

BIULETYN

Akademii Obrony Narodowej

Kwartalnik nr 1(43) Rok X ISSN 1642-0128

W trosce o jakość kształcenia

Wywiad z kierownikiem
Studium Języków Obcych
płk. dr. Mirosławem Lesiem

15 lat minęło... Jubileusz WKO
Konwencje Genewskie 60 lat później...
Stypendia ministerialne przyznane!
Studenci AON za granicą

Służby mundurowe na specjalnych warunkach

POLSKIE
TOWARZYSTWO
UBEZPIECZEŃ

Specjalne ubezpieczenia dla służb mundurowych

PTU MORO

- komunikacyjne
OC, AC, NNW, ASSISTANCE
- majątkowe
domy i mieszkania, domy letniskowe,
budynki i sprzęt gospodarstwa rolnego
oraz ubezpieczenie jachtów śródlądowych
- osobowe i turystyczne
następstwa nieszczęśliwych wypadków,
koszty leczenia za granicą,
bagaż podróżny, sprzęt sportowy
oraz ubezpieczenie NNW członków
załogi jachtów śródlądowych

www.ptu.pl

Drodzy Czytelnicy!

Jubileusz Wyższych Kursów Obronnych otwiera pierwszy tegoroczny numer „Biuletynu AON”. Aż trudno uwierzyć, że to już 15 lat upłynęło od momentu uruchomienia WKO, na których z zakresu bezpieczeństwa kształci się administracja publiczna naszego kraju (s. 2–5).

W tym wydaniu znajdują Państwo wiele ciekawych rozmów z przedstawicielami kadry AON: płk. dr. Mirosławem Lesiem, który opowiedział o funkcjonowaniu Studium Języków Obcych (s. 6–8), prof. dr. hab. Michałem Huzarskim – wyróżnionym przez ministra obrony narodowej za całokształt dorobku (s. 13), płk. dr. hab. Andrzejem Polakiem, który otrzymał nagrodę ministra za najlepszą pracę habilitacyjną (s. 19–20) oraz ppłk. dr. inż. Mariuszem Frycem, nagrodzonym przez ministra za najlepszą pracę doktorską (s. 21–22).

Nie zabrakło też rozmów ze studentami – tymi najlepszymi. O swoich zainteresowaniach i planach na przyszłość opowiedzieli stypendyści ministerialni: Magdalena El Ghamari, Renata Omilianowicz oraz Łukasz Kosobudzki (s. 33–35). Swoimi wrażeniami ze studiowania na zagranicznych uczelniach podzielili się z nami także stypendyści programu Erasmus: Ilona Tobjasz, Ludwika Kaczmarska, Sławomir Nizioł, Bartłomiej Czerkowski oraz Artur Stefaniak (s. 35–37).

Zapraszam także do lektury relacji z ćwiczeń epizodycznych: „Świder 2010” (s. 29) i „Targeting 2010” (s. 30) oraz dowódczo-sztabowego „Ghazni 2010” (s. 31), a także obszernych artykułów, zamieszczonych w rubryce „Z życia studentów”, dotyczących działalności studenckich kół naukowych.

Gożąco polecam!

Ewa Ciunowicz

redaktor naczelna „Biuletynu AON”

TEMAT NUMERU

15 lat minęło... Jubileusz Wyższych Kursów Obronnych2

WYWIAD

W trosce o jakość kształcenia. Wywiad z kierownikiem Studium Języków Obcych płk. dr. Mirosławem Lesiem6

WYDARZENIA

Konferencje naukowe8
 Sympozja naukowe10
 Najważniejsze jest dzielenie się wiedzą i doświadczeniami.
 Rozmowa z prof. dr. hab. Michałem Huzarskim13
 Nasi goście14
 Wyjazdy zagraniczne14
 Cooperation: University of Defence Marvelous Presentation15
 Międzynarodowa współpraca redakcji gazet akademickich17
 Awanse naukowe18
 Cieszy mnie, że praca została doceniona.
 Rozmowa z płk. dr. hab. Andrzejem Polakiem19
 Przepis na dobra pracę doktorską.
 Rozmowa z ppłk. dr. inż. Mariuszem Frycem21
 Pożegnania z bronią23
 Nowy Statut Akademii Obrony Narodowej25
 Centrum Szkolenia OPBMR w SZ RP – wydarzenia26
 Centrum Doskonalenia Kursowego Oficerów27
 Z obrad Senatu AON28
 Świder 201029
 Targeting 201030
 Ghazni 201031

Z ŻYCIA STUDENTÓW

Wykłady otwarte prof. Piotra Sienkiewicza32
 Stypendia ministerialne przyznane!33
 Studenci AON za granicą35
 Współpraca ze Stowarzyszeniem Promowania
 Myślenia Obywatelskiego38
 Koło Naukowe Ars Legis39
 Lotnicze Koło Naukowe40
 Koło Naukowe Studentów Bezpieczeństwa Naukowego41
 Koło Naukowe Studentów Logistyki45
 Koło Naukowe Europeistyki „Młoda Europa”46
 Studencka Akademia Polowa47
 Akademicy wolontariusze z pomocą na Litwie47

KULTURA

Wielka Orkiestra Świątecznej Pomocy zagrała w Akademii49
 Zabawa karnawałowa dla dzieci50
 Coś dla oka50

SPORT I REKREACJA

Klub Uczelniany Akademickiego Związku Sportowego AON zaprasza! ...51
 Zwycięstwo reprezentantów WBN52

HISTORIA WOJSKOWOŚCI

Walki wojsk państw Osi w Afryce Północnej 1941–1942.
 Utworzenie Panzergruppe Afrika – operacja „Crusader” –
 odwrót Rommla – Dariusz Ogórek. Cz. IV52

BY JĘZYK BYŁ GIĘTKI...

Nasza gwara powszednia – Andrzej Wajda55

Na okładce: zaj ciał w Studium Języków Obcych.

Fotografia: Irena Koziarek.

15 LAT MINĘŁO... JUBILEUSZ WYŻSZYCH KURSÓW OBRONNYCH

Rys historyczny

Nowe wyzwania początku lat dziewięćdziesiątych były przyczyną poszerzenia spektrum bezpieczeństwa. To właśnie te wyzwania oraz potrzeba sprawowania cywilnej i demokratycznej kontroli nad siłami zbrojnymi, spowodowały objęcie kształceniem z zakresu bezpieczeństwa kierowniczej kadry administracji publicznej.

W 1994 r. premier RP Waldemar Pawlak polecił ministrowi obrony narodowej admirałowi Piotrowi Kołodziejczykowi, zorganizowanie Wyższych Kursów Obronnych. Ukoronowaniem tych działań, było otwarcie 15 stycznia 1995 r. w Akademii Obrony Narodowej, przez sekretarza stanu i zastępcę ministra obrony narodowej Jerzego Milewskiego i komendanta Akademii Obrony Narodowej gen. broni dr. inż. Tadeusza Jemiolo, pierwszego kursu kierowniczej kadry administracji publicznej w zakresie obronności i bezpieczeństwa państwa. Wyższe Kursy Obronne za-

15 stycznia 1995 r. grupa ministerialna zainaugurowała Wyższe Kursy Obronne

inaugurowała grupa ministerialna. W miarę upływu lat, ukończeniem WKO objęto również parlamentarzystów oraz administrację samorządową.

Godny podkreślenia jest fakt, że w dokumentach realizujących całość polityki personalnej w administracji rządowej, znalazł się zapis uzależniający realizację kariery w administracji publicznej od ukończenia Wyższego Kursu Obronnego.

Podstawy prawne i cele kursu

Wyższe Kursy Obronne Kierowniczej Kadry Administracji Publicznej powołano na podstawie Uchwały Nr 72 Rady Mini-

Jedną z kursantek była prezes NBP Hanna Gronkiewicz-Waltz (grupa ministerialna – styczeń 1995 r.)

Redaktor naczelna: **Ewa Ciułowicz** tel./fax 22 681-40-32, e-mail: biuletyn@aon.edu.pl, opracowanie graficzne, skład i tamanie: **Dariusz Łysio**, fotografie: **Zdzisław Rutkowski**, Wydawca: Akademia Obrony Narodowej. Naświetlanie i druk: Wydawnictwo AON, zam. 193/10, zamkni cie numeru: 27.02.2010 r., nakład: 500 egz.

Adres redakcji: Akademia Obrony Narodowej 00-910 Warszawa 72, al. gen. A. Chruściela 103, bud. 2. Wydanie internetowe: www.aon.edu.pl.

Redakcja zastrzega sobie prawo do skrótów, adiustacji oraz zmiany tytułów nadesłanych tekstów. Materiałów niezamówionych nie zwracamy. Teksty i fotografie zamieszczane są nieodpłatnie. Publikowane artykuły wyrażają indywidualne poglądy autorów; są sprawdzane przez system antyplagiacyjny.

strów z dnia 4 października 1994 r. oraz Zarządzenia Ministra Obrony Narodowej Nr 113/MON z dnia 7 grudnia 1994 r. i Decyzji I Zastępcy Ministra Obrony Narodowej Nr 50 z dnia 20 grudnia 1994 r., a ich organizatorem był Departament Spraw Obronnych Kancelarii Prezesa Rady Ministrów, który również dokonywał naboru kandydatów na Wyższy Kurs Obronny. Obecnie obowiązek organizacji kształcenia na WKO prowadzonych w Akademii Obrony Narodowej spoczywa na ministrze obrony narodowej.

Wyższe Kursy Obronne prowadzone są na podstawie rozporządzenia Rady Ministrów z dnia 13 stycznia 2004 r. (Dz.U. Nr 16 z 2004 r. poz. 150), które określa organizację kształcenia obronnego w państwie, jego podmioty, zadania w zakresie planowania i realizacji oraz właściwości organów realizujących kształcenie. Zasadnicze cele kształcenia obronnego na Wyższych Kursach Obronnych obejmują przygotowanie osób, którym powierzono wykonywanie zadań obronnych, kształtowanie umiejętności współdziałania w wykonywaniu zadań obronnych, przygotowanie elementów systemu obronnego państwa do działania podczas podwyższania gotowości obronnej i w czasie wojny oraz kształtowanie świadomości obronnej osób podlegających kształceniu.

Szkolenie realizowane jest zgodnie z programem, w którym ujęta jest w szczególności problematyka:

- międzynarodowych i wewnętrznych uwarunkowań bezpieczeństwa państwa,
- procesów integracyjnych z międzynarodowymi strukturami bezpieczeństwa,
- podstawowych zasad funkcjonowania Organizacji Traktatu Północnoatlantyckiego,
- polityki bezpieczeństwa, w tym strategii bezpieczeństwa narodowego RP,
- zasad funkcjonowania państwa w czasie zewnętrznego zagrożenia jego bezpieczeństwa i w czasie wojny,
- organizacji i funkcjonowania systemu obronnego państwa i jego elementów,

- utrzymywania stałej gotowości obronnej państwa i jej podwyższania,
- planowania operacyjnego i programowania obronnego,
- realizacji zadań na rzecz sił zbrojnych RP i wojsk sojuszniczych,
- współpracy cywilno-wojskowej,
- ochrony ludności w warunkach prowadzenia działań obronnych,
- ochrony obiektów szczególnie ważnych dla bezpieczeństwa i obronności państwa,
- ochrony dóbr kultury szczególnie cennych dla dziedzictwa narodowego,
- ochrony informacji niejawnych w prowadzonych przygotowaniach obronnych.

Formy zajęć na Wyższych Kursach Obronnych

Główną formą zajęć na Wyższych Kursach Obronnych są wykłady i konwersatoria, stanowiące ponad połowę czasu zajęć. Omawiane są na nich kryteria bezpieczeństwa państwa, problemy funkcjonowania instytucji odpowiedzialnych za bezpieczeństwo, wizje i koncepcje oraz dokumenty strategiczne, które pozwalają na integrację i mobilizację

28 lutego 2003 r. WKO ukończyła grupa dyrektorów wydziałów urzędów wojewódzkich i dyrektorów departamentów urzędów marszałkowskich oraz komendantów wojewódzkich Państwowej Straży Pożarnej. Słuchacze w drodze losowania wyłonili 2000 uczestnika WKO, którym została Katarzyna Niedźwiecka-Czarnogorcew – pełnomocnik ds. ochrony informacji niejawnych Pomorskiego Urzędu Marszałkowskiego.

różnych środowisk wokół problematyki bezpieczeństwa państwa. Pozostałe formy kształcenia to informacje, gry decyzyjne i podróże studyjne. W czasie popołudniowym uczestnicy kursu mogą korzystać z Akademickiego Ośrodka Sportowego: basenu, siłowni, hali sportowej oraz strzelnicy AON.

Absolwenci

Dla każdego kto miał kontakt z Wyższymi Kursami Obronnymi nie jest tajemnicą ile dobra dla naszej uczelni przyniosła i nadal przynosi ta forma kształcenia. W ciągu piętnastu lat WKO ukończyło aż **3106** absolwentów – przedstawiciele administracji publicznej, a wśród nich: 125 parlamentarzystów, 2456 urzędników administracji rządowej wszystkich szczebli (komendantów głównych i wojewódzkich: Policji – 59, Państwowej Straży Pożarnej – 75, Szkół PSP – 5, Centrum Szkolenia SG i Oddziałów Straży Granicznej – 40, Biura Ochrony Rządu – 5) oraz 525 urzędników administracji samorządowej.

Satysfakcjonujące są życzliwe uwagi i podziękowania, które uczestnicy tej formy kształcenia kierują pod adresem organizatora i realizatorów po ukończeniu szkolenia. Wielu absolwentów Wyższych Kursów Obronnych – tak jak obecna dyrektor Centralnej Biblioteki Wojskowej dr hab. **Aleksandra Skrabacz** – doktoryzowało się w murach naszej uczelni, mówiąc że główną przyczyną podjęcia takiej decyzji, było ukończenie WKO, gdzie zaszczerpiono im idee pogłębienia wiedzy z zakresu bezpieczeństwa państwa. Wielu z nich zajmuje eksponowane stanowiska w administracji rządowej: minister **Jolanta Fedak**, minister **Radosław Sikorski**, kierownik kancelarii Senatu RP **Ewa Polakowska**, samorządowej: prezydent m.st. Warszawy **Hanna Gonkiewicz-Waltz**, wicemarszałek województwa. świętokrzyskiego **Zdzisław Wrzałka**, oraz w resortach mundurowych: komendant główny Policji generalny inspektor **Andrzej Matejuk**, zastępca komendanta głównego Policji nadinspektor **Kazimierz Szwajcowski**, nadinspektor **Waldemar Jarczewski**, komendant główny Państwowej Straży Pożarnej nadbrygadier **Wiesław Leśniakiewicz**, czy też zastępca komendanta nadbrygadier **Janusz Skulich**.

Opinie kursantów

Absolwenci, w ankietach wypełnianych po odbyciu szkolenia podkreślają, że Wyższe Kursy

1 kwietnia 1998 r. zajęcia rozpoczęła druga grupa ministerialna. W gronie kursantów znalazł się podsekretarz stanu ministerstwa spraw zagranicznych **Radosław Sikorski**

Obronne są bardzo ważnym źródłem wiedzy i informacji o najnowszych trendach organizacji bezpieczeństwa i obronności państwa. Kursy stanowią dla nich forum, na którym mogą wymieniać się poglądami w kwestiach spornych, dotyczących sposobów realizacji zadań obronnych. Zdaniem naszych absolwentów na WKO zostały wypracowane mechanizmy koordynacyjne i załączki współpracy w zakresie bezpieczeństwa narodowego. Nadmieniają, że kursy przygotowują ich do praktycznego działania w sytuacjach kryzysowych, stanowiąc dla nich instrukcję według której mogą podejmować decyzje.

Rola Akademii w szkoleniu

Akademia Obrony Narodowej, wywiązując się z zadania powierzonego przez premiera RP, a następnie przez ministra obrony narodowej, polegającego na prowadzeniu Wyższych Kursów Obronnych, otworzyła się na instytucje państwa oraz samorządu, kształcąc kadry administracji w zakresie bezpieczeństwa. Odgrywa pośrednio niebagatelną rolę w kształtowaniu polityki bezpieczeństwa narodowego, przyczyniając się do wzmacniania mechanizmów koordynacji i współpracy między podmiotami władzy publicznej, odpowiedzialnymi za realizację zadań w tym obszarze. Pomaga też w bu-

dowaniu świadomości i upowszechniania znajomości kryteriów bezpieczeństwa państwa wśród jego elit i społeczeństwa obywatelskiego.

Realizatorzy kształcenia

Realizacja kształcenia na Wyższych Kursach Obronnych jest zasługą rektorów Akademii Obrony Narodowej Panów: gen. broni prof. dr. inż. Tadeusza Jemiolo, gen. dyw. prof. dr. hab. Bolesława Balcerowicza, gen. broni dr. Józefa Flisa, gen. broni dr. hab. inż. Józefa Buczyńskiego, gen. bryg. dr. hab.

inż. Janusza Kręcikija oraz obecnego rektora-komendanta gen. dyw. dr. inż. Romualda Ratajczaka, a także dziekanów Wydziału Strategiczno-Obronnego: płk. dr. hab. Jacka Pawłowskiego, płk. dr. hab. inż. Bogdana Zdrodowskiego oraz obecnego dziekana Wydziału Bezpieczeństwa Narodowego płk. dr. hab. inż. Piotra Makowskiego.

Do bezpośredniej realizacji kształcenia rektor Akademii Obrony Narodowej wyznaczył: płk. dr. hab. inż. Mariana Kowalewskiego (styczeń – wrzesień 1995), płk. dr. Aleksandra Komańskiego (wrzesień 1995 – wrzesień 1996), ppłk. dr. Krzysztofa Teresiaka (październik 1996 – maj 2006), Franciszka Zajączkowskiego (od września 2006). Za zabezpieczenie logistyczne i administracyjno-kancelaryjne od piętnastu lat odpowiada Adam Zgryza.

Adam Zgryza

Fotografie: Irena Koziarek,
Zdzisław Rutkowski

Rozpoczęcie kursu 22 lutego br. Na zdjęciu grupa starostów z organizatorami, od lewej: płk. dr. hab. Ryszardem Szpyrą, gen. bryg. Stanisławem Rybakiem, mgr Anną Iwaskiewicz, Adamem Zgryzą oraz Franciszkiem Zajączkowskim (pierwszy z prawej)

Relacja z uroczystych obchodów 15-lecia Wyższych Kursów Obronnych ukaże się w kolejnym numerze „Biuletynu AON”.

POROZUMIENIA O WSPÓŁPRACY

Akademia Obrony Narodowej na trzy lata zawarła porozumienie o współpracy z Agencją Rozwoju Przemysłu.

Dokumenty w tej sprawie 5 lutego 2010 r. podpisali, ze strony Akademii rektor-komendant gen. dyw. dr. inż. Romuald Ratajczak oraz ze strony Agencji Rozwoju Przemysłu prezes Wojciech Dąbrowski i członek zarządu Andrzej Szortyka. Współpraca będzie dotyczyła głównie działalności naukowo-badawczej i edukacyjnej.

Agencja Rozwoju Przemysłu S.A. jest organizacją, która wykonuje zadania wynikające z funkcji agencji rządowej, a także prowadzi komercyjną działalność jako spółka prawa handlowego. Właścicielem wszystkich akcji Agencji jest Skarb Państwa, a prawa głosu na walnym zgromadzeniu wykonuje minister skarbu państwa.

9 lutego 2010 r. między Akademią Obrony Narodowej a Instytutem Technicznym Wojsk Lotniczych zostało zawarte porozumienie o współpracy edukacyjnej i naukowej.

Podpisy na dokumencie złożyli: rektor-komendant AON gen. dyw. dr. inż. Romuald Ratajczak oraz dyrektor dr. inż. Ryszard Szczepanik. Na-

wiązana współpraca oznacza m.in. realizację wspólnych projektów i badań z zakresu nauk wojskowych.

Instytut Techniczny Wojsk Lotniczych jest jednostką badawczo-rozwojową nadzorowaną przez ministra obrony narodowej, której zadaniem jest naukowo-badawcze wspomaganie eksploatacji techniki lotniczej. Drobek ITWL stanowią setki opracowań o charakterze naukowo-badawczym oraz doświadczalno-konstrukcyjnym, które zastosowano w lotnictwie Sił Zbrojnych RP.

Red.

W TROSCE O JAKOŚĆ KSZTAŁCENIA

Wywiad z kierownikiem Studium Języków Obcych
płk. dr. Mirosławem Lesiem

Ilu pracowników obecnie jest zatrudnionych w studium?

Oprócz kierownika i zastępcy w studium zatrudnionych jest dwudziestu sześciu anglistów, dwie rusycystki, dwie germanistki, dwie polonistki oraz romanistka. W razie potrzeb zatrudniamy nauczycieli na umowę zlecenie (obecnie jest ich czternastu). Na stanowiskach administracyjnych zatrudnionych jest dwóch pracowników.

Przy tak dużej liczbie studentów wojskowych i cywilnych zapewne więcej czasu należy poświęcać sprawom administracyjno-organizacyjnym. W jaki sposób studium radzi sobie ze zwiększoną liczbą zadań w tym obszarze, skoro obsada administracyjna wydaje się dość skromna?

Duża liczba grup językowych, a było ich przykładowo w semestrze zimowym około 190 (każda z nich po 12–16 osób), oraz ich różnorodność, a co za tym idzie konieczność współpracy praktycznie z każdą komórką AON, wymagały przeprowadzenia wewnętrznych dostosowań organizacyjnych, umożliwiających sprawne zarządzanie i organizację procesu kształcenia językowego w AON. Poszerzono strukturę formalną poprzez utworzenie dodatkowego systemu odpowiedzialności, kompetencji i nadzoru. Zakres zadań, wynikających z potrzeb kształcenia jest tak duży, że każdy nauczyciel, oprócz realizacji pensum (wszyscy lektorzy obecnie przekraczają pensum i przeprowadzają ok. 620–650 godzin dydaktycznych rocznie) pełni kilka dodatkowych funkcji. Obowiązki i sposób działania tych osób został określony w nieformalnym dokumencie zawierającym wewnętrzne procedury. Są one poszerzane i zmieniane w zależności od wykonywanych zadań i konieczności usprawniania systemu. Procedury wynikają z uwarunkowań organizacyjnych AON i są do nich dostosowane. Ważną rolę odgrywa delegowanie zadań poprzez poszczególne, utworzone doraźnie, szczeble organizacyjne SJO. Najwięcej zadań, związanych z planowaniem i organizacją procesu

kształcenia, wykonują osoby funkcyjne (kierownik, zastępca, kierowniczkę zespołów językowych). Dodatkowo każdy etatowy nauczyciel SJO posiada przydzielony zakres zadań organizacyjno-planistycznych oraz kontrolnych, które należy wykonać w celu zapewnienia sprawnego funkcjonowania SJO.

Jakie są te dodatkowe funkcje pełnione przez nauczycieli?

Opiekun semestru (jest ich kilkunastu) odpowiada za tworzenie grup językowych w nowym semestrze (m.in. przeprowadzenie testów kompetencyjnych przed podziałem na grupy), utrzymuje stały kontakt z nauczycielami prowadzącymi zajęcia językowe na danym semestrze, z dziekanatami poszczególnych wydziałów, a także rozwiązuje problemy dotyczące przydzielania bądź przenoszenia słuchaczy do odpowiednich grup oraz nadzoruje przebieg sesji egzaminacyjnej.

Opiekun grupy (każdy nauczyciel opiekuje się kilkoma grupami) odpowiada za proces dydaktyczny w grupie, przygotowuje program dla danej grupy, koordynuje swoje działania z opiekunem semestru.

Utworzono również nieetatowe stałe i doraźne zespoły realizujące zadania w poszczególnych sferach działalności SJO. Są to między innymi: zespół ds. programów kształcenia, komisja ds. określania koszt-

tów uzysku, zespół zajmujący się uaktualnianiem strony internetowej oraz inne, wykonujące zadania wynikające z bieżącej działalności SJO, które ze względu na zakres wymagają współpracy kilku osób.

W przypadku gdy zadania doraźne lub okresowe nie wymagają zaangażowania większej liczby osób, są one zlecane poszczególnym nauczycielom.

Studium Języków Obcych przygotowuje studentów wojskowych i kadre AON do egzaminów resortowych. Jakie są efekty kształcenia?

