

Katalog Przedmiotów

Collegium Civitas

studia I oraz II stopnia
stacjonarne i niestacjonarne
w języku polskim

Socjologia
Stosunki Międzynarodowe
Studia Azjatyckie
Politologia
Dziennikarstwo

Collegium Civitas

Przedruk materiałów Collegium Civitas w całości lub części
możliwy jest tylko za zgodą wydawcy

wydanie czwarte zmienione

Wydawca: Collegium Civitas Pałac Kultury i Nauki 00-901 Warszawa, Plac Defilad 1 tel.
022 656 71 87-89 e-mail: sekretariat@collegium.edu.pl <http://www.civitas.edu.pl>

Projekt typograficzny publikacji: Marek Gawron
Skład: Małgorzata Sobańska, Marek Gawron

Informacje zamieszczone w katalogu mogą ulec zmianie

Spis Treści

Wstęp	4
Opisy przedmiotów	6
Biogramy wykładowców Collegium Civitas	109

Wstęp

Collegium Civitas – niepubliczna uczelnia wyższa w Warszawie, założona przez Towarzystwo Edukacji Politycznej, zarejestrowana jest w Ministerstwie Nauki i Szkolnictwa Wyższego pod numerem 127. Uczelnia powstała z inicjatywy naukowców z Instytutu Studiów Politycznych Polskiej Akademii Nauk i działa pod patronatem pięciu instytutów Polskiej Akademii Nauk: Instytutu Studiów Politycznych, Instytutu Filozofii i Socjologii, Instytutu Historii, Instytutu Sztuki oraz Instytutu Sławistyki.

Collegium Civitas jest uczelnią akademicką – posiada uprawnienia do nadawania stopnia naukowego doktora nauk humanistycznych w dyscyplinie: socjologia. Uczelnia jest członkiem Konferencji Rektorów Akademickich Szkół Polskich, jako jedna z dziewięciu szkół niepublicznych. Uczelnia ma uprawnienia do nadawania tytułu magistra i licencjata. Oferuje studia o profilu społeczno-politycznym na kierunkach: Socjologia, Stosunki Międzynarodowe, Politologia. Oferuje również pełne studia w języku angielskim na kierunkach International Relations oraz Political Science.

Swoją pozycję w środowisku akademickim uczelnia zawdzięcza przede wszystkim doborowej kadry naukowej, którą stanowią głównie pracownicy naukowcy pięciu instytutów nauk społecznych PAN. Zdecydowana większość wykładowców realizuje w swoich instytutach krajowe lub międzynarodowe projekty badawcze. Inni prowadzą zajęcia w Collegium Civitas, pełniąc na co dzień ważne funkcje publiczne lub państwowe, m.in. w Parlamencie Europejskim (czworo posłów i jeden komisarz), Misji RP przy ONZ, Biurze Analiz i Ekspertyz Sejmu RP, Urzędzie Służby Cywilnej i Urzędzie Komitetu Integracji Europejskiej, Narodowym Banku Polskim, Ministerstwie Spraw Zagranicznych, Ministerstwie Gospodarki, Wydziale ds. Terroryzmu w Ministerstwie Spraw Wewnętrznych i Administracji, Akademii Dyplomatycznej, Kolegium Instytutu Pamięci Narodowej, Instytucie im. Adama Mickiewicza, Muzeum Powstania Warszawskiego, Fundacji Kultury, Helsińskiej Fundacji Praw Człowieka.

Kadrę dydaktyczną uczelni tworzą także znani dziennikarze takich mediów jak „Rzeczpospolita”, „Gazeta Wyborcza”, „Polityka”, „Newsweek”, „Tygodnik Powszechny”, „Znak”, „Więź”, PR III, RMF FM, TV Polsat, TVN 24 oraz byli ambasadorowie m.in. w Kanadzie, Stanach Zjednoczonych, Japonii, na Tajwanie, w Indiach, Egipcie, Grecji i na Cyprze, na Węgrzech i w Słowenii.

Różnorodne doświadczenia kadry dydaktycznej, wywodzącej się w zdecydowanej większości z instytutów naukowych oraz najlepszych zagranicznych ośrodków akademickich pozwoliły przygotować nowoczesne programy studiów, uwzględniające zarówno wysoki poziom akademickiej wiedzy teoretycznej, jak i tak cenne w dzisiejszych czasach odniesienie do praktyki życia publicznego. Studenci w pełni mogą korzystać z wiedzy i doświadczenia wykładowców Collegium Civitas, zwłaszcza, że kontakt z nimi jest tu dużo łatwiejszy niż na innych uczelniach.

Programy studiów w Collegium Civitas łączą solidne podstawy akademickiego wykształcenia społecznego i humanistycznego z wysokiej jakości wiedzą specjalistyczną i zdobywaniem praktycznych umiejętności. Początkowe semestry, służące ugruntowaniu podstaw wiedzy, obejmują między innymi zajęcia z filozofii, historii najnowszej Polski i świata, wstępu do socjologii i polityki, logiki, ekonomii i prawa. W kolejnych semestrach rośnie liczba przedmiotów specjalistycznych, zajęć warsztatowych i seminaryjnych. Ich oferta jest wyjątkowo bogata i obejmuje m.in. jedyne w swoim rodzaju zajęcia ze stylu (jak retoryka, historia sztuki, savoir-vivre) i gry symulacyjne, spotkania z ciekawymi postaciami spoza uczelni. Studia w Collegium Civitas mają charakter interdyscyplinarne. Bezwydziałowa struktura uczelni i system punktów zaliczeniowych pozwalają studentom uczestniczyć w zajęciach z różnych kierunków i indywidualnie kształtować swój tok studiów, dostosowując go do osobistych potrzeb i zainteresowań. Ten tryb studiów, który na innych uczelniach jest przywilejem nielicznych, jest tu zwykłym sposobem studiowania.

Ważną częścią edukacji jest nauka języków obcych, prowadzona w małych grupach przez EMPiK – jedną z najlepszych szkół językowych w kraju. Jeszcze lepszym sposobem ugruntowania znajomości języka obcego są studia w jednej z ponad 40 zagranicznych uczelni partnerskich, wspierane stypendiami europejskimi programu Erasmus. Dzięki systemowi punktów ECTS, zajęcia zaliczone w uczelniach partnerskich są uznawane na równi z zajęciami w Collegium Civitas. Studiując w trybie polskojęzycznym można korzystać z zajęć w językach obcych, przede wszystkim w języku angielskim. Collegium Civitas jest bowiem pierwszą uczelnią w kraju, która zaoferowała studia społeczne i polityczne także po angielsku: studenci mogą wybrać studia prowadzone w całości po angielsku lub studia dwujęzyczne. Nie bez znaczenia jest też możliwość nawiązania znajomości z przybywającymi do naszej uczelni studentami zagranicznymi.

Wszystkie zajęcia odbywają się w siedzibie Collegium Civitas w Pałacu Kultury i Nauki, zaś kursy języków obcych w laboratoriach EMPiK. Studenci są zachęceni do aktywności społecznej i kulturalnej wykraczającej poza wymagania programu studiów, do zdobywania przydatnych doświadczeń, zwłaszcza poprzez praktyki zawodowe.

Więcej informacji o uczelni można znaleźć na stronie internetowej: **www.civitas.edu.pl**.

Opisy przedmiotów

Wyjaśnienie określeń użytych w opisach przedmiotów

Typy przedmiotów

- **przedmioty wstępne** – obowiązkowe na I roku studiów na danym kierunku, ich zaliczenie jest konieczne do podjęcia przedmiotów podstawowych i zaawansowanych;
- **przedmioty podstawowe** – obowiązkowe przedmioty, których zaliczenie jest konieczne do ukończenia studiów na danym kierunku;
- **przedmioty zaawansowane** – przedmioty fakultatywne, dostępne dla studentów III roku studiów

I stopnia oraz studentów studiów II stopnia;

- **przedmioty specjalizacji magisterskiej** – obowiązkowe dla danej specjalizacji przedmioty, których zaliczenie jest konieczne do ukończenia studiów;
- **przedmioty monograficzne** – przedmioty fakultatywne, które są dostępne dla studentów wszystkich lat i kierunków studiów;
- **zajęcia ze stylu** – przedmioty fakultatywne o tematyce kulturalnej, związanej na przykład z historią sztuki, muzyką, tańcem, filmem, fotografią, savoir-vivre, dostępne dla studentów wszystkich lat, bez wymagań wstępnych.

Skróty

(S) – studia stacjonarne – przy formie zajęć i liczbie godzin oraz nazwisku prowadzącego oznacza charakterystykę danego przedmiotu w ramach studiów stacjonarnych;

(NS) – studia niestacjonarne – przy formie zajęć i liczbie godzin oraz nazwisku prowadzącego oznacza charakterystykę danego przedmiotu w ramach studiów niestacjonarnych.

Występowanie obu skrótów przy nazwisku prowadzącego oznacza, że osoba ta prowadzi zajęcia zarówno na studiach stacjonarnych, jak i niestacjonarnych.

Punkty ECTS – wymagania punktowe

- do zaliczenia semestru zajęć w Collegium Civitas wymagane jest uzyskanie 27-33 punktów z przedmiotów obowiązkowych i fakultatywnych;
- do zaliczenia roku akademickiego wymagane jest uzyskanie co najmniej 60 punktów;
- do zaliczenia studiów I stopnia wymagane jest 180 punktów;
- do zaliczenia studiów II stopnia wymagane jest 120 punktów.

Informacje zawarte w Katalogu mogą ulec zmianie.

S: Wykład jednosemestralny podstawowy (30h)

NS: Wykład z elementami konwersatorium podstawowy (20h))

Administracja publiczna

prof. dr hab. Hubert Izdebski (S)

dr Stanisław Faliński (NS)

ECTS: 3

Celem przedmiotu jest wprowadzenie do zagadnień administracji publicznej jako zespołu działań, czynności i przedsięwzięć organizatorskich i wykonawczych, prowadzonych przez odpowiednie podmioty, organy i instytucje na rzecz realizacji interesu publicznego – w skali krajowej i międzynarodowej. Studenci poznają podstawowe pojęcia z zakresu administracji publicznej i narodowe modele, ze szczególnym uwzględnieniem administracji polskiej, także jej funkcje, prawne formy działania, podmioty, organy i instytucje. Przedmiotem wykładu jest również kontrola zewnętrzna i wewnętrzna administracji publicznej oraz administracja Wspólnot Europejskich.

Forma zaliczenia: egzamin pisemny, częściowo w formie testu.

Wykład jednosemestralny
monograficzny (S: 30h; NS: 20h)

Afryka we współczesnym świecie

prof. dr hab. Barbara Stępniewska-Holzer (S) (NS)

ECTS: 4

Celem przedmiotu jest prezentacja wydarzeń politycznych i społecznych, jakie miały miejsce na kontynencie afrykańskim od chwili upadku kolonializmu aż po dzień dzisiejszy. Dla zrozumienia genezy głębokich problemów nurtujących społeczeństwa afrykańskie istotne jest też usytuowanie kontynentu afrykańskiego na arenie współczesnego świata. Dotyczy to zarówno społeczeństw Afryki Północnej, jak i Afryki na południe od Sahary. Jako najistotniejsze problemy współczesnej Afryki uważa się kwestie deficytu demokracji, rozwoju gospodarczego, zdrowotnego, wzmocnienia roli państwa, demokratyzacji, wpływów globalizmu. Na przykładach kierunków rozwoju poszczególnych państw afrykańskich ukazana zostanie rola trwałości struktur społecznych, wielopokoleniowe dziedziczenie biedy, konflikty etniczne, upartyjnienie struktur władzy. Omówione zostaną cztery bloki tematyczne: I) spadek po kolonializmie światowym, II) Afryka w świecie bipolarnym, III) systemy polityczne Afryki, IV) społeczeństwa współczesnej Afryki

Forma zaliczenia: praca semestralna.

Wykład z elementami konwersatorium jednosemestralny
monograficzny (S: 30h; NS: 20h)

Ameryka Łacińska we współczesnym świecie

dr Piotr Łaciński (S) (NS)

ECTS: 4

Celem przedmiotu jest przedstawienie najważniejszych procesów i wydarzeń, które złożyły się na dzisiejszy polityczno-społeczny kształt Ameryki Łacińskiej. Poszczególne zagadnienia przedstawione zostaną nie tylko w kontekście historycznym, ale również z uwzględnieniem tła międzynarodowego i procesów globalnych. Z tej przyczyny okres kolonialny będzie tłem dla wojen o niepodległość, a główny wątek zajęć poświęcony dziejom XIX i XX w. W tym kontekście pojawi się także jako istotny element omówienie polityki USA wobec Ameryki Łacińskiej. Kultura latynoamerykańska (np. wielka literatura) natomiast pojawiać się będzie jako ilustracja głównych elementów powstawania tożsamości Ameryki Łacińskiej.

Forma zaliczenia: test pisemny (80% oceny końcowej) oraz aktywna obecność na zajęciach (20%).

Konwersatorium jednosemestralne
monograficzne (S: 30h; NS: 20h)

Amerykańska tradycja polityczna – teoria i praktyka

mgr Marcin Gajek (S) (NS)

ECTS: 4

Celem przedmiotu jest zapoznanie studentów z podstawowymi elementami amerykańskiej tradycji politycznej (od czasów kolonialnych po dzień dzisiejszy). Przedstawione zostaną korzenie ideowe i filozoficzne amerykańskiego systemu politycznego i ewolucja wybranych jego instytucji. Dokonana będzie szczegółowa analiza podstawowych „dokumentów założycielskich” (Deklaracja Niepodległości, Konstytucja Stanów Zjednoczonych, The Federalist Papers) oraz fundamentalnych przemówień politycznych (np. Adresu Gettysburskiego Lincolna). Studenci poznają klasyczne amerykańskie „mity” polityczne (np. Miasta na wzgórzu, Nowego Jeruzalem, Nowej Troi) i zastanowią się nad ich wpływem na amerykańską politykę. Omówione zostaną także: treść i znaczenie amerykańskiego credo, religia obywatelska, amerykańska tożsamość narodowa oraz amerykańska „wyjątkowość”. Przedmiotem rozważań będą także „wojny kulturowe” i najistotniejsze spory rozpalające amerykańską politykę w XX i u progu XXI wieku oraz historia i przyszłość relacji euro-atlantyckich.

Forma zaliczenia: na ocenę końcową złożą się: referat/prezentacja (10%), test (30%), esej (30%).

Wykład z elementami konwersatorium
jednosemestralny monograficzny
(S: 30h) (NS: 20h)

Amerykańska wyjątkowość ideowa.

U źródeł euro-atlantyckiego zróżnicowania

dr hab. Nina Gładziuk (S) (NS)

ECTS: 4

Celem wykładu będzie na prześledzeniu podstawowej literatury dotyczącej tzw. American Exceptionalism. Kanon klasycznych w tej dziedzinie pism, które inauguruje Tocqueville’owska „Demokracja w Ameryce” obejmuje autorów takich, jak: Weber, Sombart, Myrdal, Hartz, Boorstin, Lipset i Huntington. Celem wykładu jest wyrobienie analitycznej kompetencji studenta w rozumieniu wyjątkowego charakteru amerykańskiej teorii politycznej; uniwersalnego konsensu liberalnego pomiędzy podstawowymi ideologiami i osobliwie akademickiego bytu myśli lewicowej.

Forma zaliczenia: egzamin końcowy ustny, obecność na wykładach oraz aktywność na zajęciach.

Wykład jednosemestralny monograficzny
(S: 30h; NS: 20h)

Analiza bieżących wydarzeń międzynarodowych

dr Paulina Codogni (S) (NS)

ECTS: 4

Głównym **celem** przedmiotu jest nakłonienie studentów do krytycznej obserwacji najważniejszych wydarzeń i zachodzących pomiędzy nimi współzależności na światowej arenie. Celem pobocznym jest przyzwyczajanie studentów do systematycznej lektury prasy polskiej i zagranicznej. Każde ze spotkań będzie w większości poświęcone dyskusji i analizie najciekawszych wydarzeń międzynarodowych. Studenci będą informowani, do omawiania jakiego tematu mają się przygotować, a spo-

tkania będą polegały na usystematyzowaniu i pogłębieniu ich wiedzy, a także uczeniu się analizowania i prognozowania sytuacji. Pośród poruszanych tematów znajdują się takie jak sytuacja na Bliskim Wschodzie, rosnąca rola Chin w układzie międzynarodowym i kwestie zagrożenia ze strony Korei Północnej czy Iranu. Wybór tematów będzie przede wszystkim zależał od zainteresowań studentów. Szczególny nacisk położony zostanie na stare, obecne oraz możliwe sytuacje konfliktowe. Studenci będą mogli wykazać się nie tylko znajomością bieżących wydarzeń, ale umiejętnością ich analizy.

Forma zaliczenia: zaliczenie na ocenę, warunki – uczestnictwo w debatach, prezentacje.

Warsztaty z użyciem SPSS, jednosemestralne
podstawowe (S: 45h; NS: 28h)

Analiza danych i pisanie raportów

prof. dr hab. Bogdan W. Mach (S)

mgr Jacek Bieliński (S) (NS)

ECTS: S: 3; NS: 5

Celem zajęć jest uzyskanie umiejętności niezbędnych do samodzielnego prowadzenia prostych i średnio zaawansowanych analiz z użyciem SPSS i opisanie ich wyników w postaci raportu z badań. Najważniejsze spośród tych umiejętności to: 1. znajomość kluczowych etapów i zasad organizacji typowego badania sondażowego; 2. obsługa SPSS; 3. opisywanie i „wizualizacja” wyników analiz. W trakcie zajęć studenci posługiwać się będą zbiorami danych z rzeczywistych i niedawno przeprowadzonych badań. W ramach zaliczenia zajęć zrealizują uproszczone, częściowo symulowane badanie empiryczne, z którego następnie napiszą raport.

Forma zaliczenia: przygotowanie raportu.

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Analiza przekazów medialnych

dr Marek Kłosiński (S) (NS)

ECTS: 3

Celem zajęć jest wykształcenie u słuchaczy umiejętności dotyczących wszechstronnej analizy przekazów medialnych (prasowych i telewizyjnych) pod kątem ich zawartości, sposobu przekazywania treści, zrozumiałości oraz konstruowania formy wypowiedzi. Zaprezentowane zostaną również metody rekonstrukcji znaczenia lub zespołów znaczeń wynikających z treści przekazów medialnych (na podstawie zmodyfikowanej analizy pola semantycznego) oraz analizy obrazu świata przedstawionego w mediach. Zajęcia ilustrowane będą konkretnymi przykładami. Słuchacze będą brać w nich czynny udział, samodzielnie przeprowadzając różnego rodzaju badania i analizy.

Forma zaliczenia: praca zaliczeniowa.

Warsztaty jednosemestralne
specjalizacji magisterskiej (NS: 40h)

Animacja kultury i inicjatyw społecznych

dr Bohdan Skrzypczak (NS)

ECTS: 5

Celem zajęć jest poznanie przez studentów i praktyczne doświadczenie animacji kultury i inicjatyw społecznych jako metody innowacji i „ożywienia” środowiska, poznane i nabycie kluczowych kompetencji

i umiejętności animatora społeczno-kulturalnego (samoświadomość, praca z grupą i środowiskiem) oraz analiza i „przejście” przez wszystkie fazy pracy animacyjnej od rozpoznania środowiska po-

przez jego aktywizację do oceny zmiany. Przedmiotem zainteresowania będzie animacja kultury i inicjatyw społecznych rozumiana przede wszystkim jako metodą twórczego działania, który pobudza podmioty (osoby, grupy, środowiska społeczne, społeczności lokalne) do samodzielnego projektowania i realizowania działań zorientowanych na zaspokojenie ich własnych „marzeń” i potrzeb korelujących z wartościami, bądź rozwiązywania własnych problemów.

Forma zaliczenia: składowe oceny końcowej: projekt animacyjny (wersja pisemna) 50%, obrona ustna projektu 30 %, aktywność na zajęciach 20%

wykład z elementami konwersatorium
zajęcia ze stylu (S:30h) (NS:20h)

Antropologia ciała

dr hab. Krystyna Duniec (S) (NS)

ECTS: 2

Problematykę zajęć określa współczesna sztuka performatywna, teatr, kino i sztuki plastyczne – jako przestrzeń pozawerbalnych zachowań skierowanych w stronę własnej cielesności i fizyczności, fizjologii, rytmu, melodii. Przedmiotem spotkań będzie analiza różnych tekstów kultury, spektakli teatralnych, performansów w perspektywie społecznej, estetycznej i genderowej. Na zajęciach przewidziana projekcja rejestracji filmowej wybranych spektakli teatralnych i performansów. Cel zajęć stanowi umiejętność interpretacji retoryki ciała dominującej w współczesnym dyskursie publicznym, dyskursie emancypacyjnym, analizy zjawisk i strategii kultury popularnej, interpretacji zjawisk zachodzących we współczesnym teatrze i sztukach performatywnych.

Forma zaliczenia: Ocena na podstawie aktywnej obecności na zajęciach i pracy seminaryjnej

Konwersatorium jednosemestralne
monograficzne (S: 30h)

Antropologia komunizmu

dr Zuzanna Grębecka (S)

ECTS: 4

Celem zajęć jest antropologiczna analiza między innymi takich elementów „cywilizacji komunizmu” jak: ontologia i antropologia człowieka komunistycznego, święci władcy i bohaterowie kulturowi komunizmu, tworzenie kosmogonii radzieckiej i państw satelickich, sakralne aspekty komunistycznego życia społeczno-politycznego. Zajęcia wzbogacone są materiałem audiowizualnym (fragmenty filmów, kroniki filmowe itp.), muzycznym (pieśń masowa i popularna, piosenka filmowa) i plastycznym (sztuka socrealistyczna, plakat, sztuka propagandowa).

Forma zaliczenia: zaliczenie na ocenę, praca pisemna lub referat

Wykład jednosemestralny
podstawowy (S: 30h; NS: 20h)

Antropologia kulturowa

dr Marta Zimniak-Hałajko (S) (NS)

ECTS: 3

Celem zajęć jest nie tylko przybliżenie studentom antropologii jako nauki (prezentacja podstawowych kategorii antropologicznych, takich jak ciało, przestrzeń, czas, osobowość, tożsamość, rodzina oraz szkół antropologicznych – funkcjonalizmu, psychokulturalizmu, kognitywizmu, strukturalizmu, antropologii interpretatywnej); zajęcia będą przede wszystkim okazją do refleksyjnego kontaktu z innością w kulturze – a więc szkołą tolerancji i krytycyzmu (także w stosunku do uznawanych przez siebie norm i wartości) zarazem. Nastąpi tu więc próba systematyzacji wiedzy, odnoszącej się do historycznego i

współczesnego spojrzenia na antropologię w różnych jej wymiarach: kulturowym, filozoficznym, socjologicznym i psychologicznym. Pozwoli to nie tylko na poszerzenie horyzontów myślenia o kulturze, ale także na humanistyczną refleksję nad człowiekiem ponad kulturowymi różnicami i uprzedzeniami.

Forma zaliczenia: egzamin (test lub rozmowa).

Warsztaty jednosemestralne
monograficzne (S: 30h, NS: 20h)

Antropologia reklamy

dr Bartłomiej Walczak (S) (NS)

ECTS: 4

Celem zajęć jest przedstawienie innego oblicza jednego z narzędzi marketingu. Kursy marketingu koncentrują się zwykle na ilościowej analizie wskaźników ekonomicznych, definiowaniu kanałów dystrybucji informacji i kontaktu z klientem, wreszcie segmentacji przekazu marketingowego i kluczowych zmiennych oraz pewnych modelach wyjaśniania przejętych z psychologii społecznej. Warto uzupełnić takie podejście o wiedzę konieczną do krytycznego czytania danych uzyskiwanych z typowych marketingowych narzędzi badawczych dla wielostronnej oceny projektów. Wiele dobrze przygotowanych projektów, dysponujących dużymi środkami i zróżnicowanymi kanałami dystrybucji ponosi klęskę, ponieważ niektórzy managerowie opierają się na zdroworozsądkowej interpretacji danych ilościowych lub własnych strukturach prekognitywnych. Tymczasem „target” nie jest wyłącznie biernym obiektem oddziaływania zmiennych makroekonomicznych, psycho- i socjotechnik, lecz przede wszystkim autonomicznym Innym, uwikłanym – jak powiedziała Clifford Geertz – w tkane przez siebie sieci znaczeń.

Forma zaliczenia: zaliczenie na ocenę na podstawie przygotowanej prezentacji i udziału w zajęciach.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (NS: 20h)

Antropologia wielokulturowości: mniejszości narodowe w Polsce

Michał Jagiełło (NS)

ECTS: 4

Celem przedmiotu jest refleksja nad wielokulturowością Polski – nad miejscem, rolą i sytuacją zasiedziały mniejszości narodowych i etnicznych w Polsce w ujęciu antropologicznym (z wykorzystaniem narzędzi wypracowanych przez historię idei, socjologię, politologię). Wykład obejmie: podstawowe pojęcia (naród, państwo, mniejszość narodowa, mniejszość etniczna, grupa regionalno-etniczna, solidarność narodowa), historyczne polskie reakcje na tendencje do tworzenia nowoczesnych narodowych tożsamości, dzień dzisiejszy – ustawa o mniejszościach narodowych. Tłem rozważań będzie krytyczne przyjrzenie się stereotypom i uprzedzeniom, a także relacjom Ja-Dругi, Swój-Obcy. Dodatkową wartością wykładu powinno być przekonanie o atrakcyjności „polskości otwartej”: zakorzenionej w polskim patriotyzmie, a równocześnie mądrze otwierającej się na innych, ze szczególnym uwzględnieniem obywateli RP identyfikujących się jako nie-Polacy.

Forma zaliczenia: testy, egzamin ustny.

Konwersatorium jednosemestralne
monograficzne (S: 30h, NS: 20h)

Antropologia współczesności

dr Marta Zimniak-Hałaćko (S) (NS)

ECTS: 4

Celem zajęć jest zapoznanie studentów ze współczesnymi sposobami uprawiania antropologii kultury: głównymi nurtami refleksji metodologicznej i intelektualnej, najważniejszymi szkołami badawczymi i autorami. W ramach wprowadzenia przedstawione zostaną zmiany paradygmatów w antropologii: nowe szkoły, ujęcia problemy (w relacji do szkół klasycznych). Następnie omówione będą pojęcia takie jak: ciało, tożsamość, płeć, performatywność, tożsamość narracyjna, plemienna, narodowa, kultura i język, hipoteza względności językowej Sapira-Whorfa, antropologia kognitywna, interpretacjonizm i postmodernizm – Clifford Geertz, dyskurs i przemoc symboliczna: strukturalizm konstruktywistyczny Pierre'a Bourdieu.

Forma zaliczenia: egzamin w formie testu wielokrotnego wyboru.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 15 h)

Architektura współczesnej międzynarodowej współpracy rozwojowej

dr Galia Chimiak (S)

ECTS: 2

Celem przedmiotu jest opanowanie przez studentów orientacji w zakresie topografii podmiotów działających w obszarze współczesnej międzynarodowej współpracy na rzecz rozwoju oraz zrozumienie zasad funkcjonowania pomocy rozwojowej. Przedmiot obejmuje zagadnienia dotyczące kategorii różnych podmiotów uczestniczących w międzynarodowej współpracy na rzecz rozwoju, zarówno odbiorców, jak i dawców, ich roli, relacji między nimi, podejmowanych przez nie programów i inicjatyw. Ponadto podjęte zostaną zagadnienia dotyczące koordynacji MWR i zarządzania nią, kwestia spójności mechanizmów, narzędzi i procedur stosowanych w przedsięwzięciach rozwojowych, harmonizacji podejść i trwałości w zakresie polityki na rzecz rozwoju.

Forma zaliczenia: praca semestralna typu "reaction paper" na temat uzgodniony z wykładowcą.

Konwersatorium jednosemestralne
monograficzne (S: 30h)

Argumentacja a perswazja

– analiza wybranych przekazów werbalnych i wizualnych

dr Elżbieta Janicka (S)

ECTS: 3

Celem przedmiotu jest wzbogacenie zasobu narzędzi analitycznych i udoskonalenie kompetencji krytycznych, a w szerszej perspektywie – uwrażliwienie uczestniczek i uczestników zajęć na problem przemocy symbolicznej cechującej niektóre style argumentacji. Uwrażliwienie na zjawisko pseudo-argumentacji.

Przedmiotem namysłu będą: środki wyrazu, konwencje formalne, konstrukcja i ukryte założenia przekazów werbalnych i wizualnych. Materiału analitycznego dostarczą szeroko rozumiane teksty kultury: od wypowiedzi publicystycznych – przez prace mistrzów i mistrzyń eseju – po dzieła sztuki filmowej i literatury. Kryterium tematyczne doboru tekstów wyznacza ich związek z problematyką i stylami myślenia na temat okresu 1944-1989.

