

The John Paul II - Catholic University of Lublin
Faculty of Social Sciences

In partnership with

Conflict, dialogue and the culture of unity

International Interdisciplinary Congress

*On the occasion of the 20th anniversary of the conferral of an Honorary
Doctorate in Social Sciences*

on Chiara Lubich

at the John Paul II Catholic University of Lublin (Poland)

Lublin, Poland, 3-4 June 2016

HONORARY COMMITTEE

- Abp. Celestino Migliore – Apostolic Nuncio to Poland
- Abp. dr hab. Stanisław Budzik – Great Chancellor of KUL
- His Excellence Abp. Prof. dr hab. Stanisław Wielgus – the former Rector of KUL who awarded honorary doctorate degree to Chiara Lubich
- Rev. Prof. dr hab. Antoni Dębiński – His Magnificence Rector of KUL
- Maria Emmaus Voce – President Focolare Movement, Great Chancellor of Sophia University Institute, Italy
- Rev. Prof. Piero Coda – President of Sophia University, Italy

SCIENTIFIC COMMITTEE

- Adam Biela, psychology and sociology (John Paul II Catholic University of Lublin, Poland), Chairman of the Scientific committee
- Teresa Boi, pedagogy (Sophia University Institute, EDU, Education for Unity, Italy)
- Luigino Bruni, economics (LUMSA University of Rome, EoC, Economy of Communion, Italy)
- Silvia Cataldi, sociology (Sapienza University of Rome, Social-One, Social Sciences in Dialogue, Italy)
- Rev. Jesús Morán Cepedano, philosophy and theology, Co-President of the Focolare Movement, (Pontifical Lateran University in Rome, Italy)
- Rev. Stanisław Fel, sociology (Dean of Social Sciences Faculty, The John Paul II Catholic University of Lublin, Poland)
- Stanisław Grochmal, management (State Vocational College, Krosno, Poland)
- Dorota Kornas-Biela, pedagogy and psychology (John Paul II Catholic University of Lublin, Poland)
- Mariola T. Kozubek, pedagogy (University of Silesia, Katowice, Poland)
- Simonetta Magari, psychological studies (Catholic University of the Sacred Heart of Rome, Psychology and Communion, Italy)
- Rev. Marian Nowak, pedagogy (John Paul II Catholic University of Lublin, Poland)
- Wojciech Otrębski, psychology (John Paul II Catholic University of Lublin, Poland)
- Marek Rembierz, pedagogy (University of Silesia, Katowice, Poland)
- Daniela Ropelato, political sciences (Sophia University Institute, Movement Politics & Policy for Unity, Italy)
- Bohdan Rożnowski, psychology (John Paul II Catholic University of Lublin, Poland)
- Andrzej Sękowski, psychology (The John Paul II Catholic University of Lublin, Poland)
- Pal Tóth, communication studies (Sophia University Institute, NetOne, Hungary)
- Krzysztof Wieczorek, philosophy (University of Silesia, Katowice, Poland)
- Krzysztof Wielecki, sociology (Cardinal Stefan Wyszyński University, Warsaw, Poland)

ORGANIZATIONAL COMMITTEE

- Piotr Mamcarz, Chairman of Organizational Committee (John Paul II Catholic University of Lublin, Poland)
- Mariola T. Kozubek, Secretary (University of Silesia, Katowice, Poland)
- Stanisław Grochmal (State Vocational College, Krosno, Poland)
- Izabela Mamcarz (John Paul II Catholic University of Lublin, Poland)
- Paweł Potakowski (John Paul II Catholic University of Lublin, Poland)
- Carina Rossa (LUMSA University, Roma, Focolare Movement, Italy)
- Grażyna Soszyńska (Specialist Psycho Clinic and Family Therapy, Lublin, Poland)
- Max Stebler (John Paul II Catholic University of Lublin, Poland)
- Grzegorz Wiącek (John Paul II Catholic University of Lublin, Poland)

PROGRAM OF KUL PATRONAL CELEBRATIONS AND CONGRESS
"CONFLICT, DIALOGUE AND CULTURE UNITY"

PART I – Patronal feast of
The John Paul II Catholic University of Lublin (KUL)

