

Z A P R O S Z E N I E

**Instytut Badań Literackich Polskiej Akademii Nauk oraz
Instytut Nauk Społecznych i Bezpieczeństwa
Uniwersytetu Przyrodniczo – Humanistycznego w Siedlcach
razem z Radą Naukową i Komitetem Organizacyjnym**

mają zaszczyt zaprosić na

I Ogólnopolską Konferencję Naukową

zorganizowaną pod honorowym patronatem

Prezydenta Miasta Siedlce

na temat:

WOJNA I BEZPIECZEŃSTWO MILITARNE. PERSPEKTYWA TEORETYCZNO-METODOLOGICZNA

Celem Konferencji jest przedstawienie wyników badań różnych dyscyplin nauk społecznych i humanistycznych (zwłaszcza filozofii, socjologii, literaturoznawstwa oraz nauk o bezpieczeństwie i nauk o obronności) oraz interdyscyplinarna debata nad zjawiskiem *wojny* oraz prezentacja obecnego stanu i perspektyw badań nad *bezpieczeństwem militarnym*.

Konferencja odbędzie się w dniach **14- 15 kwietnia 2016 r.**

w sali Senatu Uniwersytetu Przyrodniczo – Humanistycznego w Siedlcach.

W XXI wieku nie możemy powiedzieć, że wojna, jako doświadczenie przeszłości, jest jedynie przedmiotem nauk humanistycznych. Mamy świadomość, że problematyka wojny jest aktualna. Przyjmuje ona w naszych czasach różne oblicza. Wojna w wymiarze przedmiotowym, jak i podmiotowym, jest w dalszym ciągu codziennością, dotykającą miliony istnień na świecie. Dlatego niezwykle ważną sprawą jest kwestia bezpieczeństwa, rozumianego jako podstawowy obowiązek wobec ludzkości i naszej planety.

Pierwsza dekada nowego stulecia przyniosła nieoczekiwany zwrot w rozwoju wydarzeń w środowisku bezpieczeństwa, implikujący konieczność głębokich zmian w sposobie myślenia o bezpieczeństwie, w tym o bezpieczeństwie militarnym. Istota zmian polega na przesunięciu środka ciężkości z zagrożeń klasycznych w postaci typowych operacji wojskowych, których znaczenie stopniowo się zmniejsza, na zagrożenia nietypowe, których źródłem stają się także trudne do zidentyfikowania podmioty pozapaństwowe. Zacieśnia się jednocześnie wyraźna różnica między pokojem a wojną, między żołnierzami i cywilami.

Na fali aktualnych wydarzeń wojennych na terytorium Ukrainy, w Europie Środkowo-Wschodniej i krajach bałtyckich obserwujemy wzmożone działania na rzecz obronności i rosnącą obecność problematyki militarnej w debacie publicznej. Rządy państw zwiększają wydatki na wojsko, rozważają powrót do zasadniczej służby wojskowej, a także budują obronę terytorialną, zacieśniając współpracę z istniejącymi organizacjami paramilitarnymi. Dlatego niezwykle ważne wydaje się dziś dokonanie przeglądu dorobku teoretycznego studiów nad wojną, jak i poddanie naukowej refleksji aktualnie zachodzących zjawisk i procesów.

Zarówno literatura faktu, jak i literatura piękna dotyczą problematyki wojny, stąd zasadnym jest zaprezentowanie perspektywy literaturoznawczej. Interesują nas takie problemy jak wzorce męskości i ich związki z wojną (pragnienie wojny, pragnienie bohaterstwa i żołnierskiej śmierci, ewentualnie krytyka tych wzorców), a z drugiej strony kobiece doświadczanie wojny (życie cywilne, zagrożenie bezpieczeństwa, ewentualnie próba wyjścia poza wzorce płci ku walce zbrojnej). Interesują nas także teoretyczne ujęcia literatury związanej z wojną – granice/brak granic pomiędzy fikcją a dokumentem, literatura doświadczenia osobistego (autobiografie, dzienniki, wspomnienia) a wojna, ciągłość/nieciągłość tradycji/gatunków a zapis wojny (wojny XIX-wieczne, XX-wieczne wojny światowe, dzisiejsze konflikty zbrojne lub ich możliwość).