Forma zaliczenia: egzamin ustny - do egzaminu końcowego kwalifikuje pozytywna ocena przygotowania do zajęć oraz obecności i pracy na zajęciach.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h)

Azja a współczesne drogi do demokracji

prof. dr hab. Marek Śliwiński (S)

ECTS: 4

Nacisk będzie położony głównie na przykłady analizy procesów politycznych zachodzących w tym regionie. Wdrożenie do metod stosowania analizy porównawczej odnośnych państw i systemów władzy. Student powinien nabyć umiejętność budowy schematu analiz oraz przyswoić sobie pewne podstawy teoretyczne dotyczące systemów władzy. Zarówno polityka porównawcza jak i teoria demokracji stanowią już dobrze rozwinięte działy politologii, ograniczające się jednak do państw Europy i Ameryki Północnej oraz części świata od tych potęg uzależnionych. W wykładzie tym postaram się uzupełnić ten obraz dołączając kraje Azjatyckie, a zwłaszcza te rozproszone po bezkresach Oceanu Indyjskiego i Pacyfiku. Z demograficznego punktu widzenia, kraje te są trzecim, po Chinach i Indiach, rezerwuarem ludności świata, a poprzez swą specyfikę monarchiczno-plemienną struktury władzy i szybko postępującą demokratyzacją stanowią w rzeczywistości ogniwa przejściowe pomiędzy współczesnymi demokracjami Zachodu a ich dawnymi formami państw absolutystycznych. W początkowym okresie formowania się wielkich i silnych państw postkolonialnych (Indochiny francuskie, Imperium Indii, Tajlandia (Syjam)) nastąpiło ich rozbitcie na wiele mniejszych jednostek państwowych, co prawdopodobnie, ułatwiło procesy demokratyzacji. Celem wykładu jest więc dostarczenie nowego materiału do refleksji nad skuteczniejszym wdrażaniem systemów demokratycznych.

Forma zaliczenia: egzamin ustny

Wykład z elementami konwersatorium
jednosemestralny
specjalnościowy (S:30h)

Azja i jej regiony we współczesnym świecie

dr hab. Krzysztof Dębnicki (S)

ECTS: 3

Celem zajęć jest przedstawienie roli i miejsca Azji (geograficznej, historycznej, politycznej, ekonomicznej, wojskowej i kulturowej) po 1945 roku oraz jej poszczególnych regionów we współczesnym świecie, jak również relacji i napięć występujących między regionami i państwami. Temat kursu będzie prezentowany z licznymi odniesieniami do historii oraz specyfiki społeczno - kulturowej (organizacja życia społecznego, rodziny, systemy polityczne, sposoby myślenia) tego obszaru ułatwiającymi zrozumienie jego roli we współczesnym świecie. W sposób oczywisty główny nacisk zostanie położony na problematykę związaną z największymi państwami azjatyckimi, które w znacznym stopniu definiują sytuację gospodarczą i polityczną w regionie.

Cel dydaktyczny przedmiotu zostanie osiągnięty jeśli po jego zakończeniu uczestnicy będą potrafili: wykazać się znajomością podstawowych faktów związanych z geografią, gospodarką, polityką, problematyką militarną Azji;

- zidentyfikować i omówić główne czynniki kulturowe charakteryzujące państwa azjatyckie;
- zidentyfikować główne religie państw Azji;
- wskazać główne regiony Azji oraz omówić związki i relacje między nimi;
- przedstawić najważniejsze konflikty między głównymi państwami Azji;

- przedstawić cele i zadania głównych organizacji regionalnych w Azji;
- zidentyfikować najważniejsze interesy głównych nie azjatyckich państw świata w Azji;

Forma zaliczenia: egzamin końcowy ustny, obecność na zajęciach, aktywność na zajęciach.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h)

Azja Centralna

– polityczna, gospodarcza i społeczna transformacja

dr Julian Pańków (S)

ECTS: 4

Celem przedmiotu jest umożliwienie słuchaczom zapoznania się z różnymi problemami stosunkowo mało znanego regionu, którego znaczenie w stosunkach międzynarodowych wyraźnie w ostatnim okresie wzrosło. Przedmiotem zajęć jest przegląd zagadnień dotyczących postsowieckich krajów Azji Środkowej w kontekście formowania się nowych państw i relacji między nimi, procesów transformacji ich gospodarek i społeczeństw oraz kwestii spornych, konfliktów etnicznych i zagrożeń dla międzynarodowego ładu. Zagadnienia te zostaną zaprezentowane na szerszym tle, z uwzględnieniem wpływu globalnych i regionalnych uwarunkowań na procesy zachodzące w nowych państwach Azji Środkowej.

Forma zaliczenia: egzamin w formie pracy semestralnej lub prezentacji referatu podczas zajęć po uzgodnieniu tematu z wykładowcą.

Wykład jednosemestralny
wstępny (S: 30h)
monograficzny (NS: 20h)

Azja na mapie politycznej świata

prof. dr hab. Waldemar J. Dziak (S) (NS)

ECTS: S: 3, NS: 4

Głównym **celem** przedmiotu jest przybliżenie studentom słabo znanej w Polsce tematyki polityki w obszarze Eurazji, inspirowanie i pobudzenie do dalszych poszukiwań badawczych. Dodatkowym celem wykładu jest przekazanie studentom podstawowej wiedzy z zakresu funkcjonowania azjatyckich systemów politycznych i ich specyfiki, a także ukazania na tym tle różnych, jakże często odmiennych, typów przywództwa politycznego. Wykład obejmie m.in. takie zagadnienia jak: rewolucja komunistyczna w Azji (na przykładzie Wietnamu, Korei i Chin), droga do kapitalizmu i reformy systemowe w Chinach, Azja w polityce ZSRR, konflikty polityczne i spory terytorialne w Azji, sukces gospodarczy azjatyckich tygrysów (Korea Południowa, Hongkong, Tajwan) oraz polityczne następstwa atomowych aspiracji KRL-D.

Forma zaliczenia: egzamin ustny (brana jest też pod uwagę obecność i aktywność na zajęciach).

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 15h)

Badania nad Internetem

dr Marek Troszyński (S)

ECTS: 2

Głównym **celem** zajęć jest zapoznanie studentów z metodologią automatycznej ekstrakcji poszczególnych kategorii tekstów z rezerwuaru tekstów internetowych oraz ze stanem badań polskiego Internetu.

W trakcie zajęć studenci uczestniczyć będą w projekcie badawczym realizowanym przez Centrum Badań nad Nowymi Mediami. Samodzielnie przygotowują dane do analizy (korzystając z tworzonej na bieżąco bazy danych) oraz przeprowadzają kategoryzację zebranych tekstów (wykorzystując program Atlas.ti).

Forma zaliczenia: składniki oceny końcowej: ocena raportu końcowego (75%), obecność i aktywność na zajęciach (25%).

Seminarium jednosemestralne specjalizacji magisterskiej (S:30h)

NS: Wykład z elementami konwersatorium
jednosemestralny zaawansowany (NS: 20h)

Badania opinii publicznej

dr Katarzyna Staszyńska (S) (NS)

ECTS: S: 4; NS: 4

Celem zajęć jest przedstawienie metod badawczych, zarówno ilościowych, jak i jakościowych, stosowanych w badaniach opinii publicznej, w odniesieniu do teoretycznych koncepcji opinii publicznej oraz sposobów wykorzystania badań w praktyce politycznej i społecznej. Metody badań opinii publicznej prezentowane są także w perspektywie historycznej, poprzez omówienie ewolucji od badań masowych do badań reprezentatywnych. W wątku teoretycznym celem przedmiotu jest w szczególności pokazanie funkcji badań opinii publicznej w perspektywie różnych teorii opinii publicznej i współczesnej debaty zarówno na temat samej opinii publicznej, jak i przydatności jej badania. Badania opinii publicznej prezentowane są jako instrument komunikacji między obywatelem i władzą przedstawicielską w społeczeństwach demokratycznych.

Forma zaliczenia: egzamin – test pisemny (warunkiem dopuszczenia do egzaminu jest obecność na zajęciach).

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h, NS: 20h)

Bezpieczeństwo energetyczne RP

mgr Przemysław Wipler (S) (NS)

ECTS: 4

Celem zajęć jest przedstawienie podstawowych zagadnień z zakresu bezpieczeństwa energetycznego oraz pokazanie głównych zależności pomiędzy czynnikami wpływającymi na bezpieczeństwo energetyczne państwa. Wprowadzone i usystematyzowane zostaną pojęcia z dziedziny bezpieczeństwa energetycznego oraz omówione będą różne perspektywy polityki bezpieczeństwa energetycznego: globalna, europejska, polska. Po uprzednim przedstawieniu typów źródeł wytwarzania energii, rozwinięte zostanie pojęcie dywersyfikacji oraz omówione będą modele bezpieczeństwa energetycznego dla różnych sektorów. Opis poszczególnych zagadnień zostanie przeprowadzony w oparciu o przykład Polski.

Forma zaliczenia: testowy egzamin pisemny.

Wykład z elementami konwersatorium
monograficzny (NS: 20h)

Bezpieczeństwo międzynarodowe i polityka obronna

dr Tadeusz Diem (NS)

ECTS: 4

Celem wykładu jest zapoznanie studentów z współczesnymi problemami bezpieczeństwa międzynarodowego i polityki obronnej w ujęciu fenomenologicznym. Omówione zostaną zasady i instrumen-

tarium systemu bezpieczeństwa międzynarodowego; współczesne konwencje i reżimy rozbrojenio-
we, geneza i mechanizmy powstawania konfliktów zbrojnych oraz ich rozwiązywanie wraz z warun-
kami tworzenia i działania misji pokojowych i udziału militarnego w kontyngentach międzynaro-
dowych. Przewidziano zajęcia grupowe w symulacji zarządzania konfliktem w poszczególnych fazach w
formie gry decyzyjnej.

Forma zaliczenia: egzamin ustny.

Konwersatorium 10-semestralne
podstawowe (S: 15h w semestrze)

Biografia i kariera dziennikarza

red. Barbara Hrybacz (S)

ECTS: 1 za każdy semestr

Celem zajęć jest zapoznanie się z życiorysami zawodowymi i warsztatem pracy różnych dzienni-
karzy oraz ich doświadczeniami zawodowymi i różnymi drogami kariery w zawodach medialnych.
Studenci będą mogli poznać zarówno spektakularne osiągnięcia dziennikarzy, jak i zawodowo i ży-
ciowo trudne strony dziennikarskiego fachu. Zajęcia polegają na spotkaniach ze znanymi dziennika-
rzami telewizyjnymi, radiowymi i prasowymi, zajmującymi się różnymi formami dziennikarstwa –
m.in. newsowym, publicystycznym, reporterskim, politycznym, gospodarczym, kulturalnym, spor-
towym – którzy opowiadają o swojej drodze zawodowej i odpowiadają na pytania studentów.

Forma zaliczenia: zaliczenie (na podstawie obecności i aktywnego udziału w zajęciach).

Konwersatorium jednosemestralne
monograficzne (S: 30h)

Biografie intelektualne:

Adam Michnik – między etyką a polityką

red. Roman Kurkiewicz (S)

ECTS: 4

Celem zajęć jest namysł nad językiem refleksji w publicystyce politycznej ostatnich 30 lat na pod-
stawie prezentacji tekstów (lub fragmentów książek) Adama Michnika oraz kilku tekstów z nimi po-
lemicznych. Wśród tematów będą: relacje państwo-Kościół, opozycja demokratyczna, Solidarność w
latach 80., opór społeczny i kultura w czasach opresji, przejęcie władzy w 1989 r. publicystyka lat
transformacji (90.), konfrontacja III i „IV Rzeczypospolitej”, wojna i w Iraku i Afganistanie, lewica-
prawica-Polska.

Adam

Michnik

w niezwykle emocjonalny sposób ogniskuje wokół swoich tekstów najważniejsze spory polityczne i
cywilizacyjne ostatnich kilkudziesięciu lat. Nie można opisać przełomu transformacyjnego Polski nie
odnosząc się do jego publicznych wypowiedzi.

Forma zaliczenia: zaliczenie na ocenę na podstawie pracy semestralnej, aktywności na zaję-
ciach, mini esejów oraz prezentacji jednego z tekstów.

Konwersatorium jednosemestralne
monograficzne (S: 30h)

Biografie intelektualne:

dziennikarstwo zaangażowane

–Oriana Fallaci, Naomi Klein, Roberto Saviano

red. Roman Kurkiewicz (S)

ECTS: 4

Celem zajęć jest próba zrozumienia zjawiska nazywanego „dziennikarstwem zaangażowanym”, nie-
obojętnym społecznie, politycznie, kulturowo na podstawie lektury książek i tekstów trójki wybra-

nych bohaterów (Oriana Fallaci, Naomi Klein, Roberto Saviano). Cała trójka, w różnej mierze, reprezentuje w emblematyczny sposób tytułowy temat, równocześnie prezentując odmienny styl narracji, różnorodność form dziennikarskich, technik warsztatowych. Będziemy starali się odpowiedzieć na pytanie, jak dziennikarstwo zaangażowane radzi sobie z wiarygodnością, uczciwością, wnikliwością? na jakie problemy napotyka (stronniczość, zapalczywość, brak dystansu i obiektywizmu)? skąd się bierze siła i moc tych tekstów, które choć niejednokrotnie niełatwe w lekturze potrafią stać bestsellerami, czytanyymi przez miliony czytelników?

Forma zaliczenia: zaliczenie na ocenę (aktywność na zajęciach, trzy krótkie teksty na zadany temat związany z omawianą lekturą, problemem, bohaterką/-em oraz prezentacja jednego referatu.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Biografie intelektualne:

Hanna Krall – portret reporterki, reporterka portretu

red. Roman Kurkiewicz (S)

ECTS: 4

Celem zajęć jest poznanie twórczości i warsztatu reporterskiego i literackiego jednej z najważniejszych autorek tego gatunku w Polsce na podstawie lektury, rozmów, dyskusji i pisania własnych tekstów inspirowanych tematyką i stylem Hanny Krall. W czasie zajęć na przykładach twórczości Hanny Krall omówione zostaną zagadnienia takie jak: język, sposób obrazowania, portret miejsca, portret ludzi, rozmowa jako podstawa tekstu, znaczenie formy, omijanie cenzury, wybór tematu, tabu, ale także bohaterowie i bohaterki Hanny Krall, jej narracja i szkoła pisania.

Forma zaliczenia: podstawa oceny końcowej: ocena prac pisemnych powstających na zajęcia (60%), obecność i aktywność na zajęciach (20%), ocena pracy rocznej (20%).

Warsztaty dwusemestralne
monograficzne (S: 30h)

Biografie intelektualne:

Ryszard Kapuściński – pisarz i dziennikarz

red. Roman Kurkiewicz (S)

ECTS: 4

Celem warsztatów jest po pierwsze: zapoznanie się z dorobkiem autorskim jednego z najwybitniejszych polskich dziennikarzy i twórców literatury faktu, myśliciela i komentatora rzeczywistości; po drugie aktywne zaznajomienie się z technikami pisarskimi i dziennikarskimi, które stosował Ryszard Kapuściński; po trzecie: twórcze odczytanie problemów, stylistyki, warsztatu Ryszarda Kapuścińskiego poprzez systematyczne cotygodniowe pisanie tekstów, dla których poszczególne utwory autora „Cesarza” będą inspiracyjnym punktem wyjścia do ćwiczeń warsztatowych. Zadaniem warsztatu będzie też zmierzenie się z formą reportażową oraz współuczestniczenie w poznawaniu twórczości Ryszarda Kapuścińskiego w przygotowywanych referatach na temat poszczególnych książek.

Forma zaliczenia: zaliczenie na ocenę na podstawie pracy semestralnej, aktywności na zajęciach, mini esejów oraz prezentacji jednego z tekstów.

Biznes – praktyczne podstawy

Zofia Telakowska (S) (NS)

ECTS: 2

Celem przedmiotu jest nauczenie studentów sposobu myślenia koniecznego do efektywnego rozwiązywania problemów, z jakimi będą się spotykać w życiu zawodowym. Studenci poznają zasady nowoczesnego zarządzania, które sprawdzają się zarówno w biznesie, administracji publicznej, organizacjach pozarządowych a nawet w życiu osobistym. Znajomość zasad nowoczesnego zarządzania, poparta praktyczną realizacją projektu daje studentom nauk społecznych lepszy start w walce o pracę w dużych instytucjach państwowych czy prywatnych, a również zwiększa ich szanse na sukces w przypadku własnej działalności.

Forma zaliczenia: na ocenę końcową składają się: prezentacja projektu (80%) oraz aktywna obecność na zajęciach (20%).

wykład jednosemestralny
monograficzny (S: 30h) (NS: 20h)

Buddyzm w świecie władzy i polityki

mgr Artur Karp (S)

ECTS: 3

Słuchacze wykładu zapoznają się z istotnymi elementami współczesnej sytuacji politycznej i społecznej pięciu krajów Azji Południowej (Sri Lanka) i Południowo-wschodniej (Birma, Tajlandia, Kambodża, Laos). W formule wykładu szczególną uwagę zwraca się na stosunek do wypracowanych w obrębie buddyzmu *therawady* tradycji sprawowania władzy i modeli relacji państwa z buddyjskimi instytucjami monastycznymi.

Forma zaliczenia: test pisemny (po 3-4 pytania dotyczące treści każdego z 13 wykładów)

Dopuszczalne maksymalnie cztery nieobecności, nieuczęszczanie na wykład może skutkować niedopuszczeniem do testu, stanowiącego warunek zaliczenia.

Wykład jednosemestralny
monograficzny (S: 30h; NS: 20h)

Cywilizacja chińska

prof. dr hab. Waldemar J. Dziak (S) (NS)

ECTS: 4

Głównym **celem** wykładu jest ukazanie studentom związków pomiędzy starożytną cywilizacją Chin a współczesnymi zachowaniami politycznymi obywateli Azji. Zrozumienie współczesnych konfliktów społecznych, narodowościowych, socjologicznych wymaga przyswojenia podstawowej wiedzy ze szkół starożytnej filozofii, taoizmu, moizmu. Celem wykładu jest także przybliżenie studentom ogromnego wkładu współczesnej cywilizacji chińskiej w cywilizację i kulturę, nie bez znaczenia jest wpływ cywilizacji chińskiej na Polskę na przestrzeni ostatniego tysiąca lat. Zostanie też wykazane, że współczesny model polityczny tego przywództwa wypływa z wielowiekowej tradycji Chin.

Forma zaliczenia: egzamin ustny (na ocenę końcową wpływa aktywność i frekwencja na zajęciach).

Wykład z elementami konwersatorium jednosemestralny
podstawowy (S: 30h; NS: 20h)

Cywilizacja europejska

dr Leszek Jesień (S) (NS)

ECTS: 3

Celem przedmiotu jest przedyskutowanie problematyki Europy jako konstruktu cywilizacyjnego, kulturowego, społecznego, gospodarczego i politycznego. Osią pojęcia będzie współczesny projekt integracyjny Europy: Unia Europejska z uwzględnieniem problematyki Rady Europy. Przybliżone zostaną zarówno korzenie cywilizacji europejskiej, w tym chrześcijaństwo i Rzym, ale także faszyzm i komunizm, jak i transformacja Europy Środkowej i Wschodniej oraz koncepcje integracji i jej modele.

Forma zaliczenia: egzamin pisemny.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h; NS: 20h)

Cywilizacja indyjska

prof. dr hab. Maria Krzysztof Byrski (S)
mgr Artur Karp (NS)

ECTS: 4

Celem wykładu jest dokonanie przeglądu wydarzeń historycznych, które zdeterminowały charakter cywilizacji indyjskiej, począwszy od jej narodzin i wczesnych dziejów, poprzez dobę klasyczną, po dekadencję

i upadek. Ponadto, zostaną zaprezentowane instytucje, które ta cywilizacja wykształciła, a które nadają jej swoiste piętno. Zostanie również podjęta próba wykazania, że wiedza taka jest niezbędna dla właściwego zrozumienia tego, co się dzieje współcześnie na Subkontynencie Indyjskim oraz próba udowodnienia jej przydatności dla samooceny cywilizacji europejskiej.

Forma zaliczenia: zaliczenie na ocenę (test pisemny – ocena dostateczna lub dobra; na bardzo dobrą lub celującą dodatkowo praca semestralna; w przypadku oceny niedostatecznej za pracę, ocena ostateczna będzie średnią ocen uzyskanych za test i pracę, w pozostałych przypadkach ocena za pracę jest ostateczna).

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h; NS: 20h)

Cywilizacja islamu

Bogusław R. Zagórski
Instytut Ibn Chalduna (S) (NS)

ECTS: 4

Celem wykładu jest zapoznanie słuchaczy z podstawowymi założeniami religii muzułmańskiej (definicja, doktryna, źródła, odłamy islamu: sunnizm, szyizm, etapy rozwoju islamu, nowe religie: ahmadijja i bahaizm), historycznym rozwojem świata muzułmańskiego, organizacją społeczeństwa muzułmańskiego (prawo muzułmańskie, moralność i obyczajowość), wpływem islamu na świat współczesny (kultura i nauka muzułmańska, sztuka islamu) i praktycznymi aspektami kontaktów ze światem islamu. Omówione zostaną także takie zagadnienia jak: systemy polityczne państw muzułmańskich, konflikty w świecie islamu, zjawisko fundamentalizmu i pojęcie „konfliktu cywilizacji”, a także współzycie kultur i dialog międzyreligijny.

Forma zaliczenia: egzamin; wymagane jest aktywne uczestnictwo w zajęciach.

Wykład z elementami konwersatorium
jednosemestralny monograficzny
(S: 30h;; NS: 20h)

Cywilizacja japońska

ambasador Henryk Lipszyc (S) (NS)

ECTS: 4

Celem wykładu jest przybliżenie kultury i społeczeństwa Japonii poprzez opisanie uwarunkowań naturalnych, obyczajów, instytucji, związków społecznych i zjawisk kultury w ujęciu historycznym. Informacje

i wiedza z zakresu kultury i współczesnych zagadnień Japonii, nabyte poprzez wykłady oraz w ramach przygotowań do referatów i spotkań dyskusyjnych mają rozbudzić u uczestników głębsze zainteresowanie odmiennymi cywilizacjami i zachęcić do własnych przemyśleń i dalszych lektur. W ramach zajęć student powinien przyswoić sobie podstawowe pojęcia i problemy będące przedmiotem zajęć w takim stopniu, aby mógł samodzielnie kontynuować pogłębianie wiedzy.

Forma zaliczenia: składniki oceny końcowej: praca zaliczeniowa (60%), udział w grupie przygotowującej prezentację (20%), obecność i aktywność na zajęciach (20%).

Wykład z elementami konwersatorium
jednosemestralny specjalizacyjny (S: 30h; NS: 20h)

Członkostwo Polski w Unii Europejskiej w badaniach społecznych

dr Elżbieta Skotnicka-Illasiewicz (S) (NS)

ECTS: 3

Celem zajęć jest wskazanie studentom zainteresowanym problematyką integracji europejskiej, społecznych następstw polskiego członkostwa w Unii. Pobudzenie do głębszej refleksji przez podjęcie debaty zarówno nad barierami i sposobami ich pokonywania w drodze do osiągnięcia członkostwa jak i w okresie pięcioletniego funkcjonowania w ramach Unii. Wzbogacenie wiedzy o społecznych korzyściach i kosztach członkostwa w Unii ma na celu głębsze zrozumienie sensu członkostwa i tym samym wzmocnienie zarówno zdolności promocyjnych czy mediacyjnych w przyszłej pracy zawodowej, związanej z problematyką członkostwa.

Forma zaliczenia: podstawę zaliczenia stanowią: tekst referatu, minimum 5 abstraktów z lektur, obecność i aktywność na zajęciach oraz pozytywna ocena egzaminu ustnego.

Konwersatorium jednosemestralne
zaawansowany (S: 30h)

Czy jesteśmy cyborgami?

Kulturowe i społeczne konteksty posthumanizmu

dr Barbara Markowska, dr Marcin Jewdokimow (S)

ECTS: 4

Celem zajęć jest analiza coraz bardziej popularnego wątku posthumanizmu w nauce i kulturze. Przedrostek „post” w określeniu „posthumanistyczny” wskazuje na przekroczenie humanizmu, który w centrum świata stawia człowieka, rozumianego jako twórca i myśliciel. Taka koncepcja rozpowszechniona jest w europejskim kręgu kulturowym i związana generalnie z tym, co nazywane jest antropocentryzmem i nowoczesnością. W czasie zajęć – dzięki pracy na współczesnych tekstach (od filozofii przez socjologię i sztukę po kulturę popularną) – wskazana zostanie wielowątkowość i wieloaspektowość perspektywy posthumanistycznej. Zdobywana wiedza będzie przykładana do różnych zjawisk społecznych i treści kulturowych, co skutkować będzie dyskusjami m.in. na temat operacji

plastycznych, etycznych problemów klonowania czy sprawczości (wpływu) przedmiotów, analizą filmów oraz społecznych praktyk przedmiotów codziennego użytku.

Forma zaliczenia: składniki oceny końcowej: praca pisemna (65%), praca pisemna w formie eseju, obecność i aktywność na zajęciach (35%).

Zajęcia ze stylu jednosemestralne
(S: 30h)

Czystość i brud.

Historia obyczajów higienicznych i praktyk sanitarnych

dr Włodzimierz Pessel (S)

ECTS: 2

Celem zajęć jest kształtowanie nawyku systematycznej i krytycznej lektury różnorodnej prasy, pogłębienie ciekawości świata i wiedzy o współczesnych wydarzeniach politycznych, społecznych, gospodarczych i kulturalnych w Polsce i za granicą. Tematyka poszczególnych zajęć zależy od bieżących wydarzeń. Zajęcia polegają na omawianiu bieżącej zawartości prasy oraz analizie wydarzeń i sposobu ich relacjonowania. W szczególnych przypadkach prowadzona jest także dyskusja na temat ukazujących się książek, jeżeli są one przedmiotem debaty bądź dyskursu publicznego lub prezentują szczególnie istotne interpretacje zagadnień będących przedmiotem najważniejszych dyskusji.

Forma zaliczenia: zaliczenie na ocenę (udział w zajęciach, referaty, kolokwium zaliczeniowe ze znajomości zawartości prasy).

Konwersatorium 10-semesterne
podstawowe (S: 30h w semestrze)

Czytelnia prasy

red. Jacek Żakowski (S)

ECTS: 2 punkty za każdy semestr

Celem zajęć jest kształtowanie nawyku systematycznej i krytycznej lektury różnorodnej prasy, pogłębienie ciekawości świata i wiedzy o współczesnych wydarzeniach politycznych, społecznych, gospodarczych i kulturalnych w Polsce i za granicą. Tematyka poszczególnych zajęć zależy od bieżących wydarzeń. Zajęcia polegają na omawianiu bieżącej zawartości prasy oraz analizie wydarzeń i sposobu ich relacjonowania. W szczególnych przypadkach prowadzona jest także dyskusja na temat ukazujących się książek, jeżeli są one przedmiotem debaty bądź dyskursu publicznego lub prezentują szczególnie istotne interpretacje zagadnień będących przedmiotem najważniejszych dyskusji.

Forma zaliczenia: zaliczenie na ocenę (udział w zajęciach, referaty, kolokwium zaliczeniowe ze znajomości zawartości prasy).

Wykład z elementami konwersatorium
jednosemestralny
podstawowy (S: 30h; NS: 20h)

Demografia

dr Wojciech Nagel (S) (NS)

ECTS: 3

Celem zajęć jest dostarczenie studentom wiedzy na temat zagadnień współczesnej demografii. W czasie zajęć zostanie przedstawiona perspektywa rozwoju demograficznego Polski, Europy i świata. Pozwoli ona studentom na lepsze poznanie otoczenia życia społecznego oraz rynku pracy w nadchodzących dekadach. Procesy starzenia się społeczeństw, migracje i polityka ludnościowa stanowią obecnie ważny kanon wiedzy podstawowej współczesnego człowieka. Innym istotnym celem zajęć

jest ukazanie znaczenia procesów demograficznych dla rozwoju gospodarczego. W tym kontekście ważna jest umiejętność analizowania prognoz ludnościowych w odniesieniu do podaży zasobów pracy oraz zapoznanie z prawnymi i instytucjonalnymi mechanizmami regulującymi politykę ludnościową. Ponadto w czasie zajęć studenci będą mieli możliwość zaznajomienia się z dynamiką zmian demograficznych i ich skutkami w kontekście międzynarodowym, a także rozwinięcia umiejętności samodzielnej analizy zjawisk demograficznych i interpretacji tekstów źródłowych oraz prezentacji własnego stanowiska.

Forma zaliczenia: na ocenę końcową składać się będą: egzamin końcowy pisemny – 60%, kolowium w połowie zajęć – 20%, obecność i aktywność na zajęciach – 20%.

Konwersatorium jednosemestralne
podstawowe (S: 30h; NS: 20h)

Demokracja, władza lokalna i samorządowa

dr Stanisław Faliński (S) (NS)

ECTS: 3

Celem zajęć jest zapoznanie studentów z podstawami wiedzy na temat istoty demokracji, zasad demokratycznego państwa prawa, społeczeństwa obywatelskiego oraz władzy lokalnej i regionalnej – tak w znaczeniu teoretycznym jak praktycznym (samorząd terytorialny) w Polsce oraz różnicowanych ze względu na kształt władzy publicznej państw Unii Europejskiej.

Forma zaliczenia: egzamin pisemny (na ocenę końcową będzie mieć wpływ obecność i aktywność na zajęciach).

Wykład z elementami konwersatorium
monograficzny (S: 30h)

Dobro i zło w refleksji filozoficznej Józefa Tischnera nad polityką

dr Anna Siwek (S)

ECTS: 4

Celem wykładu jest zaznajomienie studentów z refleksją Józefa Tischnera nad związkiem dobra z polityką, a także z kryjącym się w jej tle złem. Szczególny akcent zostanie położony na filozoficzny opis doświadczenia zła związanego z totalitaryzmem. Fenomenologia totalitaryzmu przedstawiona przez Tischnera ma nie tylko charakter historyczny, ale przede wszystkim stanowi twórczy wkład polskiej

myśli w zmagania europejskiej filozofii ze zjawiskiem zła, którego źródłem jest sfera polityki. Aktywny udział studentów w wykładzie ma prowadzić do wyrobienia umiejętności krytycznej oraz samodzielnej refleksji nad naturą i kształtem politycznie zorganizowanej wspólnoty. Ma pomóc w poszukiwaniu odpowiedzi na istotne pytania związane z przestrzenią polityczną i państwem.