JUNE 3, 2016

9.00

Academic Church of Catholic University of Lublin

Holy Mass - celebrans and homily: Bp. Andrzej Jeż, Bishop of Tarnów

11.00

Stefan Card. Wyszyński Hall

- Academic Choir
- Opening and congress guest welcoming - Rev. Prof. dr hab. Antoni Dębiński, Rector of KUL
- Presentation of diplomas and undergraduate
- Presentation of awards to employees of the University in the category: "The event of the academic year 2015/16"
- Presentation of the Awards: Angeles hr. Potulicka:
For outstanding scientific achievements in the spirit of Catholic social teaching
For economic success in the spirit of solidarity humanism
- Academic Choir

13.00 – Lunch

PART II – INTERNATIONAL CONGRESS

CTW-408

Presenter – Prof. Bohdan Rożnowski, The John Paul II Catholic University of Lublin, Poland

14.00 Official Congress Opening

Prof. Urszula Paprocka-Piotrowska, Vice-Rector for Promotion and International Cooperation, The John Paul II Catholic University of Lublin, Poland

Rev. Prof. Stanisław Fel, Dean Faculty of Social Sciences

Prof. Adam Biela, The John Paul II Catholic University of Lublin, Poland

14.30 Plenary Session I

Moderator – Prof. Pál Tóth, Sophia University Institute, Loppiano, Italy / Hungary

Rev. Jesús Morán, Co-President of the Focolare Movement, Pontifical Lateran University in Rome, Italy

La cultura dell'unità e alcune grandi sfide dell'umanità di oggi

The culture of Unity and the great challenges of humankind today

Prof. Adam Biela, The John Paul II Catholic University of Lublin, Poland

The Paradigm of Unity as a core for "Copernican Revolution" in social sciences

Prof. Bernhard Callebaut, Sophia University Institute, Loppiano, Italy / Belgium

Competent, wise and dialogic? Students today, a contribution from Sophia University Institute

16.00 Coffee Break

16.30 Plenary Session II

Moderator – Mariola T. Kozubek, PhD, University of Silesia, Katowice, Poland

Prof. Mauro Magatti, Catholic University of Sacred Heart, Milan, Italy

Dal logos al dia-logos. Un percorso di umanizzazione

From logos to dia-logos. A process of humanization

Prof. Bogusław Śliwerski, University of Lodz, Poland

Paradygmaty współczesnej pedagogiki jedności w Polsce

The paradigms of modern pedagogy of unity in Poland

Prof. Ass. Marek Rembierz, University of Silesia, Katowice, Poland

Kształtowanie postawy dialogu i odkrywanie jedności w różnorodności.

Elementy personalistycznej pedagogii dialogu Karola Wojtyły i Chiary Lubich

Shaping the attitude of dialogue and discovery of unity in diversity.

Elements of the personalistic pedagogy of dialogue of Karol Wojtyla and Chiara Lubich

18.00 Plenary Discussion

Prof. Gianvittorio Caprara, Sapienza University of Rome, Italy

Prof. Krzysztof Wielecki, Cardinal Stefan Wyszyński University in Warsaw, Poland

19.30 The concert of *Scholares Minores pro Musica Antiqua* at the Lublin Castle

20.30 Official Dinner

JUNE 4, 2016

CTW- 408

Presenter – Izabela Mamcarz, PhD, The John Paul II Catholic University of Lublin, Poland

9.00

Plenary Session III

Moderator – Prof. Italo Fiorin, LUMSA University of Rome, Italy

Prof. Stefano Zamagni, University of Bologna, Italy

The Economy of communion: beyond conflict resolution and competition

Prof. Krzysztof Wielecki, Cardinal Stefan Wyszyński University in Warsaw, Poland

***Beyond Contemporary Civilizational Crisis of the Humane Being and Humanities.
Chiara Lubich's Perspective***

10.00 Coffee Break

10.30

Plenary Session IV

Moderator – Prof. Ass. Silvia Cataldi, Sapienza University of Rome, Italy

Prof. Catherine Belzung, University of Tours and Institut Universitaire de France

Inter-disciplinarity and dialog: keys to move forward in research in psychiatry

Prof. John Raven, The University of Manchester, United Kingdom

***Harnessing Social Processes for the Common Good. Distributed governance, decision-making
and democracy***

11.30

Plenary Discussion

Prof. Luigino Bruni, LUMSA University of Rome, Italy

Prof. Arkadiusz Jabłoński, The John Paul II Catholic University of Lublin, Poland

