Ariane BAZAN
- Curriculum Vitae -

brief bio
Ariane Bazan is PhD in Biology (University of Ghent, Belgium) and in Psychology (University of Lyon, France). She is a professor of clinical psychology at the Université Libre de Bruxelles (ULB, Brussels, Belgium). She is a practicing psychoanalyst and author of the book Des fantômes dans la voix. Une hypothèse neuropsychanalytique sur la structure de l’inconscient (« Phantoms in the voice. A neuropsychoanalytic hypothesis on the structure of the unconscious », Ed. Liber, Montréal, 2007). She is recipient of the Clifford Yorke prize for neuropsychoanalysis 2008 and specialty-field-editor-in-chief of “Frontiers in psychoanalysis and neuropsychoanalysis” (a section of “Frontiers in psychology”).

Current position: Professor in Clinical Psychology (tenured)		
Faculté des Sciences Psychologiques et de l'Education		
Université Libre de Bruxelles	
CP122									
Avenue FD Roosevelt 50						
B-1050 Brussels							
Ariane.Bazan@ulb.ac.be 						
Languages: Dutch, French, English.												
education
10/87-09/91	University of Ghent, Belgium: MSc in Biology, Zoology (Biotechnology) – summa cum laude
01.07.1997	University of Ghent, Belgium: Doctoral Training – summa cum laude
Training: Medical Faculty: ‘General Physiology I and II’ (37,5h and 22,5h lab exercises); ‘Human Physiology’ (67,5h and 22,5h lab exercises); ‘Medical Physiology’ (45 hr); ‘Neuro-anatomy of cognitive functions’ (30 hr).
10/91-11/97	University of Ghent, Belgium: PhD in Biology (Physiology and Biochemistry) – summa cum laude
Dissertation title: Study of Adrenergic Receptors and G-proteins in the Development of Essential Hypertension in the Spontaneously Hypertensive Rat
November 18, 1997 at the Heymans Institute for Pharmacology, Ghent; supervisors: Prof. N. Fraeyman, Dept. Pharmacology and Prof. J. Van Beeumen, Dept. Biochemistry
10/96-09/97	University of Ghent, Belgium: Educational Degree for the teaching of Biology at High School level – magna cum laude
10/97-09/01	University of Ghent, Belgium: MSc in Psychology – summa cum laude
Additional training: courses: ‘Neuro-anatomy’ (45hr); ‘Language psychology’(60 hr).
2003-2005	University of Michigan: Postdoctoral training,
Theory: Freudian psychoanalysis; signal transduction theory; research : subliminal priming (tachistoscope, CRT computer); evoked potentials; electroencephalograms; statistical analysis of psychological data (SPSS).
2006-2009	University of Lyon2, France: PhD in Psychology, Clinical Psychopathology – summa cum laude (« très honorable avec félicitations du jury »)
Dissertation title: Des Fantômes dans la Voix. Une Hypothèse Neuropsychanalytique sur la Structure de l’Inconscient. (« Phantoms in the Voice. A Neuropsychoanalytic Hypothesis on the Structure of the Unconscious ») June 30, 2009; director: René Roussillon. (Jury: Alain Ferrant, University of Lyon 2; Yves Rossetti, University Lyon 1; Sylvain Missonnier, University Paris V; Howard Shevrin, University of Michigan; Gertrudis Van de Vijver, University of Ghent).

work experience
10/91-11/97	Graduate Student at the J.F. & C. Heymans Institute for Pharmacology, University Hospital, University of Ghent.
01/02-12/02	Clinical psychologist, Psychiatric Center Sint-Amandus, Beernem, Belgium
01/03-09/05	Post-Doctoral Research Investigator, University of Michigan, Ormond and Hazel Hunt Laboratory, Prof Howard Shevrin, Subliminal categorization of words.
04/06-03/06	Post-Doctoral Researcher, Department of Psychoanalysis and Clinical Consulting, University of Ghent, Belgium
09/05-09/07	Therapeutic Coordinator and Clinical Psychologist, Residential Department of Chronic Psychosis, Psychiatric Center Sint-Amandus, Beernem, Belgium
10/07-present	Professor of Clinical Psychology at the Faculty of Psychological and Educational Sciences at the Université Libre de Bruxelles (ULB), Belgium.
10/08-present Psychoanalytic psychologist in private practice

teaching
	Course
	period
	context
	institute

	Psychology – 30h BA1
	2013-present
	Bachelor in Law & Criminology
	Université Libre de Bruxelles

	Psychoanalytic Concepts and Neuroscientific Models – 30h MA1
	2008-present
	Master in Psychology curriculum
	

	Ethics and Deontology – 30 h BA3
	2007-present
	Bachelor in Psychology curriculum
	

	Introduction to Clinical Psychology – 45 h BA1
	2007-present
	
	

	Neuroscience Questions – 15h
	2005-2006
	Post-Academic Education Program “Phenomenology, Psychoanalysis and Neurosciences”
	University of Ghent

	Neuro-psychoanalysis – 15h
	2004-2005
	
	

	Neuroscience Questions – 15h
	2002-2003
	
	

	Exercises
	
	
	

	Neuro-psychoanalysis – 30h
	2004-2005
	
	

LOGISTICAL RESPONSIBILITIES
04.10.2006-	Membre of the administrative committee of the « Cercle de Neuropsychologie et Psychanalyse » (le CNEP), Paris.
18.1.2011 - 		Secretary of the CNEP, Paris
2011-2012	Direction with Lotta De Coster and Isabelle Merckaert of the Centre de Recherche en Psychologie Clinique, Psychopathologie et Psychosomatique
2012-	Director of the Centre de Recherche en Psychologie Clinique, Psychopathologie et Psychosomatique
SCIENTIFIC AND CLINICAL STAYS; MOBILITY
scientific and clinical stays
1. 14-23.09/1992	Scientific stay at the ‘Institute of Molecular and Cellular Embryology’ of Prof. Dr. N. Le Douarin, Nogent-sur-Marne, France.
2. 20.09-05.11/1999	Scientific and clinical stay at the ‘Center for Medical Psychology and Neuropsychology’, Dr. G.Vingerhoets, University Hospital, Ghent, Belgium.
3. 10/2000- 01/2001	Clinical stay at the Psychiatrisch Center of Sleidinge, Belgium, department of psychotic patients.
4. 15-30.01.2008	New York and Yale, 15-22.01 et Ann Arbor, Michigan 23.01-30.01; laboratory of Prof. Shevrin
5. 11.11-13.11.2008	Brief research visit, University of Bremen (Germany), Jana Steinig
6. 19.07-12.08/2010	Scientific research stay at the Department of Psychiatry, University of Michigan, Ann Arbor, US; laboratory of Prof. Shevrin
7. 14.07-31.08/2013 Research stay at the « Stellenbosch Institute for Advanced Study » (STIAS), South Africa, about « The project of a clinical anthropology ». Invited by Prof. Philippe van Haute
8. 12-23.07.2014	Brief research visit, University of Michigan, Ann Arbor, invited by Profs. Howard Shevrin, Linda Brakel and Michael Snodgrass.
9. 03-06.09.2014	Brief research visit, Nijmegen, Netherlands, « pathoanalysis and the project of a clinical anthropology », University of Nijmegen, invited by Philippe Van Haute.
10. 14-21.09.2014	Brief research visit, University McGill, Montreal, invited by Prof. Amir Raz.
publicationS
Book
1. Bazan, A. (2007). Des fantômes dans la voix. Une hypothèse neuropsychanalytique sur la structure de l’inconscient. Collection Voix Psychanalytiques. Montréal: Liber, 145 p. - Second edition 2013

Book chapters
2. Bazan, A., Van Bunder, D. (2005). Some comments on the emotional and motor dynamics of language embodiment. A neurophysiological understanding of the Freudian Unconscious. In: H. De Preester & V. Knockaert (eds.), Body Image & Body Schema, interdisciplinary perspectives. John Benjamins, 49-107.
3. Bazan, A. (2007). An attempt towards an integrative comparison of psychoanalytical and sensorimotor control theories of action. In: P. Haggard, Y. Rossetti & M. Kawato (eds.), Attention and Performance XXII. Oxford University Press, 319-338[footnoteRef:1]. (cited in 11 articles) [1: http://www.oup.com/uk/catalogue/?ci=9780199231447)]

4. Bazan, A. (2008). A mind for resolving the interior-exterior distinctions. Dans: D. Dietrich, G. Fodor, G. Zucker & D. Bruckner (éds.), Simulating the Mind. The Mental Apparatus - A Technical Neuropsychoanalytical Approach. (Engeneering and Neuro-Psychoanalysis Forum Book). Springer, Wien, 394-399.
5. Bazan, A., Van de Vijver, G. (2009). L’objet d’une science neuro-psychanalytique. Questions épistémologiques et mise à l’épreuve. In: L. Ouss, B. Golse, N. Georgieff, D. Widlöcher (éds.), Vers une neuropsychanalyse? Paris: Odile Jacob, 33-54.
6. Bazan, A., Van de Vijver, G. (2009). La constitution de la distinction entre intérieur et extérieur: proposition de recoupement entre Freud et les neurosciences modernes. In: Neurosciences et psychothérapie: Convergences ou divergences?, directed by Joël Monzée (red.) Montréal: Liber, 127-156.
7. Bazan, A. (2010). Betekenaars in hersenweefsel: Bijdrage tot een fysiologie van het onbewuste. In Mark Kinet & Ariane Bazan (Eds.), Psychoanalyse en Neurowetenschap: De geest in de machine (29-57). Psychoanalytisch Actueel nr. 14.
8. Bazan, A. (2010). Howard Shevrin and the Shevrin Lab. In Ariane Bazan (Ed.), Conversations with Howard Shevrin: His work, his research, his ideas (217-228). Psychoanalytische Perspectieven, Ghent: Department of Psychoanalysis and Clinical Consulting, University of Ghent.
9. Bazan, A. (2010). Conversations with Howard Shevrin I: Ann Arbor, December 8th, 2004. In Ariane Bazan (Ed.), Conversations with Howard Shevrin: His work, his research, his ideas (229-246). Psychoanalytische Perspectieven, Ghent: Department of Psychoanalysis and Clinical Consulting, University of Ghent.
10. Bazan, A. (2010). Conversations with Howard Shevrin II: Ann Arbor, June 17th, 2005. In Ariane Bazan (Ed.), Conversations with Howard Shevrin: His work, his research, his ideas (247-269). Psychoanalytische Perspectieven, Ghent: Department of Psychoanalysis and Clinical Consulting, University of Ghent.
11. Bazan, A. (2010). Conversations with Howard Shevrin III: Ghent, December 1st, 2005. In Ariane Bazan (Ed.), Conversations with Howard Shevrin: His work, his research, his ideas (271-308). Psychoanalytische Perspectieven, Ghent: Department of Psychoanalysis and Clinical Consulting, University of Ghent.
12. Bazan, A. & Snodgrass, M. (2012). On unconscious inhibition: Instantiating repression in the brain. In: A. Fotopoulou, D.W. Pfaff, & E. M. Conway (Eds.), Trends in Psychodynamic Neuroscience. Oxford: Oxford University Press, 307-337.
· Heenen-Wolff, S., Bazan, A., Verougstraete, A. (2012). Le conflit belge en interviews de fond : la structure traumatique psychodynamique dans l’histoire belge. In : O. Luminet (dir.), Belgique – België un état, deux mémoires collectives ? Wavre: Mardaga, 93-116.
· Heenen-Wolff, S., Bazan, A., Verougstraete, A., (2012). Het Belgisch conflict in diepte-interviews: Over de psychodynamische traumastructuur in de Belgische geschiedenis. In : O. Luminet (dir.), België-Belgique, één staat, twee collectieve geheugens? Kortrijk: Uitgeverij Snoeck, 93-115. [translation by A. Bazan]
13. Bazan, A. (2013). Een ziel laat zich niet als een lijf versnijden. Over de gevolgen van het medisch model voor de mentale gezondheidszorg. In: I. Devisch (ed), Ziek van gezondheid. Voor elk probleem een pil?. Antwerp, Amsterdam: De Bezige Bij, pp. 121-148.
14. Bazan, A. (2014). De la perception à la représentation : recherche sur ce qui fait trace en périnatalité. In: Recherches en périnatalité. Proceeding published by the WAIMH (« World Association for Infant Mental Health »). Paris: Presses Universitaires de France, Collection Fil Rouge, pp. 63-74.
15. Bazan, A. (2014). Waarom verdringen het soort vergeten is dat bewust maakt. Voorstel voor een breinmechanisme. In: Van verdringen tot vergeten. Een psychoanalytische herwerking van het geheugen. Heist op den Berg: Vlaamse Vereniging voor Psychoanalytische Therapie. Antwerp, Uitgeverij Garant, pp. 21-44.
16. Bazan, A. (2015). Het wezenlijke van seks: een metapsychologische denkoefening op het snijvlak tussen neurowetenschappen en psychoanalyse. In Mark Kinet & Koen Baeten (Eds.), Psychoanalyse als seksuologie? Psychoanalytisch Actueel nr. 20, Antwerpen, Uitgeverij Garant, pp. 37-59.
17. Bazan, A. (2015). The Role of Biology in the Advent of Psychology. Neuropsychoanalysis and the Foundation of a Mental Level of Causality. In: Neuroscience and Critique: Exploring the Limits or Neurological Turn. Jan De Vos et Ed Pluth, pp 173-187. Routledge, New-York, NY.
18. [bookmark: OLE_LINK7][bookmark: OLE_LINK8]Bazan, A. (2016). Trauma en de Dopaminerge Inschrijving van het Evenement. Aan Gene Zijde van het Lustprincipe ligt de Demonische Herhalingsdwang. In Mark Kinet (Ed.), Trauma en Identiteit. Psychoanalytisch Actueel nr. 22, Antwerpen, Uitgeverij Garant. pp. 95-116.