Obecnie prowadzimy stacjonarne kursy na I, II i III poziom znajomości języka angielskiego na zlecenie Departamentu Nauki i Szkolnictwa Wojskowego MON. Kursy kończą się egzaminem wg normy STANAG 6001 na odpowiednim poziomie. Do egzaminów mogą także przystępować żołnierze zawodowi i pracownicy cywilni AON w trybie eksternistycznym. Ogólnie można stwierdzić, że słuchacze po kursach stacjonarnych osiągają dobre wyniki. Należy zaznaczyć, że w poprzednich latach prowadziliśmy także kursy stacjonarne wyłącznie dla kadry AON. Obecnie w studium prowadzony jest kurs doskonalący dla kadry, niestety ze względu na oszczędności, w niewielkim wymiarze dwóch godzin tygodniowo. W poprzednim roku, jako jedyna uczelnia wojskowa, zorganizowaliśmy także kurs dla nauczycieli akademickich, prowadzących zajęcia specjalistyczne w języku angielskim. Warto też wspomnieć, że w porozumieniu z organizacją City & Guilds, umożliwiamy studentom AON przystępowanie do uzna-

wanych na świecie w środowisku cywilnym egzaminów z języka angielskiego.

Jakie metody nauczania wykorzystują lektorzy, aby przygotować studentów cywilnych do wymaganego obecnie przez pracodawców praktycznego posługiwania się językiem obcym?

Głównie jest to metoda komunikacyjna, którą łączymy z formalizmem językowym, czyli dbałością o poprawność. Dzięki temu nasi nauczyciele mogą swobodnie wybierać środki metodyczne, kierując się przy ich doborze poziomem grupy oraz jej specyficznymi potrzebami (część godzin lektoratu zawsze uwzględnia terminologię specjalistyczną, związaną z kierunkiem studiów danej grupy). Nauczyciele starają się wykorzystywać nowoczesne techniczne środki nauczania. Mamy do dyspozycji telewizory, odtwarzacze DVD, radiomagnetofony z możliwością odtwarzania płyt CD. Studium posiada laboratorium językowe. Trzy sale wyposażone są w stanowisko komputerowe połączone z szerokoekranowym telewizorem. Zwiększona liczba studentów wymaga jednak dodatkowych nakładów. Staramy się w miarę możliwości wymieniać przestarzały sprzęt na nowy i uzupełniać zasoby studium. Należy także zaznaczyć, że pod względem wymiaru kształcenia językowego jesteśmy konkurencyjni w stosunku do wielu innych uczelni. Liczba godzin przeznaczonych na kształcenie językowe na studiach I stopnia wynosi 180. Zwiększa się ona o 90 godzin, jeśli w programie dla danego kierunku przewidziany jest język dodat-

kowy. Decyzję o wprowadzeniu języka dodatkowego do programu studiów podejmuje Rada Wydziału.

Który z języków proponowanych przez studium jest przez nich najczęściej wybierany?

Studium daje studentom możliwości kształcenia w zakresie języka angielskiego, rosyjskiego, niemieckiego i francuskiego. Myślimy także o poszerzeniu oferty o języki hiszpański i włoski w zależności od potrzeb studentów. Większość studentów pierwszego roku jako język główny wybiera angielski, jednakże w każdym roku zainteresowanie innymi językami jest na tyle duże, że organizujemy także grupy, w których studenci uczą się języka rosyjskiego, niemieckiego lub francuskiego. Na kierunkach, na których przewidziany jest język dodatkowy, studenci po ukończeniu nauki pierwszego języka, jako drugi wybierają zazwyczaj inny niż angielski. Prowadzimy także, zarówno stacjonarne jak i niestacjonarne, kursy języka polskiego jako obcego dla studentów z zagranicy. Mieliśmy już słuchaczy z Mongolii, Chińskiej Re-

publiki Ludowej, Korei Południowej, Niemiec, Norwegii i innych krajów.

W jaki sposób lektorzy podwyższają swoje kwalifikacje zawodowe? Czy uczestniczą w szkoleniach metodycznych, bądź wyjeżdżają na konferencje krajowe i zagraniczne?

Wielu nauczycieli należy do międzynarodowych organizacji, zajmujących się promowaniem nauczania języków obcych i bierze udział w przedsięwzięciach przez nie organizowanych. Są to między innymi: Międzynarodowe Stowarzyszenie Nauczycieli Języka Angielskiego Jako Obcego (IATEFL), Stowarzyszenie Nauczycieli Języka Francuskiego (Prof-Europe). Nauczyciele uczestniczą w konferencjach, warsztatach metodycznych, szkoleniach, współpracują z wydawnictwami językowymi, a także publikują własne materiały dydaktyczne.

Rozmawiała Ewa Ciunowicz

Fotografie: Irena Koziarek

KONFERENCJE NAUKOWE

Konwencje Genewskie 60 lat później w sytuacji konfliktu w Afganistanie

60-lecie Konwencji Genewskich o ochronie ofiar wojny to szczególna okazja do refleksji. Z tej okazji nasza Katedra Prawa i Administracji WBN 7 grudnia 2009 r. zorganizowała konferencję poświęconą problemom przestrzegania Konwencji Genewskich szczególnie w kontekście toczącego się konfliktu w Afganistanie. Szerokie zainteresowanie publiczności a także mediów uwydatniły potrzebę pogłębionej debaty nad problemami natury prawnej, humanitarnej i militarnej w obszarze międzynarodowego prawa humanitarnego konfliktów zbrojnych (MPH).

Co przyświecało nam przy organizacji tego wydarzenia oraz jaki był cel spotkania? Konwen-

cje Genewskie o ochronie ofiar wojny są swoistą konstytucją międzynarodowego prawa humanitarnego konfliktów zbrojnych. Zgodnie z duchem tych

dokumentów Akademia Obrony Narodowej stara się w swej misji popularyzować zagadnienia prawa humanitarnego, zwłaszcza wśród społeczności wojskowej którą współtworzy. Mimo upływu czasu i zmieniającej się rzeczywistości politycznej jak i wojskowej, Konwencje Genewskie nie ulegają przedawnieniu. Owszem, wraz z postępem globalizacji i wypływającymi z niej współczesnymi zagrożeniami, zwłaszcza z wzmocnieniem się asymetrycznego charakteru konfliktów, konieczne jest krytyczne spojrzenie na obowiązujące prawo i stawienie czoła nowym wyzwaniom. Ta konieczność staje się wyraźnie widoczna w kontekście konfliktu w Afganistanie. Palącym problemem jest słaba regulacja w prawie umownym problematyki ochrony ofiar konfliktów międzynarodowych, które przeważają wśród współczesnych konfliktów zbrojnych. Minimum ochrony w tym zakresie gwarantuje wspólny wszystkim Konwencji Genewskim art. 3 oraz II Protokół Dodatkowy. Podstawowym problemem jest jednak brak jednoznacznego zdefiniowania czym jest właściwie konflikt zbrojny o charakterze międzynarodowym. Dlaczego ta kwalifikacja prawna jest tak ważna? Czy ma ona znaczenie dla ofiar? Jednoznaczna definicja oraz możliwość prawidłowego

zakwalifikowania danego konfliktu jako międzynarodowego lub międzynarodowego pomogłaby jasno określić ramy prawne prowadzenia działań wojskowych, a tym samym ułatwiłaby niesienie pomocy humanitarnej ofiarom działań zbrojnych. Często kwalifikacja ta jest jednak niemożliwa, lub przynajmniej bardzo trudna. Przykładem jest m.in. konflikt toczący się w Afganistanie, w którym bierze udział Polski Kontyngent Wojskowy. Różnice stanowisk odnośnie do konsekwencji prawnych przypisywanych współczesnym konfliktom uwidoczniły się w wypowiedziach naszych panelistów, którymi byli przedstawiciele polskich resortów obrony i spraw zagranicznych, Międzynarodowego Komitetu Czerwonego Krzyża, Ministerstwa Obrony Belgii, Naczelnej Prokuratury Wojskowej, NATO HQ czy Dowództwa

Operacyjnego. Debata panelowa miała bowiem na celu przedstawienie multidyscyplinarnego – cywilnego i wojskowego, spojrzenia na stosowanie i przestrzeganie MPH we wspomnianym już konflikcie w Afganistanie.

Rozwiązanie humanitarnych problemów wcale nie jest humanitarne – mawiał były Wysoki Komisarz ds. Uchodźców Sadako Ogata. Zdanie to wskazuje na ograniczoność akcji humanitarnych. Działania podejmowane w celu ratowania życia, szczególnie w nagłych wypadkach, nie likwidują źródeł konfliktu. Jego korzenie często leżą bowiem w polityce, relacjach społecznych, gospodarce i nie usunie ich doraźna pomoc humanitarna. Próbując zapewnić ludności przetrwanie i doraźną ochronę niejako przedłużamy

cierpienia. Niedopuszczalne jest jednak pozostawienie danego konfliktu „samemu sobie”. Konieczne są zatem długofalowe i wielopłaszczyznowe działania, wspierające samodzielny rozwój obszarów objętych konfliktem, tak w konfliktach o charakterze międzynarodowym jak i międzynarodowym. Działania takie są one dopełnieniem i swoistą kontynuacją wojskowego zaangażowania społeczności międzynarodowej w konflikt. Nie tylko fakt rozpoczęcia operacji militarnej, ale przede wszystkim forma jej prowadzenia musi być legalna z punktu widzenia prawa międzynarodowego. Widocznym problemem na przykładzie działań w Afganistanie jest odpowiednie sformułowanie zasad użycia broni (Rules of engagement – ROE), a także dosieczne upowszechnienie ich wśród żołnierzy biorących udział w operacji. ROE, bę-

dące dla żołnierzy podstawowym wyznacznikiem legalnych działań, muszą odpowiednio godzić potrzebę osiągnięcia celu wojennego z koniecznością przestrzegania zasad prawa humanitarnego, którego założeniem jest ograniczenie zakresu i formy użycia siły zbrojnej, tak aby zminimalizować jego ofiary. Na tym tle nie mniej istotne jest prawidłowe pojmowanie przysługującego kombatantom prawa do samoobrony. Osiągnięcie tych celów możliwe jest przede wszystkim dzięki trwałemu i wielostopniowemu szkoleniom osób zaangażowanych w konflikt z zakresu międzynarodowego prawa humanitarnego konfliktów zbrojnych. O zawodowości każdej armii świadczy jej umiejętność działań zgodnych z MPH. Upowszechnianie jego znajomości ma szczególne znaczenie dla członków Polskiego Kontyngentu Wojskowego prowadzącego szerokie działania w Afganistanie. Należy bowiem pamiętać, że Afganistan jest niezmiernie złożonym i wymagającym środowiskiem operacyjnym, angażującym komponenty wojskowe

jak i cywilne. Jedną z form podniesienia efektywności prowadzonych w nim działań jest współpraca cywilno-wojskowa (CIMIC).

Dzisiejsze wyzwania dla międzynarodowego prawa humanitarnego konfliktów zbrojnych są wielopłaszczyznowe. Należy pamiętać, iż jego stosowanie ma stanowić choćby minimalną gwarancję humanitaryzmu w tym „stanie bezprawia” jakim jest każdy konflikt. Aby osiągnąć ten cel MPH musi jednak być gotowe dostosowywać się do wyzwań współczesnych konfliktów zbrojnych. Przede wszystkim jednak jego treści muszą być znane podmiotom zaangażowanym w konflikt na każdym szczeblu. Upowszechnianie międzynarodowego prawa humanitarnego, które stawia sobie za cel Akademia Obrony Narodowej, jest podstawowym instrumentem realizacji tego zadania.

Jonwita Brudnicka

dr Barbara Janusz-Pawletta

Fotografie: Zdzisław Rutkowski

SYMPOZJA NAUKOWE

Zarządzanie informacją w sieciach teleinformatycznych

16 grudnia 2009 r. w Instytucie Wojsk Lądowych Wydziału Zarządzania i Dowodzenia odbyło się sympozjum naukowe zorganizowane przez Zakład Systemów Teleinformatycznych.

Sympozjum otworzył dyrektor Instytutu Wojsk Lądowych płk dr hab. inż. Jan Posobiec, który przywitał licznie przybyłych gości oraz wprowadził ich w tematykę spotkania. W trakcie pierwszej sesji – wprowadzającej, której przewodniczył płk dr inż. Andrzej Wisz, poruszone były zagadnienia z zakresu zarządzania informacją w sieciach teleinformatycznych i na stanowiskach dowodzenia. Referaty wygłosili: płk dr inż. Piotr Dela (*Zarządzanie informacją na stanowisku dowodzenia*), mjr dr inż. Dariusz Laskowski z WAT (*Zarządzanie jakością usług w sieciach o niskiej przewidywalności*) oraz ppłk mgr inż. Jacek Stępień (*Zarządzanie informacją w sieci teleinformatycznej w ćwiczeniach wspomaganych komputerowo*). Druga sesja, prowadzona przez mjr. dr. inż.

Mariusza Frączka, dotyczyła różnych aspektów bezpieczeństwa informacji gromadzonych, przetwarzanych i przekazywanych w sieciach teleinformatycznych. Głos w niej zabrali: kpt. mgr inż. Artur Szleszyński z WSO Wład (*Wykorzystanie analizy ryzyka do tworzenia systemu bezpieczeństwa informacji w wojskowym polowym systemie teleinformatycznym*), kpt. mgr Andrzej Pawlak z PWR Wrocław (*Wykorzystanie technologii Chatterbotów w procesie zwiększania poziomu bezpieczeństwa informacyjnego organizacji na przykładzie wybranej jednostki wojskowej*), dr inż. Mirosław Popis oraz dr inż. Artur Bajda z WAT (*Wybrane aspekty bezpieczeństwa informacji w systemie reagowania kryzysowego*). Trzecia sesja, której przewodniczył kierownik Zakładu Systemów Teleinformatycznych płk dr inż. Piotr Dela, obejmowała przegląd obecnie wykorzystywanych technologii dla potrzeb wsparcia teleinformatycznego wojsk oraz wskazanie przewidywanych kierunków rozwoju. W tej części semi-

narium z referatami wystąpili: mgr inż. Robert Palka oraz inż. Marcin Woźniak z firmy Teldat (*Implementacja Information Exchange Gateway (IEG) w systemie JAŚMIN*), mjr mgr inż. Bartosz Biernacik oraz mjr dr inż. Mariusz Frączek (*Kierunki rozwoju środków teleinformatycznych oraz zautomatyzowanych systemów dowodzenia – wnioski z warsztatów łączności ASTER '09*), mjr mgr inż. Radosław Urycki z 15BDW(*Doświadczenia 15BWD w rozwijaniu mobilnych sieci teleinformatycznych oraz potrzeby z nich wynikające*) oraz mgr inż. Konrad Wójcik z WZŁ nr 1 (*Sieci teleinformatyczne wykorzystywane na potrzeby PKW, oparte na platformie satelitarnej*). Zagadnienia zaprezentowane w poszczególnych blokach tematycznych znalazły odzwierciedlenie w przeprowadzonej podczas sympozjum dyskusji, dzięki której dokonano rozstrzygnięcia kwestii spornych oraz ich szerszego omówienia. Podsumowania obrad dokonał płk dr hab. inż. Jan Posobiec.

Patronat naukowy nad sympozjum objęli: prof. dr hab. inż. Józef Michniak, płk dr hab. inż. Jarosław Wołeszo, płk dr hab. inż. Marek Wrzosek, płk dr hab. inż. Jan Posobiec, dr hab. inż. Józef Jan-

czak, płk dr inż. Piotr Dela oraz mjr dr inż. Mariusz Frączek.

Wśród gości, którzy wzięli udział w tym spotkaniu naukowym, znaleźli się przedstawiciele jednostek centralnych Sił Zbrojnych RP, takich jak: Departament Informatyki i Telekomunikacji MON, Dowództwo Wojsk Lądowych, Centrum Wsparcia Mobilnych Systemów Dowodzenia, przedstawiciele uczelni wojskowych: Wyższej Szkoły Oficerskiej Wojsk Lądowych i Wojskowej Akademii Technicznej, przedstawiciele jednostek wojskowych, w tym m.in. 15. Brygady Wsparcia Dowodzenia w Sieradzu, 1. Legionowskiego Batalionu Dowodzenia i 1. Pułku Specjalnego Komandosów z Lublińca. Nie zabrakło również gości z firm współpracujących z wojskiem: Wojskowych Zakładów Łączności nr 1, Wojskowych Zakładów Łączności nr 2 oraz firmy Teldat.

Wygłoszone referaty oraz zgromadzone materiały pokonferencyjne ukażą się w wydawnictwie książkowym w 2010 r.

*mjr Bartosz Biernacik
mjr Mariusz Frączek*

Polemologia w Akademii Obrony Narodowej

Ludzkość od wieków toczy wojny. Przyjmują one najrozmaitsze formy oraz odgrywają znaczące role w powstawaniu i funkcjonowaniu większości państw – narodów. Doświadczenia wojenne, a w szczególności cierpienia i zniszczenia które przynoszą, nakłaniają ludzi do refleksji. Obecnie coraz częściej preferowane jest rozwiązywanie konfliktów zbrojnych w sposób dyplomatyczny. Wszelkiego rodzaju misje pokojowe oraz stabilizacyjne mają za zadanie wyeliminować bądź zminimalizować ryzyko powstawania nowych zagrożeń.

W Akademii Obrony Narodowej z roku na rok systematycznie odnotowywany jest wzrost zainteresowania działaniami na rzecz pokojowego rozwiązywania sytuacji konfliktowych, stąd

też zaistniała potrzeba na pogłębienia i rozwinięcia naszej wiedzy w tym kierunku. Przedmiotem dyskusji stała się polemologia – dyscyplina naukowa, badająca zjawisko wojny oraz konfliktów

zbrojnych. Za głównego twórcę terminu „polemologia” uznaje się francuskiego uczonego Gastona Bouthoula – dyrektora pierwszego na świecie instytutu polemologicznego (*L'Institut Français de Polemologie*), utworzonego w Paryżu w 1945 r. Swe poglądy zawarł on w dziele „*Traite de polemologie. Sociologie des guerres*”, które opublikowane zostało w Paryżu w 1970 r. Innymi uczonymi, zajmującymi się terminem wojny i rozważaniami polemologicznymi, byli między innymi: amerykański politolog i prawnik Quincy Wright oraz rosyjski politolog i socjolog Płirim Alexandrowich Sorokin.

W związku z zainteresowaniem polemologią w maju 2009 r. na Wydziale Zarządzania i Dowodzenia AON utworzono Zakład Polemologii, której kadra zajmuje się zgłębianiem wiedzy w tej dziedzinie. W rezultacie tych działań w dniu 14 stycznia 2010 r. odbyło się spotkanie naukowe poświęcone zagadnieniom związanym z tą dyscypliną. Głównym organizatorem seminarium naukowego był dziekan Wydziału Zarządzania i Dowodzenia płk. dr hab. inż. Jarosław Wołęższo, który otwierając obrady wskazał na możliwości twórczego wykorzystania podejścia polemologicznego w badaniach problemów wojny i konfliktów zbrojnych, a także wprowadzenia tej problematyki do programów studiów. Za bezpośrednie przygotowanie seminarium odpowiadał Zakład Polemologii podlegający pod Katedrę Działań Połączonych, którego kierownikiem jest prof. dr hab. Michał Huzarski.

Tematem seminarium była metodologiczna tożsamość polemologii, zaś jego głównym celem identyfikacja metodologicznej tożsamości polemologii i określenie warunków do uznania jej jako dyscypliny naukowej, której przedmiot badań może stanowić podstawę do zaprojektowania kierunku studiów.

Na seminarium zgromadzili się przedstawiciele różnych środowisk zajmujących się bezpieczeństwem oraz obronnością kraju. Swoją obecnością zaszczytili nas między innymi: dr hab. Janusz Świniarski z Wojskowej Akademii Technicznej, płk dr Wojciech Horyń – redaktor naczelny „Kwartalnika Bellona”, dr Tadeusz Kęsoń z Uniwersytetu Hu-

manistyczno-Przyrodniczego im. J. Kochanowskiego w Kielcach, dr Stanisław Topolewski z Ministerstwa Obrony Narodowej, przedstawiciele Wyższej Szkoły Oficerskiej im. T. Kościuszki z Wrocławia. Nie zabrakło również kadry dydaktycznej Akademii Obrony Narodowej, a w szczególności pracowników naukowych Katedry Działań Połączonych.

Zagadnienia omawiane podczas seminarium obejmowały wiele aspektów związanych z obszarem polemologii. Prof. dr hab. Leopold Ciborowski dokonał wprowadzenia w tematykę seminarium oraz przedstawił perspektywę na przyszłość. Prof. dr hab. Michał Huzarski zaprezentował obecną wiedzę i źródła polemologii. Historyczny aspekt tej dyscypliny i ukazał płk dr hab. Andrzej Polak, natomiast dy-

daktyczne problemy polemologii jako możliwego kierunku studiów zaprezentował płk dr hab. Andrzej Czupryński. Kolejne wystąpienia dotyczyły między innymi socjologicznych aspektów polemologii, myśli filozoficznej w polemologii oraz szeroko rozumianych problemów wojny i pokoju. W ostatnim panelu głos zabrali uczestnicy seminarium, prezentując swoje poglądy w ramach refleksji polemologiczno-irenologicznej.

Podsumowania seminarium dokonał prof. dr hab. Leopold Ciborowski, uogólniając najważniejsze myśli przedstawiane przez przedmówców. Kluczową refleksją seminarium natomiast, została sentencja: *Chcesz pokoju, poznaj wojnę*, która wskazuje na główną przyczynę zainteresowania polemologią w Akademii Obrony Narodowej.

Tekst i fotografie: mgr Grzegorz Małecki

NAJWAŻNIEJSZE JEST DZIELENIE SIĘ WIEDZĄ I DOŚWIADCZENIAMI

Rozmowa z prof. dr. hab. Michałem Huzarskim – wyróżnionym przez ministra obrony narodowej za całokształt dorobku

Panie Profesorze, co złożyło się na Pana dorobek?

W ocenie dorobku brany był pod uwagę całokształt mojej działalności w okresie trzydziestu pięciu lat pracy w uczelni (ASG WP i AON), na który składały się osiągnięcia naukowe, dydaktyczne i organizacyjno-wychowawcze.

Czym się Pan zajmował na początku pracy w Akademii?

W tamtym czasie przedmiotem moich zainteresowań była taktyka wojsk lądowych. Początkowo wypełniałem głównie obowiązki związane z dydaktyką i organizacją ćwiczeń operacyjno-taktycznych. W miarę przyrostu wiedzy i doświadczenia brałem udział w pracach naukowo-badawczych i opracowaniach materiałów dydaktycznych. Było to podstawą do rozpoczęcia prac nad rozprawą doktorską.

A co zmieniło się po reorganizacji uczelni?

Gdy w Akademii pojawili się studenci cywilni i zmieniła się filozofia kształcenia, swoje zainteresowania naukowo-dydaktyczne rozszerzyłem w kierunku szeroko rozumianego bezpieczeństwa. Zaowocowało to pracami naukowo-badawczymi, których synteza została opublikowana w ubiegłym roku w monografii pt. „Zmienne postawy bezpieczeństwa i obronności państwa”. W kręgu moich zainteresowań znalazła się również sztuka wojenna oraz historia sztuki wojennej, a ostatnio polemologia – artykuł na temat tej specjalności naukowej opublikowałem w „Zeszytach Naukowych AON” nr 2(75) 2009.

Panie Profesorze, jak to się dzieje, że jest Pan wyjątkowo lubiany przez studentów?

Z natury jestem osobą skromną, otwartą i empatyczną. Jeżeli ta ocena jest prawdziwa, to jestem, jako nauczyciel, z tego szczególnie zadowolony. Myślę, że studenci doceniają otwartość i poświęcenie czasu na dzielenie się z nimi wiedzą i doświadczeniami. Staram się to czynić w trakcie indywidualnych konsultacji. Jeżeli dysponuję czasem, to dążę do tego, aby spełniać oczekiwania studentów w zakresie doradztwa dydaktycznego oraz przy opracowywaniu prac dyplomowych.

Czy spodziewał się Pan takiego uznania swojej pracy?

Byłem jednym z wielu kandydatów. Wcześniej nie spodziewałem się wskazania na moją osobę, gdyż w AON pracuje wielu wybitnych pracowników naukowo-dydaktycznych. Przypuszczam, że doceniona została wieloletnia staranność w wykonywaniu zawodu nauczyciela akademickiego w tej uczelni. Sadzę przy tym, że procedura kwalifikująca do nagrody MON jest bardzo wymagająca, porównywalna do nominacji profesorskiej. Można to uprościć ufając opiniom osób funkcyjnych. Niewątpliwie jest to znaczące i szczególnie miłe wydarzenie w moim życiu. Jeszcze raz dziękuję Wszystkim, którzy przyczynili się do tego, że tę nagrodę mogłem otrzymać.

Rozmawiała Ewa Ciunowicz
Fotografia: Zdzisław Rutkowski

NASI GOŚCIE

Akademi Obrony Narodowej odwiedzili:

- szef Oddziału Doktryny ISR Dowództwa Sił Powietrznych USA płk. dr Tomislav Ruby (na zdję. ciu po prawej), który przeprowadził cykl wykładów na temat transformacji systemu rozpoznania USAF oraz politycznych i militarnych uwarunkowań planowania operacyjnego (26–29 stycznia).

