

Program interdyscyplinarnej konferencji naukowej
***Psychologia boju na przestrzeni dziejów. Człowiek
w doświadczeniu granicznym***

(Zamek Królewski w Niepołomicach, 25-26.09.2015)

Piątek 25.09, godz. 10.00-11.40

Stres pola walki – problemy metodologiczne

- dr hab. Michał Stachura (Instytut Historii UJ, Kraków), ***Wprowadzenie. Psychologia boju a rekonstrukcja bitwy antycznej.***
- ppłk dr n. med. Radosław Tworus (Klinika Psychiatrii i Stresu Bojowego CSK MON WIM, Warszawa), ***Oblicza stresu pola walki.***
- dr Piotr Letki (badacz niezależny), ***Catafractarios ducens mortus est, czyli odwrót elity z pola walki. Nieudana szarża ciężkozbrojnej jazdy rzymskiej pod Argentoratum.***
- dr Bronisław Szubelak (badacz niezależny), ***Rydwany z kosami pod Magnezją w 190 p.n.e.***

Piątek 25.09, godz. 12.10-13.30

Morale żołnierza a stres pola bitwy

- dr hab. Jacek Bonarek (Instytut Historii i Stosunków Międzynarodowych, filia UJK, Piotrków Trybunalski), ***Rusowie jako dzikie zwierzęta – postawa barbarzyńców w walkach z Janem Tzimiskesem.***
- dr hab. Piotr Szlanta (Instytut Historii UW, Warszawa), ***C.k. dezercerzy? Rzecz o morale armii austro-węgierskiej podczas Wielkiej Wojny.***
- mgr Kamil Ruszała (Instytut Historii UJ, Kraków), ***Żołnierze wobec walki, strachu i śmierci. Przypadki z armii austro-węgierskiej podczas I wojny światowej.***

Piątek 25.09, godz. 15.00-16.30

Żołnierz wobec sytuacji ekstremalnej – od starożytności po współczesność

- prof. dr hab. Marek Wilczyński (Instytut Historii UP, Kraków), ***Pozabitewne czynniki stawiające dowódców i wojska okresu Wędrówki Ludów wobec doświadczeń ekstremalnych.***

- dr Bartosz Kruszyński (Instytut Historii UAM, Poznań), *Taktyczne oblicze stresu bojowego oraz jego determinanty na przykładzie działań jednostek US Army w Dolinie Korengal w Afganistanie podczas Operacji Enduring Freedom.*
- mgr Sylwia Szymańska (Klinika Psychiatrii i Stresu Bojowego CSK MON WIM, Warszawa), *Jak pachnie wojna? – przegląd najczęstszych zdarzeń bojowych i traumatycznych z misji wojennych w Iraku i Afganistanie oraz ich wpływ na życie psychiczne weterana.*

Piątek 25.09, godz. 17.00-19.00

Od karanja do leczenia

- dr Łukasz Różycki (Instytut Historii UAM, Poznań), *Mechanizmy wewnętrznej kontroli społecznej w armii bizantyjskiej.*
- dr Łukasz Niewiński (Instytut Historii UwBiał, Białystok), *Stosowanie kar dyscyplinarnych w armii Skonfederowanych Stanów Ameryki w latach 1861-1865.*
- dr Magdalena Pawluśkiewicz-Misiaczek (Instytut Filologii Angielskiej UJ, Kraków), *Kanadyjski system opieki nad żołnierzami i weteranami cierpiącymi z powodu urazów będących skutkiem stresu operacyjnego.*
- dr hab. Anna Branach Kallas (Instytut Filologii Angielskiej UMK, Toruń), *Zmienne obrazy traumy wojennej w angielskojęzycznej literaturze o pierwszej wojnie światowej.*

Sobota 26.09, godz. 10.00-12.00

Stres pola bitwy: od literatury do sztuki wojny

- dr Marcin Jarząbek (Instytut Historii UJ, Kraków), *Co i jak zostaje w pamięci? Doświadczenie stresu bojowego w narracjach biograficznych byłych żołnierzy II wojny światowej.*
- prof. dr hab. Wojciech Kunicki (Instytut Filologii Germańskiej UW, Wrocław), *Psychologia wojny czy fizjonomia wojny: aspekty literackiego kształtowania przeżycia wojny w „Stalowych burzach” Ernsta Jüngera.*
- mgr Bartosz Kołoczek (Instytut Historii UJ, Kraków), *Stres pola bitwy, panika i sposoby ich przezwyciężenia w późnoantycznym poemacie epickim „Jan, albo o wojnach libijskich” Flawiusza Kreskoniusza Koryppusa.*
- mgr Wojciech Duszyński (Instytut Historii UJ, Kraków), *Oddziaływanie psychologiczne na żołnierzy antycznych w świetle zbiorów podstępów wojennych (Strategemata).*

Organizatorzy: Instytut Historii Uniwersytetu Jagiellońskiego, Stowarzyszenie Miłośników Historii Wojskowości „Pola Chwały”