Forma zaliczenia: na ocenę końcową składają się: aktywny udział w zajęciach (wypowiedzi na temat, samodzielne myślenie, zadawanie pytań) – 40%; egzamin ustny (znajomość treści wykładów oraz lektur obowiązkowych) – 60%.

Wykład z elementami konwersatorium
jednosemestralny specjalizacji magisterskiej (S:30 h)

Dyplomacja publiczna i kulturalna.

Promocja w dyplomacji i tworzenie marki narodowej,

amb. Krzysztof Kasprzyk (S) (NS)

ECTS: 3

W trakcie semestru studenci zapoznani zostaną z teorią i praktyką (w oparciu o wybrane przykłady i analizę wybranych projektów i przedsięwzięć Ministerstwa Spraw Zagranicznych i innych instytucji metodą case study) sfery dyplomacji publicznej, kulturalnej oraz całości oddziaływań promocyjnych na rzecz kształtowania pozytywnego wizerunku państwa, neutralizacji negatywnych stereotypów, kształtowania pozytywnych etc., ze szczególnym uwzględnieniem działań Polski w tych dziedzinach. W trakcie wykładów z aktywnym użyciem multimedialnego Internetu, szczególny nacisk położony zostanie na wzajemne relacje dyplomacji publicznej ze światem mediów i dynamicznie zmieniającej się przestrzeni komunikowania globalnego.

Forma zaliczenia: egzamin pisemny w formie eseju (do 1200 słów) na zadany temat

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Dyplomacja: teoria i praktyka

dr Ryszard Żółtaniecki (S) (NS)

ECTS: 3

Rewolucja technologiczna oraz globalizacja wyprowadziły dyplomację z kręgu prostych działań realizujących rację stanu i regulujących stosunki między państwami i wprowadziły w obszar złożonych wieloaspektowych stosunków społeczno-politycznych i gospodarczych. Dyplomacja przekształca się ze sztuki określonych zachowań w dyscyplinę wiedzy poddającą się zarówno opisowi teoretycznemu, jak i czerpiącą inspirację z wiedzy teoretycznej różnych dyscyplin naukowych. **Celem** zajęć jest próba teoretycznego uporządkowania głównych typów aktywności dyplomatycznej.

Forma zaliczenia: egzamin (25% aktywne uczestnictwo w zajęciach, 75% egzamin ustny).

Konwersatorium (ST), seminarium (NS) jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 40h)

Dyskurs publiczny

prof. dr hab. Stanisław Mocek (S)

dr Lech Nijakowski (NS)

ECTS: ST: 3; NS: 5

Celem zajęć jest wprowadzenie w kategorie analizy dyskursu publicznego, zaznajomienie studentów z empirycznymi analizami wybranych aspektów i przejawów dyskursu publicznego, jak również kształtowanie umiejętności diagnozowania i opisu cech przekazów oraz długofalowych tendencji w obszarze komunikacji publicznej. Zajęcia dotyczą m.in. problematyki przemian w obszarze polskiego dyskursu publicznego po 1989 roku, ale również tendencji ogólnoswiatowych. Jednym z przedmiotów zainteresowania jest interakcja w środkach masowego przekazu: dyskusje i debaty (aranżowane przez radio i telewizję) oraz inne programy radiowe i telewizyjne oparte na rozmowie (np. rozrywkowe).

Forma zaliczenia: egzamin ustny, uwzględniona zostanie aktywność na zajęciach i przygotowany, a następnie wygłoszony, referat.

Eksperymenty laboratoryjne w naukach społecznych

mgr Zbigniew Karpiński (S)

ECTS: 4

Celem zajęć jest zaznajomienie studentów z możliwościami zastosowania eksperymentu w naukach społecznych, w szczególności w socjologii, psychologii społecznej i ekonomii. Zasadniczy nacisk położono na rolę eksperymentu w testowaniu hipotez, zwłaszcza tych wyprowadzonych w sposób dedukcyjny z teorii dotyczącej badanego procesu czy zjawiska. Kurs rozpoczyna się od ogólnego opisu eksperymentu i porównania eksperymentu z innymi metodami obserwacji. Kolejne spotkania będą poświęcone funkcjom, jakie pełni eksperyment we współczesnych naukach społecznych, oraz dokładnemu opisowi czynności wykonywanych przez badacza przy planowaniu i przeprowadzaniu eksperymentu. Następnie uczestnicy zajęć poznają podział eksperymentów na empiryczne i kierowane przez teorię, a różnica między tymi rodzajami badań eksperymentalnych zostanie wyjaśniona na przykładzie badań nad konformizmem i naciskiem grupowym. Kolejny blok spotkań poświęcony zostanie omówieniu zagadnień związanych z uogólnianiem wyników eksperymentów, sztucznością sytuacji eksperymentalnych, standardowymi układami eksperymentalnymi i problemami etycznymi badań eksperymentalnych.

Forma zaliczenia: zaliczenie na ocenę – praca semestralna.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Elementy prawa konstytucyjnego

sędzia Wiesław Johann (S)

ECTS: 4

Celem wykładu jest przede wszystkim wyjaśnienie pojęcia „konstytucjonalizmu” i znaczenia Konstytucji jako ustawy zasadniczej dla wewnętrznego porządku prawnego. Szczegółowe zagadnienia obejmą m.in. problematykę ustroju Rzeczypospolitej, działalność Parlamentu i Prezydenta, strukturę i kompetencje organów władzy publicznej, organizację wymiaru sprawiedliwości oraz status jednostki w ujęciu konstytucyjnych praw i wolności człowieka i obywatela. W ramach zajęć wyjaśnione zostaną także relacje przepisów Konstytucji RP z prawem Unii Europejskiej.

Forma zaliczenia: egzamin ustny.

Konwersatorium jednosemestralne
podstawowe (S: 30h; NS: 20h)

Elity: teorie i badania

prof. dr hab. Włodzimierz Wesołowski, mgr Marcin Gajek (S)

dr Irena Pańków (NS)

ECTS: 3

Celem zajęć jest poszukiwanie odpowiedzi na pytania, które dotyczą problemu żywo dyskutowanego od momentu wyłonienia się politologii i socjologii: Czy istnieje elita (lub warstwa najwyższa), która góruje nad masami (zwykłymi obywatelami)? Czy istnienie elity jest pozytywne, czy szkodliwe dla społeczeństwa? Jakie czynniki decydują o znalezieniu się w elicie? Czy działa ona z korzyścią dla społeczeństwa, czy z korzyścią dla siebie? Złożoność struktury grupowej oraz instytucjonalnej nowoczesnego społeczeństwa czyni poszukiwania odpowiedzi na te pytania wyzwaniem tak empirycznym, jak i teoretycznym. Wykład poświęcony jest przede wszystkim omówieniu najważniejszych teorii: od tej, którą głosił Pareto, poprzez teorie europejskie i amerykańskie lat 1959-2000, po teo-

rie, które debatowane są dzisiaj. Wśród tych ostatnich znajdują się teorie tworzone w oparciu o obserwacje transformacji systemowej od komunizmu do rynku i demokracji.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny wstępny (S: 30h; NS: 20h)

Encyklopedia prawa

dr Krzysztof Popowicz (S)

dr Tomasz Aleksandrowicz (NS)

ECTS: 3

Celem wykładu jest przybliżenie słuchaczom podstawowych pojęć prawnych i istoty rządów prawa w państwie demokratycznym. Zajęcia służą wykształceniu świadomości prawnej, gdzie obowiązek przestrzegania prawa nie stanowi tylko podstawowej konstytucyjnej powinności, ale jest również istotnym elementem współczesnego pojęcia patriotyzmu. Wykład jest podzielony na dwie części, z których pierwsza jest poświęcona pojęciom ogólnym, budowie norm prawnych, zasadom wykładni aktów prawnych, systemowi źródeł prawa i prawu konstytucyjnemu. W części drugiej omawiane będą zasady prawa cywilnego, karnego i prawa europejskiego.

Forma zaliczenia: egzamin pisemny.

Zajęcia ze stylu
jednosemestralne (S: 30h)

Estetyka i teoria fotografii

Andrzej Zygmuntowicz (S)

ECTS: 2

Celem cyklu zajęć jest przekazanie studentom wiedzy na temat kompozycji oraz budowy i działania obrazu fotograficznego. Poszczególne zagadnienia – wśród nich dotyczące m.in. budowy wypowiedzi wielozdjęciowej, estetyki obrazu fotograficznego, jak też klasycznych tematów fotografii – będą bogato ilustrowane licznymi przykładami z historii i współczesnej fotografii.

Forma zaliczenia: zaliczenie na ocenę: obecność na zajęciach+analiza wybranego zdjęcia w formie pisemnej+wykonanie serii zdjęć na zadany temat.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Europa Środkowa

we współczesnym świecie

dr Paweł Ukielski (S)

ECTS: 4

Celem wykładu jest zapoznanie studentów z regionem środkowoeuropejskim i przemianami zachodzącymi w krajach do niego należących w wyniku upadku reżimu komunistycznego, zrozumienie przebiegu procesów transformacyjnych w różnych krajach Europy Środkowo-Wschodniej, omówienie różnych dróg przemian, a także zapoznanie ze współpracą regionalną w Europie Środkowo-Wschodniej oraz jej znaczeniem dla procesów wewnętrznych i zewnętrznych. Tematyka wykładu obejmuje również krótkie omówienie okresu międzywojennego, II wojny światowej, lat 1945-1989 oraz zmian sytuacji geopolitycznej regionu w latach 90.

Forma zaliczenia: egzamin pisemny lub ustny (aktywność na zajęciach może podnieść ocenę o pół stopnia).

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Europejska Konwencja Praw Człowieka

adw. Marek Antoni Nowicki (S)

ECTS: 4

Celem wykładu jest zapoznanie studentów z zasadami i mechanizmem ochrony praw człowieka i podstawowych wolności na podstawie Europejskiej Konwencji Praw Człowieka oraz jej znaczeniem w Unii Europejskiej, a także zagadnieniami dotyczącymi skutecznego zagwarantowania tych praw i wolności w wybranych dziedzinach. W ramach zajęć przewidziana jest analiza konkretnych przypadków naruszeń Europejskiej Konwencji Praw Człowieka. W szczególności omówione zostaną: prawo do życia, zakaz tortur, wolność i bezpieczeństwo osobiste, rzetelny proces sądowy, prawo do poszanowania życia prywatnego i rodzinnego, wolność myśli, sumienia i wyznania, wolność słowa, wolność zgromadzania się i stowarzyszania się, ochrona własności, zakaz dyskryminacji.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny monograficzny
(S: 30h)

Europejska polityka sąsiedztwa, partnerstwo wschodnie, polityka wschodnia RP

dr Adam Eberhardt (S)

ECTS: 4

Celem przedmiotu będzie zapoznanie studentów z wyzwaniami stojącymi przed polską polityką wschodnią oraz dylematami polityki Unii Europejskiej wobec sąsiadów wschodnioeuropejskich. Omówione zostaną uwarunkowania oraz ewolucja doktryny polityki wschodniej RP (kwestia aktualności koncepcji Giedroycia/Mieroszewskiego). Ważnym tematem zajęć będą stosunki Polski z Rosją, Ukrainą i Białorusią, z naciskiem na analizę czynników je kształtujących (interesy państw, uwarunkowania wewnętrzne, otoczenie międzynarodowe), a nie kronikę dyplomatyczną. W czasie zajęć omówiona zostanie Europejska Polityka Sąsiedztwa oraz związane z nią dylematy rozszerzenia UE oraz balansowania wektorów śródziemnomorskiego i wschodnioeuropejskiego. W tym kontekście przedstawione zostaną interesy największych krajów Unii oraz ich wpływ na politykę Wspólnoty wobec sąsiedztwa oraz w ramach strategicznego partnerstwa UE-Rosja. Przedmiotem zajęć będzie również program Partnerstwa Wschodniego, w tym ocena jego znaczenia dla państw wschodnioeuropejskich, UE oraz Polski. W czasie zajęć omówione zostaną także kwestie związane ze obecnym oraz przyszłym znaczeniem regionu kaspijskiego oraz Rosji dla bezpieczeństwa energetycznego Europy oraz wyzwaniami wynikającymi z nierozwiązanych konfliktów na obszarze postsowieckim (Naddniestrze, Abchazja, Osetia Płd i Górski Karabach).

Forma zaliczenia: egzamin pisemny (kilkanaście pytań testowych, zarówno otwartych, jak i zamkniętych oraz – prawdopodobnie – jedno/dwa pytania o charakterze problemowym).

Wykład z elementami konwersatorium jednosemestralny
specjalizacji magisterskiej (S: 30h)

Europejski system bezpieczeństwa – ewolucja idei i koncepcji politycznych

dr Olaf Osica (S)

ECTS: 3

Głównym **celem** przedmiotu wykładu jest ukazanie zagadnień związanych z kształtowaniem się systemu bezpieczeństwa w Europie przez pryzmat ewolucji idei i koncepcji politycznych. Wykład ukazuje związek między koncepcjami teoretycznymi a ich znaczeniem i konsekwencjami dla realnej polityki. Historyczny kontekst jest zatem pretekstem do ukazania czym jest koncert mocarstw, jak zmieniały się na przestrzeni lat koncepcje, a także rola sojuszy i organizacji międzynarodowych. Nacisk położony jest na politykę i instytucje Unii Europejskiej jako organizacji, która – obok sojuszu północnoatlantyckiego – odgrywa główną rolę w kształtowaniu bezpieczeństwa Europy i Polski. Po ukończeniu kursu słuchacze powinni zatem posiadać umiejętność patrzenia na współczesne problemy bezpieczeństwa Europy oraz zmiany w systemie europejskim (ewolucja NATO, UE, dyskusje nad architekturą bezpieczeństwa, a także roli i miejsca Polski) w szerokiej perspektywie intelektualnej a także historycznej, a nie przez pryzmat jednowymiarowych pojęć oraz determinizmu „zaprogramowanych” procesów integracyjnych.

Forma zaliczenia: na ocenę końcową składają się: pisemna recenzja publikacji zwartej lub wybranych artykułów (50%), egzamin ustny (50%).

Wykład jednosemestralny
monograficzny (S: 30h)

Europejski wymiar sprawiedliwości

sędzia Wiesław Johann (S)

ECTS: 4

Celem wykładu jest zapoznanie studentów z instytucjami wymiaru sprawiedliwości w strukturze Unii Europejskiej oraz z działalnością Europejskiego Trybunału Praw Człowieka. Przedstawiona zostanie geneza europejskiego wymiaru sprawiedliwości, jego funkcjonowanie i procedury, a także przebieg postępowań przed Europejskim Trybunałem Praw Człowieka oraz Europejskim Trybunałem Sprawiedliwości. Istotną częścią wykładu będzie wykazanie – na podstawie przykładów konkretnych wyroków – znaczenia rozstrzygnięć europejskich organów sprawiedliwości dla porządku prawnego w Polsce.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 15 h)

Ewolucja międzynarodowej współpracy rozwojowej

dr Galia Chimiak

ECTS: 2

Celem przedmiotu jest nabycie przez studentów wiedzy na temat sposobów radzenia sobie przez społeczność międzynarodową z wyzwaniem, wynikającym z dysproporcji rozwojowych i problemów, jakich doświadczają kraje rozwijające się. Opis przedmiotu: Jest to przedmiot obejmujący centralne dla obszaru specjalizacji MWR zagadnienia, począwszy od podstawowych pojęć (m.in. rozwój, globalizacja, efektywność MWR, zagadnienia do zintegrowania) i ich ewolucji, poprzez za-

gadnienia pomocy rozwojowej i jej ewolucji, politykę rozwojową aż po kwestie współczesnej międzynarodowej współpracy rozwojowej.

Forma zaliczenia: praca semestralna typu "reaction paper" na temat uzgodniony z wykładowcą.

Zajęcia ze stylu jednosemestralne
(S: 30h; NS: 20h)

Film jako forma komunikacji

dr Agnieszka Żuk (S) (NS)

ECTS: 2

Celem zajęć jest zapoznanie z miejscem i rolą filmu w komunikacji międzyludzkiej oraz praca nad świadomym czytaniem obrazu filmowego, telewizyjnego i obrazu w ogóle. Rozważaniom towarzyszyć będzie stworzenie różnorodnej perspektywy postrzegania całego zagadnienia, ze szczególnym uwzględnieniem kierunków rozwoju i przeobrażeń, jakim film podlegał i nadal podlega. Film jako kategoria komunikacji międzyludzkiej to także współczesna wiedza o potencjale ruchomego obrazu i jego oddziaływaniu, wzbogacona o naświetlenie wielopoziomowej i wieloaspektowej natury zjawiska.

Wzajemna inspiracja obrazu i dźwięku w szczególnej dla widza formie kina dźwiękowego, jakim jest film muzyczny, pozwoli zwrócić szczególną uwagę na publiczność w kinie i znaczenie filmu w tworzeniu wspólnot i wspólnotowego charakteru odbioru kultury. Jako, że „obrazkowy komunikat” jest obecnie powszechnie zrozumiałą informacją i formą kształtowania przestrzeni międzyludzkiej, zajęcia zakończą rozważania na temat sposobów istnienia ruchomego obrazu.

Forma zaliczenia: prezentacja opisu wybranego filmu (lub jego fragmentu) czy też innej formy refleksji na jego temat, na zajęciach lub w formie pisemnej (1-3 stron).

Zajęcia ze stylu jednosemestralne (S: 30h)

Film jako zwierciadło duszy na gościńcu świata

prof. dr Krzysztof Zanussi (S)

ECTS: 2

Celem przedmiotu jest przybliżenie słuchaczom problematyki kultury współczesnej i wskazanie jej związków z realnym życiem poprzez obserwacje różnych form zachowań i postaw życiowych ukazanych we fragmentach filmów. Charakter zajęć jest ogólnorozwojowy – tematy poruszane dotyczą zagadnień życiowych, problemu wyborów życiowych, gospodarowania własnym życiem, talentem, uczuciami i karierą – odniesienie do dyscyplin narracyjnych jak powieść i dramat, a przede wszystkim film, do systemów wartości i wyborów etycznych, a także do perspektywy metafizycznej lub jej braku.

Forma zaliczenia: egzamin: test pisemny; na ocenę będzie mieć wpływ aktywność i obecność na zajęciach.

wykład z elementami konwersatorium jednosemestralny monograficzny (S: 30h)

Filozofia i literatura

prof. dr hab. Robert Piłat

ECTS: 4

Celem zajęć będzie doskonalenie umiejętności analizy tekstu literackiego i łączenia treści literackich z filozoficznymi. Zajęcia będą miały charakter dyskusyjny; poświęcone będą wybranym zagadnie-

niom filozoficznym w kanonicznych dziełach literatury polskiej i światowej. Wyborem tekstów kierowało nie tylko przekonanie o randze dzieł, lecz także szczególnie wyraźne splecenie środków właściwej literaturze z wrażliwością pisarza na pytania filozoficzne. W niektórych z wymienionych pozycji pytania te są wyrażone wprost (św. Augustyn, Montaigne, Broch), lecz w większości tkwią *implicit*e i wymagają pracy interpretacyjnej, która sama w sobie będzie również przedmiotem zajęć. Uzupełnieniem dyskusji będą informacje dotyczące kontekstu filozoficznego związanego z omawianymi utworami, przez co wykład spełni również funkcję skrótowej, odbitej w literaturze, historii filozofii – głównie współczesnej. **Na początku kursu studenci wybiorą przez głosowanie 13 pozycji z podanej listy i one będą stanowiły właściwy program konwersatorium.** Przed każdym zajęciem wymagana będzie lektura tekstu literackiego i towarzyszącego mu tekstu filozoficznego oraz wykonanie krótkiej notatki zawierającej własne pytania i uwagi do przeczytanych tekstów. Sformułowane przez uczestników problemy będą podstawą dyskusji. W drugiej części zajęć uzupełnię dyskusję wspomnianymi wyżej odniesieniami do koncepcji i dyskusji filozoficznych.

Forma zaliczenia: warunkiem zaliczenia jest systematyczne oddawanie na każdym zajęciu krótkiej notatki z lektury, zawierającej sformułowanie problemu do dyskusji oraz napisanie na koniec semestru eseju nawiązującego do dzieł i problemów omawianych na zajęciach. Istotnym składnikiem oceny jest czynna obecność na zajęciach. Udział tych czynników w ocenie jest następujący: esej 60%, notatki 20%, aktywność na zajęciach 20%. Dopuszczalna liczba nieobecności na zajęciach: 2.

wykład z elementami konwersatorium
jednosemestralny (S: 30h)

Filozofia wobec dylematów moralnych:

Wojna, eutanazja, aborcja

dr Anna Siwek (S)

ECTS: 4

Co to znaczy stanąć przed dylematem moralnym? Czym różni się etyka od moralności? Jakie kryterium może nam pomóc w rozstrzygnięciu trudnej sytuacji – pożytek? wygoda? A może obowiązek? Jak postępować żyjąc w państwie, którego prawodawstwo opiera się na zasadach sprzecznych z naszymi przekonaniem etycznymi? Celem przedmiotu jest ukazanie problematyki związanej z powstawaniem i rozstrzyganiem dylematów etycznych w perspektywie trzech głównych koncepcji etycznych wypracowanych w europejskiej filozofii - chrześcijaństwo, etyka obowiązku Immanuela Kanta oraz utylitaryzm stanowią punkt odniesienia analizowanych zagadnień. Zajęcia pozwolą słuchaczom zarówno na zapoznanie się z wyżej wymienionymi stanowiskami (tak by mogli wskazać podobieństwa i różnice między etyką chrześcijańską, etyką obowiązku Kanta i utylitaryzmem), jak i dostarczą materiału do samodzielnej analizy, co pomoże w sformułowaniu autorskiego zdania w kwestii zasad postępowania etycznego.

Forma zaliczenia: na ocenę końcową składają się aktywny udział w zajęciach (wypowiedzi na temat, samodzielne myślenie, zadawanie pytań) - egzamin ustny (znajomość treści wykładów oraz lektur obowiązkowych).

Wykład z elementami ćwiczeń
jednosemestralny
specjalizacji magisterskiej (S: 15h)

Finanse Unii Europejskiej

dr Paweł Samecki (S)

ECTS: 2

Celem przedmiotu jest przekazanie studentom wiedzy o najważniejszych elementach finansów wspólnotowych w ujęciu pokazującym z jednej strony ich związki z poziomem krajowym (w tym zwłaszcza z Polską), z drugiej zaś – ich związki z poziomem globalnym. W wykładzie szczególne miejsce poświęcone jest roli i ewolucji budżetu wspólnotowego (zasady konstrukcji, źródła i struktura dochodów, struktura wydatków i jej ewolucja, pozycja netto państw), procesowi integracji rynków finansowych, a także relacji między finansami UE a zmianami zachodzącymi w międzynarodowej architekturze finansowej, w tym zmianami wynikającymi z ostatnich zjawisk kryzysowych. Omówione zostaną także perspektywy, koszty i korzyści przyjęcia euro w Polsce oraz stan dyskusji na temat wprowadzenia euro.

Forma zaliczenia: zaliczenie na ocenę na podstawie aktywności na zajęciach.

Wykład z elementami ćwiczeń jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Finanse, budżet, fundusze i programy pomocowe Unii Europejskiej

dr Małgorzata Baran (NS)

ECTS: 3

Celem przedmiotu jest zapoznanie studentów z systemem wsparcia finansowego Unii Europejskiej. Szczególny nacisk położony będzie na poznanie instrumentów realizacji polityki strukturalnej Unii Europejskiej – funduszy strukturalnych. Zadaniem zajęć jest również przekazywanie wiedzy na temat możliwości wykorzystania funduszy unijnych na finansowanie różnych przedsięwzięć. Znaczną część programu stanowi blok warsztatowy, w ramach którego studenci zdobędą praktyczne umiejętności z zakresu pozyskiwania dotacji UE i kompleksowego zarządzania projektem unijnym.

Forma zaliczenia: egzamin (test pisemny – 80%, aktywność na zajęciach – 20%).

Konwersatorium dwusemestralne
specjalizacji magisterskiej (S: 15h)

Forum europejskie

Instytut Unii Europejskiej CC (S)

ECTS: 1 za każdy semestr

Celem zajęć jest umożliwienie studentom spotkania ze znanymi osobistościami życia politycznego, zaproszonymi do wygłoszenia wykładów i wzięcia udziału w dyskusjach organizowanych nieregularnie przez Instytut Unii Europejskiej Collegium Civitas. Na spotkaniach podejmowane będą przede wszystkim problemy obecnego funkcjonowania Unii Europejskiej w aspekcie instytucjonalnym i normatywnym. W zależności od zaproszonych gości dominować będzie problematyka bardziej doraźna, odnosząca się do komentowania najnowszych wydarzeń, jak i refleksja ogólna, dotycząca wszystkich krajów wchodzących w skład Wspólnoty Europejskiej oraz miejsca Polski w UE.

Forma zaliczenia: zaliczenie na ocenę (obecność+aktywność na zajęciach).

Zajęcia ze stylu
jednosemestralne (S: 30h; NS: 20h)

Fotografia w kulturze współczesnej

Andrzej Zygmuntowicz (S)
dr Elżbieta Janicka (NS)

ECTS: 2

Celem cyklu zajęć jest ukazanie wielorakich ról współczesnej fotografii, od dawania świadectwa (w wymiarze prywatnym i publicznym), poprzez przybliżanie nieznanego (fotografia naukowa, dokumentalna i artystyczna), do pobudzania wyobraźni (fotografia na styku z innymi mediami). Zajęcia bogato ilustrowane przykładami z historii i współczesnej fotografii.

Forma zaliczenia: zaliczenie na ocenę: obecność na zajęciach + analiza wybranego zdjęcia w formie pisemnej + wykonanie cyklu zdjęć na zadany temat (mniejszy wpływ na ocenę będzie miała ich strona techniczna czy kompozycyjna, istotniejsza będzie osobista wizja tematu).

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

Gatunki dziennikarskie: dziennikarstwo gospodarcze

red. Halina Bińczak (S)

ECTS: 3 za każdy semestr

Celem zajęć jest zapoznanie studentów ze specyficznymi zasadami pisania wiadomości ekonomicznych – relacjonowania bieżących wydarzeń zarówno w skali makro (dotyczących całej gospodarki) jak i mikro (czyli głównie w odniesieniu do pojedynczych przedsiębiorstw). Chodzi o wyjaśnienie najważniejszych pojęć ekonomicznych oraz języka, jaki występuje w codziennych tekstach dziennikarskich. Każde zajęcia będą zaczynać się od omówienia zaplanowanej tematyki i podania definicji najważniejszych pojęć z tej dziedziny oraz przykładowych kontekstów, w jakich występują. W semestrze pierwszym studenci koncentrować się będą na gospodarce w skali mikro (gospodarstwa domowe, firmy oraz ich finanse), w drugim: na pisaniu o gospodarce w skali makro, czyli o wzroście gospodarczym, budżecie, polityce pieniężnej, wprowadzeniu euro, globalizacji itp.

Forma zaliczenia: po każdym semestrze napisanie testu i krótkiego tekstu; dopuszczenie do egzaminu na podstawie prac pisemnych, obecności i aktywności podczas warsztatów.

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

Gatunki dziennikarskie: literatura faktu

red. Roman Kurkiewicz (S)

ECTS: 3 za każdy semestr

Celem zajęć jest poznanie wybitnych utworów i twórców tzw. literatury faktu, zapoznanie się z definicją gatunku, próba odpowiedzi na pytanie o granice między tekstem dziennikarskim a literackim, zaznajomienie się z problemami, jakie stoją przed dziennikarzem wkraczającym na pole literatury. Zajęcia będą poświęcone szukaniu odpowiedzi m.in. na następujące pytania: kiedy dziennikarz staje się pisarzem; co przeistacza reportaż w dzieło literackie; jak wartości tradycyjnie dziennikarskie (takie jak wiarygodność, wierność faktom, autentyczność bohatera) odnajdują się w utworze literackim.

Forma zaliczenia: zaliczenie na ocenę.

Wykład z elementami konwersatorium
jednosemestralny podstawowy (S: 30h)

Gatunki dziennikarskie:

sprawozdawczość sądowa, dziennikarstwo śledcze

Wiesław Johann (S)

ECTS: 3

Celem przedmiotu jest zapoznanie studentów z metodami zbierania informacji przy relacjonowaniu przebiegu postępowania karnego i cywilnego. Podczas zajęć wyjaśniona zostanie charakterystyka postępowania sądowego oraz podstawowe pojęcia procedury karnej i cywilnej. Studenci będą mieli za zadanie napisanie sprawozdań z rozpraw sądowych: zainscenizowanej, w której wystąpią w rolach sędziego, prokuratora, obrońcy, a także rzeczywistej – przed sądem powszechnym – w której wezmą udział. Przypomniane zostaną także obowiązki dziennikarza-sprawozdawcy sądowego wynikające z prawa prasowego. Szeroko przedstawione będą informacje o dziennikarstwie śledczym, w celu pokazania metod śledzenia patologii i naruszeń porządku prawnego. Omówione zostaną m.in. dozwolone prawem metody pozyskiwania materiału prasowego, techniki operacyjne stosowane przez organy ścigania i możliwości ich wykorzystania w praktyce dziennikarskiej, a także takie metody pracy dziennikarskiej jak: ukryty mikrofon, ukryta kamera i prowokacja. Poruszona będzie także problematyka ochrony tajemnicy dziennikarskiej i informatorów oraz niebezpieczeństwo odpowiedzialności karnej dziennikarza śledczego.