- szef Dowództwa Personelu Wojskowego Sił Zbrojnych Kanady gen. dyw. Walter Semianiw oraz attaché obrony Kanady płk Andre Sevigny (na zdjęciu poniżej). Temat spotkania dotyczył m.in. możliwości doskonalenia zawodowego kadry AON, oferty edukacyjnej dla

oficerów oraz dalszej współpracy. W rozmowach uczestniczyli: dyrektor Departamentu Kadr MON gen. bryg. Janusz Bojarski, zastępca szefa Oddziału Doskonalenia i Promocji Kadr DK MON kmdr Tomasz Teliczan oraz ze strony Akademii – prorektor ds. naukowych prof. nadzw. dr hab. Stanisław Zajas oraz szef Biura Rektora kmdr dr hab. Piotr Gawliczek (9 grudnia),

- dyrektor wykonawczy Konsorcjum Akademii Obrony i Instytutów Bezpieczeństwa Programu Partnerstwa dla Pokoju – Henry Bigo, w towarzystwie przedstawicieli sztabu operacyjnego Konsorcjum: Melissy Williams i Sarah Bearden, w celu omówienia założeń organizacyjnych kolejnej dorocznej konferencji konsorcjum, zaplanowanej na czerwiec 2010 r. w Warszawie (23–24 listopada),

Red.

Fotografie: Zdzisław Rutkowski

WYJAZDY ZAGRANICZNE

Pod koniec ubiegłego roku ppłk Piotr Wierzbicki uczestniczył w posiedzeniu Komitetu Sterującego Konsorcjum PdP Akademii Obrony i Instytutów Bezpieczeństwa (Partnership for Peace Consortium of Defence Academies and Security Studies Institutes).

W pierwszej części posiedzenia przedstawiono raporty z rocznej działalności Konsorcjum oraz jego ocenę przez NATO, natomiast drugą część poświęcono kwestii organizacji dorocznej konferencji Kon-

sorcjum, której przeprowadzenie planowane jest w dniach 17–18 czerwca 2010 r. w Warszawie. Ogólny temat konferencji, której współorganizatorem i gospodarzem jest Akademia Obrony Narodowej, będzie nawiązywał do potrzeby budowania więzi współpracy, w celu wzmocnienia edukacji obronnej oraz budowy instytucji obronnych. Szczegółowo zostanie on sformułowany na posiedzeniu Wyższej Rady Doradczej Konsorcjum (Senior Advisory Council).

Red.

UNIVERSITY OF DEFENCE MARVELOUS PRESENTATION

University of Defence presented Czech military professionalism

University of Defence used the opportunity to present in public at Brno shopping and community Vankovka Gallery Centre from Monday 18 January till Sunday 24 January 2010. The week-long period demonstrated the school capabilities and offer as well as high professionalism of the Army of the Czech Republic military personnel. The crowds of audience proved the programme had been well chosen, perfectly arranged and magnificently organised.

Rich presentations climaxed in the eventful program during the weekend days that included martial art shows or music and dance performances by professional and amateur ensembles. Spectators could witness demonstrations of hostage rescue actions or University students' skills rappelling right from the Vankovka Gallery dome.

The visitors in Vankovka Gallery were attracted to the performances given by the famous folk music, singing and dancing military ensemble Ondraš awarding their minor features series called „Through the Regions” with spontaneous applause. Similar success gratified the performances by the ensembles connected to University of Defence Club: Lučina folk music and singing group, Jánošíček children folk dance body for its wide dancing variety or „Tak Jo” amateur theatre group's fairytale for children.

The spectators definitely found the action shows of the COMMANDOS team, MUSADO MCS military martial arts group or military climbing group of University of Defence students very attractive. At least the

same attention was paid to the demonstrations of small arms fielded in the Czech Army, of reconnaissance unmanned aerial vehicles, robotic systems or combat vehicles and equipment models. Both children and adults showed deep interest in shooting a laser pistol, testing physical fitness with a rowing machine or exercise bikes or by trying a resuscitation training to renew the basic vital functions.

The University of Defence could proudly show some of its teachers and students research project results. For example, people can see the new methods and procedures of baking bread and other pastry developed for the units deployed in overseas multinational operations and, if interested, taste of several fresh baked samples. Publicly presented were the in-

formation technologies being developed for the „21st Century Soldier” project components, or DATAcom mobile post intended for crisis management, or personal protective equipment against mass destruction weapons effects.

Around fifty thousand visitors came to Vankovka Gallery on each of the weekend days. This time strangely more men than usual. A reason might be their interest in military technology. Mostly they learned of the event from media who paid attention to the University of Defence presentation. For the sake of interest: more than a quarter of million people passed through Vankovka Gallery during the week!

The University of Defence presentation offered the citizens of Brno more to see: photographs of Czech overseas mission deployments as a part of „Czech Mission” exhibition, Czech military uniforms exhibition or Military Police equipment. Those who were interested in the studies at the University of Defence were able to visit the information stand manned by Uni-

versity staff and students during the period and learn all necessary and practical information including studies offered by the University of Defence in the academic year 2010/2011, course of studies and job possibilities after concluding either military or civilian fields of study. Most questions asked about admission procedures, electronic applications or distance studies option.

University of Defence vice-rector for external relations colonel Jaroslav Průcha judges the University of Defence presentation in public was marvellous. „I think this event went far beyond the expectations of all of us. Huge interest of visitors and numerous questions at all presentation sites significantly supported the effort of promoting and making the studies at the University of Defence

broadly known as well as successfully presented the Army of the Czech Republic to Vankovka Gallery shopping and community centre visitors.”

Text and photo: Mgr. Zdeňka Dubová

MIĘDZYNARODOWA WSPÓŁPRACA REDAKCJI GAZET AKADEMICKICH

W marcu ubiegłego roku, z inicjatywy prorektora ds. współpracy zagranicznej płk. Jaroslava Pruchy, została nawiązana współpraca między redakcjami: „Biuletynu AON” oraz czasopisma „Listy Uniwersytetu Obrany”.

W wyniku współpracy w „Biuletynie AON” powstała nowa anglojęzyczna rubryka pod nazwą „Cooperation”, w której od połowy ubiegłego roku opublikowanych zostało już kilka artykułów autorstwa redaktor naczelnej „LUO” mgr Zdenki Dubovej, dotyczących najważniejszych wydarzeń w czeskiej uczelni: „Representatives for European Military Universities in Brno”, „Czech President Meets University of Defence Students” (nr 3(41) 2009), „Successful University of Defence presentation for Gaudeamus exhibition” (nr 4(42) 2009). W niniejszym numerze również mogą Państwo przeczytać tekst mgr Zdenki Dubovej, pt. „University of Defence Marvelous Presentation”, zamieszczony na stronach 15–16.

Czytelnicy dwumiesięcznika „Listy Uniwersytetu Obrany” na-

tomiast, zapoznali się z artykułami nadesłanymi z naszej redakcji, a były to: relacja autorstwa studentki bezpieczeństwa narodowego Anny Skolimowskiej z dnia otwartego w AON (nr 9/V 2008/2009), a także teksty redakcyjne dokumentujące uroczystość przekazania obowiązków rektora-komendanta AON (nr 2/VI 2009/2010) oraz konferencję naukową nt. *Nowa koncepcja strategiczna sojuszu wobec zagrożeń XXI w.* (nr 3/VI 2009/2010) Nasze najświeższe publikacje to tekst doktoranta Wydziału Zarządzania i Dowodzenia AON mgr. Grzegorza Mateckiego pt. „Polemologia w Akademii Obrony Narodowej” oraz rozmowa redaktor naczelnej „Biuletynu AON” z profesorem Michałem Huzarskim, wyróżnionym przez ministra obrony narodowej za całokształt dorobku (nr 5/VI 2009/2010).

Cieszymy się z tak częstych kontaktów i mamy nadzieję na dalszą owocną współpracę między naszymi redakcjami.

Ewa Ciunowicz

UMOWA O ZAWARCIU MIĘDZYNARODOWEGO KONSORCJUM

4 lutego 2010 r. w Massy pod Paryżem dziekan Wydziału Zarządzania i Dowodzenia płk dr hab. inż. Jarosław Wolejszo podpisał umowę o zawarciu międzynarodowego konsorcjum.

Umowę zawarto na podstawie wyboru naszej oferty w ramach „Połączonego programu inwestycyjnego dotyczącego ochrony wojsk – JIP FP”.

Konsorcjum przez dwa lata będzie realizowało projekt dla Europejskiej Agencji Obrony na

temat: *Wykorzystanie inteligentnego systemu dystrybucji informacji w celu osiągnięcia powodzenia w realizacji zadania głównego (misji) – SIMS.*

Umowy podpisali również reprezentanci Słowacji, Holandii i Francji oraz podmioty naukowo-badawcze i przemysłowe, a wśród nich m.in. Akademia Sił Zbrojnych im. gen. Milana Ratislava Stefanika.

mjr mgr Tomasz Kacała

AWANSE NAUKOWE

Wydział Zarządzania i Dowodzenia

Habilitacje

• 24.11.2009 r. – ppłk dr Stanisław Kowalkowski (*Kierowanie ruchem wojsk lądowych w operacyjnej strefie działań*).

Doktoraty

• 22.09.2009 r. – mjr mgr Mariusz Frączek (*Bezpieczeństwo wymiany informacji w sieci teleinformatycznej brygady zmechanizowanej*). Promotor dr hab. Józef Janczak.

– mgr Barbara Kaczmarczyk (*Zarządzanie zasobami osobowymi straży granicznej na szczeblu terenowym w warunkach zagrożenia państwa*). Promotor płk dr hab. Henryk Spustek.

• 24.11. 2009 r. – mjr mgr inż. Konrad Dobija (*Zintegrowany system obrony powietrznej w walce z terroryzmem lotniczym*). Promotor płk dr hab. Piotr Makowski.

– płk mgr inż. Zbigniew Kudła (*Łączność zapasowych stanowisk kierowania w systemie kierowania obronnością państwa*). Promotor prof. dr hab. inż. Józef Michniak.

• 15.12.2009 r. – ppłk dypl. Sławomir Byleń (*Zabezpieczenie techniczne komponentu wojsk lądowych w operacjach kryzysowych*). Promotor dr hab. inż. Zdzisław Kurasiński.

– mgr Dorota Krupnik (*System bezpieczeństwa ekologicznego w Siłach Zbrojnych RP*). Promotor prof. dr hab. Janusz Płaczek.

– mjr mgr inż. Zbigniew Redziak (*Podejmowanie decyzji w warunkach ryzyka*). Promotor płk dr hab. inż. Jarosław Wolejszo.

Wydział Bezpieczeństwa Narodowego

Habilitacje

• 15.12.2009 r. – kmr dr Piotr Gawliczek (*Asymetria w środowisku bezpieczeństwa*).

Doktoraty

• 29.09.2009 r. – nadkom. w st. spocz. mgr Grzegorz Pietrek (*Współdziałanie terenowych organów administracji wojskowej z organami administracji rządowej i samorządowej w sytuacjach kryzysowych*). Promotor: prof. dr hab. inż. Eugeniusz Nowak.

• 24.11.2009 r. – podkom. rez. mgr Marek Jerzy Cendrowski (*Przestępczość jako zagrożenie bezpieczeństwa wewnętrznego państwa polskiego oraz możliwości jej przeciwdziałania*). Promotor: dr hab. Ryszard Stępień.

– mgr Malina Kaszuba (*Działania humanitarne polskich kontyngentów wojskowych w operacjach pokojowych*). Promotor: dr hab. Zbigniew Kwiasowski,

– mgr Halina Świeboda (*Zagrożenia informacyjne bezpieczeństwa RP*). Promotor: prof. dr hab. Piotr Sienkiewicz.

• 15.12.2009 r. – mgr Katarzyna Chwała (*Udział Sił Zbrojnych RP we współpracy z krajami sąsiednimi w usuwaniu skutków katastrof w czasie pokoju*). Promotor: prof. dr inż. Tadeusz Jemiolo.

– kmr por. mgr inż. Ernest Lichocki (*Model systemu zarządzania kryzysowego w warunkach zagrożeń cyberterrorystycznych dla bezpieczeństwa informacyjnego Sił Zbrojnych Rzeczypospolitej Polskiej*). Promotor: prof. dr hab. inż. Piotr Sienkiewicz.

– mgr Krzysztof Liedel (*Zarządzanie zasobami informacyjnymi w warunkach zagrożeń terrorystycznych dla bezpieczeństwa państwa*). Promotor: prof. dr hab. inż. Piotr Sienkiewicz.

23.02.2010 r. – mgr inż. Marian Kryłowicz (*Wsparcie jednostek sił zbrojnych przez firmy ochrony osób i mienia w sytuacjach kryzysowych*). Promotor: dr hab. inż. Bogdan Zdrodowski.

Red.

CIESZY MNIE, ŻE PRACA ZOSTAŁA DOCENIONA

Rozmowa z płk. dr. hab. Andrzejem Polakiem

Otrzymał Pan nagrodę ministra obrony narodowej za rozprawę habilitacyjną. Czy mógłby Pan przybliżyć tematykę swojej pracy?

Mówiąc ogólnie praca dotyczy funkcjonowania w teorii i praktyce polskiej sztuki wojennej związków operacyjnych – od pierwszych, które się pojawiły podczas działań wojennych w latach 1919–1921, po współczesność.

A czego dotyczyły badania?

Zajmowałem się oczywiście wszystkimi związkami operacyjnymi, jakie organizowano w siłach zbrojnych Rzeczypospolitej. Od korpusów, które w różny sposób przewijały się przez polską sztukę wojenną (to znaczy były związkami operacyjnymi, ale też taktycznymi), po armie i fronty. *Specyfiką* polskiej sztuki wojennej okresu międzywojennego były jednak grupy operacyjne.

Organizacja grup operacyjnych jest świetnym przykładem jak dalece teoria rozminęła się z praktyką. Doświadczenia z wojny polsko-sowieckiej oraz wnioski z ćwiczeń i gier wojennych wskazywały, że istnieje potrzeba organizowania pośredniego poziomu dowodzenia, pomiędzy wielkimi jednostkami (dywizje, brygady) a armiami. Powinny to być dowództwa odpowiednio wcześniej *zgrane*, wsparte oddziałami innych rodzajów broni (wojsk), a przede wszystkim dysponujące środkami łączności, pozwalającymi na sprawne działanie. Rzeczywistość jak zwykle okazała się siermiężna. Podczas działań wojennych 1939 r. utworzono kilkanaście grup operacyjnych o różnym składzie, ale (no właśnie) – bez dowództw, bez oddziałów wsparcia i zabezpieczenia i często bez środków łączności (do rzadkości należały grupy operacyjne organizowane na bazie etatowych dowództw okręgu korpusu). Zatem dowódcy jednej z wielkich jednostek, wyznaczonemu (na swoje nieszczęście) na dowódcę grupy, nie pozostało nic innego jak improwizacja. Zabierał ze sobą połowę sztabu, część środków łączności, itd. Reszty można się

domyślić. Obydwa dowództwa musiały sobie *radzić* w tych warunkach. Aż cisną się na usta słowa gen. Antoniego Szylinga („Moje dowodzenie w roku 1939”): *Gdy wojna mija, staje się tematem powszechnym. Wszystko wydaje się łatwe. Mnożą się fachowe lub niefachowe opinie i oceny. Wylicza się zastugi, podkreśla winy i błędy (...) ale gdy przychodzi następna – bierze się karabin do ręki i strzela. I wtedy strzela się kiepsko, a dowodzić nie umie.*

Jak długo pisał Pan pracę habilitacyjną i czy miał Pan problem ze zdobyciem materiałów źródłowych?

Pisanie zajęło mi kilka lat, ale *problemem* związków operacyjnych zajmowałem się o wiele dłużej. Dodam, że między obroną doktoratu (2001) a rozprawą habilitacyjną (2008) upłynęło siedem lat. Jeśli zaś chodzi o literaturę podejmującą tę tematykę, to przede wszystkim korzystałem ze źródeł zgromadzonych w Centralnym Archiwum Wojskowego oraz w Wojskowym Instytucie Historycznym (dzisiaj już nieistniejącym).

Pana praca została wybrana przez radę wydziału...

Cieszy mnie, że została doceniona właśnie praca podejmująca zagadnienia *sztuki wojennej*.

To znaczy?

Nie jest tajemnicą, że w ciągu ostatnich lat *zanikła* w Akademii historia sztuki wojennej. Coraz mniej było zajęć z teorii sztuki wojennej. Zaobserwowałem wśród studentów pewne niepokojące zjawisko wtórnego analfabetyzmu w tej dziedzinie. Sprawa może nie byłaby tak niepokojąca, gdyby nie *dotknęło* to ludzi w mundurach. Jakiś czas temu,

podczas obrony pracy magisterskiej, oficer poproszony o zdefiniowanie kampanii wrześniowej, po dłuższym namyśle (widać, że nie przyszło mu to łatwo) dostrzegł ją w wyprawie Sobieskiego na Wiedeń. Wprawdzie też we wrześniu, ale kilka wieków wcześniej. Przykłady można mnożyć. Na szczęście udało się reaktywować kilka przedmiotów.

A może sięganie do przeszłości mija się z celem?

Nie jestem i nigdy nie byłem zwolennikiem uczenia historii (sztuki wojennej) dla samej potrzeby znajomości dat, osób czy zdarzeń. Zgadzam się z generałem Skibińskim, że nie powinno się uczyć historii w nadziei znalezienia zbioru gotowych rozwiązań, przydatnych na wszelkie okoliczności. To analiza historycznych precedensów powinna prowadzić do syntezy, do wyodrębnienia prawidłowości walki (zasad sztuki wojennej) o, na tyle ogólnym charakterze, że zachowają one ważność w każdej epoce historycznej, wobec każdej postaci nowej wojny. Trudno

sobie wyobrazić kształtowanie u studentów w mundurach myślenia operacyjnego (wiedza, wyobraźnia, ryzyko i odpowiedzialność) bez odniesienia do konkretnych przykładów. Rozumiem nauczanie sztuki wojennej przede wszystkim przez pryzmat konfrontacji teoretycznych założeń z rzeczywistymi wojennymi doświadczeniami. Nie inaczej. Posłużę się tu sentencją Napoleona: *Prowadźcie wojnę jak Aleksander, Cezar, Gustaw Adolf, Turenus, książę Eugeniusz i Fryderyk, czytajcie wciąż na nowo historię ich kampanii, wzorujcie się na nich – oto jedyny sposób, by zostać wodzem i poznać sekrety sztuki wojennej*. Kiedy słyszę jak niektórzy ekscytują się nowymi sposobami walki XXI wieku, proponuję po prostu zajrzeć do starych ksiąg o sztuce wojennej.

A co obecnie pochłania Pana czas w pracy?

Jak już mówiłem, udało się utrzymać i wprowadzić do programu studiów szereg przedmiotów podejmujących zagadnienia sztuki wojennej. Prowadzę wykłady na studiach dziennych (w tym dla oficerów) i zaocznych z teorii walki zbrojnej, podstaw sztuki wojennej, sztuki wojennej (sztuki operacyjnej i teorii operacji), a także z historii sztuki wojennej, historii wojen i współczesnych konfliktów zbrojnych. Z tym że jeszcze raz podkreślam, interesuje mnie historia wojen nie w ujęciu stricte historycznym, a w perspektywie kategorii sztuki wojennej, jak (choćby): siły i środki walki zbrojnej, zasady sztuki wojennej, czynniki operacyjne, czynniki walki zbrojnej. Obok dydaktyki jestem zaangażowany w wielu innych przedsięwzięciach. Od kilku lat piszę comiesięczne felietony do „Przeglądu Wojsk Lądowych”. Mam zebrane materiały i *pomysł* na napisanie kilku książek, ale chroniczny brak czasu zmusza mnie do odkładania tego przedsięwzięcia.

Napoleon

Rozmawiała Ewa Ciunowicz

PRZEPIS NA DOBRĄ PRACĘ DOKTORSKĄ

O zmaganiach z tematem pracy doktorskiej oraz służbie w Dowództwie Strategicznym NATO (SHAPE) opowiada ppłk dr inż. Mariusz Fryc

Pana praca doktorska została nagrodzona przez ministra obrony narodowej...

Tak, z jednej strony to wielka radość i nobilitacja, z drugiej zaś ukoronowanie kilku lat ciężkiej pracy. Dlatego chciałbym na wstępie naszej rozmowy podziękować Jego Magnificencji Rektorowi i gronu profesorskiemu za przedstawienie jej ministrowi do wyróżnienia.

O czym jest ta praca i jaka jest jej tematyka?

Mówiąc ogólnie jest to praca o wojnach przyszłości, ale również o środowisku bezpieczeństwa i przyszłym świecie. Starłem się w niej zidentyfikować modele wojen przyszłości. Oczywiście nie chodziło tu o modele w sensie matematycznym, ale zwarte wizje zbrojnych konfliktów początku nowego wieku. W celu ukazania bardzo szerokiego spektrum możliwych wojen, stworzyłem dwie alternatywne drogi rozwoju świata: jedną – pozytywną, w której mamy do czynienia ze światowym rozwojem, zmierzającym w kierunku wielobiegowości i globalnej współpracy, oraz drugą, w której mocarstwa zaczynają się stopniowo separować i coraz częściej w swojej polityce sięgają po siłę militarną, by w ten właśnie sposób zabezpieczyć swoje interesy. W wyniku przyjęcia takiego podejścia, wojny przyszłości stały się logiczną konsekwencją zdarzeń i procesów, zachodzących właśnie w tych dwóch, alternatywnych kierunkach rozwoju świata

Jakie są więc te modele, wizje wojen przyszłości?

Jest ich dziesięć, dlatego wspomnę tylko o kilku z nich, np. o wizji „zdemokratyzowanych wojen”, w których uczestnicy konfliktu – państwa rozwinięte – w czasie ich trwania ograniczają stosowanie przemocy, unikają strat w ludziach i wojskach własnych, wykorzystują sprzęt najnowszej technologii, a wojna toczy się pod baczna obserwacją światowych mediów i opinii społecznej. Kolejnym przykładem są wizje „demokratycznych wojen z despotami i reżimami”, a więc konflikty, rozgrywane się między demokracjami i totalitarnymi reżimami, w imię bezpieczeństwa świata. Wizje te charakteryzującą się asymetrycznością, wysoką skalą zastosowanych środ-

ków, ale również i znacznymi stratami wśród ludności cywilnej. Są wreszcie wojny „zbuntowanych ruchów społecznych”, a więc masowe konflikty społeczne, toczone wewnątrz państw, motywowane nacjonalistycznie, ideologicznie, etnicznie czy religijnie w celu zmiany dotychczasowego systemu sprawowania władzy czy przewartościowania aktualnej polityki.

Jak powstawała praca i czy napotykał Pan na trudności przy jej pisaniu?

Praca oczywiście rodziła się w bólach. Pomysł wydawał mi się interesujący, nie do końca zbadany i usystematyzowany. Niestety nie spotkał się z tak wielkim entuzjazmem i jednogłośnieścią wśród profesorów. Jedni odradzali mi pisanie, mówiąc że nie jest to dobry temat na pracę badawczą, drudzy, że dotyczy przyszłości, a więc czegoś, co przecież nie istnieje. Po otwarciu rozprawy poszło już lepiej. Oczywiście musiałem włożyć w jej napisanie olbrzymi wysiłek, który skutkowałam zarwanymi nocami, zmniejszeniem czasu dla rodziny, no i oczywiście setkami godzin spędzonych na poszukiwaniu, analizowaniu, weryfikowaniu i syntetyzowaniu materiału. Jak widać wszystko zakończyło się szczęśliwie.

Jaki jest więc przepis na dobrą pracę doktorską?

Po pierwsze, aby napisać dobrą pracę, trzeba mieć nie tylko promotora, lecz raczej mentora, czyli osobę, która nie tylko będzie ją weryfikowała, krytykowała, oceniała, ale w trakcie jej pisania będzie inspirowała, służyła pomocą, radą i sprawi, że będzie ona lepsza. Po drugie trzeba mieć na nią pomysł – najlepiej nowatorski, niezbadany, albo na przykład użyteczny z punktu widzenia nauki, sił zbrojnych czy obronności. Po trzecie, myślę, że na początkowym etapie pisania doktoratu niezbędna jest metodologiczna wiedza dotycząca pisania pracy nauko-

wej. To zdecydowanie pomaga. Jej nieznamość sprawia, że praca nie jest zwarta, brak w niej konsekwencji, a może i czasem logiki. Po czwarte, potrzeba wytrwałości, samodyscypliny oraz wiary w pozytywne zakończenie. Po piąte, niezbędne jest oparcie w rodzinie i najbliższych, którzy, mówiąc szczerze, powinni pogodzić się z tą dla nich trudną i niezbyt korzystną sytuacją. A po szóste, chyba tak jak i w życiu, trzeba mieć trochę szczęścia.

W ubiegłym roku wydał Pan książkę pt. „Wojna. Współczesne oblicze”. Rozumiem, że jest to kontynuacja tematu, którym się Pan zajmuje?