Preface
19. Geerardyn, F., Van de Vijver, G., Bazan, A. (2002). Freuds Afasie-studie: Historische en epistemologische kanttekeningen. (English title: “Freud’s study on Aphasia: Historical and epistemological remarks”). Editorial to the Dutch translation of Freud’s “On Aphasia”. In: Bijdrage tot de opvatting van de afasieën. Een kritische studie, translated by F. Geerardyn and G. Van de Vijver: xi-xxix.

Articles
in physiology
20. Fraeyman, N., Bazan, A. (1993). Aging and cardiac beta-adrenoceptors in two rat strains. Drug Design and Discovery, 9(3-4), 300.
21. Bazan, A., Fraeyman, N. (1993). Influence of age and hypertension of receptor-G-protein coupling in rat ventricle. Archives Internationales de Physiologie, de Biochimie et de Biophysique, 101, B3.
22. Bazan, A., Fraeyman, N. (1994). Ontogeny of renal Gs-proteins in Spontaneously Hypertensive Rats. Archives Internationales de Physiologie, de Biochimie et de Biophysique, 102, B69.
23. Fraeyman, N., Bazan, A. (1994). Characteristics of Gs-proteins in heart of Spontaneously Hypertensive Rats. Clinical Experimental Pharmacology and Physiology, S1, S24. (SCI[footnoteRef:2]: 1.744) [2: Science Citation Index, Web of Sciences]

24. Fraeyman, N., Bazan, A., Vanscheeuwijck, P. (1994). Thermodynamic analysis of isoproterenol binding to ß-adrenoceptors in rat lung membranes. European Journal of Pharmacology - Molecular Pharmacology, 267,1, 63-69. (SCI: 2.352; cited in 2 articles)
25. Bazan, A., Van de Velde, E., Fraeyman, N. (1994). Effect of age on ß-receptors, Gs- and Gi-proteins in rat heart. Biochemical Pharmacology, 48, 3, 479-486. (SCI: 2.993; cited in 25 articles)
26. Bazan, A., Fraeyman, N. (1995). Ontogeny of Gs- and Gi-proteins in kidneys of Spontaneously Hypertensive Rats. Archives Internationales de Pharamcodynamie et de Thérapie, 329, 343.
27. Bazan, A., Fraeyman, N. (1996). Use of elastase as an internal standard in immunoblotting techniques. Biochimie, 78, 273-276. (SCI: 3.707; cited in 4 articles)
28. Bazan, A., Van de Velde, E., de Paepe, B., Fraeyman, N. (2000). Properties of the ventricular adrenergic signal transduction system during ontogeny of spontaneous hypertension in rats. Journal of Cardiovascular Pharmacology, 35(4), 653-663. (SCI: 1.905)
29. Bazan, A., Van Emmelo, J., Fraeyman, N. (2000). G-proteins in kidneys of Spontaneously Hypertensive Rats. Life Sciences, 66(6), 511-520. (SCI: 1.944; cited in 3 articles)
30. Fraeyman, N., Van de Velde, E., Van Ermen, A., Bazan, A., Vanderheyden, P., Van Emmelo, J., Vandekerckhove, J. (2000). Effect of maturation and aging on ß-adrenergic signal transduction in rat kidney and liver. Biochemical Pharmacology 60, 1787-1795. (SCI: 2.993; cited in 13 articles)

in psychology (clinical/theoretical)
31. Bazan, A., Geerardyn, F., Knockaert, V., Van Bunder, D., Van de Vijver, G. (2002). Language as the source of human unconscious processes. Evolution and Cognition 8(2), 164-171.
32. Geerardyn, F., Van de Vijver, G., Knockaert, V., Bazan, A., Van Bunder, D. (2002). "How do I know what I think till I hear what I say": On the emergence of consciousness between the biological and the social. Evolution and Cognition, 8(2), 249-255.
33. Van de Vijver, G., Van Bunder, D., Knockaert, V., Bazan, A., Geerardyn, F. (2002). The role of closure in a dynamic structuralist viewpoint of psychic systems. Evolution and Cognition, 8(2), 262-271.
34. Bazan, A. (2002). The unconscious as affect sticking to phonology. Considerations on the role of articulation. Psychoanalytische Perspectieven, 20(4), 579-590.
35. Bazan, A., Geerardyn, F., Knockaert, V., Van Bunder, D., Van de Vijver, G. (2002). Anticipation as exercising (language) motor programs during dreams. A neuropsychoanalytical hypothesis. In: International Journal of Computing Anticipatory Systems, 12 (D. M. Dubois, Ed.), CHAOS, Liège: 181-194.
36. Geerardyn, F., Knockaert, V., Van de Vijver, G., Van Bunder, D., Bazan, A. (2002). Anticipation, the Subject and the Partial Object. A Psychoanalytical Approach, Casys. International Journal of Computing Anticipatory Systems, 12, 222-229.
37. Knockaert, V., Geerardyn, F., Van de Vijver, G., Van Bunder, D., Bazan, A. (2002). Anticipation, Memory and Attention in the Early Works of Freud, Casys. International Journal of Computing Anticipatory Systems, 12, 241-253.
38. Van de Vijver, G., Knockaert, V., Van Bunder, D., Bazan, A., Geerardyn, F. (2002). Anticipation and identification: a comment on Lacan's "Mirror Stage", Casys. International Journal of Computing Anticipatory Systems, 12, 301-315.
39. Van Bunder, D., Knockaert, V., Van de Vijver, G., Geerardyn, F., Bazan, A. (2002). The Return of the Repressed, Anticipation and the Logic of the Signifier, Casys. International Journal of Computing Anticipatory Systems, 12, 293-301.
40. Knockaert, V., Geerardyn, F., Van de Vijver, G., Van Bunder, D., Bazan, A. (2004). Trauma as an Encounter With the Real. International Journal of Computing Anticipatory Systems, 16, 81-91.
41. Bazan, A. (2005). La forme du langage en clinique. Une perspective neuropsychanalytique. Psychologie Clinique, 18, 51-97.
42. Van de Vijver, G., Bazan, A., Rottiers, F., Gilbert J. (2006). Enactivisme et internalisme: de l'ontologie à la clinique. Intellectica 43/1, 93-103.
43. Bazan, A. (2006). Primary process language. Neuro-Psychoanalysis, 8, 2,157-159. (cited in 5 articles)
44. Bazan, A., Shevrin, H., Brakel, L.A.W., Snodgrass, M. (2007). Motivations and Emotions Contribute to A-Rational Unconscious Dynamics: Evidence and Conceptual Clarification. Cortex, 43, 1104-1105. (SCI: 3.6; cited in 1 article)
45. Bazan, A. (2009). Not to be confused on free association. Neuro-Psychoanalysis, 11, 2, 163-165. (cited in 2 articles)
46. Bazan, A. (2011). Phantoms in the voice. A neuropsychoanalytic hypothesis on the structure of the unconscious. Neuro-Psychoanalysis, 13, 2, 161-176.
47. Heenen-Wolff, S., Verougstraete, A., Bazan, A. (2011). The Belgo-Belgian Conflict in Individual Narratives: Psychodynamics of Trauma in the History of Belgium. Memory Studies, November 16. DOI: 10.1177/1750698011424032 (cited in 2 articles)
http://mss.sagepub.com/content/early/2011/11/10/1750698011424032
48. Bazan, A. (2011). The grand challenge for psychoanalysis – and neuropsychoanalysis: taking on the game. Frontiers in Psychology, 2,220. doi: 10.3389/fpsyg.2011.00220. (cited in 5 articles)
49. Bazan, A. (2012). From sensorimotor inhibition to Freudian repression: insights from psychosis applied to neurosis. Frontiers in Psychology, 3,452. doi: 10.3389/fpsyg.2012.00452 (cited in 5 articles)
50. Bazan, A. (2013). Repression as the condition for consciousness. Invited commentary on: “The conscious Id”, M. Solms. Neuropsychoanalysis, 25, 1, 20-24. (cited in 1 article)
51. Bazan, A. & Detandt, S. (2013). On the physiology of jouissance: interpreting the mesolimbic dopaminergic reward functions from a psychoanalytic perspective. Frontiers in Human Neuroscience, 7, 709, 7-13. doi: 10.3389/fnhum.2013.00709 (SCI : 2.9; cited in 2 articles)
52. Bazan, A. (2014). Neuropsychoanalyse: geschiedenis en epistemologie. Tijdschrift voor Psychoanalyse, 4, 245-255.
53. Bazan, A. (2015). La redéfinition du mental en réponse aux avancées en neurosciences. Psychologie Clinique, 39, 165-171.
54. Bazan, A. (2015). Speaking to the subject or speaking to the function: each address requires its proper terms – Commentary. The Oxford-style debate: the 15th neuropsychoanalysis congress, New York, 2014: “This house believes that neuroscientific terms must never replace psychoanalytic ones”. Neuropsychoanalysis. http://dx.doi.org/10.1080/15294145.2015.1038131
55. Bazan, A. (2015) A propos de la neuropsychanalyse et de l’importance de penser le psychique. Revue Filigrane – Ecoute Psychanalytique, 24(1), 27-41.
56. Mosri, D. F., Bazan, A., Axmacher, N., Kessler, R. J. & Ouss, L. (2015): The Oxford-style debate: the 15th neuropsychoanalysis congress, New York, 2014, (Bazan, A. (2015). Speaking to the subject or speaking to the function: each address requires its proper terms, Neuropsychoanalysis, 63-71 DOI: 10.1080/15294145.2015.1038131 (1 quote)
57. Bazan, A. & Detandt, S. (2015). Trauma and jouissance, a neuropsychoanalytic perpective. Journal of the Centre for Freudian Analysis and Research (JCFAR), 26, 99-127.
58. Mosri, D. F., Axmacher, N., Bazan, A. & Kessler, R. J. (2016): Continued Dialogue on The Oxford-style Debate from the 15th Annual Congress of the International Neuropsychoanalysis Society, New York City, 2014, Neuropsychoanalysis, 69-77.
59. Bazan, A., Detandt, S., & Askari, S. (in press). Proposition pour une physiologie de la jouissance. Evolution Psychiatrique.