12.00 - Thematic Sessions (CTW-408, 204, 216, 219, 220)

13.30 – Lunch

14.30 – Thematic Sessions (CTW-408, 204, 216, 219, 220)

16.00 – Coffee Break

16.30 – Thematic Sessions (CTW-408, 204, 216, 219, 220)

18.00 – Closing of the Congress – Conclusions (CTW-408)

Prof. Adam Biela, The John Paul II Catholic University of Lublin, Poland

Simonetta Magari, PhD, Catholic University of the Sacred Heart of Rome, Italy

Prof. Daniela Ropelato, Sophia University Institute, Loppiano, Italy

SESSION 1

Dialogue among communities: between charism and institutions

Dialogo nelle comunità: tra carisma e istituzione

Dialog we wspólnotach: pomiędzy charyzmatem a instytucją

ITALIAN LANGUAGE (translation into Polish) / LINGUA ITALIANA (traduzione in polacco) / JĘZYK WŁOSKI (tłumaczenie na polski)

MODERATOR

Prof. GENNARO IORIO, University of Salerno

Rev. Prof. ANDRZEJ DERDZIUK, The John Paul II Catholic University of Lublin

S1/1 PART 12.00-13.30	Name	Title	Affiliation	Country
12.00-12.15	Rev. Prof. Andrzej Derdziuk	Paradigma trinitario del dialogo	John Paul II Catholic University of Lublin	PL
12.15-12.30	Rev. Prof. Adam Rybicki	The Christian spiritual experience as a model of the culture of dialogue	John Paul II Catholic University of Lublin	PL
12.30-12.45	Katarzyna Wasiutyńska Doct. Stud.	Continual game of unity and distinctiveness. The charism and the institution in the light of thought and experience of Chiara Lubich	University of Poznań	PL
12.45-13.00	Rev. Tomasz Liszewski Doct. Stud.	Synergy in interpersonal relationships and relation to God among youth	John Paul II Catholic University of Lublin	PL
13.00-13.30	Discussion			
S1/2 PART 14.30-16.00	Name	Title	Affiliation	Country
14.30-14.45	Prof. Silvia Cataldi Andrea Gallelli Prof. Gennaro Iorio	An interpretative concept for social sciences. Agapic love in action: case studies	Sapienza University of Rome	IT
14.45-15.00	Prof. Daniela Ropelato	Citizen participation. A contribution to solve the inclusion/exclusion dilemma in policy-making processes	Sophia University Institute, Loppiano Italy	IT
15.00-15.15	Nancy O'Donnell, PhD Stacy Williams, PhD	Characteristics needed to become people of dialogue. How to build ability to dialogue by being vulnerable, cooperative, selfless and nurturing in relation to the teaching of Chiara Lubich	Marist College Poughkeepsie, New York; University at Albany New York	IT/USA
15.15-15.30	Fabio Frisone, Stud. Aline Schoemberger Prestes Stud.	The principle of fraternity as an element of transformation of the relationship between ingroup and outgroup	University of Messina Instituição de Ensino Superior Sant'Ana, Ponta Grossa, Brazil	IT/ BRAZ
15.30-16.00	Discussion			
S1/3 PART 16.30-17.50	Name	Title	Affiliation	Country
16.30-16.45	S. Prof. Maria Loyola Opiela	From the charism to action in educational, organizational and social aspect on the example of religious congregations formed in Poland in the nineteenth / twentieth century.	John Paul II Catholic University of Lublin	PL
16.45-17.00	Arkadiusz Wąsiński, PhD	Gift and mutuality from the existential perspective of the meeting	Higher School of Pedagogics in Katowice	PL
17.00-17.15	Hakan Gülerce Doct. Stud.	Inclusivist Understanding of Religion; Dealing with Disagreement and Diversity, A Comparative Study: Said Nursi and Chiara Lubich	University of Istanbul	TR
17.15-17.30	Agnieszka Katarzyńska Doct. Stud.	Idea of dialogue, trust and reconciliation on The Pilgrimage of Trust Through The Earth	John Paul II Papal University in Cracow	PL
17.30-17.50	Discussion			