Forma zaliczenia: praca pisemna i aktywność na zajęciach.

Wykład jednosemestralny
wstępny (S: 30h)

Geografia gospodarcza i społeczna

dr Dorota Makowska (S)

ECTS: 3

Celem zajęć jest zaktualizowanie i usystematyzowanie podstawowej wiedzy z zakresu geografii politycznej

i społeczno-ekonomicznej świata, ze szczególnym uwzględnieniem zagadnień istotnych dla kierunku studiów. Wykłady z geografii obejmują następujące grupy zagadnień: aktualne podziały polityczno-gospodarcze świata, przyrodnicze podstawy gospodarowania, relacje człowiek – środowisko geograficzne, wybrane problemy demograficzne i osadnicze oraz ich regionalne zróżnicowanie, formy działalności gospodarczej – rolnictwo, przemysł, usługi – i ich przestrzenne zróżnicowanie, uwarunkowania rozwoju społeczno-gospodarczego, specyfika problemów społeczno-gospodarczych wybranych regionów świata, procesy globalizacji, modele rozwoju.

Forma zaliczenia: końcowy egzamin pisemny, głównie w formie testu (75%)+test połówkowy z geografii politycznej (25%).

Wykład z elementami konwersatorium
dwusemestralny monograficzny (S: 30h)

Główne idee filozoficzne XX wieku

prof. dr hab. Tadeusz Gadacz (S)

ECTS: 4 punkty za każdy semestr

Celem wykładu jest zapoznanie studentów z głównymi ideami filozofii i kultury współczesnej (duch, prawda, rozum, doświadczenie, tożsamość i różnica, wolność i odpowiedzialność, podmiot, ciało, skończoność, dialog, historia, krytyka ideologii, ponowoczesność, religia). W wielu wypadkach idee te

w XX wieku reinterpretacji, pojawiły się nowe spojrzenia, były też przedmiotem wielu sporów. Na wykładzie zostaną przedstawione główne ich interpretacje i stanowiska.

Forma zaliczenia: zaliczenie każdego semestru nastąpi na podstawie pracy pisemnej, której tematyka powinna dotyczyć treści wykładu).

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h)

Główne problemy dyplomacji publicznej

dr Ryszard Żółtaniecki (S) (NS)

ECTS:3

Celem jest identyfikacja i omówienie podstawowych zagadnień teoretycznych oraz wszystkich głównych obszarów empirycznej aktywności dyplomacji publicznej. Przedmiot łączy w sobie trzy elementy: -teoretyczny i definicyjny -społeczno-strukturalny -dyplomatyczno-techniczny

Forma zaliczenia: egzamin ustny-50% + ocena prezentacji-25% + aktywność na zajęciach-25%

Ćwiczenia dwusemestralne
podstawowe
(S: 15h w semestrze; NS: 12h w semestrze)

Gry strategiczne

dr Kamil Zubelewicz (S)

dr Łukasz Tolak (S) (NS)

ECTS: S: 2; NS: 3 za każdy semestr

Celem zajęć jest rozbudzenie strategicznego sposobu myślenia wśród studentów, zaznajomienie ich z mechanizmami negocjacji oraz przybliżenie im podstawowych metod rozwiązywania problemów militarnych. Warsztaty bazują na klasycznej grze strategicznej Dyplomacja. Wszyscy gracze równolegle wydają rozkazy, po piętnastominutowej fazie negocjacji. Na mapie można zobaczyć miasta, które pozwalają utrzymać armie swoich posiadaczy. Celem gry jest zdobycie ponad połowy miast w Europie.

Forma zaliczenia: zaliczenie na ocenę: analiza sytuacji przed ruchem (20%), zdefiniowanie celu ruchu (20%), analiza ruchów przeciwników (20%), przewidywanie i unikanie zagrożenia (20%), zapobieganie konfliktom wśród sojuszników (20%) – można przegrać grę, ale zaliczyć celująco.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Historia dyplomacji

prof. dr hab. Wojciech Roszkowski (S)

dr Maciej Kozłowski (NS)

ECTS: 3

Celem przedmiotu jest przedstawienie nowożytnych dziejów dyplomacji europejskiej XVI-XIX w. Cykl wykładów ma charakter interaktywny (z elementami dyskusji i rozwiązywania przez studentów postawionych problemów), nie ma charakteru chronologicznego, realizowany jest wokół zasadniczych politycznych problemów Europy, tworzenia się systemu przedstawicielstw dyplomatycznych, zasad i technik pracy dyplomatycznej, podstaw międzynarodowego prawa publicznego i protokołu, sposobów negocjowania podstawowych traktatów.

Forma zaliczenia: egzamin semestralny: test pisemny wielokrotnego wyboru.

Wykład jednosemestralny
(S: 60h)

Historia kręgów kulturowych Eurazji

prof. dr hab. Krzysztof Byrski

ECTS: 5

W tym cyklu wykładów będzie miało miejsce omówienie tych aspektów historii najważniejszych Kręgów Kulturowych Eurazji, które miały kluczowe znaczenie dla ukształtowania się cech dystyngtywnych życia społecznego i politycznego populacji każdego z tych Kręgów.

Forma zaliczenia: dla każdego z cykli może być inny sposób zaliczenia, określony przez poszczególnych prowadzących. Ocena roczna będzie uśrednioną oceną uzyskaną w rezultacie zaliczenia poszczególnych cykli. Warunkiem dopuszczenia do zaliczenia jest obecność na wykładach.

Wykład z elementami konwersatorium
jednosemestralny
podstawowy (S: 30h; NS: 20h)

Historia idei politycznych

Sławomir Józefowicz (S)

mgr Marcin Gajek (NS)

ECTS: 3

Celem zajęć jest prezentacja najważniejszych zjawisk i problemów, głównych postaci i nurtów w dziejach europejskiej oraz amerykańskiej myśli politycznej – jako jednych z podstawowych filarów wiedzy politologicznej. Nacisk położony jest na rekonstrukcję genezy, ukazanie ewolucji i porównanie najistotniejszych założeń omawianych nurtów, począwszy od myśli greckiej (sofiści, Sokrates, Platon, Arystoteles), poprzez koncepcje chrześcijańskie okresu starożytności i średniowiecza, początki nowożytnej refleksji o polityce (Machiavelli, Hobbes), a skończywszy na ideach politycznych rozwijających się w epoce oświecenia i w reakcji na nią (liberalizm, socjalizm, konserwatyzm). Studia nad genezą i procesami rozwoju głównych idei politycznych nie ograniczają się do kontekstu historycznego, służą także wprowadzeniu szeregu kluczowych pojęć z zakresu filozofii polityki, niezbędnych dla zrozumienia współczesnych idei, koncepcji i ideologii politycznych.

Forma zaliczenia: egzamin końcowy pisemny; dopuszczenie do egzaminu na podstawie aktywnej obecności na zajęciach, znajomości zadawanych lektur, zaliczenia kolokwium śródsemestralnego.

Wykład z elementami konwersatorium
jednosemestralny
podstawowy (S: 30h)

Historia mediów – polityka, kultura, ludzie

prof. dr hab. Andrzej Paczkowski (S)

ECTS: 3

Celem przedmiotu jest kształtowanie samoświadomości zawodowej pragnących pracować w sferze mediów oraz pomoc w zrozumieniu roli mediów w przeszłości i w świecie współczesnym przez studentów innych kierunków niż dziennikarstwo. Wykład przynosi opis i analizę kształtowania się – począwszy od XVII wieku – mediów i miejsca jakie zajmowały (zajmują) w obszarze polityki, kultury i gospodarki, ich oddziaływania na społeczeństwa, form w jakich występowały. Zasadniczą część wykładu dotyczy historii mediów na świecie ze szczególnym uwzględnieniem zmian jakie zaczęły za-

chodzić w XX wieku, w tym w państwach niedemokratycznych (totalitarnych). Odrębną część wykładu stanowi historia mediów w Polsce. Specjalny nacisk położony jest na okresie 1944-1989. W trakcie wykładów słuchacze mają pełną swobodę zadawania pytań i wyrażania własnych opinii, ostatnia część wykładu przeznaczona jest na „pytania-odpowiedzi”.

Forma zaliczenia: recenzja jednej ze wskazanych monografii z zakresu historii mediów.

S: Wykład i konwersatorium jednosemestralne

NS: Wykład jednosemestralny podstawowy (S: 30h+30h; NS: 20h)

Historia myśli socjologicznej

Wykład: prof. dr hab. Andrzej Szpociński (S) (NS)

Konwersatorium: dr Barbara Markowska (S)

ECTS:

S: wykład: 3, konwersatorium: 2

NS: wykład: 3

Celem przedmiotu jest prezentacja wybranych zagadnień z zakresu myśli socjologicznej w dziełach klasyków filozofii politycznej i społecznej z okresu przed powstaniem socjologii jako dyscypliny naukowej. Poznanie problemów dotyczących społecznego bytowania ludzi, które podejmowali wybitni myśliciele od starożytności (Platon, Arystoteles, stoicy), poprzez średniowiecze (św. Augustyn, św. Tomasz) i renesans (de Montaigne, Machiavelli), po oświecenie i początki romantyzmu (Monteskiusz, Condorcet, Rousseau, Herder, Kant, Hume, Smith, Hobbes, Locke, Tocqueville, Mill) ma fundamentalne znaczenie dla ukształtowania ogólnej kultury osobistej i zawodowej badacza zjawisk społecznych.

Forma zaliczenia: egzamin ustny.

Zajęcia ze stylu dwusemestralne

S: 30h w semestrze; NS: 20h w semestrze

Historia sztuki z elementami historii teatru

cz. 1 i cz. 2

dr Jarosław Kilian (S) (NS)

ECTS: 2 za każdy semestr

Celem zajęć jest uwrażliwienie uczestników na zjawiska artystyczne, przygotowanie do zetknięcia ze światem sztuki i współczesną kulturą artystyczną. Zajęcia nie będą jedynie wykładem historii sztuki czy historii teatru. Jest to propozycja autorskich zajęć, w których przy okazji omawiania rozmaitych zjawisk w sztuce poruszone zostaną zagadnienia dotyczące historii kultury i obyczaju, dziejów literatury, teatru i filmu. Znajdą się tu przede wszystkim odniesienia do współczesności, która coraz bardziej zagrożona jest utratą poczucia stylu i formy. Wszystkie wykłady będą bogato ilustrowane slajdami, a także filmami video.

Forma zaliczenia: zaliczenie na ocenę: aktywna obecność na zajęciach+test lub esej.

Wykład jednosemestralny wstępny (S: 30h; NS: 20h)

Historia Polski po 1914 roku

prof. dr hab. Andrzej Friszke (S)

dr Krzysztof Persak (NS)

ECTS: 3

Celem wykładu jest prześledzenie najważniejszych polskich doświadczeń XX wieku (I wojna światowa, odzyskanie niepodległości i wojna z bolszewikami, rządy Piłsudskiego, II wojna światowa, Holocaust, Polskie Państwo Podziemne), przemian, jakim ulegało społeczeństwo, głównych nurtów polskiej polityki, miejsca zajmowanego przez Polskę w Europie, w tym kształtowania jej granic i relacji z sąsiadami. Historia najnowsza to bowiem doświadczenia nadal wpływające na współczesne postawy, style myślenia, stereotypy, a także definiowanie państwowej racji stanu.

Forma zaliczenia: egzamin pisemny (test).

Wykład jednosemestralny
wstępny (S: 30h; NS: 20h)

Historia Polski po 1945 roku

dr hab. Andrzej Friszke (S)

dr Krzysztof Persak (NS)

ECTS: 3

Celem zajęć jest prześledzenie najważniejszych polskich doświadczeń XX wieku, przemian, jakim ulegało społeczeństwo, głównych nurtów polskiej polityki, miejsca zajmowanego przez Polskę w Europie, w tym kształtowania jej granic i relacji z sąsiadami. Historia najnowsza to bowiem doświadczenia nadal wpływające na współczesne postawy, style myślenia, stereotypy, a także definiowanie państwowej racji stanu. Wykład obejmuje m.in. takie zagadnienia jak: dzieje ruchu komunistycznego w Polsce, instalację systemu władzy 1944-1948, kształtowanie i ewolucję systemu politycznego PRL oraz relacji między władzą a społeczeństwem, w tym historię buntów i protestów społecznych, a także genezę powstania „Solidarności” i jej dzieje od Sierpnia 1980 do roku 1989.

Forma zaliczenia: egzamin pisemny.

Wykład dwusemestralny
wstępny
(S: 30h w semestrze; NS: 20h w semestrze)

Historia powszechna

część I: od 1914 do 1949 roku

część II: po 1949 roku

prof. dr hab. Dariusz Stola (S)

dr Wanda Jarząbek (NS)

ECTS: 3 za każdy semestr

Cele wykładu to: pogłębienie wiedzy studentów o najbliższej przeszłości – XX wieku – i rozwijanie umiejętności analitycznych oraz umiejętności patrzenia na wydarzenia współczesne w perspektywie historycznej. Wykład koncentruje się na historii politycznej i społeczno-gospodarczej, jest eurocentryczny, ze szczególnym uwzględnieniem Europy Środkowej, aczkolwiek podkreśla względne słabnięcie Europy. Wykład składa się z dwóch części: semestr jesienny poświęcony jest historii lat 1914-1949 (I wojna światowa, rewolucje w Rosji, ład wersalski, system kolonialny, Wielki Kryzys lat 30., komunizm w ZSRR, faszyzm, narodowy socjalizm, autorytaryzm, II wojna światowa), natomiast wiosenny okresowi 1949-1991.

Forma zaliczenia: test semestralny (70%), aktywność na zajęciach (20%), obecność (10%).

Wykład jednosemestralny
monograficzny (S: 30h; NS: 20h)

Historie wojen

płk mgr Dariusz Góralski (S) (NS)

ECTS: 4

Celem zajęć jest zapoznanie studentów z historią wojen europejskich z elementami historii sztuki wojennej. Na wykładach omówione zostaną: charakter konfliktów zbrojnych, umiejscowienie i rola sił zbrojnych w strukturze społecznej, rozwój systemów rekrutacji armii oraz ich organizacji, ich tło społeczne, a także ekonomiczne uwarunkowania wojen oraz ich aspekty kulturowe. Główny nacisk położony zostanie na ukazanie miejsca wojen w życiu społeczeństw, uwarunkowania sił zbrojnych w wielu kontekstach, a także ukazany zostanie obraz samego pola walki poprzez krótkie omówienie wybranych przykładów bitew

i kampanii. Krótko zostaną także scharakteryzowane zagadnienia związane z ewolucją sztuki wojennej oraz uzbrojenia, w zakresie niezbędnym dla przedstawienia głównego tematu. Celem zajęć jest przybliżenie studentom rzeczywistości historycznej minionych konfliktów, a także wskazanie na ich zależność od gospodarki, kultury i uwarunkowań społecznych. Wskazane zostaną także stałe elementy występujące w trakcie starć zbrojnych, w tym zasady sztuki wojennej oraz konstrukcja bitwy jako najwyraźniejszego elementu wojen.

Forma zaliczenia: egzamin końcowy ustny 75% oraz aktywność na zajęciach 25%.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h)

Holocaust – wpływ na politykę wewnętrzną Izraela

Nilli Amit (S)

ECTS: 4

Celem prowadzonego kursu jest przekazanie studentom wiedzy o wpływie jaki Holocaust wywierał i nadal wywiera na politykę Izraela jako państwa a także na samoświadomość i tożsamość Izraelczyków. Ponieważ stosunek do Holocaustu podlegał głębokim zmianom wpływ ten zaznaczał się w wielu dziedzinach życia politycznego i społecznego. Wyniesiona z zajęć wiedza pozwoli studentom na lepsze zrozumienie samego fenomenu jakim była Masowa Zagłada Żydów a także da im możliwość na konkretnym i bardzo dramatycznym przykładzie lepszego zrozumienia procesów politycznych i społecznych wywoływanych przez stosunek do historii.

Forma zaliczenia: składniki oceny końcowej: esej – 90%, obecność i aktywność na zajęciach – 10%

Wykład jednosemestralny
podstawowy (S: 30h)

Idee współczesne

red. Edwin Bendyk (S)

ECTS: 3

Celem zajęć jest nabycie przez studentów umiejętności „czytania świata”, by móc go zrozumieć. Fakty prezentowane w mediach najczęściej nie niosą informacji, bo wyrwane z kontekstu, pozbawione są głębszego sensu. Sens ten można jednak odkryć czytając książki-klucze do współczesnego świata, wielkie i głośne, mniej i bardziej kontrowersyjne interpretacje dnia dzisiejszego i historii, które ukazują trudno dostrzegalne szczegóły i dostarczają gotowych narzędzi: słów, pojęć, metafor do nowych prób opisu i rozumienia rzeczywistości. Zajęcia polegać będą na wspólnej lekturze najważniejszych książek, jakie w ostatnich latach ukazały się na świecie i w Polsce, stając się ważną częścią publicznego dyskursu. Będzie to lektura krytyczna, zmaganie się z tekstem i ukrytym w nim interpretacyjnym potencjałem. Przedmiotem analizy będą dzieła myślicieli konserwatywnych i przedstawicieli radykalnej lewicy. Nie chodzi bowiem o to, by zgadzać się z poglądami autorów, ale wykorzystywać ich argumentację do tworzenia swoich, bogatszych wizji świata.

Forma zaliczenia: aktywne uczestnictwo w zajęciach + praca pisemna referowana podczas zajęć.

konwersatorium
jednosemestralne
(S: 30h)

Ideologia a nauki społeczne (cz. I)

Mistrzowie podejrzeń: Marks, Nietzsche, Freud

dr Barbara Markowska (S)

ECTS: 4

Zajęcia w semestrze jesiennym będą polegać na dogłębnej lekturze podstawowych dzieł tzw. „mistrzów podejrzeń” (Marksa, Nietzschego i Freuda) tworzących podstawy tzw. teorii krytycznej. Podejmiemy próbę ich zrozumienia i zinterpretowania pod kątem wydobycia głównych argumentów krytycznych wobec zastanych ideologii, wartości prawdy, moralności itp. Zajęcia mogą okazać się szczególnie przydatne dla wszystkich studentów, którzy mają zamiar pisać prace o charakterze teoretycznym lub podjąć próbę samodzielnego myślenia i pisania pracy doktorskiej.

Przedmiot wchodzi w skład tzw. ścieżki filozoficznej. W semestrze wiosennym zaplanowana jest jego kontynuacja obejmująca lekturę dzieł twórców Szkoły Frankfurckiej (Benjamin, Adorno, Horkheimer, Marcuse, Habermas).

Forma zaliczenia: warunkiem zaliczenia jest znajomość analizowanych lektur, aktywność na zajęciach, napisanie pracy zaliczeniowej (do 7 stron). Zaliczenie odbywa się w formie rozmowy nt. lektur i pracy studenta.

Seminarium jednosemestralne
(S: 30h)

Ideologia a nauki społeczne, cz. II:

Szkoła Frankfurcka

dr Barbara Markowska (S)

ECTS:4

Celem przedmiotu jest przestudiowanie głównych wątków krytycznych myślicieli tzw. szkoły frankfurckiej: Waltera Benjamina, Theodora W. Adorno oraz Maxa Horkheimera.

Forma zaliczenia: warunkiem zaliczenia jest znajomość analizowanych lektur, aktywność na zajęciach, napisanie pracy zaliczeniowej (do 10 stron). Zaliczenie odbywa się w formie rozmowy nt. lektur i pracy studenta.

Wykład jednosemestralny
specjalizacji magisterskiej (S)
zaawansowany (NS) (S: 30h; NS: 20h)

**Instytucje i
proces podejmowania decyzji
w Unii Europejskiej**

dr Rafał Trzaskowski (S)
mgr Aneta Jurska-Gawrysiak (NS)

ECTS: 3

Celem wykładu jest zaznajomienie studentów z funkcjonowaniem Unii Europejskiej. Szczególna uwaga poświęcona jest procesowi podejmowania decyzji w trójkącie instytucjonalnym Rada Ministrów – Komisja Europejska – Parlament Europejski. Podczas zajęć omówiona zostanie również rola pozostałych instytucji uczestniczących w procesie decyzyjnym – Komitetu Ekonomiczno-Społecznego i Komitetu Regionów. Celem zajęć jest także zapoznanie studentów z wieloma koncepcjami tzw. zróżnicowanej integracji. W końcowej części zajęć przedstawione będą wszelkie kroki zmierzające do zreformowania obecnego systemu, z dogłębną analizą *Traktatu Konstytucyjnego* włącznie.

Forma zaliczenia: egzamin pisemny.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

**Integracja gospodarcza, jednolity rynek,
polityka handlowa Unii Europejskiej**

mgr Paweł Tokarski (S)

ECTS: 3

Problematyka obszaru zajęć jest bardzo szeroka i niemożliwe jest jej dokładniejsze omówienie w ciągu 30 godzin, dlatego celem zajęć będzie: 1) Przyswojenie przez studentów najważniejszych pojęć i zagadnień związanych integracją gospodarczą w Europie (ewolucja, instytucje, procedury i kluczowe polityki) 2) Zainteresowanie studentów problematyką wykładu i uświadomienie jej znaczenia 3) Wyposażenie studentów w podstawowe narzędzia analityczne służące do samodzielnego zdobywania, uaktualniania i oceny informacji dotyczących integracji gospodarczej w ramach UE. Treść zajęć dostosowana będzie do osób nie posiadających wykształcenia ekonomicznego ani prawniczego. W ramach wykładu przedstawione zostaną również dostosowania w Polsce do wymogów Traktatu Akcesyjnego w ramach członkostwa w UE.

Forma zaliczenia: egzamin ustny.

Konwersatorium jednosemestralne
monograficzne (S: 30h)

Izrael: we współczesnym świecie

Nilli Amit (S)

ECTS: 4

Celem zajęć jest zapoznanie słuchaczy z przemianami społecznymi i kulturowymi współczesnego Izraela. Szczególny nacisk położony jest na ukazanie, jak ze społeczeństwa jednokulturowego zbudowanego wokół idei syjonistycznej powstało społeczeństwo wielokulturowe w dużej mierze odmienne od wizji ojców założycieli. Po przedstawieniu początków osadnictwa w Izraelu i założeń idei

syjonistycznej prezentacja skupi się na takich wyznacznikach izraelskiej tożsamości jak Sabry (pierwsze pokolenie urodzone w Erec Israel), rola wojska, status kobiet, wreszcie nad wyraz złożony stosunek Izraela do problemu Holocaustu. Zajęcia będą mieć formę zarówno wykładów, jak i pokazów izraelskich filmów będących rodzajem ilustracji do przedstawianych tez i podstawą do dyskusji.

Forma zaliczenia: zaliczenie na ocenę (obecność na wykładach oraz ocena z eseju).

S: Wykład i ćwiczenia jednosemestralne podstawowe (30h+30h)

NS: Wykład z elementami konwersatorium jednosemestralny podstawowy (20h)

Klasyczne teorie socjologiczne

Wykład: prof. dr hab. Aleksander Manterys (NS)

dr Maja Biernacka (NS),

dr Katarzyna Iwińska (S)

Ćwiczenia: prof. dr hab. Aleksander Manterys (S)

ECTS: S: wykład: 3; konwersatorium: 2

NS: wykład z elementami konwersatorium: 5

Celem zajęć jest dostarczenie słuchaczom podstawowej wiedzy dotyczącej klasycznych teorii socjologicznych. Zajęcia rozpoczynają się od prezentacji zadań teorii w socjologii, jej rozumienia w ramach poszczególnych tradycji i podejść. Część zasadniczą stanowi prezentacja dorobku socjologii klasycznej, ze szczególnym uwzględnieniem koncepcji Auguste'a Comte, Herberta Spencera, Karola Marksa, Émile'a Durkheima, Georga Simmla, Maxa Webera, Vilfreda Pareta, George'a H. Meada i Talcotta Parsonsa. Znajomość socjologii klasycznej jest niezbędną do zrozumienia pojęć, hipotez, teorii i linii rozwojowych współczesnej teorii socjologicznej.

Forma zaliczenia: wykład – egzamin ustny; konwersatorium – zaliczenie na ocenę: praca pisemna (3-4 strony), będąca krytyczną analizą jednego z tekstów omawianych na zajęciach, ewentualnie opisem pozytywnych i negatywnych stron jednej perspektywy teoretycznej.

Zajęcia ze stylu
jednosemestralne (S: 30h)

Klub filmowy Collegium Civitas

dr Agnieszka Żuk (S)

ECTS: 2

Celem zajęć jest bezpośredni i aktywny kontakt z dziełem filmowym. Uaktywnieniu jego odbioru będzie służył rozbudowany wstęp oraz dyskusja po projekcji filmu. Głośne wypowiedzenie uwag i refleksji sprzyja kształtowaniu świadomego czytania ruchomego obrazu, które jest celem tych zajęć. Przykłady filmowe będą pochodzić z różnych okresów historii kina, w tym czasów najnowszych, aby stworzyć jak najszerszą perspektywę wybranego zagadnienia..

Forma zaliczenia: zaliczenie ustne.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h; NS: 20h)

Kłamstwo jako fenomen społeczny i polityczny

dr Anna Siwek (S) (NS)

ECTS: 4

Kłamstwo to jedno z podstawowych doświadczeń człowieka – jako kłamcy i okłamывanego oraz fenomen charakterystyczny dla życia wspólnotowego. Szczególnym wyzwaniem jest kłamstwo dla dziennikarzy, dyplomatów oraz analityków wydarzeń krajowych i zagranicznych. **Głównym celem** przedmiotu jest zbadanie kłamstwa jako zjawiska o znaczeniu społeczno-politycznym. Zajęcia mają zapoznać studentów z historią, funkcją i kontrowersjami łączącymi się ze zjawiskiem kłamstwa oraz dostarczyć teoretycznego narzędzia pozwalającego na analizowanie i ocenianie zjawisk społeczno-politycznych (np. kampanii wyborczych, form werbalnej i pozawerbalnej komunikacji społecznej, demokracji medialnej). Prześledzone zostaną, subiektywnie wybrane, najbardziej reprezentatywne dla rozumienia funkcji kłamstwa, stanowiska filozoficzne i wynikające z nich konsekwencje dla kształtu rzeczywistości społeczno-politycznej: od Platona i Arystotelesa, przez św. Augustyna, Machiavellego, Grocjusza, Nietzschego aż po Hannah Arendt i Jacquesa Derridę.

Forma zaliczenia: składowe oceny końcowej: aktywny udział w zajęciach (wypowiedzi na temat, samodzielne myślenie, zadawanie pytań) – 40%, egzamin ustny – 60%.

Seminarium jednosemestralne
monograficzne (S: 30h; NS: 20h)

Kobiecość i męskość w kulturze współczesnej

prof. dr hab. Katarzyna Rosner (S) (NS)

ECTS: 4

Celem seminarium o charakterze interdyscyplinarnym będzie analiza rozważanych z perspektywy psychologicznej i socjologicznej wzorów kobiecości i męskości funkcjonujących we współczesnej kulturze zachodniej oraz kierunku przemian, jakim one podlegają. Przedmiotem dyskusji będzie m.in. kwestia, czy wzory te są determinowane przez biologię, czy przez kulturę. Rozważane będą także źródła społecznej nierówności płci, powody sprawiające, że tradycyjne wzory ról płciowych stały się anachroniczne i budzą sprzeciw, a także argumenty przeciwników dalszej emancypacji kobiet. Oprócz stanowiska feministycznego przedmiotem dyskusji będą więc także teksty z zakresu *men-studies*, wskazujące na kryzys męskości w kulturze zachodniej i traktujące zmiany zachodzące pod wpływem ruchu kobiecego jako zagrożenie dla męskiej tożsamości i integralności kultury.

Forma zaliczenia: esej.

Konwersatorium jednosemestralne
monograficzne (S: 30h; NS: 20h)

Kobiety i polityka

dr Irena Pańków (S) (NS)

ECTS: 4

W pierwszej połowie XX wieku w większości krajów Europy Zachodniej i w USA kobiety uzyskały prawa wyborcze i prawo kandydowania, ale dopiero w ostatniej ćwiartce XX i pierwszej dekadzie XXI wieku zwiększyła się ilość kobiet w ciałach politycznych. Zrównoważony udział płci w ciałach politycznych i gremiach decyzyjnych stał się wskaźnikiem jakości demokracji. Z pewnym opóźnieniem w stosunku do przemian demokratycznych kwestia „kobiety w polityce” dotarła do Polski i przybrała specyficzny kształt. **Głównym celem** zajęć jest pokazanie zarówno polskiej specyfiki jak i typowości tego zagadnienia w ramach podejścia interdyscyplinarnego. W niezbędnym wymiarze będą poruszone zagadnienia z historii ruchu kobiecego w Polsce i na świecie oraz feminizmu i antyfeminizmu

jako koncepcji, światopoglądu, ideologii. W toku zajęć student uzyska wiedzę a także umiejętność analizowania, wyjaśniania i interpretowania z zastosowaniem kategorii naukowych i światopoglądowych zagadnienia obecności kobiet w polityce.

Forma zaliczenia: praca pisemna lub referat wygłoszony na zajęciach (80% oceny) oraz aktywność na zajęciach (20% oceny).