without peer-reviewing
60. Claes, S., Vanbouwel, V., Haekens, A., Eneman, M., Otte, G., De Lepeleire, J., Calmeyn, M., Bazan, A., & Lemmen, W. (2015). Euthanasia for psychiatric patients: ethical and legal concerns about the Belgian practice. BMJ Open 5:7 e007454 doi:10.1136/bmjopen-2014-007454

in psychology (experimental)
61. Villa, K.K., Shevrin, H., Snodgrass, M., Bazan, A., Brakel, L.A.W. (2006). Testing Freud’s hypothesis that word forms and word meanings are functionally distinct in the unconscious: Subliminal primary process cognition and its links to personality. Neuro-Psychoanalysis, 8(2),117-135. (cited in 14 articles)
62. Shevrin, H., Snodgrass, M., Abelson, J., Brakel, L., Kushwaha, R., Briggs, H., Bazan, A. (2010). Evidence for Unconscious, Perceptual Avoidance in Phobic Fear. Biological Psychiatry, 67, 33S (2009 SCI: 8.926; cited in 1 article).
63. [bookmark: OLE_LINK6]Vanheule, S., Roelstraete, B., Geerardyn, F., Murphy, C., Bazan, A., Brakel, L.A.W. (2011). Construct validation and internal consistency of the geometric categorization task (GEOCAT) for measuring primary and secondary processes. Psychoanalytic Psychology, 28, 2, 209-228. (SCI: 0.8; cited in 4 articles)
64. Bazan, A., Van Draege, K., De Kock, L., Brakel, L.A.W., Geerardyn, F., Shevrin, H. (2013). Empirical evidence for primary process mentation in acute psychosis. Psychoanalytic Psychology, 30(1), 57-74. (SCI: 0.8, cited in 3 articles)
65. Shevrin, H., Snodgrass, M., Brakel, L.A., Kushwaha, R., Kalaida, N.L., Bazan, A. (2013). Subliminal unconscious conflict power inhibits supraliminal conscious symptom experience. Frontiers in Human Neuroscience 5, 7:544. doi: 10.3389/fnhum.2013.00544. (SCI: 2.9; cited in 4 articles)
66. [bookmark: OLE_LINK34][bookmark: OLE_LINK35]Detandt, S., Leys, C., Bazan, A. (in press). A French translation of the Pleasure Arousal Dominance (PAD) Semantic Differential Scale for the measure of affect and drive. Psychologica Belgica.
67. Steinig, J., Bazan, A. Happe, S., Shevrin, H. (submitted). Solving of a subliminal rebus puzzle during REM-sleep: empirical investigation of the relation between dreaming and creative thinking.
68. Bazan, A. (submitted). Alpha synchronization as a brain model for unconscious defense: an overview of the work of Howard Shevrin and team. The International Journal of Psychoanalysis.
69. Bazan, A., Winer, E.S., Kushwaha, R., Snodgrass, J.M., Brakel,L.A.W., Shevrin, H. (in preparation). Phonological similarity detection outside of consciousness.

as an editor
70. Bazan, A. (2002). Guest-Editor of Evolutionary Psychology and Psychoanalysis, A Debate: a special issue of ‘Psychoanalytische Perspectieven’: editorial: 522-524.
71. Kinet, M., Bazan, A. (2010). Invited editor for issue 14 in the series « Psychoanalytisch Actueel ». Psychoanalyse en Neurowetenschap. De geest in de machine. (« Psychoanalysis and Neurosciences. The ghost in the machine. »).
72. Bazan, A. (2010). Guest-Editor of Conversations with Howard Shevrin: his work, his research, his ideas. Psychoanalytische Perspectieven, Ghent: Department of Psychoanalysis and Clinical Consulting, Ghent University.

without peer-reviewing
73. Bazan, A. (2011). Présentation de « Frontiers in Psychoanalysis and Neuropsychoanalysis ». In : « Conférence des publications de psychologie en langue française. Les publications de psychologie en langue française. Journée du 3 décembre 2010. ». Bulletin de Psychologie, 64(1), 63-64.
74. Bazan, A., Detandt, S. (2013). De ce qui se trace à ce qui ne s’efface. Petite physiologie du refoulement et de la jouissance. Subjetividad y procesos cognitivos, 17, 1, 42-69. Universidad de Ciencias Empresariales y Sociales, Argentine.

invited lectures
International
1. Ghent, Belgium, 30.03.2003, International Workshop “Body Image and Body Schema. (Neuro)phenomenological, (Neuro)psychoanalytical and Neuroscientific Perspectives” at the University of Ghent: Bazan, A., Van Bunder, D., ‘Some comments on the emotional and motor dynamics of language embodiment’, invitation by Dr. De Preester.
2. Rio de Janeiro, Brazil, 28.07.2005, 44th Congress of the International Psychoanalytical Association (IPA): Bazan, A., “Neuro-Psychoanalysis – An Introduction” (Course A85), presentation, in replacement of Prof. M. Solms, invitation by Dr. Robert Galatzer-Levy.
3. Macon, France, 2-8.07.2006, 22nd International Symposium on Attention and Performance, Bazan, A., “Symbols and abstract thought: From sensory-motor control to psychoanalytical theories of action”, invitation by Profs. Rossetti, Haggard and Kawato.
4. New York, US, 20.01.2007, Winter 2007 Meeting of the American Psychoanalytic Association, research panel, Bazan, A., “Unconscious Language Dynamics: A Subliminal Priming Study”, invitation by Prof. Phil Wong.
5. New York, US, 17.01.2008, Winter Meeting of the American Psychoanalytic Association 2008, Workshop, Discussion Group on the Research on the Relation of Psychoanalysis and Neuroscience, Bazan, A., “Freud's Primary and Secondary Processes at the Interface of Psychoanalysis and Neurosciences”, presentation, invitation by Drs. Elise Snyder and Charles Fisher.
6. New Haven, ConnecticutHH, US, 22.01.2008, The Whitney Humanities Center at the Yale University, Faculty Working Group, “Mind, Brain, Culture and Consciousness”, Bazan, A., ‘Freud's Primary and Secondary Processes at the Interface of Psychoanalysis and Neurosciences’, presentation, invitation by Profs. Morton Reiser (†) and Elise Snyder.
7. Berlin, Germany, 20-22.02.2009, "Neurocultures" conference at Max Planck Insitute for the History of Sciences in collaboration with the BIOS Centre of the London School of Economics, invitation by Dr. Fernando Vidal.
8. Paris, France, 29.06.2009, 10th International Neuro-Psychoanalysis Congress, Research Day, Clifford Yorke lecture, “Phantoms in the voice. A neuropsychoanalytic hypothesis on the structure of the unconscious”, invitation by Prof. Oliver Turnbull. Report of the conference by Diana Caine (London), from the Tenth International Neuropsychoanalysis Anniversary Congress, Neuropsychoanalysis, 2009, 11 (2), 252-253.
9. Liège, Belgium, 03.08.2009, Ninth International Conference of “Computing Anticipatory Systems” (CASYS): Van de Vijver, G. and Bazan, A., “The constitution of objectivity and subjectivity: A matter of resistance to anticipation”, presentation, invitation by Prof. Daniel Dubois.
10. Lausanne, Switzerland, 28-29.10.2011, Ecole Polytechnique Fédérale de Lausanne: “The Freudian unconscious: between neuroscience and psychoanalysis” – an event organized by the Agalma Foundation: Bazan, A. “Metapsychology and its empirical testing: Psychological Research Paradigms”, presentation, invitation by Profs. Pierre Magistretti and François Ansermet.
11. Herzelia, Israel, 2-3.04.2012, Israeli Forum of Neuropsychoanalysis, « Expanding our Understanding of Regulatory Systems of Bodymind », Bazan, A. “From Language Phantoms to Repression: on the Physiology of the Unconscious”, presentation, invitation of Irith Raveh.
12. Athens, 14-16.06.2012, 13th International Neuropsychoanalysis Congress: “From Addiction to Relationships: Neuropsychoanalytic Perspectives on Craving, Caring and Clinging», Bazan, A., « The signifier, repression and jouissance: three nodal points where the physiological and the mental meet», presentation, invitation by Dr. Fotopoulou on the symposium “Philosophical Perspectives on the Relation between Psychoanalysis and Neuroscience”.
13. Cape Town, South Africa, 23-25.08.2013, 14th International Neuropsychoanalysis Congress: “Clinical Applications of Neuropsychoanalysis », Bazan, A. and Yeates, G., defending the motion “This house believes that neuroscientific findings have limited significance for the meaning-making task of clinical practice”, against Solms, M., and Yovell, Y., invitation by Profs. Katarina Fotopoulo and Mark Solms.
14. France, Rennes, 21.11.2013, International Congress – Université de Rennes : « Le pari de l'inconscient : actualités de la recherche en psychopathologie ». Bazan, A., « La neuropsychanalyse : Défi au regard de l’inconscient », invited by Prof. François Sauvagnat.
15. Brussel, Belgium, 7-9.02.2014, Conference of the Association Nationale des Psychologues Praticiens d’Orientation Psychanalaytique (APPPsy) : « Où va la psychanalyse ?», Bazan, A., " Physiologie de la jouissance? Un exercice neuro-psychanalytique " invited by Francis Martens.
16. Brussel, Belgium, 18.03.2014, International congress organised by the Centre Hospitalier La Ramée-Fond’Roy, “Modernité, neurosciences et transfert: des oxymores?”, Bazan, A., "A propos d’une physiologie du transfert", invited by Dr. André Passelecq.
17. New York, 24.07.2014, 15th International Neuropsychoanalysis Congress: « Current Neuropsychoanalytic Research» : Bazan, A., « Psychoanalysis for neuroscientists. »
18. New York, 23-27.07.2014, 15th International Neuropsychoanalysis Congress: « Current Neuropsychoanalytic Research », Detandt, S., Askari, S., Olyff, G., Bazan, A., “The parallel dichotomies of drive and affect in psychoanalysis, neurosciences and cognitive psychology”, poster.
19. New York, 25-26.07.2014, 15th International Neuropsychoanalysis Congress: « Current Neuropsychoanalytic Research », Clinical Symposium : « What does clinical work with neurological and non-neurological patients teach us about the brain – and vice versa » : Bazan, A., « Insights from psychosis clinics on the brain in repression - what I learned from Hervé »
20. New York, 25-26.07.2014, 15th International Neuropsychoanalysis Congress: « Current Neuropsychoanalytic Research », Debate : « This house believes that neuroscientific terms must never replace psychoanalytic ones », for the motion : Ariane Bazan and Richard J. Kessler, against the motion : Lisa Ouss and Nikolai Axmacher. (cited in 1 article)
21. Ghent, Belgium, 24.06.2015, "(Neuro)psychoanalysis, its critique, its critics", One-day symposium at The Centre for Critical Philosophy, Bazan, A., & Van de Vijver, G., "Neuropsychoanalysis and the notion of mental reality: an epistemological challenge", Ghent University.
22. Amsterdam, 09-12.07.2015, 16th International Neuropsychoanalysis Congress: « Plasticity and Repetition (and other topics) », debate: Fotopoulou, K., "This house believes that learning is the core mechanism of change in psychoanalysis", against the motion: Ariane Bazan.
23. Amsterdam, 09-12.07.2015, 16th International Neuropsychoanalysis Congress: « Plasticity and Repetition (and other topics) », Bazan, A., "Repetition compulsion and death drive".
24. Boston, 25.07.2015, IPA (International Psychoanalytical Association) 49th Congress: IPSO 23rd Conference, Axmacher, N., Bazan, A., Ouss, L. & Solms, M., "Towards a neural basis of repression?"; panel organized by A. Bazan, upon selection.