W rzeczy samej. Jest to kontynuacja wątku o wojnie, a dokładniej synteza współczesnej myśli o wojnie, która zderza w sobie aktualnie rozwijane podejścia dotyczące współczesnej wojny, takie jak wojna przewencyjna, wirtualna, informacyjna, sieciowa, kultur czy asymetryczna, by w części końcowej dokonać jej uogólnienia i odpowiedzieć sobie na pytania: czym jest wojna; co jest jej istotą, a co naturą; jaką rolę ogrywa w niej polityka, a jaką strategia?

Od sierpnia ubiegłego roku pracuje Pan w Dowództwie Strategicznym NATO (SHAPE). Na czym polega Pana praca?

Aktualnie jestem oficerem sztabu w zarządzie ćwiczeń J-7, w komórce ćwiczeń i szkolenia, która zajmuje się planowaniem i organizowaniem ćwiczeń szczebla strategicznego, a więc takich, które między innymi sprawdzają procedury Systemu Reagowania Kryzysowego NATO, czy certyfikują Sojusznicze Siły Odpowiedzi. Osobiście odpowiedzialny jestem za planowanie i organizowanie przedsięwzięć związanych z zarządzaniem kryzysowym, a więc tzw. CMX-ów Crisis Management Exercise. Są to ćwiczenia, w których kierownikiem jest Sekretarz Generalny NATO, a jego uczestnikami wszystkie państwa członkowskie, partnerskie, przedstawiciele Dialogu Śródziemnomorskiego, organizacje międzynarodowe, a także sztaby dwóch dowództw strategicznych. Poza tym, jestem członkiem Grupy Strategicznego Planowania Operacji tzw. SOPG (Strategic Operations Planning Group), powołanej do opracowywania dla dowódcy – SACEURa – czyli dokumentów takich, jak strategiczna ocena sytuacji czy też koncepcja reagowania NATO.

Czy doświadczenia zgromadzone w AON są przydatne na obecnym stanowisku?

Bez zastanowienia odpowiem zdecydowanie, że tak. Często irytowały mnie wypowiedzi byłych absol-

wentów AON, którzy twierdzili, że nie zostali właściwie przygotowani do objęcia przyszłych stanowisk. Myślę, że kierunek bezpieczeństwo narodowe jest w stanie zaspokoić nawet wyszukane potrzeby kwalifikacyjne instytucji zajmujących się bezpieczeństwem narodowym, czy też międzynarodowym. Co więcej, jestem przekonany, że otwiera on przed absolwentami AON, zwłaszcza cywilnymi, wielkie perspektywy rozwoju zawodowego, m.in. w Kwaterze Głównej NATO. Wyobraźmy sobie na przykład naszego absolwenta, jako pracownika Zarządu Operacji czy też Polityki i Planowania Obronnego w Sztabie Międzynarodowym. Czy nie brzmi to interesująco?

Jak wspomina Pan Akademię z perspektywy służby w Dowództwie NATO?

Oczywiście bardzo ciepło. Staram się być w stałym kontakcie z moimi kolegami i przełożonymi. Myślę, że AON to dobre miejsce służby, jak i naukowego rozwoju. Nie zawsze to dostrzegamy, zwłaszcza znużeni bieżącymi obowiązkami, ale wiadać to zdecydowanie wyraźniej, gdy spojrzymy na to z większej perspektywy, z zewnątrz.

Rozmawiała Ewa Ciunowicz

POŻEGNANIA Z BRONIĄ

Informujemy, iż 29 grudnia 2009 r. z mundurem pożegnał się: chor. Sławomir Komuda – podoficer w Oddziale Zabezpieczenia, natomiast 31 stycznia 2010 r. rektor-komendant AON pożegnał odchodzących z wojska dwudziestu pięciu oficerów oraz trzech podoficerów zatrudnionych w Akademii Obrony Narodowej.

Tego dnia z mundurem pożegnali się:

- z Komendy: kmr dr hab. inż. Piotr Gawliczek – szef Biura Rektora AON,
- z Wydziału Zarządzania i Dowodzenia: płk dr inż. Sławomir Bartosiewicz – adiunkt-kierownik Zakładu Kierowania Procesami Logistycznymi Instytutu Logistyki, płk dr inż. Paweł Górski – adiunkt-zastępca dyrektora Instytutu Logistyki, płk dr inż. Zdzisław Maślak – adiunkt-kierownik Zakładu Obrony Powietrznej Instytutu Lotnictwa i Obrony Powietrznej, płk dr inż. Stanisław Smyk – adiunkt-kierownik Zakładu Podstaw Logistyki Instytutu Logistyki, ppłk dypl. inż. Krzysztof Kozłowski – starszy wykładowca Zakładu Lotnictwa Instytutu Lotnictwa i Obrony Powietrznej, ppłk dr inż. Włodzimierz Krzeziński – adiunkt w Zakładzie Systemu Dowodzenia Sił Powietrznych Instytutu Lotnictwa i Obrony Powietrznej, ppłk dr inż. Zbigniew Mazurek – adiunkt w Zakła-

dzie Metodyki Szkolenia Sił Zbrojnych Katedry Działań Połączonych, mjr mgr inż. Janusz Rożej – asystent w Zakładzie Systemów Teleinformatycznych Instytutu Wojsk Lądowych,

- z Wydziału Bezpieczeństwa Narodowego: płk dr hab. Janusz Zuziak – profesor nadzwyczajny-dyrektor Instytutu Nauk Humanistycznych, płk dr inż. Krzysztof Gąsiorek – adiunkt-zastępca dyrektora Instytutu Bezpieczeństwa Państwa, płk dr inż. Piotr Górny – adiunkt-kierownik Zakładu

Systemów Bezpieczeństwa Narodowego Instytutu Bezpieczeństwa Państwa, płk dr inż. Zbigniew Lach – adiunkt-kierownik Zakładu Geostrategii i Geografii Katedry Strategii i Geostrategii, płk dr Stanisław Maksimiec – adiunkt-kierownik Zakładu Europeistyki Instytutu Nauk Humanistycznych, ppłk dr inż. Krzysztof Loranty – adiunkt w Zakładzie Psychologii Zagrożeń i Bezpieczeństwa Społecznego Instytutu Nauk Humanistycznych, ppłk dr inż. Krzysztof Przeworski – adiunkt w Zakładzie Systemów Bezpieczeństwa Narodowego Instytutu Bezpieczeństwa

Państwa, ppłk dr inż. Marian Ruchlicki – adiunkt w Zakładzie Psychologii Zagrożeń i Bezpieczeństwa Społecznego Instytutu Nauk Humanistycznych, ppłk dr Wiesław Śmiałek – adiunkt w Zakładzie Polityki Bezpieczeństwa Instytutu Bezpieczeństwa Państwa,

- z Instytutu Badań Strategicznych: płk dr inż. Wiesław Błażejczyk – adiunkt-kierownik Zakładu Prognoz, płk dr inż. Andrzej Józwiak – będący w rezerwie kadrowej MON, w latach wcześniejszych był starszym wykładowcą w Zakładzie Działań Połączonych i Operacji Pokojowych Katedry Strategii Wy-

działu Strategiczno-Obronnego, płk dr inż. Marek Mróz – adiunkt,

- z Centrum Doskonalenia Kursowego Oficerów: ppłk dypl. inż. Kazimierz Czarniewski – starszy wykładowca, płk mgr Marek Jarząbek – będący w rezerwie kadrowej MON, w latach wcześniejszych był szefem Wydziału Wydawniczego Oddziału Organizacji Studiów,

- z Centrum Symulacji i Komputerowych Gier Wojennych: płk dr inż. Ryszard Wieleba – kierownik Zakładu Symulacji,

- ze Studium Wychowania Fizycznego i Szkolenia Ogniowego (wcześniejszego Zakładu Wychowania Fizycznego i Szkolenia Ogniowego): płk mgr Grzegorz Szyllberg – szef,

- z Zespołu Pracowników Zabezpieczających (wcześniejszego Oddziału Zabezpieczenia): st. chor. szt. Jarosław Mikucki – podoficer specjalista, mł. chor. szt. Witold Wierziński – podoficer eksploatacji, mł. chor. Edward Adamski – kierownik magazynu.

Red.

Fotografie: Zdzisław Rutkowski

NOWY STATUT AKADEMII OBRONY NARODOWEJ

Decyzją Nr 18/MON Ministra Obrony Narodowej z dnia 19 stycznia 2010 r. w sprawie zatwierdzenia Statutu Akademii Obrony Narodowej w Warszawie został zatwierdzony nowy statut tej uczelni, przyjęty przez Senat uchwałą Nr 46/2009 z dnia 8 grudnia 2009 r.

Statut wchodzi w życie z dniem ogłoszenia tej decyzji Ministra Obrony Narodowej w Dzienniku Urzędowym MON.

Postanowienia nowego statutu stanowią kolejny krok w kierunku umocnienia autonomii uczelni oraz uporządkowania jej spraw organizacyjnych. Zachodzi zatem konieczność opracowania na nowo takich podstawowych aktów wewnętrznych jak: regulamin organizacyjny AON, regulaminy organizacyjne wydziałów i innych jednostek organizacyjnych Akademii oraz nowelizacji innych dokumentów.

Termin obowiązywania aktów wewnętrznych, wydanych na podstawie dotychczas obowiązującego

statutu, kończy się z dniem 30 września 2010 r. Do tego czasu stosuje się dotychczasowe przepisy, o ile nie są sprzeczne z nowym statutem lub przepisami powszechnie obowiązującymi.

Statut określił także nowe warunki i tryb zatrudniania w AON nauczycieli akademickich, ustanawiając jednocześnie zasadę, iż osoby zatrudnione w Akademii na stanowiskach nauczycieli akademickich przed dniem wejścia w życie nowego statutu pozostają w zatrudnieniu na warunkach określonych w dotychczasowym statucie.

Andrzej Knapik
Radca prawny

ZAPRASZAMY DO REKLAMY

Nowy cennik reklamowy:

w kolorze

cała strona	– 300 zł
2/3 strony	– 200 zł
1/2 strony	– 150 zł
1/3 strony	– 100 zł
1/4 strony	– 75 zł
1/8 strony	– 35 zł
II strona	– 700 zł
III strona	– 500 zł
IV strona	– 900 zł

czarno-białe (wewnątrz numeru)

cała strona	– 200 zł
2/3 strony	– 150 zł
1/2 strony	– 100 zł
1/3 strony	– 80 zł
1/4 strony	– 50 zł
1/8 strony	– 25 zł

Dopłaty:

- ✓ wybór miejsca publikacji + 10% wartości zamówienia,
- ✓ opracowanie materiałów – redakcyjne i graficzno-techniczne – po uzgodnieniu,
- ✓ nietypowe formaty oraz inserty po uzgodnieniu,
- ✓ do wartości zamówienia należy doliczyć 22% podatku VAT.

Termin rezerwacji powierzchni reklamowej do 20. dnia miesiąca poprzedzającego miesiąc zamknięcia numeru. Więcej informacji na stronie internetowej AON: www.aon.edu.pl.

CENTRUM SZKOLENIA OPBMR W SZ RP – WYDARZENIA

Kursy

W dniach 11–29 stycznia 2010 r. Centrum Szkolenia OPBMR przeprowadziło kurs dla inspektorów ochrony radiologicznej IOR-1. Zajęcia zostały przeprowadzone zarówno przez kadre dydaktyczną centrum jak i wykładowców z Państwowej Agencji Atomistyki (PAA) oraz Centralnego Laboratorium Ochrony Radiologicznej (CLOR). W kursie wzięli udział żołnierze zawodowi oraz pracownicy cywilni wojska przewidziani do pracy przy źródłach promieniowania jonizującego. Słuchacze zostali zapoznani z wybranymi zagadnieniami fizyki jądrowej i atomowej, oddziaływaniem promieniowania jonizującego z materią oraz mechanizmami i skutkami działania promieniowania jonizującego na organizm człowieka.

Część teoretyczna kursu dotyczyła przede wszystkim zasad ochrony radiologicznej, ze szczególnym uwzględnieniem przepisów prawa międzynarodowego oraz ustawy *Prawo atomowe*, w tym stosownych aktów wykonawczych. Uzupełnienie części teoretycznej stanowiły ćwiczenia obliczeniowe oraz zajęcia praktyczne umożliwiające opanowanie procedur bezpiecznej pracy w warunkach narażenia na promieniowanie jonizujące oraz prawidłowego wykonywania pomiarów dozymetrycznych. Część praktyczna kursu została przeprowadzona w obiektach Wojskowego Instytutu Chemii i Radiometrii (WICHIR).

Kurs został zakończony egzaminem państwowym przed komisją wyznaczoną przez prezesa PAA.

Kurs doskonalący z OPBMR dla kadry oraz pracowników wojskowej służby zdrowia stał się już cyklicznym przedsięwzięciem organizowanym przez CSOPBMR w lutym. W dniach 8–19 lutego 2010 r. w kursie uczestniczyli żołnierze zawodowi z komórek organizacyjnych Inspektoratu Wojskowej Służby Zdrowia. Tematyka zajęć obejmowała procedury postępowania medycznego z osobami porażonymi BMR, metody detekcji i identyfikacji czynników biologicznych oraz zagadnienia epidemiologii, toksykologii

Uczestnicy kursu dla inspektorów ochrony radiologicznej i profilaktyki zdrowotnej. Uzupełnienie stanowiły zajęcia związane z proliferacją BMR, funkcjonowaniem systemu OPBMR w SZ RP, a także podstawy metodyki prognozowania i oceny sytuacji skażeń. Dla uczestników kursu zorganizowano dwie podróże studyjne: do Centrum Reagowania Epidemiologicznego oraz Centralnego Ośrodka Analizy Skażeń.

*ppłk Adam Bagniewski
Fotografie: Krzysztof Kopec*

Uczestnicy kursu wraz z organizatorami

CENTRUM DOSKONALENIA KURSOWEGO OFICERÓW

Kursy

Z dniem 1 stycznia 2010 r. Centrum Doskonalenia Kursowego Oficerów rozpoczęło działalność w nowych uwarunkowaniach prawnych. Wraz z wejściem w życie zapisów *Decyzji Nr 420/MON Ministra Obrony Narodowej z 12.09.2008 r. w sprawie wprowadzenia w SZ RP systemu doskonalenia zawodowego żołnierzy zawodowych* (Dziennik Urzędowy MON Nr 18, poz. 241) zmieniono zasady planowania i organizowania kursów.

W nowych uwarunkowaniach zaplanowano i zorganizowano już kilka kursów doskonalących:

- 5 stycznia 2010 r. gen. bryg. Franciszek Kochanowski – szef Wojsk Rakietowych i Artylerii dokonał inauguracji: *Kursu oficerów pionu szkolenia*, a zastępca dyrektora Departamentu Kadry MON płk Edward Twardzik przeprowadził wykład inauguracyjny na *Podstawowym kursie kadrowym dla oficerów*;

- 11 stycznia inauguracji kursu doskonalącego: *Targeting w działaniach połączonych* dokonał gen. bryg. Wojciech Grabowski – zastępca Szefa Zarządu Planowania Operacyjnego P-3 SG WP;

- 18 stycznia *Kurs międzynarodowego prawa humanitarnego konfliktów zbrojnych* rozpoczął zastępca dyrektora Departamentu Wychowania i Promocji Obronności – płk Mirosław Karasek;

- 25 stycznia płk Sławomir Florek – szef Oddziału w Zarządzie Analiz Wywiadowczych i Rozpoznawczych P-2 SGWP inaugurował *Kurs oficerów komórek sztabowych ds. rozpoznania osobowego (2X)*;

- 1 lutego rozpoczęto trzy kursy: *Operacyjne wykorzystanie ZSD SZAFRAN oraz Planowanie i eksploatacja systemów łączności i informatyki* – w inauguracji których uczestniczył szef Oddziału

Zautomatyzowanych Systemów Dowodzenia i Kierowania Środkami Walki Zarządu P6 SG WP płk Janusz Piszczek, a także *Administrowanie zasobami osobowymi na potrzeby pokojowego uzupełnienia SZ RP*, na którym zajęcia rozpoczął szef Oddziału Administracji Wojskowej P1 SG WP płk Mieczysław Peptowski.

Ponadto 15 lutego centrum gościło I zastępcę szefa Sztabu Generalnego WP gen. broni Mieczysława Stachowiaka (na zdj. ciu na s. 27 u dołu), który na *Kursie kwalifikacyjnym dla kandydatów na dowódców batalionów/dywizjonów* pokierował panelem zajęć, prowadzonych przez przedstawicieli poszczególnych zarządów SG WP, nt. *Główne założenia profesjonalizacji w świetle wniosków z procesu wdrażania oraz prognoz w perspektywie do 2030 r.* Następnego dnia w uroczystości zakończenia kursu wziął udział szef Zarządu Szkolenia – P7 SG WP gen. dyw. Wiesław Michnowicz.

Podczas tej edycji kursu w procesie doskonalenia zawodowego żołnierzy wykorzystano system kształcenia na odległość – ADL (Advanced Distributed Learning). Kursanci mieli również możliwość uczestnictwa w ćwiczeniach dowódczo-sztabowych pk. „Ghazni 2010” oraz „Świder 2010”, a także wykorzystania swojej wiedzy podczas ćwiczenia w Centrum Symulacji i Komputerowych Gier Wojennych pk. „Targeting 2010”, którego tematem była *Praktyczna realizacja wybranych elementów procesu targetingu w dowództwie sił połączonych* (więcej na temat ćwiczeń na s. 29–31).

mjr Krzysztof Cholewiński

Fotografie: Zdzisław Rutkowski

Nawiązanie współpracy

13 stycznia 2010 r. komendant CDKO płk dypl. inż. Paweł Rodzoś przebywał w Wyższej Szkole Policji w Szczytnie. Celem tej wizyty było nawiązanie współpracy w zakresie prowadzenia wybranych zajęć przez wykładowców Wyższej Szkoły Policji w ramach kursów doskonalących

realizowanych w CDKO. Rozmowy z komendantem-rektorem Wyższej Szkoły Policji mł. insp. dr. hab. Arkadiuszem Letkiewiczem oraz jego zastępcą mł. insp. dr. Piotrem Bogdalskim zaowocowały nawiązaniem wstępnym porozumieniem oraz określeniem ram co do dalszej współpracy pomiędzy Wyższą Szkołą Policji w Szczytnie a Centrum Doskonalenia Kursowego Oficerów.

Z obrad Senatu AON

8 grudnia 2009 r. na nadzwyczajnym posiedzeniu Senatorowie uchwaliłi:

- Statut Akademii Obrony Narodowej,
- zatwierdzenie i ogłoszenie wyników wyborów do uczelnianej komisji dyscyplinarnej ds. nauczycieli akademickich.

20 stycznia 2010 r. na zwyczajnym posiedzeniu Senatu podjęto uchwały w sprawach:

- przyjęcia sprawozdania z działalności naukowej Akademii Obrony Narodowej w 2009 roku,
- przyjęcia informacji – oceny bazy dydaktycznej w Akademii Obrony Narodowej,
- korekty nr 3 Planu rzeczowo-finansowego Akademii Obrony Narodowej na 2009 rok.

Red.

Budynki AON wpisane do rejestru zabytków

26 stycznia 2010 r. mazowiecki wojewódzki konserwator zabytków Barbara Jezierska podpisała decyzję o wpisaniu układu urbanistycznego i zespołu budowlanego Akademii Obrony Narodowej do rejestru zabytków.

W skład układu urbanistycznego AON wchodzi dwadzieścia sześć budynków, pochodzących z końca XIX i początku XX wieku, m.in. biblioteka, kościół garnizonowy, budynki szkolne i biurowe, kasyno, a także wille oficerskie i brama wjazdowa. Wiele z obiektów, które znalazły się w rejestrze zabytków, takich jak: obora, stajnia, czy areszt, pełni obecnie inne funkcje niż w przeszłości.

Zdaniem Barbary Jezierskiej wojskowe obiekty szkoleniowo-mieszkalne Akademii tworzą jeden z najciekawszych i najbardziej spójnych zespołów budowlanych w skali kraju.

Wpisanie do rejestru zabytków oznacza pozyskanie w przyszłości unijnych funduszy na renowacje oraz gwarancję opieki konserwatorskiej nad budynkami.

Red.

ŚWIDER 2010

W dniach 11–15 stycznia 2010 r. kadra Instytutu Wojsk Lądowych Wydziału Zarządzania i Dowodzenia przeprowadziła jednostronne, jednoszczeblowe ćwiczenie epizodyczne pk. „Świder 2010” nt. *Działania taktyczne oddziału w okresie kryzysu. Obrona brygady.*

Ćwiczenie, w którym wzięli udział oficerowie będący na kursie dla kandydatów na dowódców batalionów, studenci Podyplomowych Studiów Operacyjno-Taktycznych i podchorążowie z Wydziału Cybernetyki WAT, odbywało się w salach wykładowych budynku WZiD AON oraz na obszarze Niziny Mazowieckiej. Punkty rekonesansowe znajdowały się w pobliżu miejscowości: Latowicz, Bestwiny, Kiczki oraz Kamionka.

Ćwiczenie stanowiło jeden z etapów procesu kształcenia z zakresu taktyki wojsk lądowych, a jednocześnie było jednym z przedsięwzięć przyczyniających się do zdobycia umiejętności pozwalających na pełnienie obowiązków na stanowiskach służbowych w jednostkach wojskowych. Dla oficerów PSOT „Świder 2010” był dodatkowo bazą w procesie przygotowania do udziału w ćwiczeniu szkieletowym nt. *Działania wojsk w okresie kryzysu i wojny.*

Do celów szkoleniowych, zespół autorski pod kierownictwem ppłk. dr. Wojciecha Szczurowskiego, stworzył scenariusz konfliktu lokalnego toczącego się w nieistniejących strukturach państwowych. Zespoły ćwiczące miały za zadanie zaplanować działania obronne przez brygadę zmechanizowaną, zorganizować walkę obronną w terenie, pokierować brygadą w działaniach obronnych, a także opracować dokumenty bojowe. Przyjęte przez autorów założenia organizacyjne i metodyczne pozwalały zatem dowództwom brygad nie tylko wykorzystać posiadaną wiedzę teoretyczną w praktycznym planowaniu działania, ale również stanowiły podstawę do podejmowania decyzji dotyczących racjonalnego i efektywnego wykorzystania potencjału bojowego oddziału w działaniach obronnych.

Uczestnicy byli oceniani przez autorów oraz kierownictwo ćwiczenia: płk. dr. hab. Marka Wrzoska – kierownik, płk. dr. hab. Jana Posobca – zastępca kierownika oraz płk. dr. Marka Kubińskiego – szef sztabu w zakresie: dowodzenia (w tym umiejętności pracy w systemie wsparcia dowodzenia – JAŚMIN), pracy w terenie, wsparcia działań, wsparcia ogniowego, wsparcia inżynierskiego, obrony przeciwlotniczej, obrony przed bronią masowego rażenia oraz zabezpieczenia logistycznego. Za szczególne zaangażowanie w pracy wyróżnieni zostali: mjr **Marcin Maj**, mjr **Krzysztof Balcerzak**, kpt. **Krzysztof Duda**, mjr **Jarosław Plewa**, kpt. **Marcin Zawodniak**, kpt. **Michał Kuraczyk**, kpt. **Krzysztof Wysokie**, kpt. **Paweł Bronicki**, kpt. **Tomasz Sawczuk** oraz mjr **Rafał Miernik**.

Red.

Fotografia: Zdzisław Rutkowski

TARGETING 2010

W dniach 11–15 stycznia 2010 r. w CDKO przeprowadzono drugą edycję kursu „Targeting w siłach połączonych”. Uczestniczyli w nim oficerowie ze Sztabu Generalnego WP, Dowództwa Operacyjnego SZ RP i dowództw rodzajów sił zbrojnych.

Z względu na tematykę kursu, która głównie dotyczyła praktycznych aspektów realizacji targetingu na szczeblu operacyjnym, w dniach 13–14 stycznia w CSiKGW odbyło się ćwiczenie epizodyczne pk. „Targeting 2010”, którego tematem była: *Praktyczna realizacja wybranych elementów procesu targetingu w dowództwie sił połączonych*.

Głównym celem ćwiczenia było zapoznanie ćwiczących z istotą funkcjonowania połączonego zespołu targetingu (Joint Targeting Coordination Board – JTCB), zajmującego się targetowaniem w dowództwie sił połączonych (JFC).

Prowadzący ćwiczenie płk nawig. dr inż. Wiesław Marud i mjr dr inż. Tomasz Całkowski z WZiD złożyli dodatkowe cele, takie jak:

- doskonalenie znajomości procedur realizacji targetingu sił połączonych,
- zapoznanie z procesem opracowania połączonej listy celów priorytetowych (Joint Prioritized Target List – JPTL),
- zapoznanie z metodyką oceny skutków rażenia (ang. Battle Damage Assessment – BDA),
- wypracowanie metodyki pracy połączonego zespołu targetingu,
- zapoznanie z możliwościami wykorzystania systemu symulacyjnego (Joint Theater Level Simulation – JTLS) w ćwiczeniach dowódczo-sztabowych.

