

Akademia Ignatianum w Krakowie

Wydział Pedagogiczny

Instytut Nauk o Wychowaniu

oraz International Institute for Hermeneutics

zapraszają na Międzynarodową Konferencję Naukową

22 maja
godz. 09.00-18.30

Akademia Ignatianum w Krakowie
Ul. Kopernika 26, sala 412

Hermeneutics and Education

(H e r m e n e u t y k a i E d u k a c j a)

Program konferencji

09.00 – Welcome Address and Opening Remarks

Krzysztof Biel SJ, Dean of the Faculty of Education,
Jesuit University Ignatianum, Kraków

Andrzej Wiercinski, President of the International In-
stitute for Hermeneutics

09.10-09.50 – **Roger Savage**, University of California,
Los Angeles, USA

Judgment, Imagination, and Bildung

09.50-10.30 – **George Taylor**, University
of Pittsburgh, USA

Practical Hermeneutics: The Text and Beyond

10:30-11:00 – Coffee Break

11.00-11.40 – **Boyd Blundell**, Loyola University New
Orleans, USA

Religious Education

11.40-12.20 – **Tomas Domingo Moratalla**,
Universidad Complutense de Madrid, Spain
**Toward A 'Little Philosophy of Education':
Ricoeur's Hermeneutic Articulation
of Education**

12.20-14.00 – Lunch Break

14.00-14.40 – **Lech Witkowski**, Akademia
Pomorska

w Słupsku, Kujawsko-Pomorska Szkoła Wyższa
w Bydgoszczy, Poland

**Paul Ricoeur and the Hermeneutic Challenge of
Cultural Authority In Education**

14.40-15.20 – **Rafał Godoń**, Uniwersytet
Warszawski, Poland

Hermeneutics in Education

15.20-15.35 – Coffee Break

15.35-16.15 – **Andrzej Wiercinski**, Albert-Ludwigs-
Universität Freiburg, Germany,

Teaching as a Vocation

16.15-17.00 – **Open Floor Discussion: The Key Chal-
lenges of the Hermeneutic Pedagogy**

17.00-18.30 – **Round Table Discussion**

on Klaudia Węc's Granice i transgresje współczesne-
go wychowania. Kontestacyjny wymiar pedagogiki
krytycznej i jej praktyczne implikacje/ Borders and
Transgressions in Contemporary Education: Contesta-
tory Dimension of Critical Pedagogy and Its Practical
Implications.

Publisher Adam Marszałek. Torun, 2013.

17.00-17.15 – **Lech Witkowski**, Akademia
Pomorska w Słupsku, Kujawsko-Pomorska Szkoła
Wyższa w Bydgoszczy, Poland
**The Psychoanalytic Discourse between
Critical Theory and Hermeneutics**

17.15-17.30 – **Małgorzata Przanowska**,
Uniwersytet Warszawski, Poland

**Do We Need to Be the Upholders of Lack? Ped-
agogy in Search of the Unknown
and the Problem of Criticism**

17.30-17.45 – **Jacek Prusak SJ**, Jesuit University
Ignatianum, Kraków

**The Courage To Be Different than Others: What
Does It Mean?**

17.45-18.00 – **Andrzej Wiercinski**, Albert-Ludwigs-
Universität Freiburg, Germany,
**Freud's and Lacan's Psychoanalysis as Inspira-
tion for Contemporary Pedagogy**

18.00-18.30 – **Round Table Discussion**

* Wszystkie referaty zostaną wygłoszone w języku angielskim