Invited as discutant
25. Bruxelles, 30.11.2012, 6ème Journée Internationale du CNEP : Psychanalyse et Neuroscience aux Sources de la Pensée ; de la Pulsion à l’Action et de l’Intention à l’Inhibition, discussion of « L’intention se contente-t-elle d’inhiber ? » by Yves Rossetti.

National/local
26. Antwerp, Belgium, 10.11.2000, Academy of Fine Arts, ‘Trauma and Desire’, Bazan, A. ‘The symbolic and the imaginary’, seminary, invitation by Dirk Van Bastelaere.
27. Ghent, Belgium, 24.04.2002, ‘Neuropsychoanalysis’ study day of the ‘Gezelschap voor Psychoanalyse en Psychotherapie’, Bazan, A., ‘How is your articulation today? The unconscious is affect sticking to phonology’, invitation by Prof. Van de Vijver.
28. Montréal, Québec, Canada, 22.05.2004, Annual Conference of the « École Lacanienne de Montréalé: Bazan, A. ‘L’inconscient est structure comme un langage. Une perspective neuro-psychanalytique.’ (« The unconscious is structured as a language. A neuropsychoanalytic perspective »)
29. Ghent, Belgium, 01.12.2004, Post-Academic Education Program ‘Phenomenology, Psychoanalysis and Neurosciences’, University of Ghent, Bazan, A., ‘The Project of Neuro-Psychoanalysis’, invitation by Prof. Van de Vijver.
30. Paris, France, 11.01.2005/14.04.2005, University of Paris XIII, Ecole doctorale Vivant et Sociétés: Bazan, A., ‘The Project of Neuro-Psychoanalysis’, invitation by Prof. Marie-Claude Fourment.
31. Paris, France, 13.12.2005, Seminar of the APEP (the Association for Psychoanalysis and Psychotherapy), Center of Neuropsychology and Language, Neurology Federation, Hôpital de La Salpétrière, Paris, Bazan, A., ‘Unconscious language dynamics and the primary process: an ERP study’, invitation by Dr. Lisa Ouss.
32. Ghent, Belgium, 21.12.2005, Post-Academic Education Program ‘Phenomenology, Psychoanalysis and Neurosciences’, University of Ghent, Bazan, A., ‘Unconscious language dynamics and the primary process: an ERP study’, invitation by Prof. Van de Vijver.
33. Louvain-la-Neuve, Belgium, Université Catholique de Louvain, 29.05.2006, Bazan, A., ‘Les Dynamiques Linguistiques Inconscientes et le Processus Primaire: une Etude Psychophysiologique de Potentiels Evoqués’, invitation by Prof. Luminet.
34. Lille, France, 11.10.2006, Maison des Sciences Humaines, Semaine de la Science, ‘Beyond the black book’, a panel discussion with Jacques Van Rillaer and Ariane Bazan, moderated by Jean-Louis Nandrino, invitation by Dr. Yannick Miossec.
35. Ghent, Belgium, 29.11.2006, Studium Generale, Hogeschool Gent (Ghent College), lecture as a part of this year’s theme ‘Critique of Present Times’, Bazan, A., ‘Subjectivity, the echo of the past in in actual discourse’, invitation by Stefan Hertmans.
36. Brussels, Belgium, 22.03.2007, Royal Library, Educational Day (IPOS) on Neurosciences for the consultants of Union of Humanistic Associations, Bazan, A., ‘Elements for a neuro-psychoanalysis of the clinical encounter’, invitation by Mr. Wendy Leyn.
37. Paris, France, 03.05.2007, Seminar of the APEP (the Association for Psychoanalysis and Psychotherapy) and the CNEP (Cercle de Neuropsychologie et Psychanalyse), Bazan, A., ‘Le Processus primaire et le traitement inconscient du langage à l’interface psychanalyse et neurosciences’, invitation by Dr. Lisa Ouss, discussant Daniel Widlöcher.
38. Nanterre, France, 09.05.2007 and 23.05.2007, University of Paris X, Bazan, A., ‘Les processus primaries et secondaires de Freud: la pierre de Rosette à l’interface de la métapsychologie, de la clinique et de la neurophysiologie’, invitation by Prof. Anne Boissel.
39. Ghent, Belgium, 02.06.2007, Conference of the ’Inter-Associatif Européen de Psychanalyse’ organised by the ‘Gezelschap voor Psychoanalyse en Psychotherapie’ (GPP): Bazan, A., chair: ‘What do we need theory for ?’, invitation by Robert Flamant.
40. Ghent, Belgium, 02.06.2007, Conference of the ’Inter-Associatif Européen de Psychanalyse’ organised by the GPP: Bazan, A., Van de Vijver, G.: ‘Les Processus Primaires et Secondaires de Freud: la Pierre de Rosette à l’Interface de la Métapsychologie, la Clinique et la Neurophysiologie’ (‘Primary and Secondary Processes of Freud : the Rosetta Stone at the Interface of Metapsychology, Clinics and Neurophysiology’), invitation by Robert Flamant.
41. Ixelles, Belgium, 06.12.2007, Series «Scola» at the Université Libre de Bruxelles, Bazan, A., ‘Les Processus Primaires et Secondaires selon Freud à l'Interface entre Psychanalyse et Neurosciences’, invitation by Prof. Arnaud Destrebecqz.
42. Ixelles, Belgium, 14.12.2007, Ecole Belge de Psychanalyse (‘Belgian School for Psychoanalysis’), Van de Vijver, G. and Bazan, A., ‘La neuro-psychanalyse: une métapsychologie actuelle?’, (‘Neuro-psychoanalysis: a modern metapsychology ?’), invitation by Prof. Philippe Van Haute.
43. Ixelles, Belgium, 19.02.2008, Series «Interfaces» of the Continued Education in ‘Psychotherapeutic Clinics: psychoanalytic orientation’ at the Université Libre de Bruxelles, dialogue between Profs. A. Bazan and A. Cleeremans on the interface between cognitive neurosciences and psychanalysis, invitation by Prof. Philippe Fouchet.
44. Nanterre, France, 14.03.2008, University of Paris X, Bazan, A., ‘Des fantômes dans la voix: une hypothèse neuro-psychanalytique sur la structure de l’inconscient’ (‘Phantoms in the voice : a neuro-psychoanalytical hypothesis’), invitation by Prof. Anne Boissel.
45. Saint-Gilles, Belgium, 29.03.2008, IV Edition of the ‘Journées de l’Acte Pyschanalytique’ (‘Days of the Psychoanalytical Act’), discutant of René Lew, « Le psychanalyste ne s’autorise que de lui-même… et de quelques autres », invitation by Pierre Smet.
46. Paris, France, 27.06.2008, conference day of the “Cercle de Neuropsychologie et de Psychanalyse” (CNEP), Bazan, A. and Van de Vijver, G., ‘Freud’s primary and secondary processes at the interface between psychoanalysis and neurosciences: insights from clinical work with psychotic patients’, invitation by Dr. Lisa Ouss – discussed by Daniel Widlöcher and Yves Rossetti.
47. Paris, France, 16.11.2009, Seminary of the “Cercle de Neuropsychologie et de Psychanalyse” (CNEP), «Neuro-psychanalyse de l’enfant et de l’adolescent », Bazan, A., “Le GeoCat à l'épreuve l'inventorisation des processus primaires et secondaires au cours du développement et dans des populations cliniques et non-cliniques”, invitation by Dr. Lisa Ouss.
48. Lyon, France, 28.11.2009, conference day of the “Cercle de Neuropsychologie et de Psychanalyse” (CNEP), “L’associativité à l’interface psychanalyse et neurosciences” (« Asociativity at the interface of psychoanalysis and neurosciences », discussion of the intervention of J. L. Donnet (Paris), « L’associativité en psychanalyse » (« Associativity in psychoanalysis »), Bazan, A., « Petite physiologie de l’associativité », invitation by Pr. René Roussillon.
49. Brussels, Belgium, 08.02.2010, Seminaries of the « Clinique de Psycho-Oncologie, du Traitement de la Douleur et des Soins Supportifs » de l'Institut Bordet”, Bazan, A., "Les processus primaires et secondaires", invitation by Prof. Darius Razavi.
50. Alès, France, 15.10.2010, INTER-CMPP day, « Psychoanalysis and Neurosciences », Bazan, A., « La première topique Freudienne dans les neurones » (« The first Freudian topology in the neurones »).
51. Mons, Belgium, 15.02.2011, conferences 2010-2011 of the « Centre Hospitalier Universitaire et Psychiatrique de Mons-Borinage » and the « CHU Ambroise-Paré » on the topic « A la rencontre des neurosciences et de la psychanalyse… Vers une neuro-psychanalyse ?» « On the interface of neurosciences and psychoanalaysis… Towards a neuro-psychoanalytic science ? », Bazan, A., «La structure de l’inconscient, une hypothèse neuropsychanalytique » (« The structure of the unconscious, a neuropsychoanalytic hypothesis »), invitation by Thibaut Bellon.
52. Mons, Belgium, 26.04.2011, conferences 2010-2011 of the « Centre Hospitalier Universitaire et Psychiatrique de Mons-Borinage » and the « CHU Ambroise-Paré », Bazan A & Ouss L, « Que pourrait être un neuro-psychanalyste ? » (« What would be a neuropsychoanalyst ? »), invitation by Thibaut Bellon.
53. Ghent, Belgium, Liberaal Archief, 07.10.2011, study day of the « Centre d'Étude des francophones en Flandre » (CEFF : www.ceff-sfv.be), « Francophones et néerlandophones en Flandre - Guerre, traumatismes, mémoire et langage », Bazan, A., « Verdringing, trauma en dissociatie. De verhoudingen tussen Franstaligen en Nederlandstaligen in België vanuit een psychodynamisch standpunt.”; invitation by Dr. Eric Laureys.
54. Ghent, Belgium, 24-25.11.2011, two invited lessons in the course “Ziek in het hoofd” (Sick in the head) of the « Interdisciplinary Honoursprogram » at the “Radboud Honours Academy” of Nijmegen: Bazan, A.: “Het onbewuste is gestructureerd als een taal – in geest en lichaam: wat de psychose onthult over wat taligheid betekent” ‘(“The unconscious is structured as a language – both in soul and body: what psychosis reveals about what it means to speak»), invitation of Prof. Ph. van Haute. http://www.ru.nl/rha/interdiscipline/programma/virtuele-map/programma/cursussen/cursusprogramma-1e/ziek-hoofd/
55. Ixelles, Belgium, 24.04.2012, conference of the « Association des neuropsychologues de Bruxelles », at the C.H.U. St.-Pierre, Bazan, A., « À propos de la Neuropsychanalyse et de la Matérialité du Psychique», invitation by Isabelle Gosselin.
56. Jemeppe, Belgium, 02.05.2012, conference at the « Haute Ecole de la Province de Liège » : « Seduction » : Bazan, A. « Pour défendre la séduction, une petite plaidoirie », invitation by the students (Justine Labiaux).
57. Brussels, Belgium, 12.12.2012, La Ramée, Groupe local d'évaluation médicale (GLEM), Bazan, A., « Petite physiologie du refoulement », invitation by Dr. Philippe Cattiez, psychiatrist at Chapelle aux Champs, mental health service.
58. Brussels, Belgium, 20.02.2013, La Ramée, Groupe local d'évaluation médicale (GLEM), Bazan, A., « De la Jouissance au Wanting: physiologie d’un concept Lacanien », invitation by Dr. Philippe Cattiez, psychiatrist at Chapelle aux Champs, mental health service.
59. Ghent, Belgium, 21.03.2013, Lecture series Critical Neuroscience. Ethics, Philosophy, Politics and Policies, Bazan, A., “The case of jouissance contra neural plasticity. Pleading mental causality in favor of an ethics of subjective liability”, invitation by Dr. Jan De Vos.
60. Brussels, Belgium 17.02.2014, seminar for the 50th anniversary of Parhélie-Psychiatric center for children and adolescents, Bazan, A., « La question de la jouissance entre psychanalyse et neurosciences », invitation by Dr Huynh Chi Duc, therapeutic director.
61. Liège, Belgium, 27.03.2014, conference of "Groupe d'études winnicottiennes", Bazan, A., « La neuropsychanalyse: propositions pour une physiologie de l'appareil psychique », invited by Loris Notturni.
62. [bookmark: OLE_LINK28][bookmark: OLE_LINK29]Montreal, Canada, 16.09.2014, The Quebec English Branch of the Canadian Psychoanalytic Society, The department of psychiatry of the Jewish General Hospital and the McGill Program for Psychodynamic Psychotherapy and Psychiatry, Bazan, A. “Is Freud (still) dead? Cognitive and neuroscience research show the unconscious and repression in the brain”, invited by Daniel Frank.
63. Montreal, Canada, 18.09.2014, Bazan, A. « Propositions pour une architecture de l’appareil mental. Résultats de recherche indiquant les dynamiques caractéristiques de l’inconscient Freudien: Le refoulement et le processus primaire», invited by Prof. Dominique Scarfone, University of Montréal.
64. Montreal, Canada, 19.09.2014, UQAM (University of Quebec), presentation of the book: « Des fantômes dans la voix. Une hypothèse neuropsychanalytique sur la structure de l'inconscient », invited by Louise Grenier, coördinator of GEPI (Groupe d'Études Psychanalytiques Interdisciplinaires).
65. Leiden, Nederland, 15.11.2014, congress of Vereniging voor Filosofie en Geneeskunde, Bazan, A. “‘Evidence’ in het domein van de mentale gezondheid: uit de impasse van de DSM?”, invited by Prof. Dr. Ignaas Devisch.
66. Kontich, 08.05.2015, Bazan, A., “Freud in de neuronen”, Conference organised by the Zenuw Artsen Kempen, invited by Drs Marc Hermans & Béa Docx.
67. Pittem, 24.09.2015, "Trauma en Identiteit", 12th biennal study day in clinical psychotherapy organized by the St. Jozef Clinic, in collaboration with the “Vlaamse Vereniging voor Psychoanalytische Therapie”, Bazan, A., « Trauma en de dopaminerge inschrijving van het evenement. Over demonische herhalingsdwang en redding. », invited by Dr. Mark Kinet.
68. London, 08.10.2015, First Psychodynamic Neuroscience Research Meeting of Autumn 2015: « Failing inhibition in psychosis shows what repression might be at a brain level: what I learned from Hervé », Bazan, A. University College of London. Invited by K. Fotopoulou.
69. Brussels, Belgium, 16 and 17.10.2015. Conference “La psychologie à l’épreuve du féminisme – un levier de résistance?” at the Université Libre de Bruxelles. Bazan, A.: “Le corps impose le sexuel et la difference des sexes.”, invited by Sophia-association.
70. Brussels, Belgium, 28.01.2016, Seminar of the Psychopathology Unit, Clinique Saint-Jean, Bazan, A., “A propos du trauma et de l’inscription dopaminergique de l’événement, une perspective neuropsychanalytique », invited by Dr Sylvain Dal.
71. Brussels, Belgium, 15.02.2016, Bazan, A. & Van Rillaer, J. « Débat : L’état actuel de la psychanalyse, sa légitimité, ses enjeux futurs et son lien fondamental avec l’univers des songes », debate organised by the romanist students’cultural league for the « L’Université Livre 2015-2016 », ULB.
72. Brussels, Belgium, 15.02.2016, Bazan, A. « Le rébus et le rêve », conference organised by the romanist students’ cultural league for the « L’Université Livre 2015-2016 », ULB.
73. Brussels, Belgium, 07.03.2016, Les Séminaires du Lundi of the psychiatry and medical psychology unit of the C.H.U. Brugmann. Bazan, A., “De la psychanalyse en recherche quantitative et de sa pertinence comme objet, soit comme outil de recherche », invited by Professor Paul Verbanck.
74. Brussels, Belgium 15.03.2016, Bazan A. « Addiction et trauma : une approche neuropsychanalytique. », conference organised by the medical center Enaden.

