

Co-funded by the
Erasmus+ Programme
of the European Union

REE Relational
and Emotional
Competences
at School

CODICE: 2017-1-IT02-KA201-036763

University of Naples "Parthenope"

21 Ottobre 2019

Aula Magna, via Acton 38, Naples, Italy

Relational and emotional competences at school (R.E.C)

ERASMUS+ KA2 – COOPERATION FOR INNOVATION AND THE EXCHANGE OF GOOD PRACTICES

KA 201 STRATEGIC PARTNERSHIPS FOR SCHOOL EDUCATION

14:30 ▶ Opening Conference

Alberto Carotenuto • Rector of University of Naples "Parthenope"

Andrea Soricelli • Head of Department of Physical Education and Wellness of University of Naples "Parthenope"

Lucia Fortini • Assessor for Education, Youth Policies and Social Policies of the Campania Region

15:00 ▶ Lectio magistralis

"The relational thinking of feelings in educational work at school"

Paolo Orefice • Professor Emeritus of Education - UNESCO Transdisciplinary Chair on Human Development and Culture of the University of Florence

15:30 ▶ Partners speech

Luigi Baldascini, Angela Montieri • I.P.R. Institute of Relational Psychotherapy in Naples

Vesela Todorova • Regional Department of Education – Pazardzhik (Bulgaria)

Frode Jøsang • Lenden school and resource centre (Norway)

Amalia Diaconu • County Centre for Resources and Educational (Romania)

Andreja Istenič Starčič • University of Ljubljana (Slovenia)

Antonia Cunti, Alessandra Priore • University of Naples "Parthenope"

17:00 ▶ Head Teachers' and Teachers' testimonies about R.E.C.

18:00 ▶ Debate and Conclusions

Scientific Committee:

Luigi Baldascini, Antonia Cunti, Alessandra Priore, Andrea Soricelli

Organizing Secretary:

Carmela Belgianni • 3271577124 • carmelabelgianni@live.it

LaFabbrica