SESSION 2

CONFLICT RESOLUTION THROUGH DIALOGUE

Risoluzione dei conflitti attraverso il dialogo

Rozwiązywanie konfliktów poprzez dialog

ENGLISH LANGUAGE (without translation) / LINGUA INGLESE (senza traduzione) / JĘZYK ANGIELSKI (bez tłumaczenia)

MODERATOR

Prof. AUGUSTYN BAŃKA, University of Social Sciences and Humanities, Katowice

Prof. PÁL TÓTH, Sophia University Institute, Loppiano, Italy / Hungary

S2/1 PART 12.00-13.30	Name	Title	Affiliation	Country
12.00-12.15	María Inés Nin Márquez, PhD	From conflict to mutual recognition	Universidad Interamericana Buenos Aires	ARG
12.15-12.30	Piotr Mamcarz, PhD Izabela Mamcarz, PhD	Truth as a tool for conflict resolutions and a basis for dialogue	John Paul II Catholic University of Lublin	PL
12.30-12.45	Giorgia Ruzzante, PhD	The rules of Inquiry Talk in an inclusive perspective	University of Padova, Italy	IT
12.45-13.00	Antonella Tissot, PhD	The handling of conflict inside the family, or how to embrace one's denied selves	Agenzia di Tutela della Salute, Milano Italy	IT
13.00-13.30	Discussion			
S2/2 PART 14.30-16.00	Name	Title	Affiliation	Country
14.30-14.45	Ana Cristina Montoya, PhD	Reconfiguration of the migration symbolic setting in Europe; a Participatory Action Research (PAR)	Sophia University Institute, Loppiano Italy	Columbia
14.45-15.00	Stefania Tanesini	Telling the phenomenon of the migrations: towards a new integrated journalistic format	International University of Languages and Media, Milan, Italy	IT
15.00-15.15	Michele Zanzucchi	Ricerca di consenso tra redazioni giornalistiche	Sophia University Institute, Loppiano Italy	IT
15.15-15.30	Prof. Pál Tóth	On dialogic journalism	Sophia University Institute, Loppiano, Italy	
S2/3 PART 16.30-17.50	Name	Title	Affiliation	Country
16.30-16.45	Prof. Augustyn Bańka	The trauma of war and their narratives as a source of social conflicts and crises without borders	University of Social Sciences and Humanities Katowice	PL
16.45-17.00	Aneta Duda, PhD	Media representations of poverty – analysis of press discourse in the period 1989 – 2015	John Paul II Catholic University of Lublin	PL
17.00-17.15	Claudia Hubert Doct. Stud.	Dialogue and social relationships	Sophia University Institute, Loppiano Italy	IT
17.15-17.30	Petra Voncina	Literature classes and elements of reciprocity	The Secondary School of Pharmacy, Cosmetics and Health Care, Ljubljana	SLO
17.30-17.50	Discussion			