Invited as discutant
75. Saint-Gilles, Belgium, 29.03.2008, Théâtre Poème, IVè Edition des Journées de l’Acte Pyschanalytique, « Le psychanalyste ne s’autorise que de lui-même… et de quelques autres », discutant with Peter Dyck of René Lew, seminary on « la passe », invitation by Pierre Smet.
76. Sleidinge, Belgium, 17.12.2008, Psychiatric Center Sleidinge, study day of the “Gezelschap voor Psychoanalyse en Psychotherapie” and “Idesça”: « The body in psychosis » (« Het lichaam in de psychose »); conclusion discussion together with Dr. Helena De Preester.
77. Lyon, France, 28.11.2009, Colloque CNEP, “L’Associativité à L’interface psychanalyse et Neurosciences”, discussion of the conference by J. L. Donnet (Paris), « L’associativité en psychanalyse », Bazan, A., « Petite physiologie de l’associativité », invitation by Pr. René Roussillon.
78. Ghent, Belgium, 16.01.2010, HoGent, Centre for Critical Philosophy, « Kant et Lacan: le toucher ... ou l’inquiétante sensibilité moderne », study day with Louis-Georges Papon (Lille), Monique David-Ménard (Paris) and Gertrudis Van de Vijver (Ghent); president of the afternoon session.
79. Lyon, France, 22.10.2010, conference day of the “Cercle de Neuropsychologie et de Psychanalyse” (CNEP), in collaboration with the WAIMH (the « World Association for Infant Mental Health ») on the topic « La trace précoce » (« The early trace »), conclusion discussion, invitation by Pr. Missonnier.
80. Caen, France, 10.06.2011, conference day of the “Cercle de Neuropsychologie et de Psychanalyse” (CNEP), in collaboration with the Centre d’Etude et de Recherche sur les Risques et les Vulnérabilités (CERReV), « Oublier: entre psychanalyse et neurosciences » ; Bazan, A. Discussion of "La mémoire humaine: des pathologies aux théories" by Francis Eustache and Bernard Lechevalier. invitation by Pr. Anne Boissel.
81. Ghent, Belgium, 23.05.2013, Lecture series Critical Neuroscience. Ethics, Philosophy, Politics and Policies, discussion of the conference by Vittorio Gallese, “From mirror neurons to Embodied Simulation. A second-person approach to intersubjectivity”, invitation by Dr. Jan De Vos.
82. Ghent, Belgium, 08.11.2013, 6th conference of the International Society for Psychoanalysis and Philosophy (ISPP): "Normativity and Contingency. Philosophical and Psychoanalytical Perspectives." Bazan, A. president of the morning session: "Phylogenetic Scheme and Transcendental Field: Notes on Contingency and Normativity in Freud’s and Lacan’s Conception of Fantasy", invited by Prof. Philippe Van Haute.

communications and presentations
in physiology
83. Ghent, Belgium, 08.05.1992, J.F. & C. Heymans Institute: Vanscheeuwijck, P., Van Ermen, A., Bazan, A., Van de Velde, E., Fraeyman, N.: ‘Effect of age and hypertension on the ß-adrenergic signal transduction system in different rat tissues.’, poster.
84. Utrecht, Netherlands, 15.05.1992, Neurochemistry-day of the Association for Experimental and Clinical Neurosciences (EKN): Bazan, A., Fraeyman, N.: ‘Characteristics of ß-adrenoceptors in Spontaneously Hypertensive Rats’, poster.
85. Ghent, Belgium, 18.02.1995, Meeting of the ‘Belgian Society for Fundamental and Clinical Physiology and Pharmacology’: Bazan, A.: ‘Ontogeny of Gs- and Gi-proteins in Kidneys of Spontaneously Hypertensive Rats’, communication.
86. Lund, Sweden, 22.05.1992, International symposium on neuromedicinal chemistry: G-protein coupled receptors, new approaches and dimensions in drug design. Fraeyman, N., Bazan, A.: ‘Aging and cardiac beta-adrenoceptors in two rat strains’, communication.
87. Brussels, Belgium, 25.11.1995, Belgian Association for Biochemistry and Molecular Biology: Bazan, A., Verbeke, M., Fraeyman, N.: ‘Ontogeny of Gs-proteins in aortic endothelial cells of Spontaneously Hypertensive Rats’, poster.

