[image: image1.png]

[image: image4.jpg]

International Scientific Conference
Family
Transformation – Image – Threat – Support
Rzeszow, 31 may 2016
Organizers:

University of Rzeszow
Department of Sociology and History Institute of Sociology
Department of Sociology Social Problems
University of Warsaw
Faculty of Applied Social Sciences and Rehabilitation
Institute of Applied Social Sciences
Studies Department of Family and Social Pathology

Sociology of the Family Section of the Polish Sociological Association
The Foundation for Solving Social Problems „Societatis”
[image: image2.png]1§ societaris

[image: image3.png]

Scientific Committee:
Prof. dr hab. Anna Kwak – University of Warsaw - Chairwoman
Dr hab. Beata Szluz, prof. UR – University of Rzeszow - Deputy Chair
Dr hab. Mariola Bieńko – University of Warsaw - Deputy Chair
O. Prof. dr hab. Leon Dyczewski -Catholic University of Lublin
Ks. Prof. dr hab. Jarosław Koral – Cardinal Stefan Wyszynski University in Warsaw
Ks. Prof. dr hab. Henryk Skorowski – Cardinal Stefan Wyszynski University of Warsaw
Prof. dr hab. Siergiej Trojan – University of Rzeszow; Diplomatic Academy of Ukraine, Kiev
Dr hab. Anna Kotlarska-Michalska, prof. UAM – Adam Mickiewicz University in Poznań
Dr hab. Iwona Taranowicz, prof. UWr –University of Wroclaw, Medical University The name of the Silesian Piast in Wroclaw

Dr hab. Tadeusz Kamiński –Cardinal Stefan Wyszynski University of Warsaw

Doc. PaedDr. Tatiana Matulayová, Ph.D. – Palacký University Olomouc, Czech Republic
Doc. dr Iryna Myschyschyn – Ivan Franko National University of Lviv, Ukraina

Doc. PhDr. PaedDr. Ilona Pešatová, Ph.D. – University of J.E. Purkyně in Ústí nad Labem, Czech Republic
Organizing committee:
Prof. dr hab. Anna Kwak

Dr hab. Beata Szluz, prof. UR
Dr hab. Mariola Bieńko

Dr Magdalena Rosochacka-Gmitrzak (UW), Dr Magda Urbańska (UR), Dr Ewa Wideł (UW), Dr Małgorzata Bozacka (UR), Dr Adam Kulczycki (UR)
Mgr Iryna Drozd - Secretary of the Conference
Mgr Kinga Sulejman –Secretary of the Conference
Anna Szluz – Secretary of the Conference
Doctoral students UR: mgr Iryna Drozd, mgr Natalia Iwan, mgr Karolina Jasina, mgr Beata Kaczmarska, mgr Monika Łagowska-Cebula, mgr Malwina Misiąg, mgr Kinga Sulejman
Doctoral students UW: mgr Ewelina Baczkowska, mgr Mateusz Glinowiecki, mgr Dorota Marciniak-Budecka, mgr Magdalena Stankowska, mgr Anna Walczak
Students: Magdalena Gujda (UR), Anna Szluz (UKSW), Karolina Wielgosz (UR), Krzysztof Szluz (I LO, Rzeszow)
The aim of the conference is to provide an interdisciplinary forum for exchanging ideas on the family. Desiring to initiate a discussion on this topic are welcome to attend the conference: sociologists , social workers, psychologists and other scientists interested in the subject . We count on the participation of guests from the Polish, Czech, Slovakia and Ukraine and Germany.

Issues of the conference:
1.The family as a value
2. Transformation of the family model
3. The diversity of married and family life
4. The dysfunction of family life
5. The problems of the modern family
6. Family and the labor market , labor migration
7. The family of a disabled person
8. Forms of Family Support
9. Social Work with family
The work will be published in the monograph.
Language : articles should be prepared in Polish

Language of the conference : Polish, English, German, Czech, Slovak, Ukrainian

The cost of participation without accommodation is: 280 zł.
The fee includes: participation in sessions, conference materials, printing the article in the monograph (after obtaining a positive review), coffee breaks, festive dinner on the day of the conference.
To participate in the conference is: fill in the application form within the period to 10 March 2016. And the conference fee upon acceptance of submitted abstracts made ​​by the organizers , for which the applicant has to be informed.
Deadlines and texts for publication:
· to 10 March 2016 . - Send notifications
· to 30 June 2016 . - Deadline for forwarding the text in the electronic version
Application form - Annex 1
A detailed program of the conference - will be announced in the Communication No. 2
Accommodation - individual booking participant (proposed hotels):
· Hotel „Iskra” http://www.hoteliskra.pl/
· Hotel „Icam House” www.icamhouse.pl
· Hotel „Fryderyk” http://www.hotelfryderyk.rzeszow.pl/p/hotel
· Hotel „Prezydencki” http://hoteleprezydenckie.pl/hotel/
The fee must be paid by 31 March 2016. Account:
Podkarpacki Bank Spółdzielczy Oddział w Rzeszowie,
Account number:48 8642 1126 2012 1119 9353 0001
University of Rzeszów , Al. T. Rejtana 16 C, 35-959 Rzeszow
With a note „Konferencja – Rodzina2016”

For people from abroad:
Account number: PL 48 8642 1126 2012 1119 9353 0001
Podkarpacki Bank Spółdzielczy Oddział w Rzeszowie

Code SWIFT : POLUPL PR

With a note „Konferencja – Rodzina2016”