Ćwiczenie zostało podzielone na dwa etapy. W pierwszym, na podstawie sytuacji operacyjnej i celów operacyjnych określonych przez dowódcę sił połączonych, ćwiczący podejmowali decyzje w zakresie wyboru celów przeznaczonych do rażenia w danym dniu operacji. Ponadto, po przeprowadzonej analizie możliwości środków będących w dyspozy-

cji poszczególnych rodzajów sił zbrojnych, wyznaczali wykonawców do ich rozpoznania i rażenia. Ważnymi czynnikami, które ćwiczący uwzględniali podczas wyboru celów przeznaczonych do rażenia, były: ocena możliwości spowodowania niezamierzonych zniszczeń (Collateral Damage Estimation – CDE) oraz uwarunkowania (ograniczenia) prawne.

Efektom pracy ćwiczących był wypracowany podstawowy dokument targetingu – połączona lista celów priorytetowych (JPTL). Decyzje ćwiczących w zakresie rażenia wyznaczonych celów zostały wprowadzone w formie rozkazów do wykonania przez jednostki zobrazowane w systemie symulacyjnym (JTLS).

Po przeprowadzonej symulacji, oficerowie CSiKGW opracowali raporty dotyczące zrealizowanych uderzeń wojsk lądowych i lotnictwa, które przekazano ćwiczącym. W drugim etapie po otrzymaniu danych z symulacji, ćwiczący przeprowadzili ocenę skutków uderzeń (BDA), co pozwoliło na weryfikację podjętych decyzji.

W ocenie przedstawiciela Sztabu Generalnego WP płk. dypl. Janusza Górskiego, który odpowiadał za opracowanie doktryny narodowej DD 3.9 „Tar-

geting sił połączonych”, ćwiczenie pozwoliło na dostrzeżenie wielu problemów, które należy rozważyć przy opracowaniu tejże doktryny. Ponadto wyraził potrzebę kontynuowania tego rodzaju kursów z wyraźnym zaakcentowaniem części praktycznej przeprowadzonej w formie ćwiczenia pk. „Targeting 2010”.

mjr dr inż. Tomasz Całkowski
Fotografia: Piotr Przyborowski

GHAZNI 2010

W dniach 25–29 stycznia 2010 r. w obiekcie Centrum Symulacji i Komputerowych Gier Wojennych odbyło się ćwiczenie dowódczo sztabowe dla studentów kursu dowódców batalionów, nt. *Planowanie i realizacja zadań w operacji wsparcia pokoju, zorganizowane przez Zakład Operacji Pokojowych i Reagowania Kryzysowego Wydziału Zarządzania i Dowodzenia.*

Głównym celem ćwiczenia było doskonalenie umiejętności planowania i realizowania działań kinetycznych i niekinetycznych w środowisku wielonarodowym oraz zapoznanie z zasadami współpracy z władzami lokalnymi w strefie odpowiedzialności Polskich Sił Zadaniowych. W ramach przygotowania do tego ćwiczenia studenci ukończyli dostępny na naszej stronie internetowej kurs ADL – „ISAF Basic Course”.

Pierwszego dnia ćwiczeń odbył się wykład otwarty Dariusza Rasińskiego – wielokrotnego uczestnika operacji pokojowych i misji obserwacyjnych, nt. *Afganistan – Wybory 2009. Podsumowanie i wyzwania.* Referujący pokrótce przedstawił historię Afganistanu, aktualną sytuację polityczną tego państwa, a także działalność organizacji międzynarodowych i formy niesionej przez nie pomocy.

Podczas „Ghanzi 2010” ćwiczący mieli za zadanie zaplanować przemieszczenie sprzętu przez rejon odpowiedzialności Dowództwa Regionalnego Wschód, zorganizować: pracę Centrum Operacyjno-Taktycznego TOC, system patroli i ochrony elemen-

tów infrastruktury o znaczeniu istotnym dla wojsk koalicji i ludności cywilnej, spotkania z przedstawicielami społeczności lokalnej i organizacjami pozarządowymi, a także zaplanować operację C&S w strefie odpowiedzialności.

Ocenie podlegały: podawanie wiadomości z wykorzystaniem narzędzia JEMM (Joint Exercise Management Modul), dowodzenie Polskimi Siłami Zadaniowymi, wykorzystanie Samodzielnej Grupy Powietrznej, działania taktyczne, działalność rozpoznawcza, działania w zakresie ochrony wojsk i użycia artylerii, zabezpieczenie inżynieryjne, zabezpieczenie logistyczne oraz współpraca cywilno-wojskowa.

Podsumowania dokonał kierownik ćwiczenia płk dr hab. Andrzej Czupryński, który wręczył studentom certyfikaty ukończenia ćwiczenia, a także wyróżnił najbardziej kreatywnych studentów: mjr. **Krzysztofa Dyko** oraz mjr. **Krzysztofa Balcerzaka.**

Red.

Fotografie: Grzegorz Olczak

WYKŁADY OTWARTE PROF. PIOTRA SIENKIEWICZA

6 stycznia 2010 r. odbył się wykład otwarty nt. *Spółczesność sieci Manuela Castellsa*.

W dniu 16 czerwca ubiegłego roku w warszawskiej redakcji „Gazety Wyborczej” Manuel Castells wygłosił wykład nt. *Komunikacja, media i władza*. Manuel Castells (ur. 1944), wybitny socjolog i zapewne największy znawca problemów społeczeństwa informacyjnego, jest wykładowcą Universitat Oberta de Catalunya w Barcelonie i University of Southern California w Los Angeles, doradcą ONZ i Komisji Europejskiej. Nakładem PWN ukazała się imponująca, monumentalna trylogia: „Spółczesność sieci” (2007), „Siła tożsamości” (2008), „Koniec tysiąclecia” (2009), dokumentująca rozległe badania Castellsa, prowadzone przez ponad 10 lat. Jest wiele powodów poświęcenia wykładu otwartego dziełu M. Castellsa. Jednym z nich, oprócz oczywistych walorów poznawczych, jest swoiste podsumowanie wcześniejszych wykładów prof. Sienkiewicza, podczas których prezentowane były wyniki własnych dociekań na temat istoty społeczeństwa informacyjnego i ewakuacji jego skutków, prowadzonych zarówno w AON (wspólnie z dr Haliną Świebodą), jak i wspólnych z profesorami: Lechem Zacherem, Tomaszem Gobanem-Klasem, Kazimierzem Krzysztofkiem.

Warszawski wykład Castellsa był w istocie zapowiedzią jego najnowszej książki pt. „Communication Power”, w której – analizując wiele przykładów ze świata polityki – omawia relacje między mediami a władzą, które stanowią obecnie obiekt dość szczególnego zainteresowania ze strony społeczeństwa, dla którego media elektroniczne są często jednym źródłem wiedzy o rzeczywistości, nie tylko politycznej.

W trylogii „Wiek informacji” Castell przedstawił podstawy teorii społeczeństwa sieci (Netsociety), analizując główne procesy w wyłonionej w latach 80. nowej formacji społecznej. Najważniejszymi dobrami są w niej informacja i wiedza, a relacje zorganizowane są z logiką sieci, której fizyczną i techniczną realizacją jest internet. W społeczeństwie sieci dane, pieniądze i władza „przepływają ponad granicami”, marginali-

zując role państw narodowych. Nowe procesy mają swoich przeciwników przywiązanych do tradycyjnych tożsamości. Globalne sieci powiązań wykorzystują zarówno transnarodowe korporacje, jak i walczący z nimi terroryści. Zdaniem Castellsa nieprawdą jest, że internauci izolują się od społeczeństwa. Badania pokazują, że im więcej ktoś używa internetu, tym bardziej jest „uspołeczniony”. Podczas pobytu w Warszawie M. Castells, w jednym z wywiadów, powiedział: *Polacy mają wyjątkowo silne poczucie tożsamości narodowej i religijnej, chronionej podczas trudnej historii – i uważam, że to ogromny atut Polski. Macie też dobrze wykształconą, dynamiczną młodzież. Dzięki temu wasz kraj powinien dobrze prosperować w ramach Unii. (...) Polska potrzebuje innowacyjnego przywództwa. Wierzę, że dostarczy go młode pokolenie Polaków, którzy wykorzystują internet i swoje światło umysłu do wprowadzania w życie wspólnych marzeń. Najważniejsze są mózgi, infrastruktura może poczekać.*

Tematem wykładu otwartego z dnia 3 lutego był: *System-świat Immanuela Wallersteina*.

Kolejny wykład profesor poświęcił dorobkowi Immanuela Wallersteina (ur. 1930), który – jak podkreślił – ma istotne znaczenia do zrozumienia współczesności, obok ostatnich prac Zygmunta Baumana oraz bohatera styczniowego wykładu – Manuela Castellsa. Na tle licznych prac, w których dominuje lepsza lub gorsza publicystyka, zaś ich autorzy traktowani są, także w niektórych środowiskach akademickich jako szczególne źródło inspiracji w ostatnim dziesięcioleciu. Jedni „odgrzewają” propozycje, które mają wartość głównie historyczną, inni zaś formułują jako oryginalne sądy, które mogłyby za takie uchodzić... pół wieku temu. Profesor podał liczne tego przykłady, dzieląc w pełni krytyczną ocenę nauk społecznych dokonana przez J. Wallersteina – amerykańskiego socjologa i historyka w latach 1994–1998 pełnił on funkcję przewodniczącego Międzynarodowego Towarzystwa Socjologicznego, obecnie

wykłada na uniwersytetach: Yale i Columbia. Jest autorem dzieła „The Modern World System” (1973–1988) oraz twórcą analizy systemów-światów, która stanowi jeden z najważniejszych punktów odniesienia dla współczesnych nauk społecznych. Dla Wallersteina znaczącym źródłem inspiracji jest zarówno tradycja socjologiczna (Durkheim, Weber, Marx) i historyczna szkoła „Annales” F. Braudela, jak również teoria systemów i struktur dyssypacyjnych Ilya Prigogine.

Analiza systemów światowych Wallersteina opiera się na następujących założeniach: globalność (ujęcie globalne a nie globalizacja, która jest procesem), historyczność („longue duree” Braudela), unidyscyplinarność (to nie multidyscyplinarność), holizm (ujęcie całościowe). Przed analizą stawia wyzwania: racjonalność, eurocentryzm, czas, złożoność i nierównowaga, feminizm i nowoczesność. Istotę ostatniego z wymienionych ilustruje sądem Latoura: sieci rzeczywistości są jednocześnie realne (przyroda), naracyjne (dyskurs) i kolektywne (społeczeństwo). Nawiązując do szkoły dependystycznej, będącej w istocie obszarem współczesnych badań systemowych, Wallerstein wyróżnia w systemie światowym regiony (podsystemy): rdzeń – półperyferia – peryferia – ob-

szar zewnętrzny. Z analizy zależności politycznych, ekonomicznych, technologicznych między regionami wynika szereg istotnych wniosków, np. reakcje racjonalne zostały zepchnięte do głębokiej opozycji; świat nie potrafi sobie wyobrazić jutra, więc historyzuje; nastąpiła erozja zaufania między społeczeństwem a władzą; perspektywa strategiczna jest zamglona i zastępowana perspektywą eschatologiczną itp. Analiza systemów światowych Wallersteina jest także próbą usunięcia opozycji istniejącej między naukami społecznymi a naukami przyrodniczymi (ścisłymi).

Reasumując, profesor Sienkiewicz postrzega teorię systemów światowych Wallersteina jako dziedziny współczesnych badań systemowych, dziedziny nauk społecznych nie tylko nie stroniącej od osiągnięć nauk ścisłych, lecz przede wszystkim doceniających je i traktującej holizm, systemizm, unidyscyplinarność itp. jako szansę na przełamanie istniejącego kryzysu metodologicznego. Taka postawa jest szczególnie bliska autorowi lutowego wykładu otwartego.

Red.

Fotografia: Piotr Sienkiewicz

STYPENDIA MINISTERIALNE PRYZNANE!

Stypendia ministra obrony narodowej na rok akademicki 2009/2010 otrzymali: za osiągnięcia w nauce – Magdalena El Ghamari i Renata Omilianowicz, oraz za osiągnięcia w sporcie – Łukasz Kosobudzki.

Renata Omilianowicz jest studentką V roku zarządzania i dowodzenia na Wydziale Zarządzania i Dowodzenia. Specjalność, którą obecnie zgłębia w indywidualnym toku studiów to zarządzanie kadrami.

Jakie są Pani osiągnięcia w nauce?

Myślę, że udział w konferencjach, podczas których miałam okazję zaprezentować swoją wiedzę, należą do największych osiągnięć. Podczas konferencji międzynarodowej w Liptowskim Mikulaszu, praca na temat zarządzania talentami, którą przygotowałam z Małgorzatą Ćwiklicz, zajęła II miejsce w przeprowadzonym konkursie, natomiast praca

mojego autorstwa, dotycząca wykorzystanie otwartych źródeł informacji w działalności wywiadowczej, wygłoszona na konferencji naukowej w Szczecinie, spotkała się z bardzo dużym zainteresowaniem oraz została wydana w publikacji pokonferencyjnej. Myślę, że osiągnięciem jest również zrealizowanie praktyk studenckich oraz udział w kursach poszerzających moją wiedzę.

Czy wiąże Pani swoją przyszłość z pracą lub służbą w wojsku?

Rozpoczynając studia w Akademii zdawałam sobie sprawę z ogromnej szansy, którą mi daje ta uczelnia – zostania oficerem Wojska Polskiego. Mundur kusi, jednak z biegiem czasu doszłam do wniosku, że bardziej odpowiednia będzie dla mnie praca w cywilu. Nie wykluczam możliwości zatrudnienia się w organizacjach wojskowych. Miałam już przyjemność odbycia praktyk w Departamencie Wychowania

i Promocji Obronności Ministerstwa Obrony Narodowej, z których jestem bardzo zadowolona.

Którego z wykładowców najbardziej Pani ceni i dlaczego?

Bardzo cenię wszystkich pracowników naukowych, z którymi miałam styczność w czasie pięciu lat studiów. Przyznam szczerze, że ciężko jest mi wskazać konkretne osoby, bowiem każdego z wykładowców darzę ogromnym szacunkiem i podziwem. Jestem pod wielkim wrażeniem ich wiedzy i umiejętności. Mam również nadzieję, że swoją pracą spełniałam i spełniam ich oczekiwania.

Jakie ma Pani hobby?

Aktualnie staram się pogodzić naukę z pracą. Jestem osobą bardzo zajętą i dlatego mam mało czasu na hobby. Jeśli jednak znajdę wolną chwilę to wybieram teatr, musical lub książkę. Obecnie moją ulubioną sztuką jest spektakl pt. „Ludzie i Anioły” wystawiany w Teatrze Współczesnym, zaś książką biografia Mariana Zacharskiego. Interesuję się również muzyką, troszkę gram na pianinie – ostatnio ćwiczę utwory Yanna Tiersena.

Wyróżnieni studenci. Od lewej: Łukasz Kosobudzki, Magdalena El Ghamari oraz Renata Omiljanowicz

Magdalena El Ghamari jest studentką II roku bezpieczeństwa narodowego na Wydziale Bezpieczeństwa Narodowego (studia stacjonarne drugiego stopnia).

Czy mogłaby się Pani pochwalić swoimi osiągnięciami w nauce?

Można do nich zaliczyć publikacje naukowe oraz czynne uczestnictwo w międzynarodowych konferencjach naukowych. Ogromną przyjemność i wewnętrzną satysfakcję daje mi możliwość angażowania się w pozarządowe organizacje non-profit.

Które zajęcia najbardziej Pani lubi i dlaczego?

Najbardziej preferuję zajęcia związane z tematyką konfliktów zbrojnych oraz wyzwań i zagrożeń bezpieczeństwa oraz prawem humanitarnym konfliktów zbrojnych. Zajęcia są ciekawe merytorycznie oraz interesujące ze względu na ich charakter oraz sposób prowadzenia przez wykładowców.

Jakie są Pani zainteresowania?

Interesuje mnie dyplomacja oraz tematyka praw człowieka. Przyjemność sprawia mi nauka języków obcych, kontakt z innymi ludźmi oraz sport, który sprawia że można się odstresować i zapomnieć o codziennych obowiązkach.

A jakie ma Pani plany na przyszłość?

W przyszłości... dobre pytanie! Czas pokaże, jednakże chciałabym zająć się pracą naukową, zdobywać doświadczenie i kształcić się w zakresie bezpieczeństwa narodowego. Moim marzeniem jest uzyskać zatrudnienie w jednej z instytucji związanych bezpośrednio z bezpieczeństwem państwa, a przede wszystkim spełniać się w swojej pracy.

Łukasz Kosobudzki jest studentem II roku zarządzania na Wydziale Zarządzania i Dowodzenia.

Jaką dyscyplinę sportu Pan uprawia?

Jest to gra w warcaby – zarówno 100-polowe, jak i 64-polowe.

Od jak dawna zgłębia Pan tajniki tej gry i do jakiego klubu sportowego Pan należy?

Uprawiam tę dyscyplinę od 12 lat a reprezentuję klub MKS Mazovia Mińsk Mazowiecki, gdzie także trenują dzieci i młodzież.

Czy mógłby się Pan pochwalić swoimi osiągnięciami w tej dziedzinie?

Moje największe sukcesy to trzecie miejsce w II Mistrzostwach Europy Studentów w grze błyskawicznej (warcaby 100-polowe) oraz pierwsze miejsce w Mistrzostwach Polski seniorów w Warcabach Aktywnych 64-polowych. Mam również na swoim koncie kilkanaście medali z Mistrzostw Polski w kategoriach młodzieżowych i kilka zdobytych w kategorii seniorów.

Pana plany na przyszłość?

W przyszłości chciałbym otworzyć własną szkołę warcabową, gdzie mógłbym trenować nowe pokolenia warcabistów.

Rozmawiała Ewa Ciunowicz
Fotografia: Zdzisław Rutkowski

STUDENCI AON ZA GRANICĄ

27 stycznia 2010 r. z inicjatywy Biura Rektora – zespołu do spraw Procesu Bolońskiego, zostało zorganizowane spotkanie studentów – stypendystów programu Erasmus, z władzami Akademii

Rozpoczynając spotkanie rektor-komendant AON gen. dyw. dr inż. Romuald Ratajczak podkreślił, że jest to historyczna chwila dla naszej uczelni oraz pierwsze takie przedsięwzięcie, które w pełni wprowadziło uczelnię w europejską przestrzeń edukacyjną.

Następnie studenci: Ilona Tobjasz, Ludwika Kaczmarska, Sławomir Nizioł, Bartłomiej Czerkowski oraz Artur Stefaniak, przedstawili przybyłym na spotkanie: rektorowi-komendantowi AON, pani prorektor ds. studenckich, prodziekanowi Wydziału Zarządzania i Dowodzenia oraz osobom prowadzącym program Erasmus, relacje z wyjazdów oraz podzieliли się doświadczeniami zdobytymi w trakcie kilku-miesięcznej nauki w zagranicznych uczelniach.

Każdy dzień pobytu w Wyższej Szkole Handlu Europejskiego w Lyonie (Ecole de Commerce Europeenne) wnosil coś nowego do mojego życia – mówiła Ilona Tobjasz – studentka II roku zarządzania lotnictwem. Zajęcia były bardzo różne i uczyłam się zupełnie nowych rzeczy. Teraz, z perspektywy czasu, mogę zapewnić, że były to wspaniałe chwile, które z pewnością głęboko zapadną mi w pamięć. Dzięki temu doświadczeniu mam jeszcze większą motywację do dalszego rozwoju i sądzę, że każdy kto wróci – bądź wrócił – z wymiany, będzie odczuwał

o samo. Chciałabym tym samym pokreślić, jak dużo wysiłku wkłada uczelnia w Lyonie w edukację międzynarodową swoich studentów. Każdy z uczących się przynajmniej raz w toku swoich studiów wyjeżdża do zagranicznej uczelni na kilka miesięcy. Wyższa Szkoła Handlu Europejskiego jest również odpowiednim miejscem dla osób pragnących „podciągnąć się” ze znajomości języka angielskiego. Dużo zajęć prowadzonych jest przez rodowitych Amerykanów, Brytyjczyków, a nawet Australijczyków. Jeśli zaś chodzi o biuro organizacji wymian tej uczelni, to jest ono bardzo silnie rozwinięte i mocno wspiera w działaniach swoich studentów.

Dużym zainteresowaniem przybyłych gości cieszyły się wypowiedzi studentów, które dotyczyły wielokulturowości i „wielojęzyczności” wyjazdów. Nasza grupa składała się z Polaków, Bułgarów i Węgrów – relacjonował **Artur Stefaniak** – student II roku zarządzania lotnictwa, który właśnie wrócił z Uniwersytetu Obrony w Brnie (Univerzita Obrany). Obecni byli także Francuzi, natomiast Polacy stanowili dość liczną grupę – sądzę, że mogło nas być ok. 60 osób. Dzięki imprezom integracyjnym, organizowanym przez liczne stowarzyszenia dla studentów międzynarodowych, poznaliśmy mnóstwo osób z różnych zakątków świata, w tym nawet z Afryki. Byłem pozytywnie zaskoczony wielokulturowością tego miasta i wszędzie obecnym językiem angielskim. Brno stanowi poza tym wspaniałą bazę wypadową do europejskich stolic, takich jak Bratysława, Budapeszt, Wiedeń czy Praga. Republika Czeska pod względem kulturowym jest bardzo podobna do Polski, chociaż charakteryzuje się np. wyjątkową kuchnią. Będę tęsknił za czeskim jedzeniem, ich zupy oraz „smažený sýr”, czyli opiekany ser, są po prostu wyśmienite.

Ludwika Kaczmarska, która również studiowała na Uniwersytecie Obrony w Brnie, opowiedziała o warunkach, które stworzyła uczelnia dla studentów z zagranicy. Warunki w hostelu dla gości, w którym mieszkaliśmy były bardzo do-

bre. Do dyspozycji mieliśmy dwuosobowe pokoje, każdy z osobną łazienką. Dodatkowo mogliśmy korzystać z pralni. Uniwersytet zapewnił nam także wyżywienie, serwowane od poniedziałku do piątku w postaci lunchu. Istotne jest również to, że mieliśmy nieograniczony dostęp do biblioteki oraz wszelkich pomocy dydaktycznych.

W trakcie spotkania nie zabrakło również pytań związanych z kwestiami finansowymi podczas pobytu oraz przyznanym stypendium. Wszystko zależało od tego jaki tryb życia prowadziła dana osoba i w jakiej wysokości zostało przyznane stypendium – mówił **Sławomir Nizioł** – student III roku logistyki, stu-

diujący w semestrze zimowym również w Wyższej Szkole Handlu Europejskiego w Lyonie. W moim przypadku stypendium pokryło dużą część wydatków na życie, jednak bez pomocy finansowej rodziny, utrzymanie się w Lyonie, byłoby naprawdę trudne. Kwestia zakwaterowania jest podstawowym problemem, który napotka większość osób pragnących wyjechać w ramach programu Erasmus do Francji. Nie chcę nikogo zniechęcać, a jedynie ostrzec i podpowiedzieć na co należy zwrócić uwagę. Przede wszystkim zbędne okaże się szukanie akademika przy uczelni. W Lyonie znajduje się jeden wielki kampus akademików prywatnych, do którego prośbę o zarezerwowanie miejsca trzeba kierować na długo przed wyjazdem na stypendium. Istnieje również możliwość szukania na własną rękę mieszkania lub pokoju, jednak bez olbrzymich za-

pasów gotówki, bez poręczenia i znajomości języka francuskiego, może się to okazać bardzo trudne. Nie należy tracić nadziei, a co ważniejsze, odkładać tej kwestii na ostatnią chwilę. Znacząca może się okazać pomoc kolegów, którzy wrócili ze stypendium...

Bardzo ciekawe wystąpienie przedstawił student lotnictwa **Bartłomiej Czerkowski** – student V roku lotnictwa, którego pobyt w estońskiej Akademii Lotniczej (Eesti Lennuakadeemia) został potwierdzony nie tylko wysokimi wynikami w nauce ale również wykonanym samodzielnie hełmem pilota wojskowego. *Akademia Lotnicza w Tartu to najbardziej prestiżowa i najwyższa rangą uczelnia lotnicza w Estonii. Jest to jedyna uczelnia w tym małym nadbałtyckim kraju, która kształci przyszłą kadre lotniczą dla estońskiego lotnictwa cywilnego. Uczelnia prowadzi: Wydział Zarządzania Przestrzenią Powietrzną dla przyszłych kontrolerów ruchu lotni-*

czego, Wydział Pilotażu, kształcący przyszłych pilotów lotnictwa cywilnego, oraz Wydział Zarządzania w Lotnictwie dla przyszłej kadry zarządzającej i naziemnej w przemyśle lotniczym. Wykłady prowadzą najbardziej doświadczeni estońscy specjaliści z zakresu lotnictwa, a także zapraszani są liczni wykładowcy specjaliści z zagranicy. EAVA ściśle współpracuje z portem lotniczym w Tartu i Tallinie, gdzie każdy student Akademii odbywa zajęcia praktyczne. Akademia jest dosyć wymagająca, gdyż podczas Erasmusa trzeba się przygotować na pisanie licznych sprawdzianów, esejów, zadań domowych, a także uczyć do końcowych egzaminów z każdego przedmiotu.