in psychology
International
88. Liège, Belgium, 16.08.2001, 5th International Conference on Computing Anticipatory Systems (CASYS 2001): Bazan, A., Geerardyn, F., Knockaert, V., Van Bunder, D., Van de Vijver, G., ‘Anticipation as exercising (language) motor programs during dreams. A neuropsychoanalytical hypothesis’, presentation.
89. Portland, Maine, USA, 24.08.2002, 1st International Conference of the New England Institute for Cognitive Science and Evolutionary Psychology on ‘Unconscious Cognition and Evolution’: Bazan, A., Geerardyn, F., Knockaert, V., Van Bunder, D., Van de Vijver, G., ‘Language as the source of human unconscious processes’, and Van Bunder, D., Knockaert, V., Bazan, A., Van de Vijver, G., Geerardyn, F., ‘Some remarks on the organization of human speech: the unconscious structured as a language’, presentations.
90. Stockholm, Sweden, 03.09.2002, Stockholm, 03.09.2002, 3rd International Neuro-Psychoanalysis Congress, Research Day: Bazan, A., Geerardyn, F., Knockaert, V., Van de Vijver, G., Van Bunder, D., ‘Role of the phonology in the neurophysiology of emotional language dynamics’, presentation.
www.neuro-psa.org/neuro/default.asp?sPage=pgResearch&sCustom=res_arianbazan.html
91. Antwerp, Belgium, 28.06.2004, 8th International Conference of the Association for the Scientific Study of Consciousness: Bazan, A., De Preester, H., Van de Vijver, G., ‘Representations in the gap between motor intention and motor realization?’, poster.
92. Rio de Janeiro, Brazil, 27.07.2005, 6th International Neuro-Psychoanalysis Congress, Research Day: Bazan, A., Winer, S.E., Shevrin, H., Snodgrass, M., Brakel, L.A.W., ‘Unconscious Primary Process Language: an ERP study’, presentation.
93. Oxford, UK, 23-26.06.2006, 10th International Conference of the Association for the Scientific Study of Consciousness: Bazan, A., Winer, S.E., Kushwaha, R., Brakel, L.A.W., Snodgrass, M., Shevrin, H., ‘Brain and Behavioral Correlates of Unconscious Phonological Similarity: An ERP study at the objective detection threshold.’, poster with discussion session.
94. Vienna, Austria, 22.07.2007, Research day of the 7th International Neuropsychoanalysis Conference: Bazan, A., De Kock, L., Van Draege, K., Brakel, L. A.W., Geerardyn, F. & Shevrin, H. (Belgium/USA): ‘Empirical evidence for primary process mentation in acute psychosis, presentation.’
95. Lyon, France, 11-12.04.2008, International Conference ‘Affect and Symbolisation’: Bazan, A., Winer, E.S., Kushwaha, R., Brakel, L.A.W., Snodgrass, M. and Shevrin, H., ‘Les sujets défensifs évitent l’ambiguïté inconsciente – une étude d’amorçage subliminal au seuil de détection objectif’ (‘Defensive subjects avoid unconscious ambiguity – a subliminal priming study at the objective detection threshold’)., poster.
96. Paris, France, 29.06.2009, 10th International Neuro-Psychoanalysis Congress, Research Day, Murphy C, Vanheule S, Roelstraete B, Geerardyn, F., Bazan, A., Brakel, L.A.W., “The internal and convergent validity of the geometric categorization task (GEOCAT) for measuring primary and secondary processes”, poster.
97. New Orleans, Louisiane, EU, 20-22.05.2010, Society of Biological Psychiatry 2010 Annual Meeting, Shevrin, H., Snodgrass, M., Abelson, J., Brakel, L., Kushwaha, R., Briggs, H., Bazan, A., “Evidence for Unconscious, Perceptual Avoidance in Phobic Fear”, poster presented by James L. Abelson (A. Bazan not present).
98. Berlin, 24-26.06.2011, 12th International Neuropsychoanalysis Congress: “Minding the Body”, Bazan, A., « Instantiating Repression in the Brain: a sensorimotor model », poster.
99. Athens, Greece, 14-16.06.2012, 13th International Neuropsychoanalysis Congress: From Addiction to Relationships: “Neuropsychoanalytic Perspectives on Craving, Caring and Clinging”, “From “Jouissance” to “Wanting”: On the relevance of a Lacanian concept to understand the wiring of the brain in addiction”, Bazan, A., Detandt S., Tiete J., poster.
100. Bruxelles, Belgium, 18.03.2014, "A propos d’une physiologie du transfert", International conference organised by psychiatric hospital La Ramée-Fond’Roy : “Modernité, neurosciences et transfert : des oxymores?”, invited by Dr. André Passelecq.
101. Tallinn, Estonia, 13-15.03.2015, symposium "Psychoanalysis in Our Time – Psychoanalysis and Science", Tallinn University, Bazan, A., Detandt, S., “The Promising Failures of Neuroscience: Psychoanalysis at the Horizon”.
102. Tallinn, Estonia, 13-15.03.2015, symposium "Psychoanalysis in Our Time – Psychoanalysis and neuroscience / neuropsychoanalysis", Tallinn University, Detandt, S., Bazan, A., “On the Physiology of Jouissance”.

National/local
103. London, United Kingdom, April 28th 2008, Seminar Series ‘From Cognitive Psychology and Neuroscience to the Couch: Is there a Common Language?’: Conscious and Unconscious Processes, Data Blitz: Brief Interdisciplinary Research & Clinical Presentations Promoting Innovative Ideas. Bazan, A., Winer, E.S., Kushwaha, R., Brakel, L.A.W., Snodgrass, M. and Shevrin, H., ‘Brain and behavioral responses to unconscious ambiguity vary in function of defensivity – a subliminal priming/ERP study at the objective detection threshold’, presentation.
104. [bookmark: OLE_LINK3]Brussels, Belgium, 17.02.2010, Original conferences of the « Cycle des Anniversaires » of the “Association des Psychologues et Pédagogues issus de l’U.L.B”, Bazan, A., « La Neuropsychanalyse », presentation.
105. Brussels, Belgium, 28.05.2010, presentation at the annual conference of the "Belgian Association for Psychological Sciences”, Bazan, A., Winer, E.S., Kushwaha, R., Brakel, L.A.W., Snodgrass, M., Shevrin, H., « Unconscious inhibition in language processing, a subliminal priming study at the objective detection threshold », presentation.
CLINICAL AND ETHICAL PRESENTATIONS
106. Beernem, Belgium, Psychiatric Center Sint-Amandus, 13.06.2002, continued education seminar Bazan, A., ‘How is your articulation today? The unconscious is affect sticking to phonology’, invitation by André Colpaert, psychologist.
107. Antwerp, Belgium, 12.09.2002, First Flemish Mental Health Conference: ‘Developmental psychiatry: psychiatry in development’: Bazan, A., ‘The problem of the measurement of language. Psycho- and neurolinguistic remarks on the use of questionnaires in the domain of mental health care’, presentation and 13.09.2002, participation to the discussion panel of Prof. Marc Hermans ‘Our patients are impressive! Counselling experience with patients having important behavioural problems and/or showing agressivity’.
108. Oostende, Belgium, 29.03.2006, ‘Schizophrenia, paranoia and hallucination’ study day of the ‘Association for Psychoanalysis and Psychotherapy’ (the GPP) of Ghent and ‘Idesça’: Bazan, A., ‘Psychosis: “muizenissen en hersenspinsels” (‘mare’s nests and brainstorms’)’, presentation, invitation by Prof. Gertrudis Van de Vijver.
109. Ghent, Belgium, 19.04.2006, University of Ghent, Clinical Presentations of the Post-Academic Education Program ‘Phenomenology, Psychoanalysis and Neurosciences’, Bazan, A., clinical case presentation of a psychotic patient, invitation by Prof. Gertrudis Van de Vijver.
110. Beernem, Belgium, Psychiatric Centre Sint-Amandus, 06 & 19.06.2007, Seminar Continuing Education, Bazan, A., ‘Psychosis: mare’s nests and brainstorms’, session presented by the Department Clinical Psychology and 07.06.2007, Seminar LOK (psychiatrists), Bazan, A., ‘Psychosis: mare’s nests and brainstorms’, invitation by Dr. Luc Roelens.
111. Duffel, Belgium, 16.11.2006, Psychiatric Centre Duffel – vzw Emmaüs, seminar, Bazan, A., ‘A Neuro-psychoanalytic approach of psychosis: “muizenissen en herspenspinsels” (‘mare’s nests and brainstorms’)’, invitation by Dhr. Dieter De Grave.
112. Etterbeek, Belgium, 22.09.2006, Third Flemish Mental Health Conference, VUB (Brussels Free University): Luc Roelens, Ann Slabbinck, Piet Ledure, Mario Thuytten, Ariane Bazan, SGA-department pIZa (psychiatric Intensive Care department), ‘Strengthening of insufficient social skills as treatment of behavioral disorders’, workshop..
113. Sleidinge, Belgium, 02.05.2007, Psychiatric Centre Sleidinge. study day of the GPP of Ghent and ‘Idesça’: Bazan, A. chair of the study-day ‘Analytic work with patients with brain trauma’.
114. Oostende, Belgium, 20.02.2008, Study Day of the ‘Gezelschap voor Psychoanalyse en Psychotherapie’ (GPP), Bazan, A., chair, ‘Transgenerationele Psychische Overerving’ (‘Transgenerational Transmission’) at the Hogeschool West-Vlaanderen, Department Vesalius-HISS, invitation by Porf. Gertrudis Van de Vijver.
115. Antwerp, Belgium, 17.09.2008, Fourth Flemish Conference on Mental Health, Bazan, A., Van de Vijver G: “Freud’s primary and secondary processes at the interface between psychoanalysis and neurosciences: insights from clinical work with psychotic patients”, presentation.
116. Louvain, Belgium, 10.06.2010, annual day of the contact group "Mémoires Collectives" (“Collective Memories”) at the Catholic University of Louvain (UCL), Bazan, A., “Flanders’ identity (re-) construction after humiliation upon humiliation in the first half of 20th century, a hypothesis echoing from a psychoanalyst’s cabinet”;
http://www.ulb.ac.be/psycho/psysoc/Vivaneau/index.htm.
117. Sleidinge, Belgium, 18.05.2011, conference on the theme "Seksualiteit, (on)mogelijke verhoudingen en (nieuwe) genotsvormen" (“Sexuality, (im)possibles relations and (new) forms of jouissance”) at Psychiatric Center Sleidinge. study day of the GPP of Ghent and ‘Idesça’ ; invitation by Dr. Veroniek Knockaert.
118. Sint-Lambrechts Woluwe, Brussels, Belgium, 28.09.2012, discussion of Lili De Vooght, “Het Nu en de tijdloosheid van het Onbewuste”, Belgium School for Psychoanalysis (“Belgische School voor Psychoanalyse”); invitation by Johan De Groef.
119. Brussels, Belgium, La Ramée, 12.12.2012, Local Groupe of Medical Evaluation (Groupe local d'évaluation médicale, GLEM), group of psychiatrists, including a number of professors at the Catholic University of Louvain-la-Neuve (UCL) and chief-psychiatrists of la Ramée/Fond'roy, St. Michel.
120. Antwerp, 03.12.2015, "Psychoanalyse op haar breedst.Van kliniek tot cultuur", Bazan, A. «Psychoanalyse, neurowetenschap en evolutie», Congress organized on the occasion of the 25th anniversary of the Garant editions, invited by Dr Mark Kinet.
121. Besançon, France, 14-16.01.2016. Congress “Malaise identitaire et désinstitutionnalisation: quelles réponses pour la psychanalyse et les sciences humaines? Meeting with René Kaës” at the Maison des Sciences de l’Homme et de l’Environnement of the Université de Franche Comté. Bazan, A., debate: “quelle éthique pour quelles normes?”, invited by Denis Mellier.
122. Roeselare, Belgium, 03.03.2016, Bazan, A., « voordracht euthanasie bij psychiatrische patiënten », organised for a psychiatrists’ GLOM, invited by Dr Tom Festjens.
123. Brussels, Belgium, 04.03.2016, national congress of the Commission des Psychologues « se développer ensemble vers une reconnaissance durable », Debate with Ariane Bazan, Koen Lowet, Francis Martens, Geert Van Isterdael and Prof. Adélaïde Blavier.
124. 11.04.2016, DebatAvond around euthanasia with prof. Bazan (ULB), prof Van de Vivjer (UGent), prof. Distelmans (VUB) & prof. Patricia Cras (UA). for an Antwerp Psychiatrists’ LOK at the psychiatric hospital Sint-Nobertus te Duffel, invited by Laura Cassiers & Claudia Cornelis.
125. [bookmark: _GoBack]27.04.2016, “Euthanasie: een vraag voor het medische model in de geestelijke gezondheidszorg”, Study Day Idesça, invited by Wim Galle.
CONFERENCE ORGANIZATIONS
Organization of national/local conferences
1. Ghent, Belgium, 30.11.2005, Department of Psychoanalysis, Faculty of Psychology and Educational Sciences, and Department of Philosophy, Faculty of Philosophy and Literature, University of Ghent: Prof. Howard Shevrin (Michigan): “The Dynamic Unconscious. An Experimental Research Program”, followed by a debate on 01.12.2005: “Experimental research in (neuro-) psychoanalysis: challenges and controversies”.
2. Ghent, Belgium, 01.12.2005, University of Ghent, Post-Academic Education Program “Phenomenology, Psychoanalysis and Neurosciences”: workshop organised in collaboration with Gertrudis Van de Vijver and Filip Geerardyn: invitation by Howard Shevrin (Michigan), for a conference on "The Dynamic Unconscious".
3. Ghent, Belgium, 13.12.2006, University of Ghent, Post-Academic Education Program “Phenomenology, Psychoanalysis and Neurosciences”: workshop organised in collaboration with Gertrudis Van de Vijver and Filip Geerardyn: invitation by Lisa Ouss, for a conference on "Le Concept de neuropsychanalyse: quelle applications dans la prise en charge des patients’ avec lésion cérébrale?" (“The notion of neuropsychoanalysis: application for the therapy of brain lesion patients”).
4. Ghent, Belgium, 26.04.2007, Department of Philosophy, Faculty of Philosophy and Literature, University of Ghent: Prof. Howard Shevrin (Michigan): “Brain frequencies versus brain modularity: which model fits best a psychodynamic approach of the mental apparatus: an empirical illustration”, workshop, followed by a presentation on 27.04.2007: “Psychoanalysis and psychiatric diagnostic.”.
5. Paris, France, 03.05.2007, Seminary of the APEP (« Association Psychanalyse et Psychothérapie ») and the CNEP (« Cercle de Neuropsychologie et Psychanalyse »), invitation by Howard Shevrin for a conference: "Unconscious Inhibition: Brain Evidence Favoring a Psychoanalytic Understanding".
6. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Paris, France, 31.05.2007, Organization of the first conference day of the “Cercle de Neuropsychologie et de Psychanalyse” (CNEP), with the participation of J.-F. Allilaire, D. Widlöcher, A. Beetschen, R. Roussillon, P. Magistretti, B. Dubois, N. Danziger, N. Georgieff, C. Fayada, C. Desrouesné and P. Delion.
7. Ghent, Belgium, 17.05.2008, organisation of a half day of conferences of the “Gezelschap voor Psychoanalyse en Psychothérapie” in collaboration with “Idesça” with Lambros Couloubaritsis and Louis-Georges Papon.
8. Brussels, Belgium, 14.11.2008, Université Libre de Bruxelles, dialogue-debate between Howard Shevrin and Sid Kouider, « L’inconscient entre psychanalyse et neurosciences cognitives: L’inconscient du cerveau est-il l’inconscient du sujet? » (« The unconscious between psychoanalysis and cognitive neurosciences : is the unconscious of the brain the unconscious of the subject ?”) , debate organized and introduced by Ariane Bazan and moderated by Axel Cleeremans.
9. Paris, France, 17.11.2008, « Hôpital Necker Enfants malades », Neuropsychoanalysis Seminary, Howard Shevrin, « Unconscious inhibition, results of a clinical study with psychodynamic and neurophysiological data », presentation introduced by Ariane Bazan and organized by the “Cercle de Neuropsychologie et de Psychanalyse” (CNEP).
10. Sleidinge, Belgium, 17.12.2008, Psychiatrisch Center of Sleidinge, study day of the “Gezelschap voor Psychoanalyse en Psychotherapie” and “Idesça”: « Le corps dans la psychose » (« The body in psychosisi »); invitation by Catherine Morin (Paris, Salpetrière) : « Que nous apprend la somatoparaphrénie sur l'image du corps et l'objet?» (“What does somatopharaphrenia teach us on the body image and on the object?”).
11. Lyon, France, 30.06.2009, activities of the Psychopôle Rhône-Alpes, on the occasion of the thesis defense of A. Bazan, organisation of a conference of Pr. H. Shevrin : « The dynamic depths of the Freudian unconscious: can neuroscience provide a model? »; translation by A. Bazan and introduction by Prs. Y. Rossetti and R. Roussillon.
12. Ixelles, Belgium, 11.03.2010, in the context of the interfacultary project « Normes, Genre et Sexualités » (« Norms, gender and sexualities ») at the occasion of the 175e anniversary of the ULB, study day « La transgression au féminin » (« Feminine transgression »); round table with Antoine Masson, psychiatrist and professor at the UCL, school of criminology and at the FUNDP, department of philosophy, Laurent de Sutter, investigator in the theory of law at the VUB, professor at the FUSL and specialist on the history of pornography in cinema, Alex Lefebvre, Philippe Fouchet and Ariane Bazan, psychology professors at the ULB.
13. Paris, France, 28.11.2012, Congrès Français de Psychiatrie, 4th edition: Psychiatrie, intersubjectivité et interaction sociale, Bazan, A., « L’enfant du devenir humain : Dégager du désir de la jouissance », invitation by Joëlle Rochette.
14. Gand, Belgium, 21.02-23.05.2013, series of 6 seminars and 6 doctoral workshop, « Lecture series Critical Neuroscience. Ethics, Philosophy, Politics and Policies”, organised by Center of Critical Philosophy, member of Organising and Scientific Committee.
15. Brussels, Belgium, 04.02-21.03.2013, «La liberté. Points de vue et regards croisés», series of 6 seminars for the inauguration of the Research Centers of the faculty of Psychological and Educational Sciences; ULB; help with organization (credit applications and doctoral school PSYCEDUC); host of the conference « Libre de s'auto-engendrer ou la biotechnologie à l'aune de la science-fiction » by Prof. Marika Moisseeff, discussed by Prof. Laurence Rosier, as director of the Research Centre of Clinical Psychology, Psychopathology and Psychosomatics, first inauguration on 04.02.2013 in the presence of the president of the university.

