Short bio

Ursula Beermann, Dept. of Psychology, Zurich University, Switzerland

Ursula Beermann is a lecturer in the section of Personality and Assessment, Institute of Psychology in Zurich. She finished her studies of Psychology in Karl Franzens University of Graz (Austria) in 2004. Since July 2004 she is working as a doctorate in Zurich. 2005 she passed the FACS Final Test after having attended a FACS training workshop in 2004 (conducted by Erika Rosenberg). She is currently teaching “Diagnostics of Emotional behavior" (with FACS as an element of the course) and has held a workshop on FACS at the ISS on humor and laughter once before. Her emphases in scientific work are FACS, Positive Psychology (values and virtues, orientations to happiness, and satisfaction with life) and humour. Her PhD project deals with the question how humour can serve different virtues.