Obecnie w partnerskich zagranicznych uczelniach w Hiszpanii, na Słowacji oraz w Estonii, studia kontynuuje jeszcze czworo naszych studentów. Niecierpliwie czekamy na ich powrót i relacje z wyjazdów.

*mjr mgr inż. Andrzej Sobolewski
szef zespołu ds. procesu bolońskiego*

III edycja Wakacyjnych Staży Studenckich już wkrótce!

Pod koniec stycznia 2010 r. władze AON podpisały porozumienie o wakacyjnych stażach w Biurze Bezpieczeństwa Narodowego.

Program staży będzie realizowany pod patronatem honorowym prezydenta RP Lecha Kaczyńskiego oraz pod merytoryczną opieką Akademii Obrony Narodowej.

Udział w WSS jest niepowtarzalną szansą zdobycia wiedzy i doświadczeń z zakresu stosunków mię-

dzynarodowych, spraw wewnętrznych, administracji, bezpieczeństwa narodowego oraz komunikacji społecznej.

Proces rekrutacyjny rozpocznie się wiosną 2010 r. Najświeższe informacje na ten temat dostępne są na stronie internetowej BBN: www.bbn.gov.pl.

Red.

WSPÓŁPRACA ZE STOWARZYSZENIEM PROMOWANIA MYŚLENIA OBYWATELSKIEGO

28 stycznia 2010 r. wykład nt. *Problemy gospodarcze Polski* przeprowadziła prof. dr hab. Maria Sierpińska.

Wykład skierowany był głównie do kadry naukowo-dydaktycznej oraz studentów ekonomii. W swoim wystąpieniu prof. Maria Sierpińska omówiła m.in. stan budżetu naszego państwa, poziom zadłużenia i przyczyny jego pogłębiania, poziom bezrobocia, zachowania obcych banków w warunkach kryzysu, a także poziom inwestycji i ich zależność od rozwoju gospodarczego Polski.

Profesor nauk ekonomicznych pani Maria Sierpińska jest rektorem Wyższej Szkoły Finansów i Zarządzania w Warszawie, pracownikiem naukowym Akademii Ekonomicznej w Krakowie, członkinią Rady Giełdy Papierów Wartościowych, a ponadto autorką licznych prac naukowych publikowanych w kraju i zagranicą, specjalistką w dziedzinie finansów i controllingu oraz doświadczoną członkinią organów nadzorczych spółek kapitałowych.

17 grudnia 2009 r. dyrektor Instytutu Wysokich Ciśnień Polskiej Akademii Nauk prof. dr hab. Sylwester Porowski wygłosił w Akademii Obrony Narodowej wykład nt. *Techniki laserowe przyszłością nowoczesnej gospodarki i systemów obronnych*.

Na spotkaniu z kadrami i studentami AON prof. Porowski przedstawił krótko historię powstania Instytutu Wysokich Ciśnień PAN, a także omówił projekt niebieskiego lasera półprzewodnikowego, za który w 2002 r. otrzymał nagrodę prezydenta RP za najlepszy wynalazek.

Prof. dr hab. Sylwester Porowski jest absolwentem wydziału fizyki Uniwersytetu Warszawskiego, którego dyplom otrzymał w 1960 r., doktoryzował się w 1965 r., a tytuł profesora otrzymał w roku 1978. W latach 1996–1998 był sekretarzem Europejskiej Grupy Wysokociśnieniowej, w latach 1999–2003 prezydentem Światowej Organizacji Fizyki i Technologii Wysokich Ciśnień AIRAPT, zaś od 1972 r. dyrektorem Centrum Badań Wysokociśnieniowych PAN. Prowadzi badania nad fizyką ciała stałego.

26 listopada 2009 r. studenci spotkali się z prof. dr. hab. n. med. Jerzym Woy-Wojciechowskim, który przeprowadził wykład na temat: *Czynniki wydłużania życia i zachowania zdrowia*.

Podczas spotkania profesor wyjaśnił jak wielką rolę w zachowaniu zdrowia odgrywa prowadzenie higienicznego trybu życia. Odpowiednia dieta, aktywność fizyczna oraz równowaga psychiczna, jego zdaniem, są najlepszą receptą na zachowanie vitalności organizmu.

Prof. Jerzy Woy-Wojciechowski jest prezesem Polskiego Towarzystwa Lekarskiego oraz specjalistą w dziedzinie ortopedii, chirurgii urazowej i medycyny nuklearnej. W 1967 r. uzyskał tytuł doktora medycyny, w 1974 r. doktora habilitowanego, a w 1991 r. profesora. W latach 1968–1980 był kierownikiem Zakładu Izotopów Akademii Medycznej w Warszawie, od 1980 Zakładu Medycyny Nuklearnej. Ponadto pianista, kompozytor muzyki filmowej i teatralnej oraz współtwórca Teatryku Piosenki Lekarzy Eskulap”.

Red.
Fotografia: Ewa Ciunowicz

KOŁO NAUKOWE ARS LEGIS

Koło Naukowe ARS LEGIS zostało powołane 1 października 2009 r. z inicjatywy studentów Akademii Obrony Narodowej oraz pracowników Katedry Prawa i Administracji Wydziału Bezpieczeństwa Narodowego.

ARS LEGIS skupia studentów Akademii Obrony Narodowej, którzy pragną pogłębić wiedzę z zakresu międzynarodowego prawa publicznego oraz nauk pokrewnych.

W składzie obecnego zarządu Koła znaleźli się: Malwina Kołodziejczak (I rok studiów II stopnia, bezpieczeństwo narodowe) – prezes, Sylwia Soszyńska (I rok studiów II stopnia, bezpieczeństwo narodowe) – wiceprezes oraz Jowita Brudnicka (I rok studiów I stopnia, bezpieczeństwo narodowe) – sekretarz. Opiekunem Koła jest dr Barbara Janusz-Pawletta.

Statutowymi celami koła są w szczególności:

- rozwijanie i pogłębianie wiedzy z zakresu prawa międzynarodowego publicznego oraz prawa europejskiego,
- stworzenie warunków do samokształcenia i podwyższania poziomu wiedzy studentów, prowadzenie badań naukowych, doskonalenie form i metod pracy naukowej jego członków,
- inicjowanie i prowadzenie prac popularyzujących wiedzę o prawie humanitarnym oraz szeroko pojętą integracją studentów.

ARS LEGIS swoje cele realizuje poprzez: udział w seminariach, sympozjach, konferencjach i zjazdach naukowych dotyczących prawa międzynarodowego, organizowanie studenckich warsztatów i obozów naukowych, czy też spotkań, sympozjów i dyskusji z przedstawicielami środowisk naukowych, gospodarczych i politycznych w obszarze prawa międzynarodowego i europejskiego, współpracę z organizacjami i stowarzyszeniami pozarządowymi w realizacji zadań związanych z prawem międzynarodowym, przygotowywanie i przeprowadzanie konferencji naukowych, seminariów, odczytów oraz udział w podobnych inicjatywach organizowanych

przez inne podmioty, prowadzenie własnych lub zleconych prac naukowo-badawczych, organizowanie imprez międzyuczelnianych oraz umożliwianie studentom publikacji naukowych, podejmowanie współpracy z innymi organizacjami studenckimi w celu realizacji wspólnych przedsięwzięć, a także podejmowanie współpracy międzynarodowej w obszarze prawa międzynarodowego.

Członkiem Koła Naukowego ARS LEGIS może zostać każdy student Akademii Obrony Narodowej. Praca w naszym kole to sposób na pożyteczne spędzenie wolnego czasu, czy też możliwość rozwoju naukowego z zakresu szeroko pojętego prawa międzynarodowego. Ponadto Koło Naukowe ARS LEGIS ma na celu zdobywanie umiejętności i doświadczeń przydatnych w przyszłej pracy.

Do tej pory członkowie ARS LEGIS uczestniczyli w jednym przedsięwzięciu, jednak na skalę międzynarodową. Studenci, wraz z kadrą Katedry Prawa i Administracji Wydziału Bezpieczeństwa Narodowego, byli organizatorami międzynarodowej konferencji naukowej na temat: *Konwencje Genewskie 60 lat później w sytuacji konfliktu w Afganistanie*, która odbyła się 7 grudnia 2009 r. w Akademii Obrony Narodowej, pod honorowym patronatem Polskiego Czerwonego Krzyża. Obecnie członkowie koła są w trakcie opracowywania kolejnych projektów naukowych.

Serdecznie zapraszamy, zarówno studentów jak i kadrę naukową Akademii, do uczestniczenia w naszych przedsięwzięciach. Wszelkich informacji na temat członkostwa można uzyskać w siedzibie ARS LEGIS, która mieści się w budynku nr 25, pokój 58 lub za pośrednictwem poczty elektronicznej: arslegis@aon.edu.pl.

Anna Nowicka-Osuch

LOTNICZE KOŁO NAUKOWE

W Akademii Obrony Narodowej co roku studiuje coraz więcej studentów cywilnych, którzy korzystając z bogatej oferty dydaktycznej zdobywają zarówno ogólną jak i wysoce specjalistyczną wiedzę z zakresu nauk wojskowych oraz cywilnych. Nasza uczelnia zapewnia studentom pomoc wysoko wykwalifikowanych specjalistów dziedzin wojskowych, których wiedza uzupełniona jest doświadczeniami zdobytymi na misjach wojskowych.

Osobom zainteresowanym zdobyciem fachowej wiedzy z zakresu lotnictwa, AON oferuje studia pierwszego i drugiego stopnia na kierunku zarządzanie lotnictwem na Wydziale Zarządzania i Dowodzenia. Istnieje także możliwość odbywania części studiów na wybranych uczelniach wyższych poza granicami naszego kraju w ramach programu ERASMUS. Do tego wymagane jest jednak uzyskanie wysokich wyników w nauce. Przedmiotami stricte lotniczymi takimi jak: nawigacja statku powietrznego, meteorologia i wpływ warunków atmosferycznych na lot statku powietrznego, konstrukcje lotnicze, prawo lotnicze czy organizacje lotnicze, zajmują się w AON osoby pracujące w Instytucie Lotnictwa i Obrony Powietrznej WZiD, utworzonego na bazie istniejącego wcześniej Wydziału Lotnictwa i Obrony Powietrznej.

Na szczególne uznanie zasługuje działalność, istniejącego od 2006 r., akademickiego Lotniczego Koła Naukowego (LKN). W wyniku głosowania podczas walnego zgromadzenia, które odbyło się na początku listopada ubieg-

łego roku, wyłoniono nowe władze koła. Prezesem został Michał Bober, jego zastępcą Tomasz Kurdziel, za sprawy organizacyjne odpowiada Piotr Matyszewski, szkoleniowiec – Paweł Popiołek, natomiast promocją zajmuje się Rafał Wyżgowski.

W wyniku działań zarządu koła, przy współpracy z pracownikami Instytutu, w ubiegłym roku odbyły się wyjazdy dydaktyczne do baz lotniczych w Mińsku Mazowieckim, Malborku, a nawet Poznaniu Krzesinach, gdzie po raz pierwszy przyjęto na stan samoloty wielozadaniowe F-16 block 52+. Studenci kierunków i specjalizacji lotniczych mieli niepowtarzalną okazję zapoznać się ze specyfiką działania lotniczych baz wojskowych z poziomu płyty lotniska jak i z wieży kontroli lotów, a także dzięki odwiedzanym symulatorom lotniczym F-16 i Mig-29, wczuć się w rolę pilotów wojskowych. W przyszłości LKN planuje również zawiązanie szerszej współpracy z Wyższą Szkołą Oficerską Sił Powietrznych w Dęblinie, m.in. w celu zapoznania się parkiem technologicznym uczelni.

Istotnym elementem podnoszącym poziom wiedzy studentów są też, organizowane z ramienia LKN, wyjazdy na konferencje o tematyce rozwoju infrastruktury lotniskowej, czy bezpieczeństwa lotów. Studenci wchodzący w skład LKN są stałymi uczestnikami Krajowej Konferencji Bezpieczeństwa Lotów.

Lotnicze Koło Naukowe nie zajmuje się jednak tylko działalnością naukową, gdyż m.in. wspomaga promocję lotnictwa na pokazach lotniczych w Radomiu czy Góraszce, a także promowanie idei lotniczych za pośrednictwem sportu szybowcowego, w którym suk-

Obsługa symulatora PZL-130

cesy zdobywa coraz liczniejsza reprezentacja AON, wybierana spośród członków Koła.

Sprostanie wymogom dzisiejszego rynku pracy jest obecnie łatwe, dlatego studenci coraz częściej poszukują możliwości zdobycia wymaganego doświadczenia zawodowego. Istotnym obszarem działalności LKN jest zatem nawiązywanie współpracy z instytucjami i organizacjami lotniczymi, dzięki której członkowie koła mają możliwość odbywania praktyk zawodowych w miejscach związanych z kontrolą ruchu lotniczego lub funkcjonowaniem lotnictwa cywilnego. Praktyki zawodowe na stanowiskach asystentów dyspozytora lotniczego odbyła już grupa osób w takich przedsiębiorstwach jak: Prima Charter czy Flight Dispatcher Services. Znaczna część praktykujących tam studentów przeszła również kursy na dyspozytora lotniczego zakończone egzaminem. Dzięki LKN i pracy wielu osób bezinteresownie wspierających Koło, możliwe stało się ukończenie szkoleń na funkcje Komisarzy Sportowych (szybownictwo) oraz wyrobienie licencji na samolot turystyczny – PPL(A), co w przyszłości z pewnością pomoże w zdobyciu pracy w lot-

nictwie. Studenci kierunków i specjalizacji lotniczych AON mają także za sobą ukończone praktyki w Urzędzie Lotnictwa Cywilnego oraz przedsiębiorstwie Państwowe Porty Lotnicze. Niektórzy z praktykantów po ukończeniu studiów, stali się szczęśliwymi pracownikami ULC.

Członkostwo w Lotniczym Kole Naukowym jest znakomitym rozwiązaniem dla studentów-pasjonatów lotnictwa, którzy chcą pogłębić swoją wiedzę z zakresu lotnictwa cywilnego i wojskowego, jak również planują pracę w lotniczych organizacjach o charakterze gospodarczym i instytucjach lotniczych na stanowiskach kierowników/menedżerów średniego szczebla zarządzania.

Serdecznie zapraszamy do wstąpienia w nasze szeregi. Wszelkich informacji można uzyskać w siedzibie ARS LEGIS, która mieści się w budynku nr 22, pokój 118 lub za pośrednictwem poczty elektronicznej: lknaon@wp.pl.

Rafał Wyżgowski

Fotografia: Tomasz Kurdziel

KOŁO NAUKOWE STUDENTÓW BEZPIECZEŃSTWA NARODOWEGO

Piłkarska Polska

23 lutego 2010 r. w hali Torwar odbyła się konferencja nt. Piłkarska Polska.

W organizacji przedsięwzięcia, w ramach wolontariatu sportowego, wzięły udział cztery członkinie Koła Naukowego Studentów Bezpieczeństwa Narodowego z sekcji Bezpieczeństwa Zgromadzeń i Imprez Masowych: Monika Michalak, Olga Figiel, Monika Sakowska i Aleksandra Dąbrowska. Organizatorami konferencji był Polski Związek Piłki Nożnej, Ministerstwo Sportu i Turystyki oraz Polski Klub Infrastruktury Sporto-

wej. Głównym tematem obrad było budowanie przyszłości piłki nożnej w Polsce. Do udziału w konferencji zostali zaproszeni przedstawiciele lokalnych samorządów i różnych ośrodków sportu. Gośćmi

specjalnymi byli m.in. Grzegorz Lato, Jerzy Engel, Henryk Kaspercak, Andrzej Strejlau, Stefan Majewski, Marek Zdziebłowski, Henryk Kaspercak i Krzysztof Miklas.

Jednym z poruszanych tematów było zapewnienie bezpieczeństwa na stadionach. Prezentację na ten temat przedstawił Miłosz Dorsz – konsultant ds. bezpieczeństwa i ekspert Polskiego Klubu Infrastruktury Sportowej. W trakcie swojego wystąpienia zwrócił uwagę na problemy zabezpieczania imprez masowych – brak kontroli firm ochroniarskich, brak osób potrafiących udzielić pierwszej pomocy. Podkreślił również potrzebę współpracy organizatorów imprez z strażą miejską i pożarną oraz z policją.

Na konferencji omówiono sposoby rozwijana piłkarskich talentów dzieci i młodzieży. Zaprezentowano dwa najważniejsze dziecięce turnieje: Tym-

bark Cup oraz Turniej im. Marka Wielgusa. Kolejny wykład dotyczył budowy nowoczesnego boiska. Jerzy Engel w prezentacji pt. *Piłka nożna polskim sportem narodowym* przedstawił historię polskiej piłki i plany na najbliższą przyszłość. Konferencja była również okazją do indywidualnych rozmów z ekspertami Polskiego Klubu Infrastruktury Sportowej odnośnie do bezpieczeństwa na stadionach.

W obradach często podkreślano jak istotne dla przyszłości polskiej piłki nożnej jest budowanie nowoczesnej i bezpiecznej infrastruktury sportowej nie tylko w największych miastach, ale w całym kraju. Osiągnięcie tego celu umożliwi tworzenie sportowej kultury wśród Polaków i odkrywanie młodych, piłkarskich talentów.

Aleksandra Dąbrowska

Europejski Dzień Ochrony Danych Osobowych

28 stycznia 2010 r. przedstawiciele Koła Naukowego Studentów Bezpieczeństwa Narodowego, należący do Sekcji Ochrony Informacji Niejawnych i Danych Osobowych, wzięli udział w IV Europejskim Dniu Ochrony Danych Osobowych.

Tegoroczne obchody odbyły się pod hasłem „Masz prawo do prywatności w internecie”, co pozwoliło skupić się na problematyce prywatności w świecie elektronicznym oraz ochrony praw dziecka w sieci. Wszyscy, którzy tego dnia przybyli do siedziby Generalnego Inspektora Ochrony Danych Osobowych, mogli uzyskać informacje i porady prawne z zakresu ochrony danych osobowych oraz otrzymać materiały edukacyjno-informacyjne. Ponadto specjalnie na ten dzień zaplanowana została seria wykładów odnoszących się do hasła przewodniego tegorocznej edycji Europejskiego Dnia Ochrony Danych Osobowych. Wykłady, poświęcone najbardziej istotnym kwestiom ochrony prywatności i danych osobowych, poprowa-

dzone zostały m.in. przez pracowników Biura Generalnego Inspektoratu Ochrony Danych Osobowych, Biura Rzecznika Praw Dziecka, przedstawicieli Komendy Głównej Policji oraz firmy Iron Mountain zajmującej się niszczeniem dokumentów oraz ochroną danych poza siedzibami firm. Dodatkowymi atrakcjami były: uroczyste rozstrzygnięcie konkursu plastycznego dla młodzieży, happening przed budynkiem Biura GODO oraz czat internetowy z generalnym inspektorem ochrony danych osobowych z uczniami szkół uczestniczących w projekcie „Twoje dane, Twoja sprawa”.

Na zdjęciu od lewej: Marlena Blicharz, Kamil Bzinkowski, Piotr Drobek z Departamentu Edukacji Społecznej i Współpracy Międzynarodowej Biura GODO, Anna Piszczatowska oraz Anna Skolimowska

Nie ulega wątpliwości, że ochrona danych osobowych w internecie stanowi dziś spore wyzwanie, natomiast Europejski Dzień Ochrony Danych Osobowych jest niezmiernie dobrą okazją do popularyzacji wiedzy na temat problematyki związanej z ochroną prywatności. Dlatego też już teraz zapraszamy na przyszłoroczną edycję, a zniecierpliwionych tak długim wyczekiwaniem zachęcamy do wstąpienia w szeregi,

działającej w Kole Naukowym Studentów Bezpieczeństwa Narodowego, Sekcji Ochrony Informacji Niejawnych i Danych Osobowych.

Marlena Blicharz, Kamil Bzinkowski
sekcja OINiDO

Fotografia: Paweł Stobiecki

Studenci AON w Centrum Szkolenia Na Potrzeby Sił Pokojowych w Kielcach

Pod koniec ubiegłego roku studenci AON i Wyższej Szkoły Policji w Szczytnie uczestniczyli w warsztatach szkoleniowych w kieleckim CSNPSP.

Warsztaty obejmowały cykl wykładów, które miały na celu przekazanie studentom wiedzy na temat technik operacyjnych stosowanych w misjach, dotyczących patrolowania, konwojowania, eskortowania, a także przeszukiwania terenów i obiektów w technice *Cordon and Search* (ang. okrążyć i przeszukać). Prelegenci poruszyli również kwestię przestrzegania zasad bezpieczeństwa w rejonach występowania m.in. i improwizowanych urządzeń wybuchowych (IED), a także temat zabezpieczenia Medycznego Polskiego Kontyngentu Wojskowego w Afganistanie, w tym procedury MEDEVAC (Medical Evacuation – ewakuacja medyczna) i CASEVAC (Casualty Evacuation – ewakuacja rannych) oraz rolę śmigłowca UH-60Q Medevac Black Hawk w prowadzeniu ewakuacji rannych.

Studenci mieli możliwość zapoznania się z historią działalności centrum, obejrzeni ekspozycje

z misji pokojowych zgromadzone Sali Tradycji oraz dokonali pamiątkowego wpisu do Księgi Gości. Na zakończenie wizyty w CSNPSP przewidziano tradycyjną żołnierską grochówkę.

Kolejnym punktem wyjazdu była wizyta na stadionie Korony Kielce. Zainteresowani problematyką organizacji imprez masowych, zapoznali się z systemem i procedurami bezpieczeństwa Miejskiego Stadionu w Kielcach – najnowocześniejszego, a przy tym najbezpieczniejszego obiektu piłkarskiego w Polsce. Studenci zwiedzili kielecki stadion, jego zaplecze techniczne oraz centrum dowodzenia. Podsumowaniem wizyty był mecz o mistrzostwo ekstraklasy między Koroną Kielce a drużyną Zagłębia Lubin. Studenci z trybun obserwowali spotkanie, które zakończyło się wynikiem 3:3.

Wyjazd został zorganizowany z inicjatywy Koła Naukowego Studentów Bezpieczeństwa Narodowego AON, a opiekę nad przedsięwzięciem objął płk dr inż. Zbigniew Skwarek – kierownik Zakładu Podstaw Bezpieczeństwa AON.

Joanna Felczyńska, Łukasz Świtalski

Terroryzm – geneza i przeciwdziałanie

W ramach projektu dofinansowanego ze środków programu operacyjnego funduszu inicjatyw obywatelskich, a także dzięki wsparciu fundacji Park Militarny Modlin, w ubiegłym roku studentki Akademii Obrony Narodowej, należące do Koła Naukowego Studentów Bezpieczeństwa Narodowego i Stowarzyszenia Ruch Wspólnot Obronnych: Kamila Siporska, Katarzyna Bator oraz Karolina Kukła, przeprowadziły w Twierdzy Modlin wykłady na temat: *Terroryzm – Geneza i Przeciwdziałanie*. Zają-

cia były adresowane do młodzieży gimnazjalnej, w celu przybliżenia jej problemu zagrożenia współczesnym terroryzmem. W trakcie wykładów poruszono zagadnienia terroryzmu samobójczego, terroryzmu powietrznego oraz związanych z nimi procedur. Omówione zostały także główne ataki terrorystyczne, jak również akty prawne związane ze zwalczaniem globalnego terroryzmu. Uczestnicy byli zainteresowani zaproponowaną tematyką. Zadawali dużo szczegółowych pytań, zarówno w trakcie wykładów jak i po zakończeniu każdego z nich.

Katarzyna Bator

Wykłady otwarte w KNSBN

W grudniu ubiegłego roku w ramach spotkań Koła Naukowego Studentów Bezpieczeństwa Narodowego rozpoczął się cykl wykładów otwartych.

Cykl wykładów zainaugurowało wystąpienie mjr. Wojciecha Sójki – pracownika Akademii Obrony Narodowej oraz uczestnika szóstej zmiany Polskiego Kontyngentu Wojskowego w Iraku. Jego wykład dotyczył systemu ochrony i obrony polskich baz wojskowych, konwojów oraz żołnierzy, podczas misji wojskowych poza granicami RP.