Organization of international conferences
16. Paris, France, 26-29.06.2009, Cercle de Neuropsychologie et de Psychanalyse (CNEP) and the International Neuropsychoanalysis Society, Tenth International Neuropsychoanalysis Anniversary: Neuropsychoanalysis, who needs it?Organizing committee and session chair for the session on the Unconscious with Shevrin, Naccache and Gottesman.
17. Ixelles, Belgium, 30.11.2012, Université Libre de Bruxelles, organisation of a international conference, yearly conference of the CNEP (Cercle de Neuropsychologie et de Psychanalyse) : «Psychanalyse et neurosciences aux sources de la pensée. De l’action à la pulsion et de l’intention à l’inhibition.», organized by Ariane Bazan, Anne Boissel, Lisa Ouss and Véronique Delvenne.
18. New York, 24-26.07.2014, 15th International Congress of Neuropsychanalyse: « Current Neuropsychoanalytic Research », member of the organizing Committee.
19. ULB, Belgium, 29.11.2014, organisation of a international conference, yearly conference of the CNEP , "Towards the neural basis of repression" organized by Ariane Bazan, Nikolai Axmacher and Lisa Ouss.
20. ULB, Belgium, 07.03.2015, organisation of a international conference, yearly conference of the CNEP, in collaboration with the "Centre de Recherche en Psychologie Clinique, Psychopathologie et Psychosomatique" and doctoral school PSYCEDUC, «Neuroscience and psychoanalysis: Dialogues around repression, conversion, identification and anosognosia » with Nikolai Axmacher, Lisa Ouss, Stéphane Thibierge et Diana Caine.
21. Amsterdam, 09-12.07.2015, 16th International Congress of Neuropsychanalyse: « Plasticity and Repetition (and other topics) », member of the organizing Committee.

AFFILIATIONS
· 2014- Nominated for the fonction of European Liaison Coordinator of « International Neuropsychoanalysis Society »
· 2014- Member of the organizing Committee of « International Neuropsychoanalysis Society ».
· 2013-Member of « International Society for Philosophy and Psychoanalysis" (ISPP)
· 2006- Member & secretary of the Administrative Committee of the ‘Cercle de Neuropsychologie et Psychanalyse’(CNEP), Paris
· 2003- Member of the Research Unit ‘Critical Philosophy’, Department of Philosophy, University of Ghent.
· 1999- Founding member of the International Society for Neuro-Psychoanalysis.
· Member of the Association for the Scientific Study of Consciousness.
REFEREE activities
Scientific Journals
2016- 	Editorial & Scientific Board of “ Psychanalyse 21”. Editors-in-Chief: Laurie Laufer, Professor of Clinical Psychopathology & Beatriz Santos, Paris Diderot University.
2012-	Editorial & Scientific Board of “Psychoanalytische Perspectieven” (Gand)
2012-	editor for « Neuro-psychoanalysis ».
2011- 	specialty-field-editor-in-chief of « Frontiers in Psychoanalysis and Neuropsychoanalysis », specialty journal of « Frontiers in Psychology » (Axel Cleeremans, editor-in-chief) : http://frontiersin.org/psychology
2008-		reviewing for « Neuro-psychoanalysis ».

Granting Organisations
2010-2012	expert for the « Fonds National de la Recherche Scientifique » (mandates, projects)
AWARDS/FELLOWSHIPS/IMPACT
Awards and Fellowships
Summer 2010	Prize (fellowship) BRIC « Rayonnement International » of the Université Libre de Bruxelles for a research stay at the University of Michigan, Ann Arbor, laboratory of Prof. Howard Shevrin
August 2008	Recipient of the « Clifford Yorke » prize. The Prize is awarded annually to a young researcher who has published work that best advances the integration of psychoanalytic and neuroscientific knowledge.
04/06-04/07	Research Grant of $15.000 from the ‘International Neuro-Psychoanalysis Foundation’ (Prof. Mark Solms; Dr. Mark Smaller, director)
01/02-12/03	Recipient of a post-doctoral fellowship of the Belgian American Educational Foundation, the BAEF.
17

10/91-09/95		Recipient of a doctoral fellowship of the IWT Belgium, the Flemish Institute for the Promotion of Scientific-Technological Research in Industry
Curriculum Vitae Ariane Bazan			07/2016

