	[image:]
	Asian Professional Counselling and Psychology Association
亞洲專業輔導及心理協會

	[image:]
	Asian Professional Counselling and Psychology Association
[image: re-design APCPA logo-Final-OP-colour-01]亞洲專業輔導及心理協會

[bookmark: _GoBack]Bowen Family Systems Theory – Fundamentals and Application
Bowen family systems theory provides a comprehensive framework on how to understand
human behaviours and relationships. Its fundamental concepts of family as an emotional unit and emotional system, and that man are governed by emotional processes common to other forms of life have provided a blue print on how to solve problems in our relationships, and how we can manage ourselves effectively in human systems.
This course has the following objectives:
· To provide introduction to the basic concepts of Bowen theory
· To enhance awareness and application of systems thinking to our daily life
· To facilitate participants to learn to define self, and to practice being a “responsible
self” in relationships
· To provide introduction to application of the theory to clinical situations.
Course Content:
Session 1 - 4 :
Basic concepts of Bowen family systems theory –
- Family as an emotional unit and emotional system
- Chronic and acute anxiety
- The two life forces – the force towards togetherness and the force towards individuality
- The eight emotional processes –
Differentiation of self, Triangles, Nuclear Family Emotional Process, Family
Projection Process, Multigenerational Transmission Process, Emotional Cutoff,
	Sibling Position and Societal Emotional Process.
- Defining a self in systems and learning to think systems
Session 5: Multigenerational Family Systems Assessment
Session 6: Application of the theory to clinical situations
Language: Cantonese with English
Date & Time：August 19, 20, & 26, 2017. (10:00-5:00p.m.), lunch break (1:00-2:00),
total 18 hours
Quota:：25 Participants
Venue：Room 103, Shue Yan University Library Complex
12 Wai Tsui Crescent, Braemar Hill, North Point, Hong Kong
Map: http://goo.gl/mkIq
FEE：$2,700 (APCPA 會員) ; $3,200 (Non-menbers)
· Discount for workshops will also be given to participants submitting application together with NEW MEMBERSHIP APPLICATION
This course is held in collaboration with the ISS Family Institute, International Social Service Hong Kong Branch.

Instructor:
- Mrs. Peggy Chan MEd., R.S.W.
- Mrs. Peggy Chan is presently Director of Programme, ISS Family Institute, International
Social Service Hong Kong Branch.
Mrs. Peggy Chan started her study of Bowen theory in the early 1990s in Vancouver. She continues her study of Bowen theory through attending the Postgraduate Program on Bowen Family Systems theory and Its Applications at the Bowen Center for the Study of the Family, Washington DC, U.S.A. from 2008-2013, and the Bowen Center’s Research Seminar group since 2013. She is a member of the Bowen Center’s Network Program for the Advancement of the Bowen Theory since Nov. 2014, working on collaboration with other Bowen theory training centers around the world to promote better learning and teaching of Bowen theory.

Mrs. Chan has conducted many workshops and courses in Hong Kong on the systemic
way of seeing relationships, and the applications of Bowen theory. She also presents
work based in Bowen theory in China, Taiwan, and internationally. She had presented
at the 51st Annual Symposium of the Bowen Center (Washington DC) in Nov., 2014., and
at the Third Symposium on Bowen Theory and Applications of The Center for the Study
of Natural Systems and the Family (Houston, U.S.A.) in Feb. 2017. She was a plenary
speaker of the First International Conference on Bowen Family Systems Theory,
Pittsburg, U.S.A. in August, 2015.

Mrs. Peggy Chan was trained as a social worker (B.Soc.Sc., HKU), and counselor (M.Ed.,
U. of Toronto) prior to her family systems training. She has over 20 years of experience
in counseling individuals and families, conducting clinical supervision, and training
professionals. Her areas of specialization include marital and women‘s issues, sexual
issues, loss and grief, parent-child relationship difficulties, and cultural adaptation. She
is Honorary Assistant Professor of the University of Hong Kong, teaching and supervising
M.Soc.Sc. (Counselling) students since 2002. She is Associate Fellow and Approved Supervisor of the Hong Kong Professional Counselling Association. She is also Approved
Supervisor of The Hong Kong Marriage and Family Therapy Association (HKMFTA).

Remarks
1.	Only application with COMPLETED ENROLLMENT FORM & BANK SLIP / CROSSED CHEQUE will be accepted.
2.	Application will be accepted on FIRST-COME-FIRST-SERVED BASIS, confirmation will be sent by email.
3.	Fees are non-refundable.
4.	Receipt of application fee and Certificate of Attendance issued by “Asian Professional Counselling and Psychology Association (Hong Kong)” will be given to the participants at the end of the course.
5.	If Tropical Cyclone Warning Signal No. 8 or above, or Black Rainstorm Warning Signal is issued, the workshop will be cancelled. Details of postponement or other arrangements will be announced afterwards.

報名回條
	OFFICE USE ONLY
	 HK$
 Ref. No.:
	 Date:
 Receipt No.:
 Cert No.:

	Course Name:
Please tick to indicate your choice of the workshops.
	Bowen Family Systems Theory – Fundamentals and Application

	Salutation:
	Dr. / Prof. / Mr. / Mrs. / Ms. / Others: _____________________

	Name:
(To be shown on Cert.)
	English:
	Chinese:

	APCA Membership:
	Membership No.: ___________________		 Non-member

	Employer:
	

	Type of Service:
	UID (for C&P students): _____________

	Correspondence
Address:
	

	Telephone:
	Mobile:
	Office:

	Email:
	

	Payment:
	 I hereby declare to pay HK$ for application to captioned workshop
 BANK DEPOSIT		Date: ____________	Ref. No.:______________
 CHEQUE 			Bank: ____________	Cheque No.: ___________

是否在接受心理治療？ □是 □否
我期望從工作坊可以學到: __
** Discount for workshop will be given to those who join the membership on the day of workshop.

Enquiries
Tel.: 	(852) 2806 7326 <Voicemail>
Email:	 apcpa@apcpa.com.hk
Website: http://www.apcpa-counselling.com

Registration
1. Complete the enrollment form, and settle payment by Bank Transfer OR Crossed Cheque to the following bank account:
	Payee:"Asian Professional Counselling and Psychology Association Limited"
支票抬頭請寫「亞洲專業輔導及心理協會有限公司」

Account No.:	HSBC 808-021620-001

2. Submit your application with Enrollment Form & Bank Slip/Crossed Cheque by post to:
	Please mail to the Department of Counselling and Psychology, Hong Kong Shue Yan University,10 Wai Tsui Crescent, Braemar Hill Road, North Point, Hong Kong.

連同申請表格寄至本會地址：香港北角寶馬山10號慧翠道香港樹仁大學，輔導及心理學系，轉交亞洲專業輔導及心理協會。

image1.png

image2.png
N
N

Asian Professional Counselling & Psychology Association

CENEXHEERLVLEGS