Słowa wprowadzające oraz przedstawiona literatura zapowiadały, że wykład będzie bardzo interesującym doświadczeniem, a my – jako audytorium, będziemy mieli przyjemność uczestniczyć w wydarzeniu, które zostało przygotowane przez specjalistę w tej dziedzinie. W trakcie spotkania każdy z nas mógł przejrzeć czasopisma oraz pozycje książkowe, w tym również wydane przez Wydawnictwo Akademii Obrony Narodowej, będące podstawą merytoryczną wykładu. W auli panowała wyjątkowa cisza, gdy pan major przechodził do kolejnych części swojego wystąpienia, poruszając wiele nieznanych nam kwestii. Nawiązał m.in. do procedur i zasad obowiązujących w czasie organizowania ochrony i osłony wojsk RP poza granicami kraju,

przywołując wiele aktów prawnych, np. Narodową Doktrynę Ochrony Wojsk RP, a także szczegółowo omawiając mechanizmy, które pozwalają określić poziomy zagrożenia. W dalszej części spotkania prelegent skupił się na przedstawieniu modelowego zabezpieczenia baz wojskowych oraz najnowszych urządzeń technicznych, które wspomagają żołnierzy podczas misji. Podczas swojego wystąpienia major Sójka starał się wyjaśnić studentom każde z omawianych pojęć poprzez przytaczanie ich definicji, co niewątpliwie było bardzo potrzebnym zabiegiem przy tak skomplikowanej tematyce. Ponadto przygotowane przez niego symulacje, mapy, plany baz, fotografie oraz ilustracje pozwoliły na doskonałe zrozumienie przekazywanych treści.

Wykład z całą pewnością podobał się wszystkim słuchaczom, a znakomitym wyrazem zadowolenia były oklaski, które prowadzący otrzymał po zakończeniu prelekcji.

Na zakończenie spotkania prezes zarządu koła Sergiusz Parszowski podziękował majorowi Wojciechowi Sójce za czas i trud włożony w przeprowadzenie wykładu oraz zaprosił, w imieniu członków Koła Naukowego Studentów Bezpieczeństwa Narodowego, do uczestnictwa w kolejnych wykładach otwartych.

Piotr Kłos

Dołącz do zespołu redakcyjnego!

Nowy portal Studentów AON
zawsze aktualne informacje
galerie zdjęć z imprez
forum dyskusyjne
mapa AON

Portal StudenciAON.pl to miejsce, w którym informacje zamieścić może każdy. Zapraszamy Studentów, organizacje studenckie oraz wszystkich Pracowników.

www.StudenciAON.pl

KOŁO NAUKOWE STUDENTÓW LOGISTYKI

TransLogistics 2009 V Ogólnopolskie Forum Studentów Transportu i Logistyki

W dniach 10–11 grudnia 2009 r. członkowie KNSL AON uczestniczyli w konferencji naukowej zorganizowanej przez Koło Naukowe Studentów Logistyki i Transportu „LOGISTICS” z Politechniki Wrocławskiej.

Pierwszy dzień obrad poświęcony był tematyce transportu. Wartością merytoryczną tej części konferencji były wystąpienia przedstawicieli firm transportowych i logistycznych oraz studentów. Poruszone zostały zagadnienia dotyczące sterowania ruchem, ewolucji w transporcie oraz najnowszych rozwiązań informatycznych w transporcie i logistyce.

Dzień drugi forum upłynął pod znakiem rozwiązań logistycznych prezentowanych przez studentów. Nasz przedstawiciel – jeden z członków KNSL AON – Paweł Krekora, wygłosił referat nt. *Czynniki stymulujące rozwój transportu intermodalnego w Polsce.*

Przedstawiciele KNSL AON wraz ze studentami SGGW oraz Politechniki Wrocławskiej

Ważnym elementem konferencji było także nawiązanie znajomości ze studentami z innych uczelni, a także wymienianie się wrażeniami oraz doświadczeniami z zakresu logistyki.

Karolina Kuzia

Fotografia: Joanna Walasek

New Logistics 2009

W dniach 26–27 listopada 2009 r. członkowie KNSL AON wzięli udział w konferencji naukowej nt. „New Logistics 2009”, zorganizowanej przez Europejskie Koło Logistyczne „FENIKS” z Politechniki Śląskiej. Konferencja odbywała się pod hasłem: „Nowoczesne koncepcje logistyczne”.

Konferencję rozpoczął prelekcją prof. dr hab. inż. Józef Bendkowski, a następnie referaty związane z tematyką nowoczesnych koncepcji logistycznych wygłosili członkowie kół naukowych. Wysłuchaliśmy również bardzo ciekawych wypowiedzi dotyczących m.in. nowoczesnych koncepcji transportu zbiorowego, rozwoju technologii identyfikacji towarów, logistyki zwrotnej, czy też kodów QR.

Drugiego dnia mieliśmy okazję gościć w firmie ROCA w Gliwicach. Jest to jedna z najdynamiczniej rozwijających się firm na Śląsku, która zajmuje się produkcją ceramiki sanitarnej. W fabryce zapoznaliśmy się z przebiegiem procesu produkcyjnego i

kontroli jakości. Odwiedziliśmy także magazyn firmy mieszczący się w tym samym budynku oraz zapoznaliśmy się z zasadami jego funkcjonowania.

Magdalena Grenda

Zapraszamy na stronę internetową Koła Naukowego Studentów Logistyki AON: www.knsl-aon.pl.

Fot. KNSL

Jak zawsze szczęśliwi i żądni wiedzy!

KOŁO NAUKOWE EUROPEISTYKI „MŁODA EUROPA”

27 lutego 2010 r. studenci Koła Naukowego Europeistyki „Młoda Europa” wzięli udział w projekcie pt. *Deportation Day: Live History Lesson*, dofinansowanym ze środków Unii Europejskiej.

Program obejmował zwiedzanie muzeum KGB w Wilnie oraz symulację radzieckich deportacji z lat 40. XX wieku. Celem projektu było przybliżenie młodym ludziom w jakich warunkach odbywały się zsyłki i jak wyglądało życie w obozach radzieckich. Studenci odrywali w tym przedsięwzięciu role deportowanych, dzięki czemu dowiedzieli się na czym polegał rygor obozowy.

Projekt realizowany był 30 km od Wilna, w bunkrze znajdującym się 5 metrów pod ziemią. W sposób bardzo realistyczny, z udziałem aktorów, psa oraz rekwizytów z okresu zsyłek: ciężarówki, mundurów, ubioru obozowego dla uczestników, aluminiowych łyżek i stoików do jedzenia zupy na gazetach, odbywały się przesłuchania, roboty przymusowe oraz straszenie.

Studentka europeistyki wspomina: *Gdy dojechalśmy na miejsce zostaliśmy potraktowani jak najgorsi zbrodniarze. Poinformowano nas o tym, że od tego momentu nie posiadamy żadnych praw i mamy obowiązek spełniać wszystkie żądania i rozkazy. Wsadzono nas do ciężarówki. Gdy przekroczyliśmy próg bunkra prowadzono nas po zawitych koryta-*

rzach, aby ostatecznie zamknąć nas w małym pokoju i przedstawić nam wszystkie zarzuty – „zdrajców narodu”. Kilka osób było zmuszonych do podpisania dokumentu zobowiązującego ich do donoszenia na bliskich i przyjaciół. Kolejnym punktem programu

była praca. Po ciężkich robotach każdy z nas otrzymał rację żywnościową, składającą się z obozowego kapuśniaka i ciemnego chleba. W czasie posiłku usłyszeliśmy komunikat o śmierci Józefa Stalina i o naszym oswobodzeniu. Po zakończeniu projektu mogliśmy podzielić się swoimi wrażeniami i doświadczeniami.

Po symulacji studenci AON mieli okazję zwiedzić Wilno, odwiedzić grób Józefa Piłsudskiego, zobaczyć obraz Matki Boskiej w Ostrej Bramie, kościół św. Anny oraz pomnik Adama Mickiewicza.

*dr Agnieszka Legucka
opiekun koła naukowego
„Młoda Europa”*

Fotografie: Michał Przybylak

STUDENCKA AKADEMIA POLOWA

W ramach programu edukacyjnego Studenckiej Akademii Polowej, którego celem jest przybliżenie studentom cywilnym problematyki obronności, wzbogacenie oferty edukacyjnej oraz zaangażowanie w proces profesjonalizacji wojska, zorganizowano cykl wykładów związanych z powyższą tematyką. Przedsięwzięcie realizowane jest przy wsparciu Departamentu Nauki i Szkolnictwa Wojskowego MON.

25 lutego 2010 r. ze studentami AON spotkał się szef Biura Bezpieczeństwa Narodowego Aleksander

Szczygło (na zdj ciu powyżej), który przedstawił informacje na temat funkcjonowania biura: jego struktury i misji oraz zadań. Pytania studentów do ministra Szczygły dotyczyły m.in. roli Rady Bezpieczeństwa Narodowego, przyszłości szkolnictwa wojskowego oraz Sił Zbrojnych RP, udziału polskich żołnierzy w misjach stabilizacyjnych poza granicami naszego kraju, a także wizji systemu obronnego Polski.

24 listopada 2009 r. gościem Studenckiej Akademii Polowej był sekretarz stanu MON ds. społecznych i profesjonalizacji Czesław Piątas (na zdj ciu po lewej), który przeprowadził wykład inauguracyjny na temat profesjonalizacji Sił Zbrojnych RP. Spotkanie, które spotkało się z dużym zainteresowaniem ze strony studentów, odbyło się inicjatywy i pod patronatem prorektor ds. studenckich dr Anety Nowakowskiej-Krystman.

Red.

Fotografie: Zdzisław Rutkowski, Ewa Ciunowicz

AKADEMICCY WOLONTARIUSZE Z POMOCĄ NA LITWIE

W grudniu ubiegłego roku Organizacja Studencka „Wolontariat” przy Akademii Obrony Narodowej, we współpracy z Samorządem Studenckim Wydziału Zarządzania i Dowodzenia, dziekanem wydziału płk. dr. hab. inż. Jarosławem Wołęjszo oraz zastępcą dyrektora Instytutu Wojsk Lądowych płk. dr.

inż. Andrzejem Wiszem, zapoczątkowała akcję charytatywną, mającą na celu udzielenie pomocy dzieciom z polskich szkół na Litwie.

Szkoła w Pikieliszkach jest bardzo biedna. Uczy się w niej trzydziestu uczniów z polskich rodzin, którym brakuje przyborów do pisania, książek i ubrań.

Zajęcia prowadzone są w języku polskim przez wykwalifikowaną polską kadre.

Już od listopada na Wydziale Zarządzania i Dowodzenia zbierane były wszelkie pomoce naukowe, literatura piękna, bajki i ubrania. Do akcji bardzo chętnie włączyła się kadra dydaktyczna, studenci, różne przedsiębiorstwa (Alpap, Pap-max) oraz osoby prywatne (Zbigniew Bucoń). Zebrana została bardzo duża ilość darów, przez co w kwestii ich przewozu zaistniała potrzeba wymiany samochodu na większy. Początek podróży na Litwę utrudniały warunki pogodowe – śnieg i bardzo niskie temperatury. Podróż trwała dwanaście godzin, jednak szczęśliwie dotarliśmy do celu, gdzie czekał już na nas ciepły posiłek i gorące powitanie.

Następny dzień rozpoczął się bożonarodzeniową inscenizacją, którą zaprezentowali uczniowie szkoły podstawowej w Pikieliszkach. Po jasełkach rozdane zostały paczki dla kadry i dzieci. Milusińscy byli zachwyceni otrzymanymi prezentami. Z iskierkami w oczach rozpakowywali podarunki. Szkoła otrzymała komputery, środki czystości, artykuły biurowe i sportowe, literaturę piękną oraz ubrania. Jednakże okazuje się, że to wszystko to jedynie kropla w morzu potrzeb. Budynek szkoły powstał w latach 30. XX wieku i od tej pory nie przeszedł gruntownego remontu. Przez drewniane okna wieje lodowaty wiatr, który podwójnie wyziębia i tak już zimne pomieszczenia. Szkołę ogrzewa jedynie kilka pieców kaflowych! Uczniom już po trzydziestu minutach siedzenia w klasach kostnieją palce i w takich warunkach codziennie spędzają swój czas.

Kolejnym ofiarowanym przez nas prezentem była wycieczka do Trok, gdzie zwiedzaliśmy zamek na wyspie. Uczniowie nie cz sto mają możliwość uczestnictwa w wycieczkach, dlatego tym bardziej nasza propozycja sprawiła im wiele radości. W zimowej aurze zamek prezentował się fantastycznie. Dzieci poznały jego historię z prezentacji multimedialnej oraz obejrzały efekty świetlne zaprezentowane na zamku.

Po dniu pełnym emocji i wzruszeń udaliśmy się na spoczynek, by kolejnego dnia szykować się do powrotu. Kadra z Pikieliszek bardzo dziękowała za wizytę, ale nie tylko z powodu udzielonej pomocy. Nauczyciele mogli porozmawiać ze swoimi rodakami, usłyszeć jak obecnie żyje się w Polsce. Było to dla nich bardzo ważne, szczególnie że niektórzy z nich już od ponad dwudziestu lat nie odwiedzili naszego kraju. My z kolei dowiedzieliśmy się jaki jest obecnie los, niewspieranych przez nikogo, mniejszości narodowych na Litwie. Zarówno rząd Litwy, jak i Polski nie interesuje się swoimi rodakami. Jedyną nadzieją są ludzie, którzy chcą pomóc i nie boją się tego czynić.

Dobłą wiadomością dla dzieci ze szkoły w Pikieliszkach są planowane, specjalnie z myślą o nich, na lato 2010 r. kolonie, które zostaną ufundowane przez Organizację Studencką Wolontariat, Akademię Obrony Narodowej oraz prywatne przedsiębiorstwa i darczyńców.

*Kinga Skonieczna, Agnieszka Hankus
Fotografia: sierż. Daniel Walczak*

WIELKA ORKIESTRA ŚWIĄTECZNEJ POMOCY ZAGRAŁA W AKADEMII

Za nami kolejny – XVIII Finał Wielkiej Orkiestry Świątecznej Pomocy. 10 stycznia br. 120 tysięcy wolontariuszy w całej Polsce kwestowało na rzecz onkologii dziecięcej i doposażenia klinik onkologicznych w sprzęt wysokospecjalistyczny. Sztab, zorganizowany na terenie Akademii Obrony Narodowej, w ciągu całodziennej zbiórki pieniędzy i licytacji przedmiotów, zgromadził fundusze w wysokości 18500 zł.

Sztab WOŚP po raz pierwszy pojawił się na terenie Akademii Obrony Narodowej. Powołany został z inicjatywy Samorządu Studentów AON, którą poparli uczniowie LI Liceum Ogólnokształcącego im. T. Kościuszki. Dzięki tej współpracy, w Rembertowie przez całą niedzielę, w bardzo trudnych warunkach pogodowych, kwestowała grupa ok. 80 wolontariuszy.

Część koncertową w Klubie AON rozpoczął zespół „NO NAMES”, który starał się rozgrzać przede wszystkim zmarzniętych wolontariuszy. Około godziny 15.30 prowadzący: Izabela Chmąlewska i Sławomir Nizioł (studenci Wydziału Zarządzania i Dowodzenia), zainicjowali licytację na rzecz Wielkiej Orkiestry Świątecznej Pomocy. Wśród przedmiotów

przekazanych na licytację znalazły się podarunki od kadry Akademii, Urzędu Dzielnicy Rembertów m.st. Warszawy, Policealnej Szkoły Ochrony „VIP”, gadżety przekazane przez organizatorów WOŚP (koszulki, kalendarze, monety, kubki) oraz przedmioty przekazane od prywatnych darczyńców.

Najwięcej emocji wśród zebranych wzbudziła aukcja, którą z fantazją przeprowadził aktor zaangażowany w tegoroczną zbiórkę – Mateusz Damiński. Album historyczny, pamiątkowa moneta WOŚP, kalendarz oraz koszulka WOŚP z autografami Jurka Owsiaika i uczestników wyprawy na Syberię, osiągnęły wysokie ceny (łączna kwota sprzedaży tych przedmiotów to niemal 1000 zł).

Pozostałą część zabawy uatrakcyjniły zespoły: „Kapela Praska” z repertuarem przedwojennych, warszawskich piosenek oraz zespół „FOCUS”.

„Rembertowski Finał” trwał do godziny 20.00 i, w dużej mierze dzięki zaangażowaniu Samorządu Studentów i Wydziału Wychowawczego AON, zakończył się sukcesem.

Monika Lewińska

Fotografie: Zdzisław Rutkowski

ZABAWA KARNAWAŁOWA DLA DZIECI

24 stycznia 2010 r. w kasynie Akademii Obrony Narodowej odbyła się zabawa karnawałowa dla dzieci kadry i pracowników uczelni, zorganizowana przez pracowników Klubu AON.

Licznie przybyłych gości, na wstępie tegorocznej zabawy karnawałowej, witały dwa aniołki na szczudłach, zapraszając do magicznej „Krainy Elfów” i „Fabryki Zabawek. Po powitaniu przez Elfa Eryka, maluchy pod opieką doświadczonych animatorek rozpoczęły wymyślenie zabawy, podczas której między innymi dekorowały bombki, ręcznie zdołowały świąteczne pierniczki, samodzielnie wykonywały maskotki. Ogromnym zainteresowaniem cieszyło się stanowisko, na którym Pani Elf malowała

dziecięce twarze, a największą sympatię zdobył Święty Mikołaj, który często sięgał do worka pełnego prezentów i obdarowywał naszych milusińskich. Jak przystało na zabawę karnawałową nie zabrakło tańców, zabaw i konkursów.

Tekst i fotografia: Joanna Zagdańska

COŚ DLA OKA

W styczniu i lutym 2010 r. w Klubie AON mogliśmy oglądać obrazy autorstwa Małgorzaty Bednarczyk.

Małgorzata Bednarczyk od trzech lat zajmuje się malarstwem olejnym. Lubi pracować każdą techniką – akwarelą, pastelami, jednak olejna sprawia jej najwięcej przyjemności. Maluje zarówno przy użyciu pędzla jak i szpachli, techniką impastu, która polega na nakładaniu grubej warstwy farby. Daje to bardzo ciekawe efekty strukturalne i pozwala jeszcze bardziej wydobyć kolory i przestrzeń obrazu. *Pomysły czerpię z nieustająco zmieniającej się przyrody, która nas otacza. Jestem szczęśliwa z posiadania ogrodu, który dostarcza mnóstwo inspiracji i natchnienia* – mówi malarka.

Jej prace to pejzaże, kwiaty, zwierzęta oraz wszystko to co ją zachwyci. Maluje realistycznie, naturalistycznie, ale czasami zdarza się jej pofantazjować z naturą. *Kocham malarstwo i myślę, że już nie mogłabym bez niego żyć* – zdradziła nam Małgorzata Bednarczyk.

Red.

Fotografia: Robert Brzeziński

KLUB UCZELNIANY AKADEMICKIEGO ZWIĄZKU SPORTOWEGO AON ZAPRASZA!

Może wydawać się to niewiarygodne, ale nie wszyscy studenci Akademii wiedzą o istnieniu Klubu Uczelnianego Akademickiego Związku Sportowego – KU AZS AON. A prawda jest taka, koleżanki Studentki i koledzy Studenci, że coś takiego **ISTNIEJE!**

Nasz klub jest jeszcze młody – funkcjonuje od 2008 r., i jest jeszcze w trakcie rozwoju sportowego i organizacyjnego. Obecnie kieruje nim zarząd wybrany 27 października 2009 r. w składzie: Karol Daniluk – prezes, Marcin Urbański – wiceprezes, pptk Adam Matyja – sekretarz, Tomasz Paluch – członek zarządu, pptk Grzegorz Rosłań – członek zarządu.

Do zadań KU AZS należy m.in. współpraca z SWFiSO w zakresie rozwoju programu sportu na uczelni, przygotowania zawodników do udziału w zawodach środowiskowych (Akademickie Mistrzostwa Warszawy i Województwa Mazowieckiego, Varsoviada) i ogólnopolskich (Akademickie Mistrzostwa Polski), organizacja i współorganizacja imprez sportowych na uczelni oraz ogólnie rzecz ujmując organizacja życia sportowego na uczelni.

W ramach klubu działają sekcje sportowe: badminton, piłki nożnej i futsalu, koszykówki mężczyzn, siatkówki mężczyzn i kobiet, tenisa stołowego. W niedalekiej przyszłości planujemy sformalizować działalność sekcji biegów przełajowych oraz zainicjować działanie sekcji judo i pływania.

W bieżącym roku akademickim zawodnicy reprezentujący barwy KU AZS AON mają już za sobą starty w kilku imprezach sportowych. W listopadzie odbywały się igrzyska studentów pierwszego roku – 46. Varsoviada (więcej informacji w nr. 4(42) 2009). Na uwagę zasługuje wysokie

Jeśli uprawiasz którąś z tych dyscyplin, przyjdź na trening, a zobaczysz, że warto wstąpić do klubu!!! Masz pomysł na nowe sekcje? Chcesz działać na rzecz uczelni i AZS? Masz ciekawe pomysły? Napisz, odpowiemy, wysłuchamy, doradzimy – aon.warszawa@azs.pl.

Na zdjęciu od lewej: wiceprezes Marcin Urbański, prezes Karol Daniluk, członek zarządu Tomasz Paluch

miejsce naszych siatkarek, które były tuż za podium – zdobyły czwarte miejsce, oraz siatkarzy, którzy pod wodzą trenera Huberta Milewskiego zajęli trzecie miejsce. Wyniki są tym bardziej cenne, że sportowy poziom w ostatniej edycji był bardzo wysoki. Nasi zawodnicy biorą również udział w środowiskowych ligach akademickich: piłki nożnej, koszykówki, siatkówki kobiet i mężczyzn. Startujemy także w zawodach w tenisie stołowym, badmintonie i futsalu.

Wierzymy, że największe sukcesy jeszcze przed nami.

Karol Daniluk

Fotografia: Zdzisław Rutkowski

Turniej Halowej Piłki Nożnej

15 stycznia 2010 r. w Studium Wychowania Fizycznego i Szkolenia Ogniowego odbył się Świąteczno-Norowiczny Turniej Halowej Piłki Nożnej Kadry AON.

W wyniku rozgrywek pierwsze miejsce zajęli reprezentanci Wydziału Bezpieczeństwa Narodowego,

drugie miejsce wywalczyła drużyna Wydziału Zarządzania i Dowodzenia, zaś trzecie przypadło kadrcie Centrum Symulacji i Komputerowych Gier Wojennych. Puchary i medale wręczył rektor-komendant AON gen. dyw. dr inż. Romuald Ratajczak.

mjr Piotr Niewęglowski

ZWYCIĘSTWO REPREZENTANTÓW WBN

15 grudnia ubiegłego roku w Studium Wychowania Fizycznego i Szkolenia Ogniowego odbyła się, zorganizowana przez Samorząd Studentów AON, II Mikołajkowa Bitwa Międzywydziałowa o Puchar Rektora-Komendanta AON.

W bitwie wzięli udział reprezentanci wydziałów i nauczyciele akademicki, którzy rywalizowali w takich konkurencjach sportowych jak: piłka siatkowa, sztafeta wodna, przeciąganie liny, wspinaczka ściankowa oraz zorba – kula sferyczna i przemieszczanie się na skrzynkach. Dodatkową konkurencją stanowił quiz z wiedzy o historii i funkcjonowaniu naszej uczelni. W ramach bitwy wystąpił również „Kabaret Akademicki”. W sportowych zmaganiach najlepsi okazali się re-

prezentanci Wydziału Bezpieczeństwa Narodowego. Gratulujemy!

Red.

Fotografia: Zdzisław Rutkowski

WALKI WOJSK PAŃSTW OSI W AFRYCE PÓŁNOCNEJ 1941–1942

Utworzenie Panzergruppe Afrika – operacja „Crusader” – odwrót Rommła. Cz. IV

mgr Dariusz Ogórek

Latem na przełomie lipca i sierpnia 1941 r. nastąpiła zmiana na stanowisku głównodowodzącego wojskami niemiecko-włoskimi w Afryce Północnej. Dotychczasowego dowódcę – gen. Italo Gariboldiego, zastąpił gen. Ettore Bastico. Zmiany nastąpiły również w niemieckim Afrika Korps, który został zreorganizowany i przemianowany na Panzergruppe Afrika, pod dowództwem awansowanego z dniem 1 lipca 1941 r. na stopień generała wojsk pancernych¹ – Erwina Rommła.