SESSION 3

THE AGENTS OF POLITICAL CHANGE AND PARTICIPATION PROCESSES Gli attori del cambiamento politico e i processi di partecipazione Uczestnicy zmian społeczno-politycznych i procesy uczestniczenia				
ENGLISH LANGUAGE (without translation) / LINGUA INGLESE (senza traduzione) / JĘZYK ANGIELSKI (bez tłumaczenia)				
MODERATOR Prof. WOJCIECH OTRĘBSKI The John Paul II Catholic University of Lublin CHIARA GALBERSANINI, PhD Sophia University Institute, Loppiano, Italy				
S3/1 PART 12.00-13.30	Name	Title	Affiliation	Country
12.00-12.15	Prof. Józef Myrczek	Successful negotiations with trade unions in the Polish coal industry	University of Bielsko-Biała, Poland	PL
12.15-12.30	Chiara Galbersanini, PhD	Dall'idea di "nazione culturalmente omogenea" alla "nazione dialogica"	Reset-Dialogues on Civilizations, Milan	IT
12.30-12.45	Klaudia Martynowska Doct. Stud.	Business run by family or family run by business? The role of leadership and proactive behavior in addressing interpersonal conflict in family businesses. Cross-cultural perspective	John Paul II Catholic University of Lublin	PL
12.45-13.00	Grzegorz Kida, PhD	Social responsibility and participation in the business management on the example of housing associations	John Paul II Catholic University of Lublin	PL
13.00-13.30	Discussion			
S3/2 PART 14.30-16.00	Name	Title	Affiliation	Country
14.30-14.45	Prof. Ewa Domagała-Zyśk	Participation of persons with disabilities in social life – a sign of unity	John Paul II Catholic University of Lublin	PL
14.45-15.00	Anna Rocławska Doct. Stud.	The clash of public and private interests and the question about inevitability of social conflicts	University of Silesia Katowice, Poland	PL
15.00-15.15	Esperanza Sánchez Contreras Doct. Stud. María d'Orey Roquete	Mass media, a way for improving social skills of people with intellectual disabilities	University of Madrid	SP
15.15-15.30	Gabriel Antunes Ferreira de Almeida, Doct. Stud.	Living the threshold. The kairos of Man-world and new perspective for the hospitality	University of Perugia, Italy	IT
15.30-16.00	Discussion			
S3/3 PART 16.30-17.50	Name	Title	Affiliation	Country
16.30-16.45	Prof. Anna Barcik	<i>Ordo Iuris</i> of the neoliberalism in Poland – controversies or chances in the face of contemporaneous challenges	Upper Silesian Higher School of Commerce Katowice, Poland	PL
16.45-17.00	Maria Gerlandia de Oliveira Aquino, Stud.	The educational inclusion for a fraternal society: equal in diversity	University of Sassari, Italy	BRA/IT
17.00-17.15	Ilona Maniszewska Doct. Stud.	The role of dialogue in correctional institution on the example of prison	John Paul II Catholic University of Lublin	PL
17.15-17.30	Bartosz Zdziech Doct. Stud.	Therapeutic dimensions of conflict in prevention of children and adolescents social awkwardness	John Paul II Catholic University of Lublin	PL
17.30-17.50	Discussion			

SESSION 4 A

INDIVIDUAL PROCESSES, INTERPERSONAL AND INTERGROUP LEVELS INVOLVED IN CONFLICT MANAGEMENT AND ITS PREVENTION Processi individuali, interpersonali e intergruppo nella gestione dei conflitti Procesy indywidualne, interpersonalne i międzygrupowe w zarządzaniu konfliktami i ich prewencji				
ENGLISH LANGUAGE (without translation) / LINGUA INGLESE (senza traduzione) / JĘZYK ANGIELSKI (bez tłumaczenia)				
MODERATORI Prof. CZESŁAW NOWOROL , The Jagiellonian University, Cracow PAULA LUENGO KANACRI, PhD , Pontificia Universidad Católica de Chile				
S4A/1 PART 12.00-13.30	Name	Title	Affiliation	Country
12.00-12.15	Prof. Bogdan Pietrulewicz	The interpersonal pollution and its effect on group members' well-being, and on culture of unity	University of Bydgoszcz, Laval University Quebec	PL
12.15-12.30	Prof. Dorota Kornas-Biela	Unity between the mother and the child before it is born as a model of unity in the social relationships	John Paul II Catholic University of Lublin	PL
12.30-12.45	Emanuele Cappella, PhD Chiara Spatola, PhD Prof. Enrico Molinari	Integrating the dimension of forgiveness into a mindfulness-based model: development of a very brief intervention for parent-adolescent conflict resolution	Catholic University of Milan	IT
12.45-13.00	Paula Luengo Kanacri, PhD Roberto Gonzalez	Civic Engagement and Prosocial Behaviors: the Role of Empathy and Beliefs about Poverty	Sapienza University of Rome, Pontificia Universidad Católica de Chile	CHILE
13.00-13.30	Discussion			
S4A/2 PART 14.30-16.00	Name	Title	Affiliation	Country
14.30-14.45	Prof. Salvatore Zappalà	Perspective taking in workplaces: recent models and suggestions for organizational implications	University of Bologna	IT
14.45-15.00	Prof. Salvatore Zappalà Simone Donati, PhD	Psychological and social factors influencing inter-organizational governing teams: a conceptual model and empirical results	University of Bologna	IT
15.00-15.15	Prof. Bohdan Rożnowski	Role of beliefs about the own effectiveness in various practical soils during the passing from the education on the labour market	John Paul II Catholic University of Lublin	PL
15.15-15.30	Mario Giostra	Conflict management in aid relationship	Centro Dipendenze Patologiche, Pagliare del Tronto, Italy	IT
15.30-15.45	Prof. Stanisława Steuden Ks. Paweł Brudek, PhD	Personal sense of self-respect questionnaire (KPWG). Construction, psychometric properties and its possible applications in the field of clinical psychology	John Paul II Catholic University of Lublin	PL
15.45-16.00	Discussion			
S4A/3 PART 16.30-17.50	Name	Title	Affiliation	Country
16.30-16.45	Prof. Czesław Noworol	Lifelong career guidance for managing graduates' decent work through dialogue between employers and graduates	Jagiellonian University Cracow	PL