Zajęcia ze stylu
jednosemestralne (S: 30h)

Koło Historii Najnowszej

dr hab Andrzej Friszke (S)

ECTS: 2

Podstawą dyskusji będą różnorodne teksty (publicystyka, protokoły narad, porozumienia itp.), których pogłębiona analiza pozwoli na realizację **celu** zajęć, jakim jest kształcenie zdolności interpretowania tekstów polityczno-ideologicznych, a także o charakterze prawnym. lepsze poznanie klimatu epoki, języka debat, wartości, o które się upominano, ale też manipulacji; prześledzenie drogi historycznej (już dziś), ale mającej nadal ogromne znaczenie dla współczesnych sporów politycznych; głębsze zrozumienie przesłanek i punktu wyjścia transformacji ustrojowej.

Forma zaliczenia: egzamin (ocena może zostać podniesiona o pół stopnia za dodatkową pracę typu warsztatowego).

Wykład jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Komunikacja i zarządzanie międzykulturowe

dr Piotr Jakubik (NS)

ECTS: 4

Przedmiot ma na **celu** przybliżenie podstaw i definicji komunikacji oraz zarządzania międzykulturowego. Studenci poznają i konfrontują pojęcie własnej oraz obcej tożsamości kulturowej, elementy składowe ich własnych wartości życiowych oraz wpływ tych wartości na ich zachowania, sposób działania i reakcje w sytuacjach wielokulturowych. Wykłady przeplatane z warsztatami pozwalają na rozwijanie wybranych aspektów komunikacji i zarządzania międzykulturowego – część spotkania przeznaczona jest na wykład i prezentację wybranych teoretycznych i empirycznych podstaw oraz modeli, pozostały czas jest przeznaczony na interaktywną formę zajęć.

Forma zaliczenia: zaliczenie na ocenę; składniki oceny końcowej: aktywna obecność na zajęciach 30%, prezentacje w grupach 30%, ustny egzamin końcowy: 40%.

Wykład jednosemestralny
podstawowy (S: 30h; NS: 20h)

Komunikacja polityczna

doc. dr hab. Bohdan Szklarski (S) (NS)

ECTS: 3

Współczesny świat polityki jest swoistym „spektaklem”, w którym publiczność i aktorzy współtworzą przedstawienia. Obraz polityki, jaki powstaje w rezultacie tej gry, jest zarówno odzwierciedleniem możliwości i umiejętności poszczególnych aktorów, jak również wynika z tego, że kluczową rolę filtra w jego powstawaniu odgrywają media. **Celem** zajęć jest analiza różnych wymiarów wzajemnych relacji aktorów, takich jak: komunikacja w kampaniach wyborczych; marketing polityczny: reklamy,

slogany, hasła; debaty polityczne; przemówienia i wystąpienia publiczne oraz wszystkich tych działań werbalnych i niewerbalnych, które służą zdobyciu i utrzymaniu władzy, uzyskaniu na nią znaczącego wpływu bądź powstaniu społecznego przyzwolenia dla konkretnych idei i zachowań politycznych.

Forma zaliczenia: egzamin (ocena może zostać podniesiona o pół stopnia za dodatkową pracę typu warsztatowego).

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)
monograficzny (NS: 20h)

Komunikacja polityczna w kampaniach wyborczych

dr Tomasz Płudowski (S) (NS)

ECTS: 4

Celem przedmiotu jest uzyskanie przez studentów teoretycznej i praktycznej wiedzy na temat wykorzystania przekazów medialnych w nowoczesnej kampanii wyborczej oraz poznanie klasycznych przykładów przekazów, które odmieniły losy kampanii. W czasie zajęć omówione zostaną studia przypadków reklam telewizyjnych, debat telewizyjnych, programów informacyjnych, stron internetowych. Przedstawione będą także perspektywy głównych uczestników komunikacji i wpływ mediów na wybory.

Forma zaliczenia: składowe oceny końcowej: egzamin pisemny – 60%; projekt grupowy: prezentacja – 20%; aktywny udział w zajęciach – 20%.

Wykład dwusemestralny
monograficzny (S: 30h; NS: 20h)

Komunizm w fazie ekspansji

prof. dr hab. Jerzy Holzer (S) (NS)

ECTS: 4 za każdy semestr

Celem wykładu jest umożliwienie studentom zrozumienia istoty systemu komunistycznego, jego odmienności od demokracji i cech, które dawały mu siłę przyciągającą. Tematyka zajęć obejmuje okres ekspansji komunizmu, aż do zwycięstwa komunizmu w Chinach i ma dać odpowiedź na pytanie, dlaczego ekspansja ta była możliwa. Nie tylko ma więc dać wiedzę o przeszłości, ale w pewnym sensie wskazać niebezpieczeństwa, jakie grożą społeczeństwom w warunkach kryzysu ideowego, politycznego społecznego i gospodarczego.

Forma zaliczenia: esej w trakcie zajęć, test końcowy oraz recenzja z książki dotyczącej problematyki.

Wykład dwusemestralny
monograficzny (S: 30h; NS: 20h)

Komunizm w fazie kryzysów

prof. dr hab. Jerzy Holzer (S) (NS)

ECTS: 4 za każdy semestr

Celem wykładu jest zaznajomienie z problematyką komunizmu jako jednego z najważniejszych zjawisk XX wieku, mającego bezpośrednio lub pośrednio wpływ na kształt życia politycznego, gospodarczego i kulturalnego całego świata. Problematyka komunizmu pozostaje w pewnej mierze nadal aktualna. W Europie trwają rozliczenia z komunistyczną przeszłością, również personalne, ale występuje też nostalgia za komunizmem, silne są wspomnienia oraz często trudne do przezwyciężenia relikty komunizmu w gospodarce i życiu społecznym. Poza Europą komunistyczny system władzy nadal istnieje w kilku krajach azjatyckich i na Kubie, ale dochodzi tam do różnokierunkowych przeobrażeń. Problematyka komunizmu jest multidyscyplinarna, gdyż łączy obszary zainteresowań intelektualnych historyków, politologów, socjologów, ekonomistów, ale też w pewnej mierze psychologów społecznych, prawników, a nawet językoznawców.

Forma zaliczenia: esej oraz recenzja z książki.

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Konflikty i kryzysy międzynarodowe po 1945 roku

dr Paulina Codogni (S)

dr Krzysztof Persak (NS)

ECTS: 3

Celem zajęć jest omówienie głównych międzynarodowych konfliktów i kryzysów z lat 1945-2005, w tym między innymi „zimnej wojny”, wojny w Korei 1950-1953 i jej konsekwencji dla światowego układu sił, kryzysu 1956 roku (Polska, Węgry, Suez), kryzysu berlińskiego 1958-1962 (Niemcy a „zimna wojna”), kubańskiego kryzysu raketowego z 1962 roku, wojny w Wietnamie 1946-1975, Praskiej Wiosny w 1968 roku, kryzysu w Polsce w latach 1980-1981 i Jesieni Ludów z 1989 roku. W ramach zajęć odbędą się również trzy gry strategiczne. Podsumowaniem zajęć będzie porównanie poszczególnych kryzysów, analiza różnych faz „zimnej wojny”, próba nakreślenia miejsca Polski i Europy Środkowo-Wschodniej w „zimnowojennych” kryzysach.

Forma zaliczenia: przygotowanie i wygłoszenie referatów, opartych na przydzielonych indywidualnie lekturach oraz aktywny udział w dyskusjach i grach strategicznych.

Wykład z elementami konwersatorium jednosemestralny
monograficzny (S: 14h; NS: 20h)

Kryzysy w gospodarkach współczesnego świata

dr Maria Dunin-Wąsowicz (S) (NS)

ECTS: S: 2; NS: 4

Wykład ma na **celu** wprowadzenie uczestników w problematykę politycznych aspektów kryzysów w gospodarkach współczesnego świata: źródła oraz przyczyny rozprzestrzeniania, różnica między kryzysem gospodarczym a kryzysem finansowym, między kryzysami tradycyjnymi a kryzysami z okresu „naszej współczesności”; wyjaśnienie dlaczego niektóre kryzysy mają charakter lokalny a dlaczego inne obejmują swoim zasięgiem cały świat; odpowiedź na pytanie o ich następstwa dla państw, regionów oraz świata. Zajęcia mają charakter analizy porównawczej, której przedmiotem są finansowe załamania na giełdach amerykańskich z 15 września 2008 r. oraz Wielka Depresja z 1929 r.; załamanie gospodarcze w Europie Środkowej w końcu lat 80. i ataki na waluty europejskie latem 1992 r. oraz jesienią 1969 r. Analiza porównawcza zjawisk kryzysowych ma być punktem wyjścia do dyskusji nad rolą państw oraz instytucji ponadnarodowych dla stabilizowania – lub destabilizacji – systemów gospodarczych, finansowych i politycznych na świecie.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny
zaawansowany (S: 30h)

Kształtowanie się nowego systemu międzynarodowego

prof. dr hab. Antoni Z. Kamiński (S)

ECTS: 3

Z momentem rozpadu bloku komunistycznego, tj. końcem dwu-blokowego układu sił na świecie, rozwija się nowy porządek światowy. Zmienia się też rozkład potencjałów gospodarczych i polityczno-wojskowych w świecie. Procesom tym towarzyszy stały wysiłek analityków, by zrozumieć ich kierunek i towarzyszące im zagrożenia. **Celem** zajęć jest poznanie wybranych prac poświęconych tej problematyce i gruntowne ich przedyskutowanie. Każdy z uczestników będzie zobowiązany do przygotowania referatu poświęconego jednej z książek. Niezależnie od referenta, pozostali uczestnicy będą zobowiązani do przeczytania omawianej pozycji. Porządek konwersatorium ustalony zostanie na pierwszych zajęciach, a wyznaczy go kolejność omawiania poszczególnych pozycji lekturowych.

Forma zaliczenia: na ocenę końcową złożą się: aktywność na zajęciach (30%), oceny z testów (30%), ocena za referat (40%).

Wykład z elementami konwersatorium jednosemestralny
specjalizacji magisterskiej (S: 30h: NS: 20h)

Kultura elitarna i popularna

dr Zbigniew Wałaszewski (S) (NS)

ECTS: 3

Celem przedmiotu jest nabycie biegłości analizowania filmów fabularnych jako nośników znaczeń społecznych przez odniesienie do kontekstu kultury elitarniej lub popularnej. Zagadnienia szczegółowe: przez odniesienia do kina popularnego (teoria gatunków: horror, science-fiction, melodramat, komedia itp.; kino hollywoodzkie „stylu zerowego”) i kina elitarnego (klasyka filmowa, wielcy reżyserzy, kino artystyczne) rozpoznanie złożonej sytuacji współczesnego kina i poszukiwanie „złotego środka” pomiędzy biegunami kultury elitarniej i popularnej (remake, wersja reżyserska, gatunki mieszane, film postmodernistyczny). Tematami zajęć będą m.in.: kultura jako przestrzeń mityzacji, stereotypy kultury, wzory kultury, transgresja norm społecznych i form przekazu, science-fiction w dyskursie cywilizacyjnym, horror jako metafora społeczna, postmodernizm „wersji reżyserskiej”, dekonstrukcja filmowych konwencji i realności świata itd.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium

jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Kultura i zachowania konsumenckie

dr Grzegorz Makowski (S) (NS)

ECTS: 3

Celem zajęć jest przedstawienie fenomenu kultury konsumpcyjnej i jej uwarunkowań historycznych oraz głównych nurtów teoretycznych i badawczych, które wiążą się z tym zagadnieniem. Wykład omawia między innymi przemiany gospodarcze na przełomie XIX i XX wieku w kontekście rozwoju społeczeństwa

i kultury masowej, instytucje społeczeństwa konsumpcyjnego, społeczny wymiar konsumpcji, prezentuje *Culture Studies* i badania konsumenckie. Celem zajęć jest również pokazanie wątków związanych z procesem globalizacji i kryzysem kultury konsumpcyjnej.

Forma zaliczenia: egzamin pisemny.

Konwersatorium jednosemestralne
podstawowe (S: 30h; NS: 20h)

Kultura polityczna i społeczeństwo obywatelskie

prof. dr hab. Stanisław Mocek (S) (NS)

ECTS: 3

Celem konwersatorium jest przybliżenie studentom kulturowego wymiaru polityki, wyjaśnienie czym jest kultura polityczna i jakie są jej źródła. Przedmiotem zainteresowania będą również relacje między kulturą polityczną a instytucjami i procedurami systemu politycznego oraz zachowaniami obywateli, a także możliwość kształtowania kultury politycznej w nowych systemach. Rozważone zostaną związki między kulturą polityczną a legitymizacją systemu. Poszukiwana będzie odpowiedź na pytanie o to, czy w danym systemie funkcjonuje jedna czy wiele różnych kultur politycznych.

Forma zaliczenia: zaliczenie na ocenę: zaliczenie pisemne (50%), praca semestralna lub referat (40%), aktywność na zajęciach (10%).

Zajęcia ze stylu jednosemestralne (NS: 20h)

Kultura żywego słowa

mgr Halina Wałaszewska-Sienkiewicz (NS)

ECTS: 2

Celem przedmiotu jest przede wszystkim nauka sprawnego i poprawnego mówienia czyli dykcji i ortofonii. Poza niezbędnymi informacjami teoretycznymi zajęcia poświęcone są przede wszystkim ćwiczeniom praktycznym. Przewidziane są ćwiczenia narządów oddechowych i artykulacyjnych, ćwiczenia motoryki narządów mowy czyli nabywanie techniki artykulacyjnej, ćwiczenia języka, warg, szczęki dolnej, podniebienia miękkiego, ćwiczenia głosowe i dykcyjne. Studenci zostaną zapoznani z zasadami poprawnej wymowy polskiej i akcentem wyrazowym w języku polskim i w wyrazach obcego pochodzenia, a także będą mieli możliwość zrealizowania ćwiczeń na wyrazach, zdaniach i tekstach.

Forma zaliczenia: składnikami oceny końcowej są dwie prace wykonane podczas trwania semestru, jedna praca końcowa oraz aktywna obecność na zajęciach.

Wykład z elementami konwersatorium jednosemestralny

monograficzny (S: 30h; NS: 20h)

Kulturowe zróżnicowanie społeczeństwa polskiego

prof. dr hab. Hanna Palska (S) (NS)

ECTS: 4

Celem wykładu jest przedstawienie kulturowej charakterystyki zróżnicowań społecznych: struktury społecznej (lokalizacja w hierarchii prestiżu), zróżnicowania na płeć, zróżnicowania na wiek, miejsce zamieszkania. Podstawową kategorią teoretyczną i metodologiczną jest kategoria stylu życia. Konwersatorium ma charakter autorski, studenci poznają niekiedy kontrowersyjny punkt widzenia, a podstawową wartością spotkań będzie dyskusja.

Forma zaliczenia: zaliczenie na ocenę: praca semestralna; na ocenę będzie mieć wpływ aktywność na zajęciach.

Wykład z elementami konwersatorium jednosemestralny
monograficzny (S: 30h; NS: 20h)

Kwestia płci w teorii politycznej

prof. dr hab. Janina Gładziuk - Okopień (S) (NS)

ECTS: 4

Celem zajęć jest prześledzenie tego, jak w kanonie klasycznej teorii politycznej skonstruowana jest kategoria płci oraz w jakiej relacji pozostaje ona do innych ważnych pojęć tej tradycji takich jak: obywatelstwo i partycypacja polityczna, charakter i cnota, panowanie nad sobą i dyspozycja racjonalna, równość wobec prawa, sprawiedliwość, prawa człowieka, sfera publiczna vs sfera prywatna etc. Podstawą zajęć będzie wspólna lektura najważniejszych tekstów w kanonie zachodniej myśli politycznej od tradycji judaistycznej i starożytnych Greków począwszy, poprzez Rzymian, św. Pawła, św. Augustyna, św. Tomasza, Machiavellego, Milтона, Grotiusa, Locke'a, Montesquieu, Rousseau, Diderota i Milla, na wybranych tekstach współczesnego feminizmu oraz nurtów tożsamości męskiej kończąc

Forma zaliczenia: (1) egzamin końcowy ustny (50%) (2) obecność i aktywność na zajęciach (30%) (3) prezentacja na zajęciach (20%) Akceptowalne są dwie nieobecności studenta na zajęciach.

Wykład z elementami konwersatorium
jednosemestralny
wstępny (S: 30h)

Literatura i media

prof. dr Michał Komar (S)

ECTS: 2

Literatura – a więc opowieść – jest świadectwem najważniejszych doświadczeń ludzkości, ale jej zgłębienie wymaga od czytelnika wiedzy o miarach przestrzeni i czasu, którymi posługiwali się autorzy, o służących im środkach przekazu (od rylca – po komputer), o ich oglądzie świata (mitologicznym i naukowym). **Celem** wykładu jest dokonanie prezentacji dzieł (od wybranych fragmentów Pięcioksięgu – po dzieła literackie powstałe w XX wieku) uwzględniającej najważniejsze wydarzenia gospodarcze, naukowo-techniczne i militarne w poszczególnych epokach, ze szczególnym naciskiem na rolę dominujących środków przekazu.

Forma zaliczenia: egzamin (zaliczenie: pisemna praca semestralna lub prezentacja referatu – forma do wyboru, temat uzgodniony z wykładowcą; obecność na minimum 10 wykładach).

Warsztaty jednosemestralne
monograficzne (S: 10h)

Lobbing w stosunkach międzynarodowych i UE

dr Małgorzata Molęda-Zdziech (S)

ECTS: 1

Celem przedmiotu jest przedstawienie zjawiska lobbingu jako procesu wywierania wpływu za pomocą legalnych metod i technik na polu międzynarodowym i forum Unii Europejskiej. Podczas zajęć omówione zostaną modele lobbingu na forum narodowym, ponadnarodowym (np. Unia Europejska) i międzynarodowym, scharakteryzowane zostaną sylwetki najważniejszych aktorów lobbingowych (środowiska gospodarcze, polityczne, sektor organizacji pozarządowych), jak również metody i techniki, którymi się posługują. Zaprezentowane zostaną także główne sposoby regulacji lobbingu (ustawowe, etyczne).

Forma zaliczenia: na ocenę końcową składają się: aktywność na zajęciach (udział w dyskusji, przygotowanie informacji prasowych, referat) – 40%; praca semestralna – 60%).

Wykład i ćwiczenia jednosemestralne
wstępne (S: 15h+15h)
Wykład z elementami konwersatorium
jednosemestralny wstępny (NS: 20h)

Logika

dr Michał Węsierski (NS)

dr Michał Bardel (S)

ECTS: S: wykład: 2; ćwiczenia: 2

NS: wykład z elementami konwersatorium: 5

Celem przedmiotu jest zapoznanie studentów z podstawowymi ideami logiki klasycznej i współczesnej oraz z niektórymi zastosowaniami logiki. Uwzględnione zostaną: teoria zbiorów oraz pojęcie liczby; klasyczna sylogistyka Arystotelesa, jej wpływ na rozwój myśli europejskiej oraz jej związek z logiką współczesną; podstawowe wiadomości o rachunkach logicznych; pojęcia aksjomatu, dowodzenia, systemu logicznego, niesprzeczności, rozstrzygalności; konstrukcja języków sztucznych i zastosowanie logiki do analizy języków naturalnych; zastosowanie logiki w informatyce – działanie bramek logicznych, a także ogólne pojęcie algorytmu i problemy związane ze sztuczną inteligencją (architektura i funkcjonowanie systemów inteligentnych); podstawowe pojęcia semantyki logicznej; rozumowania dedukcyjne i nie dedukcyjne oraz logika wiedzy i komunikacji (implikatury, reguły komunikacyjne, podstawy logiki pytań); podstawowe pojęcia teorii gier; podstawy retoryki logicznej i zasady kultury logicznej. Każdemu z zagadnień zostanie poświęcony wykład i jedno ćwiczenie. W czasie ćwiczeń studenci rozwiązywać będą zadania logiczne oraz analizować teksty i wypowiedzi pod względem logicznym.

Forma zaliczenia: egzamin ustny; zaliczenie ćwiczeń na podstawie wyników kartkówek.

wykład z elementami konwersato-
rium
jednosemestralny specjaliza-
cji
magisterskiej (S: 15 h)

Ład międzynarodowy a kraje rozwijające się

dr Julian Pańków (S) (NS)

ECTS:

2

Celem przedmiotu jest wyposażenie studentów w kompetencje poznawcze i analityczne oraz kategorie przydatne do ujmowania różnych aspektów, określających miejsce i rolę krajów rozwijających się we współczesnych stosunkach międzynarodowych. Przedmiot obejmuje podstawowe zagadnienia odnoszące się do pozycji krajów rozwijających się we współczesnych stosunkach międzynarodowych, z uwzględnieniem głównych dziedzin, wymiarów i procesów.

Forma zaliczenia: pisemna praca semestralna na temat uzgodniony z wykładowcą.

Wykład jednosemestralny
podstawowy (S: 30h; NS: 20h)

Makrostruktury społeczne

prof. dr hab. Bogdan W. Mach (S) (NS)

ECTS: 3

Celem wykładu jest zapoznanie studentów z wybranymi problemami współczesnej makrosocjologii. Przedmiotem zainteresowania będą koncepcyjne podstawy analizy struktur społecznych, stratyfikacji i nierówności, zarówno w obrębie jednego społeczeństwa, jak i w wymiarze globalnym. Jako przykłady makrostruktur społecznych przedstawione zostaną między innymi system edukacyjny i polityczny – w tym teorie ich powstania, funkcjonowanie i tendencje rozwojowe.

Forma zaliczenia: egzamin pisemny w formie testu.

Wykład z elementami warsztatów jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 30h)

Marketing i reklama polityczna

dr Sergiusz Trzeciak (S)

mgr Paulina Perka (NS)

ECTS: 3

Celem zajęć jest przybliżenie tematyki marketingu i reklamy politycznej w sposób, który pozwoli na zastosowanie narzędzi marketingowych w praktyce. Kurs obejmuje takie zagadnienia jak: marketing polityczny a marketing wyborczy, planowanie strategiczne, analiza zachowań wyborców, narzędzia marketingu politycznego, taktyka kampanii (kampanie bezpośrednio, medialne, ukierunkowane, negatywne), komunikacja polityczna, budowanie wizerunku partii politycznych i poszczególnych polityków, etyka kampanii politycznych. Kurs składa się z interaktywnego wykładu z elementami warsztatu: prezentacji filmowych, praktycznych ćwiczeń i gier symulacyjnych, np. opracowania strategii i planu kampanii wyborczej, studiów przypadku polskich i zagranicznych kampanii wyborczych, analizy kampanii wyborczych polskich i zagranicznych (spotów telewizyjnych i materiałów wyborczych).

Forma zaliczenia: aktywność, przygotowanie strategii i planu kampanii wyborczej/politycznej – praca w grupach.

Wykład jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Marketing w dyplomacji

Władysław Serwatowski (NS)

ECTS: 3

Celem zajęć jest ukazanie marketingowego działania i technik dla komunikowania szerokiej publiczności polskiej racji stanu, współtworzenia znaczącej (markowej) pozycji Polski. Pokazany zostanie proces rozwoju tradycyjnej dyplomacji, począwszy od relacji między rządami (G2G – *government to government*), przez aktywizację dyplomacji publicznej, w której podstawą są relacje między rządem a społeczeństwem (G2P – *government to people*) i tworzenie skutecznych relacji między przedstawicielami społeczeństw (P2P – *people to people*). Zajęcia mają dostarczyć studentom instrumenty teoretyczne i praktyczne dla uzyskiwania postawionych celów, ukazać syntezę marketingu bezpośredniego (realizowanego przez dyplomatów) z marketingiem baz danych (otrzymywanych z centrali dla pozyskiwania nowych klientów) i mikromarketingu (jako analizy zachowań w określonych obszarach). Wyeksponowane będą czynniki budowania sukcesu dyplomatycznego poprzez dotarcie do właściwych osób z atrakcyjnym przekazem i o właściwym czasie. Na przykładach międzynarodowych zdarzeń omówiona będzie technika docierania do najlepszych klientów w kontaktach dyplomatycznych przy wykorzystaniu *scoringu* i analiza jej skuteczności dla budowania marki „Polska”.

Forma zaliczenia: napisanie tekstu z analizy przypadku (ok. 9000 znaków) i rozmowa kończąca.

Wykład z elementami konwersatorium
jednosemestralny
wstępny (S: 30h)

Media i społeczeństwo

Juliusz Braun (S)

ECTS: 3

Celem zajęć jest poznanie mechanizmów powstawania i funkcjonowania rynku prasy i mediów elektronicznych. Podczas zajęć zostaną omówione między innymi takie obszary tematyczne jak wolność prasy, prasa, radio i telewizja w okresie PRL (monopol państwa, cenzura, prasa katolicka i podziemna), wolne media w Polsce po roku 1989, amerykański system medialny, media publiczne i komercyjne w Europie, wspólna polityka państw europejskich w dziedzinie telewizji, media i ich funkcjonowanie w wybranych krajach europejskich, rewolucja technologiczna i jej konsekwencje.

Forma zaliczenia: zaliczenie na ocenę: test pisemny i aktywność na zajęciach.

Wykład jednosemestralny
specjalizacji magisterskiej
(S: 30h; NS: 20h)

Media w stosunkach międzynarodowych i dyplomacji

amb. Grzegorz Dziemidowicz (S) (NS)

ECTS: 3

Celem wykładu jest przedstawienie obrazu głównych mediów i zakresu ich działania w polityce zagranicznej oraz wpływu na praktykę dyplomatyczną. Środki masowego przekazu są głównym recenzentem i zarazem poważną siłą sprawczą w stosunkach międzynarodowych. Codziennie obecne w otoczeniu, narzucają odbiorcom punkt widzenia, często współtworzą, a nie jedynie relacjonują lub komentują, wydarzenia. Równocześnie natłok dochodzących do odbiorców doniesień powoduje odczucie zagubienia w medialnym chaosie i zatracanie krytycznego, racjonalnego podejścia do faktów. Uruchamiają się swoiste reakcje obronne: zubożenie na kreowane, a w efekcie nawet rzeczywiste, sensacje i brak motywacji do poznania obiektywnych przesłanek. Współczesny, wykształcony człowiek winien być świadomy podstawowych mechanizmów kierujących mediami, by w sposób możliwie pełny odbierać zjawiska przedstawiane (lub przemilczane) przez środki masowego przekazu. Stosunki międzynarodowe i praktyka dyplomatyczna są dogodnym przedmiotem analizy, przede wszystkim ze względu na większą niż w relacjach wydarzeń krajowych podatność na skrótowość i stereotypy.

Forma zaliczenia: zaliczenie na ocenę: średnia ocen z krótkich sprawdzianów wiadomości.

Międzynarodowe stosunki kulturalne

dr Daria K. Orzechowska (S) (NS)

ECTS: 4

Celem zajęć jest:

1. ukazanie miejsca kultury w stosunkach międzynarodowych;
2. analiza wieloaspektowości pojęć „kultura”, „cywilizacja”, „kulturowość”
3. omówienie czynników rozwoju międzynarodowych stosunków kulturalnych
4. ukazanie roli organizacji międzynarodowych w promowaniu i kształtowaniu form współpracy tj.: UNESCO, Rada Europy
5. omówienie współpracy kulturalnej w Unii Europejskiej ze szczególnym uwzględnieniem aktywności Polski (w tym: Instytutów Kultury Polskiej oraz Instytutu Adama Mickiewicza);
6. ukazanie i omówienia wielokulturowości na przykładzie Francji, Wielkiej Brytanii i Holandii;
7. ukazanie roli dialogu międzykulturowego

Istotą ćwiczeń jest wspólne (ze szczególnym uwzględnieniem aktywności studentów) analizowanie zagadnień międzynarodowych stosunków kulturalnych, wypracowanie umiejętności dyskusji, dokonywanie analizy literatury i syntetyczne wyrażanie swoich opinii. Ponadto: umożliwienie studentom pracy w grupach, wygłoszenie referatu, przygotowanie prezentacji multimedialnej. Na ćwiczeniach każdy student ma możliwość zaprezentowania swojego zakresu wiedzy, erudycji i zdolności interpersonalnych.

Forma zaliczenia: egzamin pisemny [test wielokrotnego wyboru + uzupełnianie + pytania problemowe

wykład z elementami konwersatorium
zajęcia ze stylu (S: 30h) (NS: 20h)

Mity filmowe w kulturze masowej

dr Rafał Marszałek (S) (NS)

ECTS: 2

Celem ćwiczeń jest rozwinięcie przez studentów umiejętności odbioru popularnego filmu w perspektywie interdyscyplinarnej. Umiejętność ta okaże się przydatna szczególnie dla absolwentów CC, którzy podejmują pracę zawodową w dziedzinie kultury.

Wyróżnienie kulturowej funkcji filmu w społeczeństwie masowym, wyodrębnienie mitu jako pola oddziaływania filmu, analiza jego treści symbolicznych – wszystko to ma dominantę antropolo-

giczną, a zarazem mieści się na przecięciu różnych dyscyplin badawczych. W odniesieniu do tak rozumianych badań kina Marcin Czerwiński (1975) podkreślał, że – „antropologia, historia, socjologia zazębiają się wzajemnie w obrębie tej samej totalnej wizji”.

Tematem zajęć jest wielka opowieść filmowa: o bohaterze, o wydarzeniu, o epoce. Na przykładzie klasycznych filmów (każdorazowo wyświetlanych przed wykładem) analizują genezę, skalę oddziaływania, funkcję i dziedzictwo ekranowych mitów.