Potocznie przyjęło się twierdzić, że wojna i bezpieczeństwo to „męska sprawa”. Dzięki bogatemu dorobkowi feministycznych studiów nad wojną, dziś wiemy jednak, że kobiety zawsze były aktorkami wydarzeń wojennych, a uwzględnienie kobiet i płci pozwala zrewidować i poszerzyć rozumienie wojen i bezpieczeństwa.

Proponujemy następujące obszary tematyczne:

I. Zagadnienia dotyczące wojny:

1. Filozoficzna refleksja nad fenomenem wojny.
2. Wojna w literaturze pięknej i literaturze faktu.
3. Człowiek i technika wobec wojny.
4. „Wojna wszystkich ze wszystkimi” – totalność, globalność i lokalność konfliktów.
5. Militarizm – Realizm – Pacyfizm.
6. Wojna w kontekście polemologicznym.

II. Zagadnienia dotyczące bezpieczeństwa militarnego:

1. Teoretyczne podstawy bezpieczeństwa militarnego.
2. Bezpieczeństwo militarne a inne przedmiotowe i podmiotowe wymiary bezpieczeństwa.
3. Bezpieczeństwo państwa wobec zagrożeń militarnych.
4. Ochrona ludności cywilnej w czasie wojny.
5. Współczesny wymiar konfliktu zbrojnego.
6. Logistyczne wsparcie działań zbrojnych.
7. Nowe technologie w działaniach zbrojnych.
8. Obrona militarna w cyberprzestrzeni i w kosmosie.
9. Dobra kultury a zagrożenia wojenne.
10. Obrona terytorialna.
11. Bezpieczeństwo mężczyzn, bezpieczeństwo kobiet. Bezpieczeństwo, wojna i płęć.

Osoby zainteresowane udziałem w konferencji,
prosimy o wypełnienie załączonej **karty uczestnictwa**
i przesłanie jej najpóźniej do **30 marca 2016 roku**
na adres: **wojna.i.bezp.milit@gmail.com**

oraz przekazanie opłaty konferencyjnej na konto
Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach
PKO S.A. : 19 1240 2685 1111 0000 3656 3195
z dopiskiem „Imię i Nazwisko uczestnika – Wojna i bezpieczeństwo”

w wysokości zgodnej z wybraną formą udziału w konferencji:

- **PEŁNY UDZIAŁ DWUDNIOWY (przerwy kawowe, dwa obiady, uroczysta kolacja, materiały konferencyjne oraz publikacja) – 350 zł**
- **UDZIAŁ W I LUB II DNIU (przerwy kawowe, obiad, materiały konferencyjne oraz publikacja) – 200 zł**

- **PRZEKAZANIE tekstu do publikacji – 150 zł**
- **Goście spoza Polski mogą dokonać opłaty gotówkowej w dniu przyjazdu - 75 euro**

Rezerwacja noclegów we własnym zakresie. Proponujemy następujące miejsca noclegowe:

- Hotelu „Janusz”, ul. Pusta 15, 08-110 Siedlce, tel. 25 633-06-66 lub 67 oraz 602-551-095 (w tym hotelu, w Sali Balowej, planowana jest uroczysta kolacja)
- Hotelu „Villa Park”, ul. ul. Nauczycielska 12, róg ul. Prusa, tel. 25 632-30-03
- Hotelu „Kamienica”, ul. Wojska Polskiego 60, tel. 25 794-84-44 lub 666-455-688
- Hotelu „Arche”, ul. Brzeska 134 tel. 25 644 04 33 lub 515-001-066
- Hotelu „Hetman”, ul. Warszawska 133, 08-110 Siedlce, tel. 25 644-30-00
- Hotelu „Wersal Siedlecki”, Grabianów ul. Łukowska 74, Recepcja tel. 25 632-60-40 lub 602-316-416
- Hotelu „Panorama”, ul. Okrężna 25, 08-110 Siedlce, tel. 25 644-99-55
- Domu Studenta nr 4, ul. Żytnia 17/19, 08-110 Siedlce, tel. 25 643 17 00
- Domu Studenta nr 2, ul. Żytnia 17/19, 08-110 Siedlce, tel. 25 643 17 01