16.45-17.00	Prof. Antoni Wontorczyk	Manifest and latent features of work in the evaluation of employed and unemployed young women	Jagiellonian University Cracow	PL
17.00-17.15	Monika Kornaszewska-Polak PhD	<i>Marital dialogue - between conflict, agreement and relationship breakdown</i>	Humanitas University in Sosnowiec	PL
17.15-17.30	Weronika Juroszek, PhD	Conflict between the parents-in-law and the spouses in the light of the developmental tasks theory of Robert Havighurst	University of Silesia Katowice, Poland	PL
17.30-17.50	Discussion			

SESSION 4 B – sala CTW-408

INDIVIDUAL PROCESSES, INTERPERSONAL AND INTERGROUP LEVELS INVOLVED IN CONFLICT MANAGEMENT AND ITS PREVENTION Processi individuali, interpersonali e intergruppo nella gestione dei conflitti Procesy indywidualne, interpersonalne i międzygrupowe w zarządzaniu konfliktami i ich prewencji				
ITALIAN LANGUAGE (translation into Polish) / LINGUA ITALIANA (traduzione in polacco) / JĘZYK WŁOSKI (tłumaczenie na polski)				
MODERATOR Rev. Prof. MARIAN NOWAK , The John Paul II Catholic University of Lublin Prof. GIUSEPPE MILAN , University of Padova				
S4B/1 PART 12.00-13.30	Name	Title	Affiliation	Country
12.00-12.15	Prof. Italo Fiorin	Scuola accogliente, scuola competente	LUMSA University Rome	IT
12.15-12.30	Araceli del Pozo Armentia, PhD Juan García Gutiérrez	La sfida del divario digitale nell'apprendimento inclusivo: il dialogo come risposta	University of Madrid	SP
12.30-12.45	Alessia Travaglini Doct. Stud. Prof. Fabio Bocci	Educate to relationships through relationships: the role of Social and Prosocial Abilities in the construction of collaborative and inclusive educational communities	Roma Tre University	IT
12.45-13.00	Anna Pawiak, PhD	Credibility reflected from the perspective of pupils placing their trust in the teacher while arising conflicts	University of Bydgoszcz Poland	PL
13.00-13.15	Teresa Boi Doct.Stud.	The development of Social Intelligence a "Relational Theory of Intelligence". The role of education	Sophia University Institute, Loppiano Italy	IT
13.15-13.30	Discussion			
S4B/2 PART 14.30-16.00	Name	Title	Affiliation	Country
14.30-14.45	Rev. Prof. Nowak Marian	The dialogue in the realization of interdisciplinary and transdisciplinary knowledge in the service of the culture of unity	John Paul II Catholic University of Lublin	PL
14.45-15.00	Carina Rossa Doct. Stud.	"Education for all": towards a inclusion model from the perspective of the charism of unity	LUMSA University Rome	AR