Spośród licznych określeń mitu eksponuję to, które zaproponował Northrop Frye (1957): mit dzięki emocjonalnej sugestii jest tworem jednoczącej wyobraźni. Mowa będzie o treściach przekazywanych przez film dla milionowej widowni. Bywają one mocno nacechowane estetycznie, ale nie muszą odznaczać się tą cechą. Potrafią głęboko inspirować, a innym razem sprowadzają się po prostu do repliki gotowych wyobrażeń. Jednak bez względu na to, jak różnią się między sobą, każdorazowo łączą one kinową widownię.

Mit filmowy obrazuje pewien uniwersalny konflikt, w różnych mutacjach przynosi manifestację odwiecznego tematu. Czerpie siłę nie tylko z konkretnych treści, ale ze skojarzeniowych sygnałów wcześniej asimilowanych. Śladem swojej książki *Filmowa pop-historia* (1984) staram się przy tym ujmować mitologię filmową jako jedną z form świadomości społecznej. Wyobrażenia i przeświadczenia zbiorowe powstają na styku kina i życia społecznego; sfery te wzajemnie się inspirują. Za Antoniną Kłoskowską (1980), traktuję kulturę masową w opisowych, a nie wartościujących kategoriach. Występuje ona tutaj jako „kompleks norm i wzorów o bardzo rozległym zakresie zastosowania”.

Forma zaliczenia: zaliczenie ustne na ocenę

S: Ćwiczenia i konwersatorium
dwusemestralne podstawowe

NS: Wykład z elementami konwersatorium
jednosemestralny podstawowy
(S: 30h; NS: 20h)

Podstawy badań politologicznych

dr Zbigniew Karpiński (S) (NS)

dr Katarzyna Iwińska (S)

ECTS: S: 3 za każdy semestr; NS: 5

Celem wykładu jest zaznajomienie studentów z podstawami metodologii badań naukowych, warsztatu badawczego politologa oraz analizy i interpretacji wyników badań w naukach społecznych. W trakcie zajęć studenci będą poznawać fundamentalne pojęcia metodologii, takie jak: zmienna, hipoteza, pomiar, dobór próby, oraz kolejne etapy procesu badawczego. Szczególny nacisk zostanie położony na budowę narzędzia pomiarowego oraz analizę danych zebranych za pomocą tego narzędzia przy wykorzystaniu podstawowych technik statystycznych. Zajęcia będą miały formę wykładu połączonego z elementami warsztatu i konwersatorium.

Forma zaliczenia: ocena końcowa będzie stanowić wypadkową ocen uzyskanych z testów częściowych i prac domowych zadawanych studentom w ciągu semestru.

Wykład i ćwiczenia jednosemestralne
podstawowe (S: 30h+30h; NS: 20h+20h)

Metody ilościowe badań społecznych

Wykład: prof. dr hab. Henryk Domański (S) (NS)
dr Franciszek Sztabiński (S)
mgr Jacek Bieliński (NS)
Ćwiczenia: dr Zbigniew Karpiński (S) (NS)
dr Kinga Wysieńska (S)
mgr Jacek Bieliński (NS)

**ECTS: wykład: 3
ćwiczenia: 2**

Celem wykładu jest zapoznanie słuchaczy z teoretycznymi założeniami badań ilościowych, praktycznymi problemami przygotowania narzędzi badawczych oraz realizacji terenowych badań w aktualnych warunkach. W szczególności przewidziane jest wskazanie kluczowych problemów oraz ograniczeń ilościowych metod w socjologii i sposobów rozwiązywania tych problemów oraz przygotowanie słuchaczy do prowadzenia ilościowych badań socjologicznych. Wykład obejmie wszystkie fazy procesu badawczego – począwszy od fazy konceptualizacji problemu do etapu wstępnej analizy zebranego materiału.

Forma zaliczenia: wykład: egzamin ustny; ćwiczenia: zaliczenie na ocenę.

S: Wykład i ćwiczenia jednosemestralne podstawowe (S:15h+45h, NS: 15h + 15h)
NS: Konwersatorium jednosemestralne podstawowe (28h)

Metody jakościowe badań społecznych

Wykład: prof. dr hab. Hanna Palska (S)
Ćwiczenia: dr Katarzyna Iwińska (S)
Konwersatorium: dr Katarzyna Iwińska (NS)
mgr Marta Sałkowska (NS)

**ECTS: S: wykład: 2, ćwiczenia: 3
NS: konwersatorium: 5**

Celem wykładu jest przekazanie studentom podstawowej wiedzy w zakresie głównych metod badawczych socjologii jakościowej oraz ich możliwości i ograniczeń. Szczególnie uwzględnione zostaną nowe techniki używane obecnie w socjologii akademickiej oraz – elementarnie – techniki przydatne w badaniach rynku i w badaniach opinii publicznej. Przedmiotem wykładu będą m.in. badania terenowe, metoda autobiograficzna, nowe propozycje badań biograficznych, typy wywiadów socjologicznych i wykorzystanie technik analizy treści we współczesnych badaniach socjologicznych.

Forma zaliczenia: wykład: zaliczenie na ocenę – praca pisemna na podstawie przeprowadzonego samodzielnie badania; ćwiczenia: zaliczenie na ocenę.

Konwersatorium jednosemestralne monograficzne (S: 30h)

Międzynarodowa pomoc humanitarna

dr Joanna Szymoniczek (S)

ECTS: 4

Celem wykładu jest wskazanie konkretnych form, możliwości współpracy i uczestniczenia w organizowaniu i realizacji różnego rodzaju projektów społecznych związanych z udzielaniem pomocy humanitarnej. Podczas zajęć omówione zostaną sposoby udzielania pomocy humanitarnej i okoliczności, w których jest ona potrzebna (zarówno współczesne, jak i historyczne). Przedstawione zostaną także czynniki (społeczne, kulturowe, religijne, prawne) mające wpływ na decyzje i działania dawców i biorców pomocy humanitarnej. Szczególnej uwadze zostanie poddane zaangażowanie Polski w międzynarodowe akcje pomocy humanitarnej. Podczas zajęć studenci będą poszukiwać, gromadzić i wykorzystywać informacje dotyczące współczesnych akcji humanitarnych, a także rozwijać umiejętność segregowania informacji i krytycznego ich odbioru, w tym odróżniania opinii i ocen od faktów.

Forma zaliczenia: egzamin ustny (80%), aktywność na zajęciach (20%).

Seminarium magisterskie
(S: 30h; NS: 20h)

Międzynarodowa Współpraca Rozwojowa - seminarium metodologiczne

dr Julian Pańków (S) (NS)

ECTS: 4

Celem przedmiotu jest rozwijanie i utrwalanie przez studentów kompetencji w zakresie metodologii pracy badawczej i praktycznych umiejętności niezbędnych przy pisaniu opracowań z dziedziny stosunków międzynarodowych, w szczególności użytecznych przy sporządzaniu opracowań analitycznych w obszarze międzynarodowej współpracy na rzecz rozwoju. Seminaryjna formuła zajęć zapewni zarówno warunki do indywidualnej pracy, związanej z konceptualizacją problemów badawczych i ich publiczną prezentacją, jak też do grupowej pracy polegającej na ćwiczeniach związanych z odgrywaniem różnych ról (recenzentów, oceniających itp.). Podstawą procesu dydaktycznego jest tu mechanizm informacji zwrotnej, co ma sprzyjać pogłębianiu krytycyzmu i autorefleksji metodologicznej.

Forma zaliczenia: podstawą zaliczenia jest przedstawienie na seminarium rozwiniętego konspektu pracy dyplomowej (w pierwszej części semestru) oraz przedstawienie fragmentu pracy (w drugiej części semestru). Konspekt musi zawierać: - Sformułowany problem badawczy, najlepiej w formie pytań badawczych; - Tezę/tezy lub hipotezę/hipotezy badawcze - Strukturę pracy; - Bibliografię, przy czym co najmniej 5 głównych pozycji w formie bibliografii adnotowanej. Konspekt należy przygotować w postaci prezentacji w formacie Power Point oraz w formie pliku w formacie Word, oba pliki należy posłać co najmniej dwa dni przed zajęciami na adres prowadzącego seminarium oraz współuczestników. Fragment pracy (w postaci zwięzłego tekstu) musi liczyć co najmniej 10 stron znormalizowanego tekstu (ok. 18 tys. znaków). Waga kryteriów oceny: - Konspekt - 40% - Fragment pracy - 40% - aktywność na zajęciach - 20% **OBECNOŚĆ OBOWIĄZKOWA** (maksymalnie 3 nieusprawiedliwione nieobecności), niespełnienie tego warunku powoduje uzyskanie w pierwszym terminie oceny niedostatecznej)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

Międzynarodowe organizacje pozarządowe

prof. dr hab. Ewa Leś (S)

dr Sławomir Nałęcz (S)

ECTS: 3

Celem wykładu jest przedstawienie roli międzynarodowych organizacji pozarządowych we współczesnych stosunkach międzynarodowych, ze szczególnym uwzględnieniem ich funkcji w rozwiązywaniu lokalnych

i globalnych problemów oraz relacji z wybranymi organizacjami międzyrządowymi (ONZ i jej agendy

– UNHCR; Rada Europy) i międzynarodowymi instytucjami finansowymi (Bank Światowy). Wykład obejmie również cele i program działania takich organizacji jak OBWE, Amnesty International, Międzynarodowy Czerwony Krzyż, Transparency International, międzynarodowe organizacje ekologiczne i religijne oraz współpracy kulturalnej i naukowo-technicznej.

Forma zaliczenia: egzamin.

Wykład dwusemestralny podstawowy
(S: 30h w semestrze; NS: 20h w semestrze)

Międzynarodowe prawo publiczne

prof. dr hab. Władysław Czapliński (S)
dr Katarzyna Myszone-Kostrzewa (NS)

ECTS: 3 za każdy semestr

Celem przedmiotu jest przedstawienie podstawowych zagadnień prawa międzynarodowego publicznego, ze szczególnym uwzględnieniem aktualnych problemów prawnych w stosunkach międzynarodowych,

w tym między innymi dotyczących tworzenia prawa międzynarodowego – umów międzynarodowych, innych źródeł prawa, podmiotów prawa międzynarodowego, suwerenności, władzy, terytorium, granic, ludności, uchodźców w prawie międzynarodowym, organizacji międzynarodowych (ONZ, OBWE, Rada Europy) i ich znaczenia dla utrzymania bezpieczeństwa międzynarodowego oraz roli Międzynarodowego Trybunału Sprawiedliwości.

Forma zaliczenia: egzamin ustny.

Wykład dwusemestralny podstawowy
(S: 30h w semestrze; NS: 20h w semestrze)

Międzynarodowe stosunki gospodarcze

dr Julian Pańków (S) (NS)

ECTS: 3 za każdy semestr

Celem przedmiotu jest opanowanie przez słuchaczy podstaw teorii i praktyki funkcjonowania współczesnego międzynarodowego ładu ekonomicznego. Zakres tematyczny wykładu obejmuje podstawowe zagadnienia wchodzące w skład tradycyjnego przedmiotu Międzynarodowe stosunki gospodarcze,

ujęte w następujące bloki tematyczne: przedmiot MSG jako subdyscyplina ekonomii, wybrane zagadnienia teorii handlu międzynarodowego, problemy polityki handlowej oraz międzynarodowe stosunki finansowe. Ponadto, podjęte zostaną zagadnienia dotyczące relacji MSG a kraje rozwijające się, MSG a kraje transformacji oraz roli procesów integracji i globalizacji w gospodarce światowej.

Forma zaliczenia: egzamin: test pisemny po I oraz po II semestrze.

S: Wykład dwusemestralny wstępny (30h w semestrze)

NS: Wykład z elementami konwersatorium
dwusemestralny wstępny (20h w semestrze)

Mikroekonomia – semestr jesienny
Makroekonomia – semestr wiosenny

dr Kamil Zubelewicz (S)

dr Łukasz Konopielko (NS)

ECTS: 3 za każdy semestr

Celem przedmiotu jest zapoznanie studentów z podstawowymi zagadnieniami teorii ekonomii. Wykład składa się z dwóch części: mikroekonomii oraz makroekonomii. Obejmuje zagadnienia teoretyczne oraz analizę roli rządu w gospodarce, m.in. konsekwencje wprowadzenia podatków, cen minimalnych i maksymalnych i subsydiów dla równowagi rynkowej oraz wpływ polityki gospodarczej na sytuację producentów i konsumentów. Wysłuchanie wykładu ma pomóc studentom w zrozumieniu takich zjawisk gospodarczych jak: bezrobocie, ceny i inflacja, popyt, podaż, stopa procentowa, podatki, cła czy monopole.

Forma zaliczenia: na ocenę końcową składa się: ocena z egzaminu (test wyboru) oraz z dwóch prac domowych, pisanych w grupach 4-5 osobowych.

S: Wykład i ćwiczenia jednosemestralne
podstawowe (30h+30h)

NS: Wykład z elementami konwersatorium
jednosemestralny podstawowy (20h)

Mikrosocjologia

Wykład: prof. dr hab. Aleksander Manterys (S) (NS)

Ćwiczenia: mgr Monika Nowicka (S)

ECTS: S: wykład: 3; konwersatorium: 2

NS: wykład z elementami konwersatorium: 3

Celem konwersatorium jest prezentacja i analiza tradycyjnych i współczesnych ujęć zjawisk mikrosocjologicznych. Pierwsze spotkanie posłuży przedstawieniu programu i historii mikrosocjologii. Kolejne trzy zajęcia poświęcone będą analizie klasycznych ustaleń Simmla, Cooleya, Meada, Thomasa i Homansa. Pozostałe zajęcia obejmą analizę wybranych współczesnych stanowisk mikrosocjologicznych: teorii wymiany, interakcjonizmu symbolicznego, teorii roli, teorii Goffmana i podejścia analitycznego Collinsa.

Forma zaliczenia: egzamin ustny – na ocenę końcową mieć będzie wpływ aktywność na zajęciach, przedstawienie referatu, praca semestralna (recenzja zadanego tekstu) i ocena z egzaminu ustnego.

Wykład z elementami konwersatorium

jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Mity polityczne

prof. dr hab. Ewa Nalewajko (S) (NS)

ECTS: 3

Celem spotkań będzie poznanie oraz zdobycie umiejętności stosowania perspektywy instytucjonalno- kulturowej w analizowaniu stosunków władzy. Skutecznym narzędziem polityków coraz częściej staje się sprawne przywoływanie mit, który powoli wypiera ideologiczne objaśnienia i uzasadnienia polityki. Czym jest mit i dlaczego stał się tak użyteczny w polityce? Jak jest wykorzystywany współcześnie i jak był stosowany w przeszłości?, Czy jest to zjawisko nowe czy ponadczasowe? Skąd czerpie swoją siłę? Jakie pełni funkcje i jakie niesie skutki dla demokratycznej praktyki? Jakie – dla polskiej demokracji? Podczas zajęć poszukiwane będą odpowiedzi na te i podobne pytania, starając się przy tym lepiej zrozumieć treść i mechanizmy polityki.

Forma zaliczenia: test pisemny z otwartymi pytaniami, obecność i aktywność na zajęciach.

Wykład z elementami konwersatorium jednosemestralny
zajęcia ze stylu (S: 30h; NS: 20h)

Moda jako język komunikacji międzynarodowej

Kinga Miller (S) (NS)

ECTS: 2

Charakterystyka zajęć: Moda jako niepowtarzalny wymiar kultury, indywidualizmu, a także szczególny znak naszych czasów. W trakcie zajęć poruszone będą takie tematy, jak: - Czym jest system mody i w jaki sposób zmieniał się na przestrzeni lat? - Czy dzięki modzie możemy się komunikować? Jaki jest kod mody i czy ma on swoje granice? - Socjologia i psychologia mody, czyli w jaki sposób moda kształtuje nasze życie i dlaczego ulegamy jej wpływom? Cel zajęć: Podczas zajęć student zdobędzie wiedzę na temat kulturowych i społecznych aspektów mody, jej wieloznaczności, wpływu na postrzeganie jednostek przez otoczenie, a także sposobów komunikacji niewerbalnej opartej na "mowie mody", na stylu ubierania oraz powszechnym wyglądzie zewnętrznym. Efektem udziału w zajęciach będzie również biegłość uczestników w sposobach interpretacji mody i jej zrozumienia na poziomie tzw. modo-logii ("Fashion-ology: an introduction of fashion studies", Yuniya Kawamura). Student zapozna się także ze znaczeniem stylu i kryteriów atrakcyjności w różnych modelach kulturowych.

Forma zaliczenia: zaliczenie na ocenę na podstawie projektu finałowego, przygotowywanego przez studentów w grupach 2-3 osobowych. Wybór tematów oraz rozpoczęcie pracy nad projektami rozpoczyna się w połowie cyklu zajęć. Projekty opracowywane będą przez studentów w formie pisemnej oraz w oparciu o tematykę omawianą na wykładach. Projekt finałowy akceptowany w wersji opisowej Word lub prezentacji PowerPoint, przy czym w formie PowerPoint będzie dodatkowo punktowany. Ocena końcowa w układzie procentowym: Projekt finałowy: 70% Uczestnictwo w zajęciach: 30% Obecność: 0% (w przypadku jeśli obecność nie jest weryfikowana) TOTAL: 100%

Zajęcia ze stylu jednosemestralne
(S: 30h; NS: 20h)

Muzyka w XX i XXI wieku

dr Jolanta Guzy-Pasiak (S) (NS)

ECTS: 2

Celem zajęć jest przybliżenie studentom twórczości muzycznej XX wieku: założeń kompozytorów i dzieł muzycznych oraz pokazanie różnic w estetyce i technice kompozytorskiej między muzyką współczesną

a minionych epok. Tematyka zajęć obejmuje główne tendencje i zjawiska w muzyce XX wieku rozpatrywane w szerszym kontekście kulturowym. Najważniejsze problemy muzyki współczesnej zostały

w dwóch blokach: w pierwszym szczególnie nacisk jest położony na te idee estetyczne i techniki kompozytorskie, które przełamały przyjęte standardy, w drugim zaś podjęto zagadnienia funkcjonowania przeszłości muzycznej w nowoczesnej twórczości kompozytorskiej.

Forma zaliczenia: test pisemny.

Seminarium jednosemestralne
monograficzne (S: 30h; NS: 20h)

Myśl feministyczna:

główne nurty i programy

prof. dr hab. Katarzyna Rosner (S) (NS)

ECTS: 4

Celem seminarium jest prezentacja okresu największego w jego dotychczasowej historii nasilenia ruchu kobiecego, tj. tzw. drugiej fali, która rozpoczęła się w końcu lat 60-tych w Stanach Zjednoczonych, a w latach 70. i 80. objęła także większość krajów Europy Zachodniej. Tematem seminarium będą rozmaite nurty w myśli feministycznej, jakie uformowały się w tych latach: liberalny, radykalny, socjalistyczny, egzystencjalny i kulturowy, a także polemiki wewnętrzne, toczone się w ruchu oraz relacje, w jakich pozostawał on z innymi ruchami emancypacyjnymi tego okresu. Przedmiotem rozważań będą także typowe dla różnych orientacji sposoby działania politycznego, sukcesy i klęski ruchu kobiecego oraz przemiany kulturowe, jakie dokonały się w tym okresie w Stanach Zjednoczonych i Europie Zachodniej.

Forma zaliczenia: esej.

Wykład z elementami warsztatów jednosemestralny
monograficzny (S: 30h)

Negocjacje i mediacje

w życiu społecznym, politycznym i gospodarczym

dr Piotr Jakubik (S)

ECTS: 4

Celem przedmiotu jest zdobycie przez studentów umiejętności rozróżniania typów negocjacji i negocjatorów oraz rozpoznaje swoje skłonności do typów negocjacji. Ponadto uczestnicy zajęć poznają metody rozwiązywania sporów i konfliktów przy zaangażowaniu osób postronnych, kiedy negocjacje bezpośrednio przestają być zadowalające. W ramach zajęć omówione zostaną obszary prowadzenia negocjacji i mediacji w życiu społecznym, politycznym i gospodarczym z uwzględnieniem ich odmienności i cech. Studenci będą mogli zapoznać się z istotą negocjacji i mediacji, elementami dobrego merytorycznego przygotowania do negocjacji oraz stosowanymi strategiami i technikami negocjacji oraz zrozumieć naturę konfliktów w negocjacjach i możliwości wychodzenia z impasów. W części interaktywno-dyskusyjnej studenci będą mieli możliwość obserwowania swoich skłonności i zachowań negocjacyjnych oraz zgłębienia najciekawszych dla nich aspektów negocjacji i mediacji.

Forma zaliczenia: zaliczenie na ocenę na podstawie pisemnego testu końcowego (50% oceny końcowej) oraz aktywnego uczestnictwo w zajęciach (pozostałe 50% oceny końcowej).

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h; NS:30h)

Nierówności społeczne w socjologii i psychologii społecznej

mgr Zbigniew Karpiński (S) (NS)

ECTS: 4

Celem proponowanego kursu jest zaznajomienie studentów z najczęściej stosowanymi w statystyce i naukach społecznych miarami nierówności. Pojęcie nierówności społecznej ma fundamentalne znaczenie dla socjologii, ekonomii i psychologii społecznej, jednak refleksja teoretyczna na temat nierówności nie zawsze idzie w parze z rygorystycznym podejściem do pomiaru nierówności. Przedstawione zostaną aksjomaty miar nierówności, czyli szereg jasno określonych wymagań, jakie stawia się miarom nierówności, następnie różne miary nierówności wewnątrzgrupowej, czyli nierówności w obrębie pewnej zbiorowości, jak międzygrupowej, przydatne w analizie takich zjawisk, jak segregacja czy nierówność płci. Kurs ma charakter „nietechniczny” – kolejne miary będą omawiane nie przy wykorzystaniu wzorów matematycznych, lecz ilustracji empirycznych mających ułatwić zrozumienie i interpretację omawianych wielkości. Kurs kończy systematyczna refleksja nad związkami pojęcia nierówności społecznej z pojęciami sprawiedliwości, dobrobytu i ubóstwa.

Forma zaliczenia: zaliczenie na ocenę na podstawie pracy semestralnej.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Nowe media

dr Marek Troszyński
Piotr Toczyski (NS)

ECTS: 3

Celem zajęć jest omówienie społecznych konsekwencji przemian technologicznych dokonujących się w obszarze komunikacji masowej. By to umożliwić, konieczne jest zarysowanie szerszego horyzontu teorii dotyczących komunikowania oraz mass-mediów. Na tym tle zostanie pokazany proces powstawania nowego rodzaju komunikacji – nowych mediów. Ich źródłem jest odrębność cyfrowych technologii przekazu. Pytanie zasadnicze dla tych zajęć brzmi: w jaki sposób nowe technologie przekazu zmieniają sposoby komunikowania?

Forma zaliczenia: na ocenę końcową złożą się: egzamin ustny (75%) oraz aktywna obecność na zajęciach (25%).

Seminarium jednosemestralne
specjalizacji magisterskiej (S: 30h)

Nowe media – techniki i badania

dr Marek Troszyński (S)

ECTS: 3

Celem przedmiotu jest zaprezentowanie metod i technik stosowanych przy badaniach nowych mediów (zarówno odbiorców mediów, jak i komunikatów medialnych). W trakcie zajęć studenci samo-

dzielnie przygotowują dwa projekty badawcze: wykorzystujący technikę CAWI (badanie internautów) oraz wykorzystujący metodologie badań usability (testowanie witryny internetowej).

Forma zaliczenia: przygotowanie i przeprowadzenie dwóch projektów badawczych (praca w grupach w trakcie zajęć).

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h; S:20h)

Nowe media.

W stronę mediów konwergentnych

dr Marek Troszyński, Piotr Toczyński (S) (NS)

ECTS: 3

Celem zajęć jest pogłębiona refleksja nad zmieniającą się formą i zawartością nowych mediów. W trakcie zajęć omawiamy przemiany jakie są udziałem nowych mediów w XXI wieku przyglądając się bliżej towarzyszącej im refleksji badaczy i teoretyków internetu. Punktem startu jest dla nas ogłoszenie powstania Web2.0 w 2005 roku.

Forma zaliczenia: 80% - projekt przygotowywany na zajęcia (esej związany z tematyką projektu). 20% - aktywność w zajęciach

Wykład jednosemestralny
podstawowy (S: 30h; NS: 20h)

Nowoczesna myśl polityczna

dr Sławomir Józefowicz (S)

mgr Marcin Gajek (NS)

ECTS: 3

Celem przedmiotu jest przedstawienie najważniejszych nurtów nowoczesnej (czyli rozwijającej się od początku XX stulecia) europejskiej i amerykańskiej myśli politycznej. W tym sensie wykład stanowi kontynuację zajęć poświęconych wcześniejszym dziejom myśli politycznej i filozofii polityki. Nacisk będzie położony na prześledzenie ewolucji i porównanie głównych założeń omawianych nurtów, począwszy od ideologii totalitarnych pierwszej połowy stulecia, poprzez XX-wieczne odmiany myśli liberalnej, socjalistycznej i konserwatywnej, myśl społeczną Kościoła katolickiego, a skończywszy na współczesnych koncepcjach Francisca Fukuyamy, Samuela P. Huntingtona, Beniamina Barbera oraz politycznych odmianach postmodernizmu i feminizmu.

Forma zaliczenia: zaliczenie na ocenę.

Seminarium jednosemestralne
zaawansowane (S: 30h; NS: 20h)

Obrazy Polaków w lustrze socjologii

dr Katarzyna Staszyńska (S) (NS)

ECTS: 4

Celem będzie przekazanie studentom wiedzy na temat stanu współczesnego polskiego społeczeństwa,

a ponadto zdobędą umiejętność samodzielnego poszukiwania bibliografii opracowywanych zagadnień,

a także krytycznego wykorzystania wyników badań empirycznych oraz danych statystycznych. Przedmiotem seminarium będzie rekonstrukcja stanu społeczeństwa na wszystkich istotnych z perspektywy socjologii wymiarach.

Forma zaliczenia: ocena z referatu przygotowanego w formie pisemnej lub w postaci prezentacji w power point – 40%, test (pytania otwarte) – 40%, obecność i aktywność na zajęciach – 20%.

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 30h)

**Obrazy, teksty, konteksty
– perspektywy analityczne, wzajemne relacje**

dr Elżbieta Janicka (S)

ECTS: 3

Celem przedmiotu jest wzbogacenie zasobu narzędzi analitycznych i udoskonalenie kompetencji krytycznych, a w szerszej perspektywie – uwrażliwienie uczestniczek i uczestników zajęć na problem i przemocy symbolicznej. Przedmiotem namysłu będą: środki wyrazu, konwencje formalne, konstrukcja i ukryte założenia przekazów werbalnych i wizualnych. Materiału analitycznego dostarczą szeroko rozumiane teksty kultury: od notatek, artykułów i wywiadów prasowych – przez fotografie – po dzieła sztuki filmowej i literatury. Kryterium tematyczne doboru tekstów wyznacza ich związek z problematyką tożsamości grupowej – jej mitów, przejawów i konsekwencji – w XX i XXI wieku w Europie.

Forma zaliczenia: do egzaminu końcowego kwalifikuje pozytywna ocena przygotowania do zajęć oraz obecności i pracy na zajęciach. Składniki oceny końcowej: egzamin końcowy ustny 20%, przygotowanie do zajęć + obecność i praca na zajęciach 80%.

Wykład z elementami konwersatorium
jednosemestralny podstawowy (S: 30h; NS: 20h)

Organizacje międzynarodowe

mgr Dominik Smyrgała (S) (NS)

ECTS: 3

Celem wykładu jest przedstawienie sposobu funkcjonowania organizacji międzynarodowych – ich genezy, systematyki, roli i miejsca w strukturze stosunków międzynarodowych, między innymi na przykładzie Organizacji Narodów Zjednoczonych jako systemu bezpieczeństwa zbiorowego, wybranych i agend wyspecjalizowanych, europejskich organizacji regionalnych (np. Rada Europy, OBWE) i subregionalnych (Rada Nordycka, ISE). Tematem wykładu będą również pozaeuropejskie organizacje regionalne i subregionalne oraz międzynarodowe organizacje pozarządowe.

Forma zaliczenia: zaliczenie na ocenę: kolokwium ustne.

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 20h)

**Otoczenie pracy w instytucjach i administracji
– warsztaty praktyczne**

dr Cezary Kościelniak (S)

ECTS: 2

Celem warsztatów jest praktyczne zapoznanie studenta ze specyfiką pracy w instytucjach (głównie publicznych, ale także prywatnych). Zajęcia dostarczą wiedzy praktycznej, zwiększą kompetencje w zakresie rozwiązywania problemów (analiza case) oraz pokazuje trudności występujące przy pracy instytucjonalnej. W ramach zajęć studenci poznają elementy praktyczne takiej jak przygotowywanie wizyt i konferencji prasowych. Omówione zostaną także zagadnienia związane z zarządzaniem marką w instytucji, wewnętrzną polityką informacyjną i zasadami komunikacji z mediami oraz zarządzaniem wizualnym. Uwzględniona zostanie także tematyka zarządzania kadrami w instytucjach, negocjacji w instytucjach i z instytucjami oraz etyki działania urzędnika.

Forma zaliczenia: na ocenę końcową składają się: egzamin końcowy ustny (60%), praca pisemna (20%), obecność i aktywność na zajęciach (20%).