Osoby zainteresowane **wyłoszeniem referatu, sprawozdania lub komunikatu** podczas konferencji

prosimy o przesłanie tematu wystąpienia oraz streszczenia (ok. 1000 znaków)

na adres: **wojna.i.bezp.milit@gmail.com**

w terminie **do 30 marca 2016 r.**

Rada Naukowa i Komitet Organizacyjny zastrzegają sobie prawo wyboru wystąpień prezentowanych podczas konferencji

Publikacja tekstu

Nadesłane teksty zostaną poddane obowiązkowej recenzji naukowej. Pozytywnie zrecenzowane teksty zostaną opublikowane w wieloautorskiej monografii naukowej. Ponadto część tekstów, po konsultacji z autorami, spełniających wymagania redakcyjne, pozytywnie zrecenzowanych i zaakceptowanych przez Redakcję oraz Radę Naukową Czasopisma, mogą zostać opublikowane w piśmie

DOCTRINA. STUDIA SPOŁECZNO – POLITYCZNE. ISSN 1730-0274

gdzie za publikację tekstu przysługuje autorowi **9 punktów**.

Prosimy o przesłanie w tekstów w wersji elektronicznej według kryteriów:

MS Word, czcionka 12, objętość do 20 stron znormalizowanego tekstu, minimum 20 000 znaków, interlinia 1.5, przypisy dolne, kolejno numerowane, streszczenie do około 1000 znaków w jęz. polskim i angielskim, słowa kluczowe w j. polskim i angielskim, afiliacja i adres e-mail, bibliografia na końcu artykułu, na adres:

wojna.i.bezp.milit@gmail.com

w terminie **do 15 maja 2016 r.**

Rada Naukowa i Komitet Organizacyjny zastrzegają prawo wyboru tekstów nadesłanych do publikacji w monografii, Redakcja czasopisma zastrzega prawo wyboru tekstów do publikacji

Telefony kontaktowe:

1. dr Cezary Kalita – **691 506 302**
 2. mgr inż. Michał Klimek – **602 128 827**
 3. mgr Maciej Tołwiński – **517 788 378**
-

Rada Naukowa:

dr hab. Stanisław Jaczyński – przewodniczący

dr hab. Monika Rudaś - Grodzka – zastępca przewodniczącego

dr hab. Mariusz Kubiak – zastępca przewodniczącego

dr hab. Maria Gołębiowska, prof. IFiS PAN

dr Anna Michalska – IFiS PAN

prof. dr hab. Romuald Kalinowski – UPH

prof. dr hab. Ryszard Wróblewski – UPH

prof. dr hab. Marian Cieślarczyk – UPH

prof. dr hab. Ryszard Rosa – UPH

dr hab. Andrzej Polak, prof. AON

dr hab. Andrzej Czupryński, prof. AON

dr hab. Krzysztof Drabik, prof. AON

dr hab. Mirosław Minkina, prof. UPH

dr hab. Stanisław Jarmoszko, prof. UPH

dr hab. Włodzimierz Fehler, prof. UPH

dr hab. Henryk Wyrębek, prof. UPH

dr hab. Jacek Zieliński, prof. UPH

dr hab. Zbigniew Ciekankowski - prof. PSW im. Jana Pawła II w Białej Podlaskiej

dr Łukasz Kister – Collegium Civitas

dr Julia Nowicka – AON

dr Robert Zakrzewski – AON

dr Małgorzata Lipińska-Rzeszutek - UPH

dr Paweł Szmitkowski – UPH

dr Grzegorz Stolarski – UPH

dr Ewa Zgolińska – UPH

dr Cezary Kalita – UPH

dr Paweł Żarkowski – UPH

dr Stanisław Topolewski - UPH

Komitet Organizacyjny:

Przewodniczący: dr hab. Mariusz Kubiak, prof. UPH

Z-cy Przewodniczącego: dr Cezary Kalita, mgr inż. Michał Klimek

Członek: mgr Maciej Tołwiński

Członek: mgr Agnieszka Mojzych

Sekretariat konferencji:

mgr Marta Stempień – przewodnicząca sekretariatu

mgr Sylwia Janczewska

mgr Damian Jasiński

mgr Elwira Leszczuk

mgr Patryk Szyndler

mgr Edyta Świnarska

Studenckie Koło Naukowe Bezpieczeństwa Narodowego