Impact and Reviews
· Cited in:
· Stora, J-B. (2006). “La Neuro-Psychanalyse”. Collection Que sais-je? Presses Universitaires de France
· Stremler, E. & Castel, P.-H. (2009). « Les débuts de la neuropsychanalyse. Premiers éléments de réflexion à partir de sources inédites ». In: L. Ouss, B. Golse, N. Georgieff, D. Widlöcher (eds.), Vers une neuropsychanalyse? Odile Jacob, Paris, 11-31.
· Report from the « Tenth International Neuropsychoanalysis Anniversary Congress » par Diana Caine (London), Neuropsychoanalysis, 2009, 11 (2), 252-253.
· Impact and reviews of the book Des fantômes dans la voix (2007) :
· book “Des fantômes dans la voix” cited by Pierre-Henri Castel in “La psychanalyse depuis 1980. Chronologie et sélection bibliographique de la psychanalyse et de ses critiques dans son contexte historique, social et culturel, en France, en Europe et dans le monde. Principaux livres, articles et événements institutionnels (1980-2008) : 2007”:
	http://pierrehenri.castel.free.fr/Articles/chronobibpsycha.htm
· 2008, pick of the month, choice of lecture by the « Société Québécoise des Psychothérapeutes »
· Louvain, Belgium, 29.11.2008. Presentation of the book « Des fantômes dans la voix », “Belgische School voor Psychoanalyse/Ecole Belge de Psychanalyse”; respondent: Dr. Lili De Vooght.
· 2008, review of the book by Dr. Mark Kinet, chief psychiatrist of the St-Jozef Institute, Pittem, “Lacaniaanse neuropsychoanalyse” (« Lacanian Neuropsychanalysis »), Tijdschrift voor Psychoanalyse (2008), 14, 4, 285-287.
· Bruxelles, 12.02.2009. Presentation of the book « Des fantômes dans la voix », Théâtre Poème, invitation of Pierre Smet, with Pierre-Henri Castel, Alex Lefebvre and Guy Mertens.
· 2009, review of the book by Dr. Marianne Robert, psychiatrist in Paris, in the « Book review », Neuropsychoanalysis (2009), 11, 2, 241-243.
· 2010, cited by Daniel Dubois in «Breakthrough in the human decision making based on an unconscious origin of free will », Acta Systemica, X, 1, 13-18.
· 2011, review of the book by Pr. Gertrudis Van de Vijver : A propos « Des fantômes dans la voix. Une hypothèse neuropsychanalytique sur la structure de l'inconscient » d'Ariane Bazan. Intellectica 2011/1, n° 55
· Cited by Mark Solms & Oliver. H. Turnbull in “What Is Neuropsychoanalysis? », Neuropsychoanalysis, 13 (2), 2011.
· Cited by Frédéric Pellion in « Lacan lecteur de Freud : le cas de la surdétermination », Cliniques méditerranéennes, (n° 84) 2011/2.
· reading seminar (2013-2014) on the book proposed by Philippe Cattiez, UCL.
· novembre 2013, review of the book by Emmanuel Schwab, le Carnet Psy, 175: 15.
· Montréal, Canada, 19.09.2014, UQAM (Université du Québec à Montréal), Presentation of the book « Des fantômes dans la voix. Une hypothèse neuropsychanalytique sur la structure de l'inconscient », invited by Louise Grenier.

· Impact of the book Psychoanalyse en Neurowetenschap: De geest in de machine (2010):
· De Morgen, 8.12.2011, paragraph on the book
· Ruud Abma, De Psycholoog, mei 2011, 23-24.
· M. Doeven, Tijdschrift voor Psychiatrie 53 (2011) 12, 976 – 977.
· Jos de Kroon, Tijdschrift voor Psychoanalyse, zeventiende jaargang (2011), 4, 282-283, “It was the contribution from Ariane Bazan, who is originally also a biologist, which made the biggest impression upon me. She remarkably spelled out the possibilities and limits of an interaction between psychoanalysis and neuroscience. For me personally, this text was an epiphany.[footnoteRef:3]”. [3: “De grootste indruk heeft de bijdrage van de van huis uit biologe Ariane Bazan op mij gemaakt. Zij heeft de mogelijkheden en begrenzingen van een interactie tussen psychoanalyse en neuroscience op een voortreffelijke wijze verwoord. Voor mij persoonlijk was deze tekst een epifanie.”]

· Ronny Vandermeeren, Tijdschrift voor Psychotherapie, jaargang 38, 1, 59-61.

GENERAL MEDIA
Articles in general periodicals
· Bazan, A. (2001-2002). ‘The difference is the forehead. A psychoanalytical, neuroscientific and evolutionary vision on language.’ Nieuwzuid.
· Bazan, A. (2007). ‘Elementen voor een Neuro-Psychanalyse van de Ont-moeting’ (‘Elements for a Neuro-Psychoanalysis of the Encounter’). Antenne, the journal of the ‘Union of the Associatiosn of Free Thinkers’ (Unie van de Vrijzinnige Verenigingen): 25, nr. 4,36-49.
· Bazan, A. (2007). ‘Subjectiviteit of de Echo van de Geschiedenis in Wat Nu Spreekt’ (‘Subjectivity or the Echo of History in Speech Today’). In: ‘Ration in een emotionele samenleving’, Cultuurcahiers van de Hogeschool Gent XII. Studium Generale 2006-2007, Hogeschool Gent: 40-64.
· Bazan, A. (2012). “Laat ons het spel tussen man en vrouw niet bederven”, opinion in the section “De Gedachte” of the newspaper “De Morgen” of April, 28th, 2012.
· Bazan, A. (2012). “Waar zijn de psychologen als we ze nodig hebben?”, opinion in the newspaper “De Morgen” of November, 30th, 2012.
· Bazan, A. (2013). “Vive les préjugés! La vérité sur la Flandre est prise dans les plis de sa caricature. ”, text in the bookleg #88 about the show of Laurence Vielle: « Du Coq à Lasne ».
· Bazan, A. (2013). “Una alma não se fatia como se fatia um corpo. As consequências do modelo médico para o setor da saúde mental ». Revista Cult (Brazilian cultural magazine), 184, 28-30.
· Bazan, A. (2014). « Psychoanalyse is de toekomst », sKRIPtA- Bulletin van de Kring voor Psychoanalyse van de New Lacanian School, n°25.
· Bazan, A., Van de Vijver G., Lemmens W. & Renuart, N. (2015). L’euthanasie pour souffrance psychique: un cadre légal discutable et des dommages sociétaux. Le Soir on-line of 11.09.2015.
· Bazan, A., Van de Vijver G., Lemmens W. & Renuart, N. (2015). Euthanasie bij psychisch lijden: een wankel wettelijk kader en maatschappelijk ondermijnende gevolgen. Artsenkrant of 24.09.2015, cited online by De Standaard (http://www.standaard.be/cnt/dmf20150924_01884843) and Knack (http://www.knack.be/nieuws/gezondheid/wettelijk-kader-voor-euthanasie-bij-psychisch-lijden-is-wankel/article-normal-611393.html)
· Bazan, A. (2015). "You make me live - Over euthanasie en samen leven", in Streven, pp 869-880.

Debates
· Brussels, Belgium, 19.02.2011, Foire du livre, Ariane Bazan, Bernard Rimé, Laurent Licata and Olivier Klein, « Aspects psychologiques du conflit linguistique belge », debate animated by Jean-Jacques Jespers.
· Louvain-la-Neuve, Belgium, 03.05.2012, debate in the library Libris Agora about the book « Belgique-België. Un état, deux mémoires collectives? » (« Belgique-België. One state, two collective memories? ») with three authors: Olivier Luminet, Marnix Beyen and Ariane Bazan, moderator: Eric Remacle; invitation by Olivier Luminet.
· Louvain-la-Neuve, Belgium, 25.09.2013, conference – debate with the public – after the show of Laurence Vielle: « Du coq à Lasnes ».
· Bruxelles, Maison des Associations Internationales, 05.10.2013, speech at the Association de la Cause Freudienne en Belgique : « Réglementer la santé mentale ? Pas de consensus ! », invited by Nathalie Laceur.
· Ghent, Belgium, UFO, 24.11.2013, debate in the context of the "Science Day" (dag van de wetenschap), "I–Brain & Pills, Een symposium over de medicalisering van ons brein en zijn"; debate with the Drs. Paul Cosyns and Geert Dom : " DSM-V Medicalisering. Zin en onzin van de bijbel van de psychiatrie " moderated by Annemie Peeters. Invited by Rik Achten (UZ Gent).
· Ghent, Belgium 03.04.2014, public debate about neuropsychoanalysis, "Breinwijzer" association, invited by Prof. Achten.
· Brussel, 04.09.2014, «Médée – Ce qu’Euripide nous dit de notre actualité», Scahaise, D., Couloubaritsis, L. & Bazan, A., Meeting & Debate around « Médée» organised by Théâtre en Liberté from the Théâtre de la Place des Martyrs.
· Pittem, Belgium, 25.06.2015, "Psychoanalyse als seksuologie? Libido van gesel tot gezel", debate organized by the St Joseph Hospital - Psychiatry and Psychotherapy Centre - on the occasion of the release of the magazine "Psychoanalytisch Actueel", Bazan, A., "Psychoanalyse, neurowetenschap en evolutie".
· Brussel, Belgium, 02.04.2015, "Sommes-nous tous des monstres?", Conference - debate organized by the BEPsy and the Faculty of Psychological Sciences and Education of the "Université Libre de Bruxelles".
· Brussel, 24.10.2015, « Œdipe, notre contemporain », Scahaise, D., Couloubaritsis, L. & Bazan, A. «Quels destins pour les enragés de la vie », Meeting & Debate around « Œdipe – Tyran » organised by Théâtre en Liberté from the Théâtre de la Place des Martyrs.
· Brussel, Belgium, 04.12.2015, “Euthanasie et Psychiatrie”, A. Bazan: “Le problème de l’euthanasie pour seule souffrance psychique”, Seminar of psychiatry of the “Cliniques Universitaires Saint-Luc”.

Interviews
· ‘Our Woman in the States’ in ‘Deciphering Words’, Ghent University, November 2003, p. 8.
· Bazan, Ariane (21.07.2008). Broadcast on Radio Eén. (on the linguistic problems in Belgium) http://www.deredactie.be/cm/vrtnieuws/archief/2.1222/politiek/1.344484
· « Ariane Bazan’s tips for the week », interview by Ive Stevenheydens, Agenda, 15.10.2008.
· Bazan, Ariane (2010, October 22). L’histoire des Savoirs [Broadcast]. Radio Campus.
· Portrait of Ariane Bazan (2011, February), http://www.ulb.ac.be/recherche/portraits-chercheurs/chercheur_39479.html (internet site of the ULB)
· Petra de Koning, “Een volk op zoek naar een vaderland”, NRC Handelsblad, 10-11.12.2011, paragraph on my presentation at the liberal archive of Ghent, 07.10.2011, study day of the ‘Centre d'Étude des francophones en Flandre’ « Francophones et néerlandophones en Flandre - Guerre, traumatismes, mémoire et langage » (« French and Dutch speaking people in Flanders – War, trauma, memory and language »).
29.05.2012, radio campus ULB, radio interview with Alexandre Wajnberg « Des fantômes dans la voix », in the program « Histoire de savoir / Sciences exactes : sciences sans conscience n’est que ruine de l’âme, oui mais conscience sans science n’est que vilain gros mot ».
· 15.11 .2012, with Sandrine Detandt, radio campus ULB, interview with Alexandre Wajnberg announcing the international conference of the CNEP at the ULB on November 30, 2012 (« De la pulsion à l’action et de l’intention à l’inhibition ») in the program « Histoire de savoir / Sciences exactes : sciences sans conscience n’est que ruine de l’âme, oui mais conscience sans science n’est que vilain gros mot ».
· « Connaissez-vous réellement vos profs ? », L’Entonnoir, Journal du Cercle de Psychologie, april 2014
· “Naît-on monstre?”, interview in the Vif/l'Express of 05/10/2015. http://www.levif.be/actualite/sciences/nait-on-monstre/article-normal-394315.html
· Dispa, M.-F. (2015). "Sommes-nous tous des monstres?", FNRSnews, 101: 32-33.
· 23.09.2015, Interview with Mr. Hugo Ward of The Economist on euthanasia for reasons of mental suffering.