Konwersatorium jednosemestralne
monograficzne (S: 30h)

Pamięć i polityka

dr Paweł Ukielski (S)

ECTS: 4

Celem zajęć jest: a) zapoznanie z problematyką polityki historycznej, zarówno w przeszłości jak i obecnie; w Polsce i w innych krajach; b) omówienie zagadnień związanych zarówno z zewnętrzną jak i wewnętrzną polityką historyczną; c) analiza filmów fabularnych, oficjalnych wystąpień polityków, programów szkolnych oraz polityki nazewnictwa, stawiania pomników i tworzenia instytucji pod kątem celu podejmowanych działań.

Forma zaliczenia: zaliczenie na ocenę (aktywność na zajęciach oraz praca w formie projektu z zakresu polityki historycznej połączona z rozmową).

Wykład jednosemestralny
zaawansowany (S: 30h)

Państwa Beneluksu

– od wspólnej przeszłości do wspólnej teraźniejszości

doc. dr hab. Ryszard Żelichowski (S)

ECTS: 4

Celem wykładu jest wprowadzenie do wiedzy o historii i współczesności trzech krajów: Królestwa Niderlandów, Królestwa Belgii i Wielkiego Księstwa Luksemburga, znanych też pod wspólną nazwą krajów Beneluksu. Podczas zajęć słuchacz dowie się, w jaki sposób na terenie Europy północno-zachodniej, z ziem wchodzących w skład monarchii Karola Wielkiego i Karola V, narodziły się kraje, które wskutek wielu złożonych procesów historycznych dały początek integracji europejskiej i należą obecnie do najbogatszych krajów Unii Europejskiej. Kraje te łączy wspólna przeszłość, jednak drogi ich rozwoju poszły w zupełnie innym kierunku. Ukształtowany przez zamieszkałe tam narody system norm i wartości, będący źródłem ich sukcesów, staje się zrozumiały tylko wtedy, gdy pozna się procesy historyczne, które im towarzyszyły. Wykład zawiera najważniejsze elementy konieczne do zrozumienia tych procesów.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium

jednosemestralny
monograficzny (S: 30h)

**Państwo wobec wyzwań cywilizacyjnych.
Rola Państwa w procesie zmian cywilizacyjnych
w XX i XXI wieku**

dr Piotr Koryś (S)

ECTS: 4

Kurs ma na **celu** analizę roli państwa w procesie modernizacji. Wiek XX był okresem skoku cywilizacyjnego niektórych krajów i porażki innych. W trakcie zajęć podjęta zostanie próba odpowiedzi na pytanie, o to jaką rolę może odegrać państwo w rozwoju cywilizacyjnym. W trakcie kursu przeprowadzona zostanie analiza kilku przypadków państw, które odniosły sukcesy lub porażki rozwojowe. W trakcie każdego zajęcia podjęta zostanie próba rozważenia czynników (politycznych, społecznych) determinujących sukces bądź porażkę w rozwoju.

Forma zaliczenia: egzamin pisemny (75%), obecność (10%), prezentacja (15%).

Wykład z elementami konwersatorium jednosemestralny
monograficzny(S: 30h; S:20h)

**Partie polityczne,
systemy partyjne i systemy wyborcze**

dr Piotr Łaciński (S)

ECTS: 3

Celem wykładu jest wprowadzenie do teorii i praktyki funkcjonowania partii i systemów partyjnych, z uwzględnieniem systemów wyborczych, we współczesnych państwach demokratycznych. W zakres treści merytorycznych przedmiotu wchodzi zagadnienia związane z genezą partii politycznych, ich zróżnicowaniem ideologicznym oraz różnorodnością systemów partyjnych we współczesnym świecie. Analizowane są również główne systemy wyborcze. W zakres treści merytorycznych przedmiotu wchodzi także próba zdefiniowania wyzwań, przed jakimi stają partie polityczne w dobie "postpolityki".

Forma zaliczenia: test/egzamin pisemny (pytania otwarte i zamknięte) ok. 20 pytań, czas trwania 30 minut. Składniki oceny końcowej: - test końcowy pisemny 80 % - obecność i aktywność na zajęciach 20 % Usprawiedliwione 2 nieobecności studenta.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h; NS: 20h)

Patologie życia politycznego

prof. dr hab. Antoni Z. Kamiński (S) (NS)

ECTS: 4

Celem wykładu jest zapoznanie studentów z zagadnieniami patologii w życiu politycznym od strony badawczej i teoretycznej. Wykład skoncentrowany jest na zagadnieniu korupcji w węższym rozumieniu, ale omawianym w szerokiej perspektywie instytucjonalnych uwarunkowań i skutków. Ostatnie dziesięciolecie to okres ogromnego wzrostu zainteresowań badawczych tym tematem spowodowanego uznaniem korupcji za główną przyczynę zacofania i nędzy w świecie. Badania dotyczą: metod pomiaru korupcji, czynników wpływających na zakres i intensywność występowania korupcji, jej politycznych, gospodarczych i kulturowych skutków oraz metod jej zwalczania. Badania nad patologią życia politycznego prowadzone są przez ośrodki naukowe, ale też są obiektem zainteresowania instytucji międzynarodowych:

Banku Światowego, UNDP, OECD i rządów krajów wysoko rozwiniętych. Właściwa diagnoza i znalezienie skutecznych środków przeciwdziałania korupcji stało się problemem nie tylko dla nauki, ale także dla praktyki.

Forma zaliczenia: składowe oceny końcowej: test pisemny (60%), aktywność na zajęciach (30%), obecność na wykładach (10%).

Konwersatorium jednosemestralne
monograficzne (S: 30h)

Patologie współczesnego świata: perspektywa psychologiczna i etyczna

dr Barbara Tyboń (S)

ECTS: 4

Celem zajęć jest przekazanie studentom podstawowej orientacji w zakresie psychopatologii oraz umiejętności posługiwania się tą wiedzą w odniesieniu do zjawisk obserwowanych we współczesnym świecie. Zajęcia są interdyscyplinarne (psychologia/ filozofia/ socjologia/ antropologia/ kulturoznawstwo/ politologia) i rozwijają myślenie o zagadnieniach społecznych z wielu perspektyw – w tym przypadku w pierwszej kolejności z punktu widzenia psychologii i etyki. Tym samym dostarczają narzędzi do głębszego rozumienia otaczającego świata i umiejętności przekładania opisów zawartych w mass mediach na język znaczeń i sensu. Na każdym zajęciu analizowane będzie jedno zjawisko wpisujące się w tytułową psychopatologię współczesności. Formalną osią zajęć jest psychiatryczna klasyfikacja indywidualnych zaburzeń, natomiast treść tworzyć będą psychologiczne i etyczne znaczenia opisywanych zjawisk. Oznacza to, iż na podstawie różnych materiałów analizowane będzie intersubiektywne znaczenie oraz etyczne implikacje tego typu zjawisk obecnych w publicznym dyskursie w XX i XXI wieku np. konsumpcjonizm, pornografia, psychopatia, kult piękna versus fobia choroby i starości, terroryzm, bezdomność, uzależnienia, perwersje).

Forma zaliczenia: składowe oceny końcowej: aktywna na zajęciach oraz praca zaliczeniowa.

Warsztaty specjalizacji magisterskiej
(S: 30h)

Planowanie i prowadzenie badań empirycznych

dr Zbigniew Karpiński (S)

ECTS:3

Po ukończeniu kursu studenci potrafią samodzielnie zaplanować i przeprowadzić proces realizacji badania od postawienia hipotez do prezentacji raportu.

Forma zaliczenia: ocena końcowa ma dwie składowe: aktywną obecność na zajęciach (20%) oraz przygotowanie raportu z przeprowadzonego badania (80%). Aktywna obecność na zajęciach zakłada znajomość lektur zadanych przez prowadzącego oraz zgłaszanie sugestii dotyczących szczegółów realizacji badania. Raport z badania jest pracą zbiorową, która ma zawierać: (1) szczegółowy opis koncepcji badania, jego podłoża teoretycznego, założeń, hipotez, najważniejszych pojęć, (2) szczegółowy opis metodologii badania, (3) prezentację i interpretację najważniejszych wyników badania. Nie nakłada się ograniczeń na objętość pracy, ma ona jednak spełniać format pracy naukowej przygotowanej z myślą o publikacji w czasopiśmie socjologicznym typu "Studia Socjologiczne". Strona tytułowa powinna wyjaśniać, który z autorów odpowiada za którą część raportu.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h)

Podstawy dyplomacji cz. II

amb Grzegorz Dziemidowicz (S)

ECTS: 2

Wykłady przybliżają znajomość - praktyczną - zasad działania dyplomacji, sposobów komunikowania się z partnerami zagranicznymi oraz kryteriów podejmowania decyzji, a tym samym wpływania na kształtowanie polityki zagranicznej państwa. Studenci nabywają także umiejętność posługiwania się w praktyce różnymi formami dyplomatycznej korespondencji.

Forma zaliczenia: o ocenie decydują: aktywny udział w zajęciach, przygotowanie prezentacji i ich ocena, merytoryczna dyskusja. Wymagane są krótkie prace pisemne na temat aktualnych wydarzeń międzynarodowych, również praktyka pisania różnych form korespondencji dyplomatycznej. Dopuszczalne są 3 nieusprawiedliwione nieobecności w semestrze. Na końcową ocenę składają się :
- obecność - 25% - aktywność na zajęciach - 25% - poziom prac pisanych i prezentacji - 25% - końcowy egzamin ustny - 25%

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h)

Podstawy reklamy i marketingu

mgr Paulina Perka (S)

Celem przedmiotu jest zapoznanie uczestników z pojęciami i procesami z podstawowego poziomu marketingu oraz reklamy. Reklamę będziemy traktować jako integralną część działań marketingowych. Cele merytoryczne to definiowanie problemów marketingowych, praktyczne zastosowanie poznanych narzędzi oraz kształtowanie szerszego, systemowego podejścia do działań marketingowych

ECTS: 3

Forma zaliczenia: zaliczenie na ocenę w postaci pracy semestralnej - analiza realnej sytuacji marketingowej przedsiębiorstwa/marki, definicja problemów marketingowych oraz propozycje działań rozwiązujących te problemy.

Wykład jednosemestralny
podstawowy (S: 30h; NS: 20h)

Podstawy prawne

ładu medialnego w Polsce

Wiesław Johann (S) (NS)

ECTS: 3

Celem zajęć jest zapoznanie uczestników z problematyką podstaw prawnych działalności prasy, radio

i telewizji w Polsce. W szczególności wykład uwzględnia prawo do wolności słowa, dostępu do informacji o działalności organów władzy publicznej. Szeroko omawiane są zagadnienia dotyczące praw, obowiązków i odpowiedzialności dziennikarskiej. Wykład obejmuje także ogólne zagadnienia prawa autorskiego, m.in. autorskie prawa osobiste i majątkowe oraz ich ochronę w polskim porządku prawnym.

Forma zaliczenia: egzamin ustny.

Warsztaty jednosemestralne
specjalizacji magisterskiej (NS: 40h)

Podstawy umiejętności trenerskich

dr Katarzyna Iwińska (NS)

ECTS: 5

W czasie zajęć studenci uczestniczą w warsztatach trenerskich, których **celem** jest zdobycie wiedzy o zawodzie trenera oraz podstawowych doświadczeń i umiejętności dotyczących skutecznej komunikacji

z grupą szkoleniową, metod i technik pracy z grupą oraz projektowania i przygotowywania warsztatów. Studenci mają możliwość zweryfikowania swoich wyobrażeń o zawodzie trenera i uzyskania praktycznego przygotowania do pracy szkoleniowej.

Forma zaliczenia: zaliczenie na podstawie aktywności i szczegółowego konspektu sesji szkoleniowej. Warunkiem uzyskania pozytywnego wyniku jest nie więcej niż jedna nieusprawiedliwiona nieobecność w semestrze.).

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Polityka i cenzura w sztuce polskiej w latach 1945-2010

dr hab. Wojciech Włodarczyk (S)

ECTS: 4

Celem wykładu jest wykształcenie u studentów umiejętności samodzielnego poruszania się po skomplikowanej sztuce współczesnej i jej politycznych uwikłaniach. Słuchacze poznają podstawowe tendencje polityki kulturalnej PRL, sposoby omijania jej nakazów bądź specyficznego wykorzystywania na korzyść artystów. Poznają także podstawowe tendencje i dzieła wywołujące kontrowersje w III RP. W czasie zajęć będą analizowane dzieła sztuki plastycznej, ich drugie dno, metody kamuflażu, ingerencje cenzury i autocenzury a także sposoby wykorzystywania sztuki i artystów przez władzę. Na kolejnych zajęciach analizowane są sztandarowe dzieła danych lat, dokonywana jest interpretacja i konfrontacja z kontekstem politycznym, założeniami autora i oczekiwaniami władzy. Twórczość artysty umieszcza się szerszym kontekście przemian kulturowych. Ponadto analizowane są teksty źródłowe bądź interpretacje pozwalające zrozumieć argumentację polityków, artystów, krytyków i teoretyków danego zjawiska artystycznego i ich rozumienie polityczności sztuki, zobowiązań i programów artystycznych. Szczególny nacisk położony jest na analizę „zaplecza” ideowo-politycznego polskiej sztuki współczesnej, a więc politycznych aspektów takich zjawisk jak „nowoczesność”, „modernizm”, „awangarda”, „kultura masowa”, „postmodernizm” czy „sztuka krytyczna”.

Forma zaliczenia: na ocenę końcową składają się: egzamin ustny oraz aktywność na zajęciach.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 15h)

Polityka konkurencji w Unii Europejskiej

dr Małgorzata Krasnodębska-Tomkiel (S)

ECTS: 2

Celem przedmiotu jest poznanie przez studentów najistotniejszych zagadnień dotyczących polityki konkurencji UE, a w szczególności jej istoty, celów i miejsca wśród innych polityk UE, przez pryzmat obowiązujących przepisów prawa pierwotnego, pochodnego oraz orzecznictwa Komisji Europejskiej i sądów wspólnotowych. Zakresem przedmiotu objęte są zarówno reguły konkurencji adresowane do przedsiębiorców (prawo antymonopolowe), jak i reguły konkurencji skierowane do państw członkowskich (zakaz udzielania pomocy publicznej). Po zajęciach studenci powinni rozumieć i rozróżniać podstawowe zasady i cele tych regulacji, ich wpływ na prawidłowe funkcjonowanie rynku wewnętrznego, a także ich skutki dla Polski, jako państwa członkowskiego UE.

Forma zaliczenia: testowy egzamin pisemny.

Wykład z elementami konwersatorium
jednosemestralny
(S: 30h; S:20h)

Polityka pamięci w Europie Śr. - Wsch. W xxi wieku

dr hab. Tomasz Stryjek (S)

ECTS: 4

Celem zajęć jest zwrócenie uwagi studentów na znaczenie polityki pamięci we współczesnym świecie, w tym w Europie i w bezpośrednim otoczeniu państwa polskiego. Pogłębienie teoretycznej wiedzy nt. narodu i nacjonalizmu, tożsamości i identyfikacji we współczesnym świecie. Przybliżenie tendencji występujących we współczesnej historiografii, analiza relacji między historykami a władzą. Wstępne zapoznanie z metodologią badań nad pamięcią zbiorową. Rozszerzenie wiedzy nt. współczesnych sporów o pamięć w stosunkach międzynarodowych w Europie Środkowej i Wschodniej oraz wewnątrz poszczególnych państw tego regionu. Refleksja nad "historycznym" charakterem państw postkomunistycznych i "posthistorycznym" charakterem państw Europy Zachodniej.

Forma zaliczenia: egzamin końcowy ustny - 60% Aktywność na zajęciach - 40% W przypadku wielokrotnej kompetentnej aktywności na zajęciach jest możliwe zwolnienie z egzaminu z oceną bardzo dobrą. Sama frekwencja (bierna obecność na zajęciach) waży na ocenie o tyle, że nie można mieć więcej nieobecności nieusprawiedliwionych niż cztery - piąta nieobecność oznacza nie zaliczenie przedmiotu. Dopuszcza się nieobecność nieusprawiedliwioną dwa razy (łącznie z pierwszymi dwoma zajęciami). Następne dwie nieobecności nieusprawiedliwione zwolnieniem lekarskim trzeba zaliczać indywidualnie.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Polityka regionalna Unii Europejskiej

dr hab. Marek Kozak (S)

dr Małgorzata Baran (NS)

ECTS: 3

Celem zajęć jest zapoznanie studentów z celami, zasadami, metodami działania, instrumentarium i efektywnością regionalnej polityki strukturalnej (ze szczególnym uwzględnieniem funkcjonowania funduszy strukturalnych, takich jak Rozwoju Regionalnego, Społecznego, Orientacji i Gwarancji Rol-

nej, Finansowego Instrumentu Rozwoju Rybołówstwa oraz Funduszu Spójności). Wykład obejmie ewolucję polityki na tle procesu integracji europejskiej, dylematy i skutki planowanych reform, jak też politykę regionalną w Polsce. Obok zagadnień teoretycznych omówione zostaną przykłady projektów w kontekście „krajowych” funduszy strukturalnych, jak i działań na poziomie ponadnarodowym, np. w ramach Inicjatyw Wspólnotowych po reformie 2000 roku oraz elementy ewaluacji polityki strukturalnej.

Forma zaliczenia: egzamin pisemny.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Polityka społeczna

dr Wojciech Nagel (S) (NS)

ECTS: 3

Celem zajęć jest przekazanie studentom podstawowych pojęć i definicji z zakresu polityki społecznej oraz wiedzy specjalistycznej. Ważne będzie uświadomienie wzajemnych relacji pomiędzy poszczególnymi elementami zabezpieczenia społecznego. Wskazane zostaną implikacje wyboru przez państwo określonych priorytetów społeczno-gospodarczych w procesie transformacji. Przedstawione zostaną możliwe konsekwencje akcesji do Unii Europejskiej w odniesieniu do ewentualności redefinicji krajowej polityki społecznej. Efektem zajęć ma być identyfikacja przez studentów poszczególnych elementów składowych zabezpieczenia społecznego oraz jego roli w polityce gospodarczej państwa. Oczekiwana będzie znajomość korelacji pomiędzy polityką aktywnego wzrostu gospodarczego a polityką społeczną.

Forma zaliczenia: ocena końcowa składa się z: 60% – egzamin końcowy pisemny, 20% – kolokwium w połowie zajęć, 20% – obecność i aktywność na zajęciach.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 25h)

Polityka Unii Europejskiej

w zakresie spraw wewnętrznych i wymiaru sprawiedliwości

mgr Karol Reczkin (S)

dr Piotr Rakowski (S)

ECTS: 3

Celem przedmiotu jest przedstawienie polityki Unii Europejskiej w zakresie wymiaru sprawiedliwości

i spraw wewnętrznych, począwszy od historii współpracy w tej dziedzinie do czasów realizacji celu, jakim jest tworzenie Obszaru Wolności, Bezpieczeństwa i Sprawiedliwości. Zajęcia obejmują problematykę Schengen, unijną politykę wizową i przekraczania granic, politykę migracyjną i azylową, problematykę narkotyków, przestępczości zorganizowanej, współpracę policyjną i sądową w sprawach karnych oraz politykę antyterrorystyczną UE. Szczególny nacisk położony jest na zagadnienia związane z rozszerzeniem Unii Europejskiej oraz członkostwem Polski w strukturach unijnych.

Forma zaliczenia: egzamin pisemny (test + esej); przygotowanie 15-minutowego referatu (dla chętnych) nie jest oceniane osobno, lecz będzie miało wpływ na ocenę końcową.

Wykład z elementami konwersatorium
jednosemestralny
wstępny (S: 30h; NS: 20h)

Polityka w Azji w XX i XXI wieku

prof. dr hab. Waldemar J. Dziak (S) (NS)

ECTS: 3

XXI wiek nieprzypadkowo określany jest jako wiek Azji i Pacyfiku. Tym bardziej dla Europejczyków ważne jest w jakim kierunku podąży dziś najbardziej aktywny gospodarczo i najludniejszy kontynent świata. Na problemy państw tego regionu warto jednak spojrzeć przez pryzmat Polski i Europy. W rozwoju Azji dostrzec można nie tylko wiele inspiracji do budowania przyszłości kontynentu europejskiego, ale także wiele zagrożeń. Jak będzie wyglądał świat przy dominującej pozycji Chin w gospodarce światowej, jak rozwiązane będą problemy polityczne regionu w sytuacji pogłębiającej się rywalizacji mocarstw globalnych i regionalnych? Jak wreszcie rozwiązać problemy walki z terroryzmem, kwestie ochrony środowiska, w sytuacji, gdy znaczna liczba państw tego regionu to państwa niedemokratyczne? **Celem** zajęć jest odnalezienie możliwych odpowiedzi na te i inne pytania.

Forma zaliczenia: egzamin ustny (brane są również pod uwagę uczestnictwo i aktywność w czasie zajęć).

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Polityka zagraniczna i bezpieczeństwa Chin

dr Piotr Karpiński (S)

ECTS: 4

Celem wykładu jest przedstawienie polityki zagranicznej i bezpieczeństwa Chińskiej Republiki Ludowej oraz analiza jej roli międzynarodowej. Zaprezentowane zostaną historyczne i kulturowe uwarunkowania polityki zagranicznej Chin oraz jej główne cele. Omówione zostaną bilateralne relacje z głównymi uczestnikami stosunków międzynarodowych, pozycja Chin w niektórych regionach świata, jak również zaangażowanie ChRL w organizacjach międzynarodowych.

Forma zaliczenia: na ocenę końcową składa się aktywna obecność na zajęciach i pisemny test pytań o charakterze zamkniętym.

Wykład z elementami konwersatorium
jednosemestralny podstawowy (S: 15h)

Polityka zagraniczna i bezpieczeństwa Indii

dr Łukasz Tolak (S)

ECTS: 2

Celem przedmiotu jest zapoznanie studentów z najistotniejszymi zagadnieniami związanymi z polityką zagraniczną i bezpieczeństwem Republiki Indii. Ze względu na specyfikę Azji Południowej omówione zostaną kluczowe problemy związane ze stosunkami politycznymi Indii i Pakistanu oraz Chińskiej Republiki Ludowej. W związku z ograniczeniami czasowymi w toku zajęć przedstawione zostaną szczegółowo jedynie najistotniejsze zagadnienia.

Podstawową kompetencją nabytą przez studentów po cyklu wykładów ma być trafna identyfikacja zagrożeń i wyzwań jakie stoją przed wymienionymi krajami oraz ich znaczenie dla szeroko pojętego bezpieczeństwa międzynarodowego.

Forma zaliczenia: egzamin pisemny (80% oceny końcowej) oraz aktywna obecność na zajęciach.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 15h)

Polityka zagraniczna i bezpieczeństwa Japonii

mgr Norbert Pędzich (S)

ECTS: 2

Celem wykładu jest zapoznanie studentów z podstawowymi celami polityki zagranicznej Japonii, jak również jej aktualnej roli i pozycji w środowisku międzynarodowym. Przedstawiona zostanie polityka Japonii wobec Stanów Zjednoczonych, sąsiadów z Azji Wschodniej (Chin, oraz Korei Północnej i Korei Południowej), Federacji Rosyjskiej oraz krajów Azji Południowo-Wschodniej w trzech podstawowych wymiarach: politycznym, ekonomicznym i bezpieczeństwa. Ponadto omówione zostaną podstawowe zagadnienia związane z postrzeganiem Japonii przez innych uczestników stosunków międzynarodowych szczególnie w regionie Azji Wschodniej. Dodatkowo studenci poznają także podstawowe mechanizmy japońskiej polityki w dziedzinie bezpieczeństwa narodowego, w tym metody jego zapewnienia, środki realizacji oraz czynniki wpływające na jej ewolucję.

Forma zaliczenia: składniki oceny końcowej: egzamin końcowy ustny (70%), obecność na zajęciach (10%), aktywność na zajęciach (20%).

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h, NS: 20h)

Polityka zagraniczna i bezpieczeństwa Rosji

dr Julian Pańków (S) (NS)

ECTS: 3

Celem przedmiotu jest zaznajomienie słuchaczy z wybranymi problemami dotyczącymi polityki zagranicznej i polityki bezpieczeństwa Federacji Rosyjskiej w kontekście roli, jaką Rosja odgrywa we współczesnych stosunkach międzynarodowych. Wykład obejmuje główne przesłanki polityki zagranicznej i polityki bezpieczeństwa FR, wśród których uwzględniono źródła historyczne, uwarunkowania geopolityczne po rozpadzie bloku sowieckiego i ZSRR, założenia ideowo-programowe i podstawy doktrynalne polityki zagranicznej i polityki bezpieczeństwa oraz główne kierunki i ewolucję rosyjskiej polityki zagranicznej (relacje z NATO i USA, Europą Zachodnią, państwami azjatyckimi, krajami członkowskimi WNP, państwami Europy Środkowo-Wschodniej oraz Polską).

Forma zaliczenia: egzamin (zaliczenie: praca semestralna, obecność na minimum 10 wykładach).

Wykład z elementami konwersatorium
jednosemestralny
(S: 30h; S:20h)

Polityka zagraniczna i bezpieczeństwa w Azji

dr hab. Krzysztof Dębnicki (S)

ECTS:3

Celem kursu jest przedstawienie polityki zagranicznej najważniejszych państw Azji w regionie oraz w szerszych relacjach międzynarodowych z najważniejszymi państwami spoza regionu Azji ze szczególnym uwzględnieniem problematyki bezpieczeństwa. Temat kursu będzie prezentowany z licznymi odniesieniami do historii oraz specyfiki społeczno - kulturowej Azji. Cel dydaktyczny przedmiotu zostanie osiągnięty jeśli po jego zakończeniu uczestnicy będą potrafili: - wykazać się znajomością podstawowych faktów związanych z polityką zagraniczną głównych państw Azji, w tym również historycznego podłoża tej polityki; - zidentyfikować podstawowe interesy polityki zagranicznej głównych państw Azji po 1945 roku; - wskazać interesy najważniejszych, nie azjatyckich graczy na scenie polityki zagranicznej w Azji; - wykazać się znajomością rozwoju sytuacji w zakresie polityki zagranicznej w Azji; - wykazać się znajomością znaczenia kwestii bezpieczeństwa w relacjach między państwami azjatyckimi oraz państwami azjatyckimi i graczami spoza regionu Azji;

Forma zaliczenia: egzamin pisemny testowy; - referat pisemny na temat uzgodniony z prowadzącym (obj. 800 słów plus/minus 20 słów) przesłany e-mailem najpóźniej w ostatnim dniu zajęć w semestrze; - obecność na zajęciach; Dopuszcza się 2 nieusprawiedliwione nieobecności w semestrze. Nieobecność na 6 lub więcej zajęciach oznacza nie zaliczenie przedmiotu. Studenci zobowiązani są do znajomości wskazanej literatury przedmiotu oraz informacji przekazanych podczas wykładów. Przedmiot kończy się pisemny egzaminem testowym. Składniki oceny końcowej: - egzamin końcowy pisemny testowy 80% - obecność na zajęciach 10% - referat pisemny na temat uzgodniony z prowadzącym 10%

Konwersatorium jednosemestralne
monograficzne (S: 15h)

Polityka zagraniczna i bezpieczeństwa Ukrainy

dr hab. Tomasz Stryjek (S)

ECTS: 4

Tematyka zajęć obejmuje Ukrainę (jako państwo) i ukraiński ruch narodowy jako uczestników stosunków międzynarodowych w XX w., ze szczególnym uwzględnieniem okresu po 1991 r. i współczesności. **Celem** zajęć jest zapoznanie studentów z historycznymi, kulturowymi, politycznymi i ekonomicznymi uwarunkowaniami wyboru przez współczesną Ukrainę kierunków polityki zagranicznej kraju, zwrócenie uwagi na miejsce i rolę Ukrainy w koncepcjach polityki polskiej w okresie po 1945 r. i współcześnie – przedyskutowanie pozytywnych i negatywnych aspektów współczesnego partnerstwa polsko-ukraińskiego.

Forma zaliczenia: składniki oceny końcowej: egzamin ustny - 60%, obecność na zajęciach – 20%, aktywne uczestnictwo – 20%.

Wykład jednosemestralny
specjalizacji magisterskiej
(S: 30h; NS: 20h)

Polityka zagraniczna i bezpieczeństwa USA

prof. dr hab. Jacek Czaputowicz (NS)

ECTS: 3

Celem wykładu jest zapoznanie studentów z problematyką polityki zagranicznej i narodowego bezpieczeństwa Stanów Zjednoczonych. Zwycięstwo w „zimnej wojnie” oraz wspieranie procesów integracji Unii Europejskiej dały USA mandat do przywództwa i promowania wizji świata opartej na zasadach i wartościach amerykańskiej demokracji. Nowe zagrożenia i wyzwania dla bezpieczeństwa międzynarodowego związane z terroryzmem i proliferacją broni masowego rażenia spowodowały, szczególnie po 11 września 2001, zmianę podejścia USA do świata. Decyzje podejmowane na tym polu przez polityków amerykańskich mają znaczenie dla kształtowania teraźniejszości i przyszłości stosunków międzynarodowych. Stąd też zrozumienie podstaw, zasad i celów polityki zagranicznej USA i ich wpływu na politykę światową ma ogromne znaczenie dla studentów zajmujących się problematyką współczesnych stosunków międzynarodowych. Wykład dostarczy uczestnikom wiedzy potrzebnej do identyfikacji najważniejszych problemów, poznania instytucji, instrumentów oraz zrozumienia procesów podejmowania decyzji w polityce zagranicznej i bezpieczeństwa USA i wypracowania własnego stosunku do badanych zagadnień.

Forma zaliczenia: egzamin ustny.

