Sarajevo

The so-called “talking cure” that was defined by one of the first psychoanalytic patients was a remarkable discovery within the patient-doctor relationship. Psychoanalysis was developed out of this “cure”, along with psychoanalytic psychotherapy.

In this seminar, a number of psychoanalysts from the Croatian and the Italian Psychoanalytic Societies, which are both part of the IPA, consider certain essential concepts of treatment based on psychoanalysis. These concepts will then be discussed and investigated in working groups.

It is well-known that the path of psychoanalysis commenced from traumatic experiences that emerged from patients’ memories, although most of these memories later proved to be phantasies. Nevertheless, trauma alongside phantasy is both an organizer as well as a disorganizer of psychic experience. Trauma can be gradually reconstructed over the course of psychotherapy, thus fostering the recovery of psychic creativity.

Scientific committee:

Andrea Braun,	psychoanalyst of the Società Psicoanalitica Italiana
Paolo Fonda,	psychoanalyst of the Società Psicoanalitica Italiana
Stanislav Matačić,	psychoanalyst of the Hrvatsko Psihoanalitičko Društvo
Vlasta Polojaz,	psychoanalyst of the Società Psicoanalitica Italiana

Program

Conference Hall

Chair: Stanislav Matačić

- 9.00 *Welcome from the Local Organizing Committee*
- 9.20 *Introduction to the Seminar – Vlasta Polojaz*
- 9.40 *About psychoanalysis and psychoanalytic psychotherapy – Paolo Fonda*
- 10.00 *Setting in psychoanalytic psychotherapy – Anna Nicolò*
- 11.00 Coffee break
- 11.30 *New technologies and psychoanalytic psychotherapy – Andrea Braun*
- 11.50 *First comments by participants*
- 12.30 Lunch break

Chair: Sanja Borovečki Jakovljević

- 14.00 *Panel: Researching topics to be discussed in working groups*
- 14.30 *Working groups led by Croatian and Italian psychoanalysts*
- 16.30 Coffee break
- 17.00 *Final panel with group leaders and speakers – Closing remarks*
- 17.30 *Closing*

The main speaker, **Anna Nicolò** (Rome, Italy) is a medical doctor, child and adolescent psychiatrist, training analyst of the Italian Psychoanalytic Society (SPI) and of the International Psychoanalytical Association (IPA). Member of the previous Board of Representatives of the IPA and previous chair of the EPF (European Psychoanalytical Federation) “Forum for Adolescents Psychoanalysis”, she is the scientific director of the journal *Interazioni* (Interactions) and author of numerous publications.

Organizing Committee

Maja Dobranić-Posavec, candidate of the Croatian Psychoanalytic Society
Sabaheta Duranović, candidate of the Croatian Psychoanalytic Society
Alma Kreševljaković, analysand of the Croatian Psychoanalytic Society

Official languages are English, Croatian and Bosnian.

The seminar is free of charge, but the participation is limited.

For information contact: meeting.sarajevo2016@fondazione-polojaz.org

With the sponsorship of

CENTRO VENETO
DI PSICOANALISI

Slovensko društvo za
psihoanalitično psihoterapijo

Bošnjački Institut, Mula Mustafe Bašeskije 21, Sarajevo