15.00-15.15	Rev. Michał Studnik, PhD	Formation of missionaries as men of dialogue and unity. Empirical enquiry into the education system of the Divine Word Mission Seminary in Pieniężno (Poland)	Divine Word Mission Seminary Pieniężno Poland	PL
15.15-15.30	Leokadia Szymczyk, PhD	Conflicts and the quality of the marriage and family relationship	University of Silesia Katowice, Poland	PL
15.30-15.45	Beatrice Gnudi, Stud.	Forgiveness is all about love	University of Urbino, Italy	IT
15.45-16.00	Discussion			
S4B/3 PART 16.30-17.50	Name	Title	Affiliation	Country
16.30-16.45	Veronica Rosa, PhD Prof. Manuela Tomai Salvatore Diaco, PhD Viviana Giammarini, PhD Caterina Minopoli, PhD	Promote healthy eating habits and positive body image in adolescence through the construction of a social living-together and empathy climate in the classroom	Sapienza University of Rome	IT
16.45-17.00	Pietro Andrea Cavaleri Prof. Enrico Molinari	Forgiveness in the context of conflict	Institute HCC Syracuse Catholic University of the Sacred Heart Milan	IT
17.00-17.15	Wojciech Siegień, PhD	Images of childhood and conflict. A comparative case study of military propaganda in the Soviet Union and Russia	University of Gdańsk, Poland	PL
17.15-17.30	Włodzimierz Trzeciak	Career counselling to the chance of employment in endangered and niche occupations	National Forum Career Counselling Warsaw	PL
17.30-17.50	Discussion			

SESSION 5

DIALOGUE AMONG DISCIPLINES AND TRANSDISCIPLINARITY Dialogo tra le discipline e transdisciplinarieta Dialog pomiędzy dziedzinami nauki i interdyscyplinarność				
POLISH LANGUAGE (translation into Italian) / LINGUA POLACCA (traduzione all'italiano) / JĘZYK POLSKI (tłumaczenie na włoski)				
MODERATORI Prof. KRZYSZTOF WIECZOREK, University of Silesia, Katowice STANISŁAW GROCHMAL, PhD eng., State Higher Vocational School, Krosno				
S5/1 PART 12.00-13.30	Name	Title	Affiliation	Country
12.00-12.15	Prof. Krzysztof Wieczorek	„Phase transition” between confrontation and dialogue in view of the paradigm of unity	University of Silesia Katowice Poland	PL
12.15-12.30	Stanisław Grochmal, PhD	Paradigm of unity in the science and culture	State Higher Vocational School Krosno, Poland	PL
12.30-12.45	Rev. Stanisław Wargacki SVD, PhD	The role of Intercultural Competencies in Building a Dialogue of Cultures	University College of Enterprise and Administration Lublin	PL
12.45-13.00	Emanuele Pili Doct. Stud.	Between theory and practice, among different disciplines: Antonio Rosmini and wisdom as paradigm of unity	University of Genoa Italy	IT
13.00-13.30	Discussion			

S5/2 PART 14.30-16.00	Name	Title	Affiliation	Country
14.30-14.45	Prof. Wiesław Wójcik	Overcoming the terminological and methodological obstacles for creating scientific communities. The creation of the Polish School of Mathematic phenomenon as a case study	Polish Academy of Sciences Warsaw	PL
14.45-15.00	Sonja Mei Tin Huang, PhD	Dialogue between Chiara Lubich's Thought and Chinese Culture: A Cross-Cultural Perspective	Fu Jen Catholic University Taiwan	Taiwan R.O.C.
15.00-15.15	Jarosław Horowski, PhD	Forgiveness and Community building	Nicolaus Copernicus University in Toruń Poland	PL
15.15-15.30	Anna M. Noworol, OV	Forgiveness - between conflict and dialogue of reconciliation	Jagiellonian University, Cracow	PL
15.30-16.00	Discussion			
S5/3 PART 16.30-18.00	Name	Title	Affiliation	Country
16.30-16.45	Marcelina Szymczyk, Doct. Stud.	Building of the culture of dialogue as an answer to the modern challenges in Europe on the Pope Francis speeches' example	University of Silesia Katowice Poland	PL
16.45-17.00	Emanuele Maria Giusti, Doct. Stud. Gianluca Castelnuovo, PhD, Prof. Enrico Molinari	Multidisciplinarity and interdisciplinarity in the treatment of fibromyalgia: a mapping review	Catholic University of the Sacred Heart Milan	IT
17.00-17.15	Prof. Marek Rembierz	Pluralismo socio-culturale d'oggi e cambiamenti dell'identità religiosa nella prospettiva dell'educazione e dialogo interculturale – le sfide alla ricerca multidisciplinare ed interdisciplinare.	University of Silesia Katowice Poland	PL
17.15-17.30	Mariola T. Kozubek, PhD	Education for interreligious dialogue according to the pedagogy of unity – an interdisciplinary analysis	University of Silesia Katowice Poland	PL
17.30-17.50	Discussion			