Nowo powstały związek składał się z dwóch komponentów. Pierwszy z nich tworzył, dowodzony

przez gen. Ludwiga Crüwella, Afrika Korps, w składzie: 15. Dywizja Pancerna (niemiecka), 21. Dywizja Pancerna (niemiecka), 90. Dywizja Lekka (niemiecka) oraz

55. Dywizja Piechoty „Savona” (włoska). Drugi komponent związku tworzył włoski XXI Korpus w składzie: 102. Dywizja Piechoty Zmotoryzowanej

Umundurowanie włoskiego sapera:

1. Hełm wz. 1933 r. z emblematem wojsk inżynierskich;
 2. Bluza „saharyjska” z patkami w barwie rodzaju broni;
 3. Rynsztunek skórzany – pas, szelki i ładownice;
 4. Szorty; 5. Koszula wz. 1939 r.; 6. Karabin *Carcano* wz. 91/41; 7. Bagnet wz. 91; 8. Naboje kal. 6,5 mm; 9. Granat ręczny S.R.C.M. wz. 1935 r.; 10. Maski gazowa T. 35;
 11. Chleb; 12. Manierka o pojemności 1 litra; 13. Okulary przeciwsłoneczne; 14. skórzane trzewiki żołnierskie
- Źródło: „Gazety Wojenne” Nr 40; zbiory: Laurent Berrafato, fotografia: Marek Psenicki

„Trento”, 17. Dywizja Piechoty „Pavia”, 25. Dywizja Piechoty „Bologna” oraz 27. Dywizja Piechoty „Brescia”. Ponadto, głównodowodzący wojskami Osi, gen. Ettore Bastico dysponował włoskim XX Korpusem, składającym się z: 132. Dywizji Pancerniej „Ariete” oraz 101. Dywizji Zmotoryzowanej „Trieste”.

Przedstawiony skład Panzergruppe Afrika wyglądał wprawdzie imponująco, ale tak na prawdę to jedynie dywizje niemieckie przedstawiały realną siłę. Chociaż również one, po wyczerpujących walkach w kwietniu, maju i czerwcu, straciły dużo ludzi

i sprzętu – w tym głównie, najważniejsze narzędzie wojny manewrowej Rommla – czołgi. Dywizje włoskie z kolei nie dosyć że nie posiadały pełnych stanów etatowych oraz miały zdecydowanie gorsze uzbrojenie, to były znacznie gorzej wyszkolone i dowodzone².

Po stronie brytyjskiej również nastąpiły zmiany w organizacji wojsk, bowiem 26 września 1941 r. utworzono 8. Armię. W jej skład wchodziły dwa korpusy armijne: XXX Korpus (składający się z 7. Dywizji Pancerniej oraz 7. Grupy Wsparcia – południowoafrykańskiej 1. Dywizji Piechoty, 22. Brygady Pancerniej) i XIII Korpus (składający się z dwóch dywizji piechoty – nowozelandzkiej 2. Dywizji Piechoty i indyjskiej 4. Dywizji Piechoty oraz 4. Brygady Pancerniej).

Brytyjczycy w przeciwieństwie do Niemców, którzy stosowali taktykę mieszania w zgrupowaniach bitewnych piechoty z czołgami, preferowali rozwiązanie głoszone przez zwolenników teorii: czołgi same mogą zadecydować o wyniku bitwy – wystarczy utworzyć wystarczająco silną formację, która zdoła pokonać oddziały pancerne przeciwnika, a następnie zniszczyć jego piechotę i artylerię. W tym rozumowaniu była jednak pewna niedoskonałość, ponieważ Brytyjczykom brakowało wyszkolenia i doświadczenia w prowadzeniu wojny pancerniej³.

Rommel tymczasem, pomimo ciągłych zapewnień Hitlera, nie otrzymał ani nowych dywizji, ani nawet wystarczającej liczby nowych czołgów i dział. Konwoje wiozące zaopatrzenie dla wojsk Osi walczących pod Tobrukami, były nieustannie (i do tego skutecznie) atakowane przez RAF i Royal Navy operujące z baz na Malcie⁴. Od czerwca do października 1941 r. z niemiecko-włoskich transportów zaopatrzeniowych zatopionych zostało 40 statków. Co więcej, do strat w ludziach i zaopatrzeniu należy dodać zmniejszanie pojemności przewozowej, gdyż Niemcom i Włochom zaczynało brakować statków. Tonaż zaopatrzenia przeznaczonego dla wojsk Osi w październiku zmalał do 50000 BRT, z czego na dodatek 63% zostało zatopionych. W listopadzie wypłynęło do Afryki Północnej tylko 37000 BRT, z czego aż 77 % zostało posłane na dno przez brytyjskie siły powietrzne i morskie. Analizując ile zaopatrzenia wysłano, ile zostało zatopionego, a ile dotarło do walczących wojsk, można było pokusić się o w miarę dokładne wyliczenie, kiedy Niemcy

i Włosi utracą możliwość dalszego prowadzenia wojny w Afryce.

Pomimo tych przeciwności gen. Rommel przygotowywał się do kolejnego starcia. Jego wojska uzupełniały zapasy broni, amunicji i najważniejszego w wojnie pancernej paliwa. W tym czasie niemiecki dowódca dysponował 174. czołgami Afryka Korps i 146. czołgami włoskiego XX Korpusu. Dodatkowo posiadał 90 dział przeciwpancernych 50 mm, 12 śmiertelnie skutecznych dział kalibru 88 mm w Afryka Korps oraz 23 tego typu armaty w Dywizji „Savona”.

Do kolejnej konfrontacji doszło jesienią 1941 r. Pierwsi uderzyli Brytyjczycy rozpoczynając 18 listopada operację o kryptonimie „Crusader”. Głównym ich zadaniem było odblokowanie obleganego od siedmiu miesięcy Tobruku, a w dalszej perspektywie całkowite wyparcie wojsk niemiecko-włoskich z Libii⁵.

Po serii wyniszczających pojedynków pancernych pomiędzy 19 listopada a 2 grudnia, wojska państw Osi zostały zmuszone do odwrotu. Brytyjczycy z kolei, w wyniku operacji „Crusader”, odnieśli wprawdzie sukces strategiczny, ponieważ udało im się zająć dogodną pozycję do rozwinięcia ofensywy dalej na zachód, zdobyć całą Cyrenajkę oraz utworzyć połączenie z Tobrukiem, ale za cenę ogromnych strat – podczas walk stracili blisko 800 czołgów.

Ciężkie walki doprowadziły do niemal całkowitego wyczerpania materiałowego wojsk niemiecko-włoskich (np. niemiecka 21. Dywizja Pancerna w dniu 1 grudnia 1941 r. miała sprawnych jedynie 38 czołgów). Ogólny bilans był zatem niezbyt korzystny dla Rommla. Wprawdzie jego wojska poprzez zastosowanie aktywnej obrony zniszczyły wiele brytyjskiego sprzętu, to jednak same również poniosły duże straty⁶, a na szybkie uzupełnienie nie mogły liczyć. W przeciwieństwie do Brytyjczyków, którzy po podciągnięciu rezerw i uzupełnieniu stanów, z początkiem grudnia byli gotowi do rozpoczęcia kolejnego ataku. Dowódca Panzergruppe Afryka po zapoznaniu się z sytuacją, doszedł do przekonania, że aby jego wojska nie zostały całkowicie rozbite, musi wycofać się z Cyrenajki.

W liście do żony z 6 grudnia 1941 r. Rommel napisał: *Po czterech tygodniach nieprzerwanych i kosztownych walk siła bojowa ludzi, mimo wielkich*

indywidualnych osiągnięć, zaczynała się mocno chwiać, szczególnie dlatego, że dopływ sprzętu i amunicji całkiem wysechł. Jeśli armia zamierza utrzymać Ghazalę w dniu 16 grudnia, nieuniknione stanie się wycofanie przez linię Mechili-Derna najpóźniej nocą 16 grudnia, żeby uniknąć okrążenia i całkowitego zniszczenia przez silniejszego wroga⁷.

8 grudnia 1941 r. wojska niemiecko-włoskie rozpoczęły odwrót na zachód, w rejon miejscowości Ghazala – 80 km od Tobruku. Jako pierwsze osiągnęły tę miejscowość jednostki, wchodzące w skład włoskiego XX Korpusu, oraz niemiecka 90. Dywizja Lekka. Główne siły Afryka Korps osłaniane przez 15. batalion motocyklowy⁸ dotarły do Ghazali 12 grudnia.

Dla włoskiego naczelnego dowództwa samowolna decyzja gen. Rommla o odwrócie była nie do przyjęcia (Włosi po raz drugi musieliby opuścić swoją kolonię – Cyrenajkę). Podczas spotkania, które odbyło się 15 grudnia, jego nominalny przełożony gen. Ettore Bastico, razem z szefem Sztabu Generalnego Ugo Cavallero⁹, naciskali Rommla, aby starał się za wszelką cenę utrzymać Benghazi. Rommel nie zgadzał się jednak na żaden kompromis i uparcie trwał przy swojej decyzji, konsekwentnie odrzucając włoskie argumenty, jak na przykład ten, że lotniska w Cyrenajce dają niemieckim i włoskim samolotom większe możliwości operacyjne oraz ułatwiają zachowanie Malty. Wycofanie się na zachód groziło też tym, że garnizon wojsk Osi w pobliżu granicy egipskiej (w Bardii, Sollum oraz na przełęczy Halfaya) dostaną się do niewoli. Pomimo przytoczonych powyżej argumentów, Rommel postawił na swoim i wymusił zgodę na wycofanie się z Cyrenajki.

24 grudnia 1941 r. wojska Osi opuściły Benghazi i walcząc, z usiłującymi przeszkodzić w odrocie wojskami brytyjskimi, 25 grudnia osiągnęły Agedabię. W rejonie Agedabii gen. Rommel postanowił zatrzymać się, aby uzupełnić zapasy oraz przygotować pozycje obronne (drugą linię obrony przygotowano w rejonie Mersa El Brega), w celu powstrzymania natarcia brytyjskiej 8. Armii.

Przypisy:

1. *General der Panzertruppe.*
2. Wprawdzie niektóre jednostki włoskie, jak np. Dywizja Piechoty „Pavia” czy Dywizja Pancerna „Ariete”,

walcząc od początku u boku Niemców, nabrały doświadczenia i niejednokrotnie stawiały twardy opór Brytyjczykom, jednakże uważane były za słabszy komponent sił Osi w Afryce.

3. Najlepszym tego przykładem było fiasko operacji „Crusaider”.

4. Ataki na konwoje zaopatrzeniowe Osi nasiliły się szczególnie po rozpoczęciu przez Hitlera wojny ze Związkiem Radzieckim, w wyniku czego z Sycylii zabrano część niemieckiego 10. Korpusu Lotniczego, którego głównym zadaniem była osłona konwojów oraz atakowanie Malty.

5. Było to pierwsze zadanie bojowe brytyjskiej 8. Armii.

6. M.in. poległ dowódca 15. DPanc gen. Walter Neumann-Silkow, a dowódca 21. DPanc gen. Johann von Rastenburg dostał się do niewoli.

7. J. Pimlott (red.) *Rommel o sobie*, Poznań 2001, s. 100.

8. Osłaniający całą Panzergruppe Afrika 15. batalion liczył 70 żołnierzy wyposażonych w trzy armatki ppanc i kilkanaście pojazdów!

9. Hrabia Ugo Caballero (1880–1943) marszałek włoski. Ukończył szkołę wojskową w Modenie. W latach 1925–1928 podsekretarz stanu w Ministerstwie Obrony. W 1932 r. delegat na konferencję rozbrojeniową, w latach 1936–1937 dowódca wojsk włoskich w Afryce Wschodniej. Od 6 grudnia 1940 r. formalnie szef Sztabu Generalnego a właściwie dowódca Grupy Armii „Albania”, od maja 1941 r. faktyczny szef sztabu; zwolennik współpracy z Niemcami. W wyniku klęski wojsk Osi w Afryce Północnej został usunięty ze stanowiska. Po upadku rządów Mussoliniego uwięziony. W dniu 12 września 1943 r. został uwolniony przez Niemców, a 14 września zginął w niewyjaśnionych okolicznościach.

NASZA GWARA POWSZEDNIA

plk w st. spocz. dr Andrzej Wajda

Jan Parandowski w „Alchemii słowa” pisze: *Adam dopiero wtedy posiadał świat, gdy każdą rzecz wyodrębnił osobną nazwą.*

Zapoczątkowane przez biblijnego prarodzica dzieło słownego opisywania świata podejmowały i wciąż podejmują wszystkie pokolenia mieszkańców ziemi. Również i my nie zakończymy odwiecznej międzypokoleniowej sztafety niestrudzonych tkaczy owej wzorzystej i tak zgrabnie wszystko przyoblekającej materii, jaką jest nasza mowa. Podgrzewany ciepłem nieustannych przemian, jakie następują w różnych dziedzinach życia społecznego, wre i bulgoce pojemny tygiel naszego języka ojczyznego, a w tygły tym przepajają się wzajem smakami najprzeróżniejsze ingrediencje. Są tam surowce podstawowe – rodem z języka ogólnego, są i pikantne przyprawy: składniki wszystkich gwar polskich, regionalnych, zawodowych, środowiskowych.

Wśród tych ostatnich wyróżniamy polską gwara żołnierską. Wielu posługuje się nią tak, jak bohater „Mieszczanina szlachcicem” Moliera, niewiedzący, że mówi prozą. Chyba zatem warto uzmysłowić sobie jaśniej, czym jest owa gwara, sytuując ją na szerszym tle „języka wojskowego”, czyli wojskowej odmiany

polszczyzny. Składają się nań profesjonalne słownictwo i swoista frazeologia. Jest to język ścisły, sformalizowany, imperatywny, oschły, pozbawiony ekspresywności.

Owe obiektywizm i szablonowość oficjalnego, profesjonalnego języka wojskowego równoważy i rekompensuje gwara żołnierska, jego odmianka środowiskowo-zawodowa. Żywa i barwna, pozwala uzewnętrznić (lub maskować) nastroje indywidualne i zespołowe, plastycznie i wyraziście, co nie znaczy, że zawsze i tylko dosadnie czy grubiańsko. W gwarze tej znajdują emocjonalne odzwierciedlenie wszystkie dziedziny i przejawy życia wojskowego – od koszarowej codzienności po trudy wojaczki – oraz stosunki międzyludzkie. W gwarze tej ścierają się dwie tendencje: właściwe oficjalnemu językowi wojskowemu lakoniczność i precyzja z ty-

pową cechą wszystkich gwar: skłonnością do ekspresywno-emocjonalnych konstrukcji metaforycznych, symboli i świeżych synonimów. Dzięki temu do naszej gwary można snadnie odnieść takie stwierdzenie Jana Parandowskiego: *...czasowniki zaciągają się w służbę nieznanym dotąd czynności, rzeczowniki zdobywają nowy zakres władzy (...) rzeczy... ukazują się w nowym kształcie... w przymacie podobieństw, możliwości i fantazji*. Jest więc gwara nasza żywiołem bujnym i radosnym. Skrzy się dowcipem, bo kocha i mnoży nazwy ekspresyjno-żartobliwe.

Garstka przykładów: młody żołnierz, wiadomo, to „kot, tygrys, sierściuch, reks lub rekin”, łącznościowiec – „pająk, drucik, szarpidrut, titawa”, saper – „kret, kafar”, „pancerniak” (takoz gwarowa nazwa czułgisty) – „dekiel, zakuty łeb”, żandarm – „kanar” (bo kiedyś nosił żółty otok), magazynier mundurowy – „gaciowy”, piechur – „zając, skiboskok”, sanitariusz – „łapiduch, mendochwył”, artylerzysta – „niewybuch”, chemik – „fosgen, truciciel, gumowa pończocha”, kontrwywiadowca – „rentgen, gumowe ucho”, niski żołnierz – „taboret”, długas – „wycier”. Przy nazwach osobowych dodam, że przed wojną liniowcy zazdroszczący absolwentom Akademii Sztabu Głównego tytułu „oficer dyplomowany” nazywali ich „dyplomatołkami”.

A jak się wyraża w naszej gwarze stosunek do broni? Otóż karabin to „kłonica, giwera, luśnia”, pistolet zaś „gnat, kopyto, komin, straszak, pukawka, spluwa” lub „argument”, zaiste bardzo przekonujący. „Pistolet” natomiast oznacza dziarskiego dowódcę, któremu – jeśli jest wymagającym rygorystą – przysługuje nazwa „brzytwa”.

Takim właśnie był w II Korpusie gen. Andersa rtm. Kiedacz. Trzymani jego żelazną ręką podwładni gorzko labidzili, zmieniwszy nieco końcówkę wiersza kpt. Władysława Broniewskiego: „Lepiej zamieszkiwać Irak,/ Lepiej mieć na dupie¹ czyrak,/ Lepiej przegrać w każdym robrze,/ Lepiej z dwójką być niedobrze,/ Lepiej zginąć na dnie sracza,/ Niż za wodza mieć Kiedacza”. W oryginale ów lament (bo autor uwiecznił gen. Michała Karaszewicza-Tokarzewskiego) kończył się tak: „...Lepiej w wacie nosić wała, Niż za wodza mieć Michała”².

Jak widać (a może raczej – słyhać), wyrażaniu emocji w tej gwarze, zarówno pozytywnych, jak i ujemnych („zupak, zlew, baniol, trep, szwej”), to-

warzyszki komizm językowy, można więc – za Kazimierzem Żygulskim – nazwać ją „wspólnotą śmiechu”. Czemu ona służy?

W służbie wojskowej, nawet w czasie pokoju, częste są sytuacje stresujące, spotęgowane przez wylewanie potu. Gwara żołnierska „oswaja” je i łagodzi, oferując metaforyczne i zabarwione humorem określenia maskujące grozę sytuacji opresywnych, rozładowujące napięcie psychiczne, a nawet strach.

Nasza gwara jest tedy wykwitem spostrzegawczości, fantazji i poczucia humoru żołnierzy wszystkich stopni. Ubarwia ich służbę, czyni jej wizerunek wyrazistym, a także wzbogaca arsenal języka ogólnego. Każdy z nas może – za T. Boyem-Zeleńskim – powtórzyć pewnie i z przekonaniem: *A jeśli gwary oczystej choć jeden przysporzył klawisz, Ty mnie od hańby wieczystej, o mowo polska wybawisz*.

A największą zasługą gwary żołnierskiej jest to, że wyodrębnia grupę społeczną wojskowych, scala ją i umacnia jej wspólnotę. Jak bowiem pisze gen. Franciszek Skibiński: *...posługiwanie się hermetycznym językiem zawodowym (gwarą) niezrozumiałym dla niewtajemniczonych, daje poczucie wewnętrznego zadowolenia... wyższości nad otoczeniem. (...) Pozytywną stroną istnienia i świadomego pielęgnowania takiej gwary bywa jej poboczny produkt: solidarność wewnątrz środowiska*.

Przypisy:

1. Wszystkim pleno tytułu Czytelnikom, których gorzy ów prapolski wyraz, dedykuję dowcipną filipikę Melchiora Wańkowicza: *W obronie dupy*.
2. Melchior Wańkowicz, *Wojna i pióro*, MON, 1983, s. 397.

Sprostowanie

W nr 4(42) 2009 „Biuletynu AON” w artykule Pana Andrzeja Wajdy pt. *Czar gwar* na s. 44 wkrał się błąd. Gwara śląska jest oczywiście przechowalnią wielu rdzennie polskich **archaizmów**.

Za pomyłkę serdecznie Autora i Czytelników przepraszamy.

Redakcja

Na półce z książkami...

Tomasz Żuradzki,
Tomasz Kuniński (red. nauk.)
Etyka wojny. Antologia tekstów
Warszawa, Wyd. Naukowe PWN
2009, s. 442 (sygn. bibl. 17217/III).
Antologia tekstów poświęconych
etycznym aspektom agresji
i przemocy stosowanej przez
państwo. Wybór obejmuje teksty

najwybitniejszych naukowców, z dziedziny etyki
praktycznej i filozofii politycznej z ostatnich
kilkudziesięciu lat, pogrupowane w sześciu rozdziałach:
pacyfizm, etyka zabijania na wojnie, wojna sprawiedliwa,
odstraszanie nuklearne, terroryzm, tortury.

Łukasz Kamiński
**Technologia i wojna przyszłości.
Wokół nuklearnej
i informacyjnej rewolucji sprawach
wojskowych**
Kraków, Wyd. Uniwersytetu
Jagiellońskiego cop. 2009, s. 410
(sygn. bibl. 17223/III).

Przedmiotem książki jest wpływ rozwoju nowych
technologii na sposób prowadzenia wojny.
Fundamentalne zmiany technologiczne mają również
wpływ na stosunki międzynarodowe, ponieważ wojna
stanowi jedno z centralnych zjawisk międzynarodowych
oraz jedno z najpoważniejszych źródeł zmiany
w systemie światowym. Książka ta może służyć jako
przewodnik po wybranych strategicznych aspektach
stosunków międzynarodowych.

Jerzy Kranz (red. nauk.)
**Świat współczesny wobec
użycia siły zbrojnej. Dylematy
prawa i polityki**
Warszawa, Instytut Wyd.
EuroPrawo 2009, s. 459
(sygn. bibl. 17289/III).
W niniejszej książce przedstawiono
takie zagadnienia jak: perspektywa

historyczna prawa międzynarodowego w kontekście
użycia siły zbrojnej, aktualna regulacja prawna oraz
praktyka międzynarodowa, ocena zagrożeń i zmian na
tle nowej aksjologii. Te wątki prawne uzupełnione
zostały rozważaniami nad współczesnymi doktrynami
bezpieczeństwa oraz dostrzegalnymi zmianami
w strategii i taktyce wojskowej. W ten sposób starano
się przedstawić w miarę kompletny obraz
problematyki użycia siły zbrojnej w epoce nowych
zagrożeń.

**Katastrofy i zagrożenia we
współczesnym świecie**
Warszawa, Wyd. Naukowe PWN
2008, s. 287
(sygn. bibl. 9167/II – 9168/II).

Prezentowano najważniejsze
zagrożenia współczesnego świata
oraz sposoby zapobiegania im i ich
rozwiązywania. Wśród

opisywanych zagrożeń m.in. głód i niedożywienie,
przestępczość zorganizowana, bieda, choroby,
uzależnienia, klęski żywiołowe, wywołane przez
człowieka katastrofy ekologiczne. Każde hasło to
wyczerpujący wykład na temat, wzbogacony o liczne
informacje dodatkowe, wyjaśniające i rozszerzające
tekst główny.

**Międzynarodowe prawo
humanitarne konfliktów
zbrojnych. Wyzwania XXI wieku**
Gdynia, Akademia Marynarki
Wojennej 2008, 159
(sygn. bibl. 9537/P).

Formą popularyzacji zagadnień
prawa humanitarnego są
organizowane w polskich

uczelnich sympozjów i konferencjach naukowych. Jedną
z nich była konferencja „Międzynarodowe prawo
humanitarne konfliktów zbrojnych we współczesnych
konfliktach zbrojnych”, która odbyła się 12 czerwca
2008 r. w Akademii Marynarki Wojennej w Gdyni.
Oddając do rąk czytelnika książkę, będącą zbiorem
materiałów przedstawionych podczas konferencji,
mamy nadzieję, że wzbudzi ona zainteresowanie,
a wymiana myśli naukowej między praktykami
i specjalistami międzynarodowego prawa
humanitarnego konfliktów zbrojnych będzie
w następnych latach kontynuowana.

Joseph S. Nye jr.
**Konflikty międzynarodowe.
Wprowadzenie do teorii i historii**
Warszawa, Wyd. Akademickie
i Profesjonalne cop. 2009, s. 409
(sygn. bibl. 17263/III).

Książka ta powstała na bazie
prowadzonego przez ponad 10 lat
na Uniwersytecie Harvarda kursu

podstawowego, poświęconego konfliktom
międzynarodowym we współczesnym świecie.
Nie jest to podręcznik, zawierający wszystkie
koncepty czy wydarzenia, o których student
powinien wiedzieć, a raczej ilustracja, jak można
prowadzić rozważania o złożonych i trudnych do
zrozumienia stosunkach międzynarodowych.
Książka jest przykładem dialogu między teorią
a doświadczeniem historycznym.

W księgarni AON

**Leopold Ciborowski
Jarosław Wołejśzo
(red. nauk.)**
Zarządzanie instytucjami
publicznymi
– teoria i praktyka.
Materiały z I krajowej
konferencji naukowej

**Marian Kozub
Mariusz Fryc
Andrzej Dawidczyk**
Dydaktyka strategicznego
i operacyjnego planowania
rozwoju i wykorzystania
sił zbrojnych

**Konrad Stańczyk
(red. nauk.)**
Wybrane problemy
finansów publicznych
Finanse wojska

Stanisław Sirko
Podstawy zarządzania
zasobami ludzkimi

Paweł Cieślak
Operacje i techniki
operacyjne

Sławomir Iwanowski
Siły Zbrojne Ukrainy
i Białorusi

Księgarnia Akademicka
czynna od wtorku do soboty w godz. 12.00–17.00
tel. 22 681-46-08
e-mail: ksiegarnia.akademicka@aon.edu.pl