S: Wykład jednosemestralny podstawowy (30h)

NS: Wykład z elementami konwersatorium
jednosemestralny podstawowy (20h)

Polityka zagraniczna Polski w XX wieku

prof. dr hab. Wojciech Roszkowski (S)

amb. Tadeusz Diem (NS)

ECTS: 3

Celem wykładu jest zapoznanie słuchaczy z podstawowymi problemami polskiej polityki zagranicznej

w ujęciu chronologicznym, od odzyskania przez Polskę niepodległości po rozbiorach do końca XX w. W trakcie wykładu uczestnicy zostaną zapoznani z zasadami tworzenia polityki zagranicznej, sposobami realizowania przez państwo funkcji zewnętrznych w zmieniających się warunkach. Analizowane będą uwarunkowania zewnętrzne i wewnętrzne tworzenia polityki zagranicznej.

Forma zaliczenia: na ocenę końcową składają się: egzamin pisemny 70%, obecność i aktywność na zajęciach 30%

wykład z elementami konwersatorium
jednosemestralny specjalizacji
magisterskiej (S: 30h)

Polska, Europa, Świat wobec wyzwań xxi wieku

prof. dr hab. Edmund Wnuk-Lipiński, dr Julian Pańków (S) (NS)

ECTS: 3

Zawarte w nazwie wykładu pojęcie „wyzwania” rozumiane jest jako stan rzeczy – sytuacja, zjawisko, tendencja, która wymaga od danego podmiotu – państwa i jego organów, społeczeństwa obywatelskiego, ugrupowań państw czy całej społeczności międzynarodowej - odniesienia się i udzielenia stosownej odpowiedzi oraz podjęcia niezbędnych działań. Wyzwania mogą odnosić się do już istniejących kwestii, i w tym przypadku wymagają trafnego zidentyfikowania i rozpoznania ich natury, jak też do kwestii antycypowanych, mogących pojawić się w przyszłości, a więc wymagających stosowania różnego rodzaju technik prognostycznych. W jednym i drugim przypadku mamy do czy-

nienia z sytuacją niepewności, źródłem niepewności są zarówno zachowania różnych podmiotów, gra interesów, uwarunkowania i czynniki zewnętrzne, jak i dynamika samych procesów i ich rezultaty, zarówno te zakładane, jak i niezamierzone.

Niepewność wzrasta szczególnie w sytuacji, gdy mamy do czynienia z nieciągłością procesów. Globalny kryzys ekonomiczny, który ogarnął większość krajów świata w latach 2008-2009, jest właśnie objawem takiej nieciągłości w odniesieniu do poprzedzającego go przez kilkanaście lat procesu globalizacji. Obok już istniejących, pojawiają się nowe wyzwania, a także zmienia się ich charakter. Zmusza to do rewizji dotychczasowych paradygmatów, przy pomocy których usiłowano ujmować ten proces.

W rezultacie udziału w wykładzie słuchacze będą mieli możliwość opanowania kompetencji w zakresie wiedzy, niezbędnej do rozumienia i interpretowania zjawisk, które stanowią lub mogą stanowić wyzwania dla naszego kraju, naszego kontynentu, w szczególności tej jego części, która jest objęta procesami integracyjnymi, jak też problemów i kwestii, które zyskały sobie status wyzwań o charakterze globalnym.

Równocześnie słuchacze zostaną wyposażeni w kompetencje w zakresie umiejętności, potrzebnych do identyfikowania wyzwań, ich diagnozowania i analizowania ich uwarunkowań, zarówno w kategoriach zagrożeń, jak i szans, a także sposobów radzenia sobie z różnymi wyzwaniami przez różne podmioty oraz efektów podejmowanych w odpowiedzi na te wyzwania działań.

Połączenie tych dwóch perspektyw – poznawczej i zorientowanej praktycznie, odwołującej się do konkretnych wyzwań i związanych z nimi inicjatyw – przyczyni się do rozwijania wśród słuchaczy kompetencji niezbędnych do strategicznej analizy współczesnych stosunków międzynarodowych w kategoriach ich aktorów oraz ich interesów, zarówno działających w dziedzinie będącej domeną profesjonalnej dyplomacji, jak i w tych obszarach, które w coraz większym stopniu są zagospodarowywane przez różne formy aktywności związane z publiczną dyplomacją.

Forma zaliczenia: pisemna praca semestralna na temat uzgodniony z wykładowcą i przez niego zaakceptowany.

Zajęcia ze stylu
jednosemestralne (S: 30h)

Polska literatura popularna

dr Marcin Wieczorek (NS)

ECTS: 2

Celem zajęć jest analiza i interpretacja fenomenu współczesnej literatury popularnej, tak charakterystycznego dla rozwoju kultury masowej w Polsce po 1989 r. Na tle historii literatury popularnej w kraju (i na świecie), rozwoju, wolnych od łatwej krytyki, metod jej badania, zostaną ukazane przemiany gatunkowe powieści popularnej (serie literatury kobiecej, literatury fantasy i SF, horrorów, kryminałów, thrillerów itp.). Pozwoli to na zastanowienie się nad przemianami gustów masowych współczesnych Polaków, ich stylami odbioru i potrzebami czytelnickimi oraz teraźniejszością powieści popularnych w Polsce na tle przemian wyobrażeń zbiorowych.

Forma zaliczenia: praca zaliczeniowa.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h)

Polska szkoła reportażu – młoda literatura faktu

red. Roman Kurkiewicz (S)

ECTS: 4

Celem zajęć jest poznanie twórczości i warsztatu reporterskiego i literackiego grupy najmłodszych polskich reporterów i pisarzy literatury faktu (m.in. Mariusz Szczygieł, Wojciech Tochman, Lidia Ostałowska, Wojciech Jagielski, Ewa Winnicka, Jacek Hugo-Bader, Magdalena Grochowska, Max Cegielski, Renata Radłowska).

Forma zaliczenia: ocena prac pisemnych powstających na zajęcia – 60%, obecność i aktywność na zajęciach – 20%, ocena pracy rocznej – 20%.

Wykład z elementami konwersatorium
jednosemestralny podstawowy
(S: 30h; NS: 20h)

Powszechna historia gospodarcza

dr hab. Piotr Jachowicz (S) (NS)

ECTS: 3

Celem wykładu jest przedstawienie rozwoju gospodarczego świata czasów nowożytnych od schyłku średniowiecza do połowy XX wieku. Przedmiotem zainteresowania są dzieje krajów rozwiniętych gospodarczo, a także problematyka krajów peryferyjnych oraz mechanizmy zapóźnienia i nadrabiania zaległości. Podczas wykładu będą omawiane następujące zagadnienia: gospodarka średniowiecznej Europy (ustrój gospodarczy, struktura społeczna, rolnictwo, rzemiosło i handel, pieniądz i bankowość, szlaki handlowe, gospodarka Europy a świat), gospodarka świata w XVI-XVIII oraz w XIX wieku (rewolucja przemysłowa i jej skutki społeczne, przewrót techniczny i ekonomiczny, wzrost produkcji, kolonializm, liberalizm i doktryny konkurencyjne, funkcjonowanie rynku i monopolizacja, cykl koniunkturalny, rozwój handlu międzynarodowego i ewolucja polityki handlowej, bimetalizm i waluta złota, bankowość), gospodarka świata w I połowie XX wieku (I wojna światowa, inflacje i stabilizacje walut, międzynarodowe stosunki finansowe i handlowe, wielki kryzys i interwencjonizm, zmiana układu sił w gospodarce światowej, rewolucja i eksperyment komunistyczny w Rosji, II wojna światowa, UNRRA i Plan Marshalla).

Forma zaliczenia: egzamin pisemny.

Warsztaty jednosemestralne
podstawowe (S: 30h)

Pracownia TV

red. Adam Kwiatek (S)

ECTS: 3

Celem przedmiotu jest przekazanie uczestnikom podstawowej wiedzy na temat sposobów i metod realizacji krótkich form filmowych. Jest on realizowany poprzez prowadzenie praktycznych zajęć z kamerą

i zestawem montażowym. Po teoretycznym wprowadzeniu w profesjonalnym studiu montażowym studenci poznają zasady montażu – przy pomocy kamer, które mają do dyspozycji, samodzielnie nagrywają krótkie reportaże i felietony, a następnie sami je montują.

Forma zaliczenia: test pisemny + praca semestralna; obecność na zajęciach oraz 3 prace praktyczne podsumowujące poszczególne zagadnienia i praca końcowa (forma nie krótsza niż 3 minuty).

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h)

Prawa człowieka w Europie

adw. Marek Antoni Nowicki (S)

ECTS: 3

Celem zajęć jest zapoznanie słuchaczy z podstawowymi zasadami i mechanizmami politycznymi i prawnymi oraz problemami ochrony praw człowieka w Europie, przede wszystkim w systemie Rady Europy

i Unii Europejskiej, a także zagadnieniami szczegółowymi dotyczącymi skutecznego zagwarantowania tych praw w wybranych dziedzinach. W szczególności omówione zostaną: prawo do życia, zakaz tortur, wolność i bezpieczeństwo osobiste, rzetelny proces sądowy, prawo do poszanowania życia prywatnego

i rodzinnego, wolność myśli, sumienia i wyznania, wolność słowa, wolność zgromadzania się i stowarzyszania się, ochrona własności, zakaz dyskryminacji.

Forma zaliczenia: egzamin ustny.

Wykład jednosemestralny
monograficzny (S: 30h; NS: 20h)

Prawa i wolności człowieka

– wykład pamięci Marka Nowickiego

Helsińska Fundacja Praw Człowieka

koordynacja Sławomir Cybulski (S) (NS)

ECTS: 4

Celem wykładu jest zaznajomienie studentów z podstawową wiedzą z zakresu praw człowieka. Będzie to interdyscyplinarny wykład z pogranicza takich nauk jak: prawo, socjologia, politologia, stosunki międzynarodowe, antropologia, filozofia. Obejmie on następujące zagadnienia: historia i filozofia praw człowieka, przegląd podstawowych praw i wolności, międzynarodowe i krajowe instrumenty ich ochrony, a także formy działania organizacji pozarządowych na rzecz praw człowieka. Zajęcia poprowadzą eksperci Helsińskiej Fundacji Praw Człowieka, którzy w swojej codziennej pracy łączą teorię z praktyką.

Forma zaliczenia: egzamin pisemny (test); zaliczenie: praca pisemna (ok. 3 strony znormalizowanego maszynopisu) w formie sprawozdania z wizyty w sądzie i obserwacji rozprawy lub eseju nt. przestrzegania w Polsce wybranego prawa z Europejskiej Konwencji Praw Człowieka.

S: Wykład jednosemestralny
specjalizacji magisterskiej (30h)

NS: Wykład z elementami konwersatorium
jednosemestralny specjalizacji magisterskiej (20h)

Prawo dyplomatyczne i konsularne

dr Aleksander Gubrynowicz (S)

dr Wiktor Ross (NS)

ECTS: 3

Prawo dyplomatyczne i konsularne, należąc do najstarszych działów prawa międzynarodowego, stanowi nieodzowny przedmiot dla każdego, kto w przyszłości chciałby zajmować się problematyką stosunków międzynarodowych. **Celem** wykładu jest zaznajomienie słuchaczy z podstawowymi zasadami prawa dyplomatycznego i konsularnego w aspekcie węzłowych zagadnień teoretycznych oraz podstawowych problemów pojawiających się w praktyce, przez omówienie elementarnych pojęć i definicji, a także przedstawienie zagadnień dotyczących m.in. ustanawiania stosunków dyplomatycznych i konsularnych, przywilejów i immunitetów dyplomatycznych i konsularnych, immunitetu jurysdykcyjnego, szefów personelu misji dyplomatycznych oraz urzędów konsularnych. Jeden z wykładów poświęcony zostanie w całości funkcjonowaniu dyplomacji europejskiej i państw europejskich w warunkach procesu integracji starego kontynentu.

Forma zaliczenia: egzamin ustny.

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h)

Prawo konfliktów zbrojnych i międzynarodowe prawo humanitarne

dr Aleksander Gubrynowicz (S)

ECTS: 3

Celem konwersatorium jest przybliżenie słuchaczom międzynarodowego prawa humanitarne konfliktów zbrojnych i jego rozwoju historycznego (przykłady humanitarne uregulowania sytuacji prawnej ofiar wojny w różnych kulturach od czasów starożytności po wiek XIX, podział na „prawo genewskie”

i „prawo haskie”). Przedmiotem zajęć będzie również m.in. status prawny i zadania Międzynarodowego Ruchu Czerwonego Krzyża i Czerwonego Półksiężyca w kontekście międzynarodowego prawa humanitarne, ochrona rannych, chorych, rozbitków, jeńców wojennych, osób cywilnych, tzw. wojny domowe, działalność trybunałów międzynarodowych, w tym Międzynarodowego Trybunału Karnego. Omówione zostanie również wdrażanie międzynarodowego prawa humanitarne do prawa wewnętrznego państw na przykładzie prawa polskiego.

Forma zaliczenia: egzamin (ocena uzależniona jest od obecności, przygotowywania zalecanych partii materiału, rozwiązywania kazuśów oraz wyników kolokwium na ostatnich zajęciach).

Wykład jednosemestralny
podstawowy (S: 30h)

Prawo prasowe i autorskie

Wiesław Johann (S)

ECTS: 3

Celem wykładu jest omówienie ogólnych zagadnień prawa prasowego i autorskiego, odnoszących się do nich aktów normatywnych oraz między innymi takich zagadnień jak: prawa i obowiązki dziennikarzy, odpowiedzialność prawna, prawne podstawy działalności radia i telewizji, przedmiot i podmiot prawa autorskiego, autorskie prawa osobiste i majątkowe i ich ochrona w polskim porządku prawnym. Szczegółowo przedstawione zostaną m.in. tematy takie jak wolność słowa jako konstytucyjna wolność obywatelska, prawo do informacji a ochrona danych osobowych i interesu osób trzecich oraz informacji niejawnych, odpowiedzialność autora materiału prasowego, a także: pojęcie

plagiatu a prawo przedruku, prawo do cytatu i dozwolony użytek z utworów chronionych oraz użytek prywatny.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

**Problemy krajów rozwijających się
- zarys ewolucji koncepcji radzenia sobie z nimi**

dr Piotr Koryś (S) (NS)

ECTS: 2

Znaczna część problemów, które zyskały status globalnych wyzwań współczesnego świata, ma pośredni lub bezpośredni związek z krajami rozwijającymi się. Przedmiot obejmuje podstawowe zagadnienia, odnoszące się do osobliwości politycznych i ekonomicznych krajów rozwijających się, występujących w nich problemów, znaczenia tych problemów dla porządku międzynarodowego, prób ich wyjaśniania na gruncie różnych koncepcji rozwojowych.

Celem przedmiotu jest opanowanie przez studentów kompetencji niezbędnych do trafnego identyfikowania, diagnozowania i analizowania podstawowych problemów, z jakimi borykają się kraje rozwijające się, analizowania konsekwencji tych wyzwań dla różnych aspektów stosunków międzynarodowych oraz zapoznanie się z głównymi koncepcjami odnoszącymi się do sposobów rozwiązywania tych problemów.

Forma zaliczenia: test, esej oraz prezentacja na zajęciach

Seminarium jednosemestralne
zaawansowane (S: 30h)

**Problemy mniejszości narodowych i granic państwowych
we współczesnej Europie Środkowo-Wschodniej**

prof. dr hab. Maciej Koźmiński (S)

ECTS: 4

Celem wykładu jest przekazanie studentom wiedzy na temat genezy i charakteru konfliktów związanych

z podziałami terytorialnymi państw „mniejszościowych”, tj. o znaczącym odsetku obywateli zaliczanych, bądź zaliczających się do mniejszości narodowej. Uczestnicy zajęć będą mieli szansę rozwinięcia umiejętności klasyfikacji problemów narodowościowych – z uwzględnieniem cech ustrojowych i ideologii państw („narodowych”, „obywatelskich”) oraz ich stosunków zewnętrznych. Ponadto przewidziane jest kształtowanie zdolności heurystycznych, umiejętności rozpoznawania i dyskusji problemów tożsamości zbiorowej, praw zbiorowych, aspiracji narodowych na poziomie samorządowym, autonomii „personalnej” i terytorialnej, ochrony mniejszości, i wreszcie – prawa do samostanowienia; a jednocześnie – zdolności uprzedzającego diagnozowania potencjalnych konfliktów i oceny wspomnianych zjawisk na etapie ich rodzenia się oraz prawdopodobnych kierunków ich dalszego rozwoju, np. w warunkach globalizacji.

Forma zaliczenia: esej po I i II semestrze (30% oceny), aktywność na zajęciach (20%), egzamin ustny (50%).

Warsztaty

Procedury i techniki badań ewaluacyjnych

mgr Tomasz Kasprzak (S)

ECTS: 2

Celem zajęć jest zapoznanie uczestników z podejściami, metodami oraz praktycznymi aspektami prowadzenia badań ewaluacyjnych. Istotnym celem jest także krytyczna analiza różnych kontekstów społecznych w jakich występuje ewaluacja oraz wyzwań etycznych jakie stawiane są przed badaczami. W efekcie zajęć uczestnicy zdobędą umiejętności umożliwiające zastosowanie podejść i metod ewaluacyjnych w ramach własnych projektów. W ramach zaliczenia uczestnicy będą przygotowywać własny projekt badań ewaluacyjnych, co ma pozwolić na rozszerzenie kompetencji badawczych oraz przygotowanie i zachęcić do prowadzenia ewaluacji w przyszłości.

Forma zaliczenia: zajęcia będą miały charakter warsztatowy, dlatego wymagana jest duża aktywność na zajęciach oraz przygotowanie własnego projektu badań ewaluacyjnych. Zaliczenie na podstawie: - obecności (dopuszczalne jedna obecności nieusprawiedliwione) - aktywności - 30 proc. - przygotowanie własnego projektu badań ewaluacyjnych (problem badawczy, opis metodologii, harmonogram) w wyznaczonym terminie - 40 proc. - końcowa rozmowa zaliczająca - 30 proc.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Proces globalizacji

dr Julian Pańków (S) (NS)

ECTS: 3

Globalizacja stała się jednym z centralnych zagadnień refleksji na temat procesów zachodzących we współczesnym świecie, a jednocześnie, ze względu na złożoność i uwikłanie w wielorakie konteksty, przedmiotem skrajnie odmiennych ocen. **Celem** wykładu jest dokonanie systematycznej prezentacji wybranych aspektów, łączących się bądź kojarzonych z procesem globalizacji. Podstawowym przesłaniem przyświecającym zajęciom jest wyposażenie słuchaczy zarówno w wiedzę na temat głównych

tendencji i zjawisk, w szczególności konkretnych faktów, jak i przekazanie poznawczego instrumentarium, które umożliwia rozumienie, wyjaśnianie i interpretację zachodzących procesów. Ze względu na to, że proces globalizacji jest – ze swej istoty – zjawiskiem nadzwyczaj złożonym i pozostającym w obszarze zainteresowania praktycznie wszystkich dyscyplin z zakresu nauk społecznych, wykład odwołuje się również do interdyscyplinarnego ujęcia tego kompleksu zjawisk.

Forma zaliczenia: egzamin (zaliczenie: pisemna praca lub prezentacja referatu na zajęciach – forma do wyboru, temat uzgodniony z wykładowcą; obecność na minimum 10 wykładach).

Wykład z elementami konwersatorium
jednosemestralny podstawowy (S: 30h; NS: 20h)

Proces legislacyjny RP

Wiesław Johann (S) (NS)

ECTS: 3

Celem wykładu jest przedstawienie słuchaczom procesu legislacyjnego jako procesu tworzenia prawa

i rządzących nim zasad oraz systemu źródeł prawa (Konstytucja, ustawy, ratyfikowane umowy międzynarodowe, rozporządzenia - akty wykonawcze, akty normatywne Unii Europejskiej i relacja prawa wewnętrznego z prawem Unii Europejskiej). Przedmiotem zajęć będzie również omówienie roli organów państwa, które mają prawo inicjatywy legislacyjnej (Sejm, Senat, Prezydent, Rada Ministrów, inicjatywa obywatelska), a także zagadnień dotyczących zasad techniki prawodawczej i procesu legislacyjnego w Sejmie, Senacie, udziału Prezydenta RP w postępowaniu ustawodawczym oraz kontroli zgodności ustaw z Konstytucją przez Trybunał Konstytucyjny.

Forma zaliczenia: egzamin ustny.

S: Wykład i ćwiczenia jednosemestralne podstawowy (30h+15h)

NS: Wykład z elementami konwersatorium
jednosemestralny podstawowy (20h)

Propaganda i indoktrynacja w państwach totalitarnych XX wieku

Wykład: prof. dr hab. Eugeniusz Cezary Król (S) (NS)

Ćwiczenia: mgr Maciej Słęcki (S)

ECTS: ST: 3+2, NS: 5

Celem zajęć jest wyjaśnienie znaczenia podstawowych terminów (agitacja, propaganda, indoktrynacja, opinia publiczna, nastroje społeczne, mass media) oraz genezy i historycznych uwarunkowań, umożliwiających powstanie i funkcjonowanie totalitarnych systemów politycznych. W szczególności zostanie zaprezentowana rola, którą w państwach totalitarnych XX wieku (przede wszystkim hitlerowskie Niemcy i stalinowski Związek Radziecki) odgrywały propaganda i indoktrynacja jako podstawowe kategorie oddziaływania masowego. Analizie zostaną poddane metody i techniki propagandy i indoktrynacji oraz instrumenty używane do realizacji określonych treści, a więc środki masowego przekazu (mass media: wydawnictwa wysokonakładowe, radio, prasa, film). Specyfika propagandy i indoktrynacji w państwach totalitarnych zostanie przedstawiona na przykładzie wybranych źródeł audiowizualnych, głównie filmowych i radiowych.

Forma zaliczenia: egzamin ustny (podstawą dopuszczenia do egzaminu będzie uzyskanie pozytywnej oceny z testu pisemnego).

S: Wykład i ćwiczenia dwusemestralne wstępne
(30h+30h w semestrze)

NS: Wykład i ćwiczenia dwusemestralny wstępne
(20h+20h w semestrze)

Propedeutyka filozofii

Wykład: prof. dr hab. Tadeusz Gadacz (S)

prof. dr hab. Zdzisław Kuksewicz (NS)

Ćwiczenia: dr Michał Bardel (S)

dr Barbara Markowska (S)

dr Anna Siwek (S)

ECTS: wykład: 3 za każdy semestr

ćwiczenia: 2 za każdy semestr

Celem pierwszej części programu jest wprowadzenie studentów w pojęcie filozofii i pogranicza filozofii, próby definicji filozofii, różne style myślenia, argumentacji, metody. Natomiast celem części drugiej jest przedstawienie podstawowych pojęć filozoficznych (np. byt, prawda, człowiek, wolność, wartość, państwo) z różnych dziedzin filozofii (np. metafizyka, epistemologia, etyka, antropologia filozoficzna, filozofia polityki), ujętych w formy pewnych schematów myślenia (np. jedność-wielość, ruch-statyka, afirmacja-negacja). Taka prezentacja pojęć ma na celu nie tylko ukazanie różnych interpretacji, stanowisk, poglądów filozofów, ma także uczyć myślenia, ukazywać związki np. między monizmem metafizycznym a politycznym kolektywizmem.

Forma zaliczenia: wykład: egzamin pisemny (połwkowy po I semestrze i końcowy po II – pozytywna ocena z egzaminu połwkowego zwalnia z odpowiedniej partii materiału na egzaminie końcowym); ćwiczenia: zaliczenie na ocenę.

Wykład jednosemestralny

(S: 30h; NS: 20h)

Protokół dyplomatyczny

Jakub Borawski (S) (NS)

ECTS: 3

Celem wykładu jest zapoznanie uczestników z formami i zwyczajami protokolarnymi oraz przedstawienie rysu historycznego ich rozwoju. Przedmiotem zajęć będą między innymi zagadnienia dotyczące nowożytnej dyplomacji i współczesnych protokołów narodowych i instytucjonalnych, uzgodnienia i konwencje międzynarodowe odnoszące się do protokołu międzynarodowego, instytucje zajmujące się protokołem dyplomatycznym w Polsce, immunitet i przywileje dyplomatyczne, podstawowe zasady rządzące współżyciem zawodowym i prywatnym w dyplomacji, oficjalne wizyty państwowe czy składanie i przyjmowanie wizyt kurtuazyjnych.

Forma zaliczenia: egzamin ustny.

Warsztaty jednosemestralne

specjalizacji magisterskiej (S: 10h)

Przygotowanie aplikacji o dotacje/fundusze UE

dr Magorzata Baran (S)

ECTS: 1

Celem przedmiotu jest zapoznanie studentów z poszczególnymi etapami procesu aplikacji o dotację unijną, a także przygotowanie uczestników do zarządzania projektami zgodnie z obowiązującymi standardami międzynarodowymi. Nacisk położony będzie na praktyczne aspekty pozyskiwania dotacji, poznanie metodyki budowania projektu oraz jego realizacji.

Forma zaliczenia: Składniki oceny końcowej: pisemna praca zaliczeniowa – projekt (80%), aktywność na zajęciach (20%).

Warsztaty jednosemestralne

specjalizacji magisterskiej (NS: 20h)

Przywództwo i decyzje polityczne

mgr Krzysztof Kasianiuk (S) (NS)

ECTS: 3

Celem warsztatów jest ukazanie różnych aspektów procesu decyzyjnego i próba ich zrozumienia, poprzez zaangażowanie w grę polityczną. Studenci będą mieli okazję analizować przypadki z prawdziwego życia, a następnie zastosować wiedzę w symulacji. Zwrócona zostanie uwaga na rolę różnych modeli przywództwa, ich uwarunkowania i potrzebne przywódcom predyspozycje psychiczne. W trakcie zajęć zbadane zostaną konkretne sytuacje, by ułatwić uczestnikom zrozumienie podstawowych mechanizmów podejmowania decyzji politycznych w państwie demokratycznym, niekiedy poprzez przyjmowanie roli samych przywódców. Za model posłuży gra polityczna. Jak w każdej grze, jej przebieg zależy od zaangażowania graczy, dlatego ceniona jest spostrzegawczość, kreatywność, otwarty umysł i umiejętności interpersonalne.

Forma zaliczenia: zaliczenie na ocenę na podstawie składanych krótkich opracowań i aktywności.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Przywództwo polityczne w teorii i perspektywie porównawczej

doc. dr hab. Bohdan Szklarski (S) (NS)

ECTS: 3

Celem wykładu jest prezentacja podstawowych sposobów podejścia do analizy przywództwa politycznego oraz ich zastosowanie do wybranych przykładów z historii. Oprócz zagadnień teoretycznych, podjęte zostaną zagadnienia empiryczne, które umożliwią zaznajomienie się z uwarunkowaniami skutecznego przywództwa politycznego, takimi jak kultura polityczna, układ instytucjonalny oraz cechy osobiste przywódców, na podstawie analizy takich postaci jak A. Macedoński, J. Cezar, O. Cromwell, T. Jefferson, S. Bolivar, T. Roosevelt, W. Wilson, W. Lenin, J. Piłsudski, F.D. Roosevelt, A. Hitler, J. Stalin, W. Churchill, Gandhi, J.F. Kennedy, M.L. King, K. Adenauer, Ch. de Gaulle, Heile Selasje, L. Breżniew, Chomeini, R. Reagan, L. Wałęsa, G. Bush. Zadaniem wykładu jest również ułatwienie zrozumienia rzeczywistych uwarunkowań przywództwa i decyzji polityków.

Forma zaliczenia: zaliczenie pisemne+referat lub praca pisemna+aktywność+frekwencja.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Przywództwo w państwach totalitarnych XX wieku

prof. dr hab. Eugeniusz Cezary Król (NS)

ECTS: 3

Celem zajęć jest wyjaśnienie najważniejszych kwestii metodologicznych (definicje, rozumienie podstawowych pojęć i terminów), dotyczących politologicznego postrzegania zjawiska przywództwa politycznego, prezentacja ewolucji przywództwa politycznego w procesie historycznym, a następnie ukazanie specyfiki przywództwa w pierwszej połowie XX wieku, ze szczególnym uwzględnieniem ustrojów totalitarnych w faszystowskich Włoszech, nazistowskiej Trzeciej Rzeszy i stalinowskim ZSRR. Ukazane zostaną postacie przywódców-dyktatorów, sylwetki psychosocjologiczne, drogi kariery politycznej, role formalne i nieformalne odgrywane w systemach politycznych, styl sprawowania władzy politycznej,

mechanizmy podejmowania decyzji politycznych oraz źródła charyzmy przywódczej. Ponadto rozpatrzone zostaną zmiany w sposobie sprawowania przywództwa politycznego po II wojnie światowej, w tym w szczególności w państwach totalitarnych zarówno komunistycznej (ZSRR), jak i niekomunistycznej proveniencji, względnie realizujących jego założenia w nowych warunkach geostrategicznych (kraje „demokracji ludowej” i „socjalistyczne” w Europie, Azji, Afryce i Ameryce).

Forma zaliczenia: egzamin ustny (60%), aktywność na zajęciach (20%), praca pisemna (20%).

Konwersatorium jednosemestralne
specjalizacji magisterskiej (NS: 20h) (S:30h)

Psychologia i zarządzanie reklamą

Rafał Korsak (NS)

mgr Paulina Perka (S)

ECTS: 3

Celem zajęć jest przede wszystkim zapoznanie uczestników z psychologicznym aspektem oddziaływania reklamy oraz z psychologią jej odbioru. Przesłaniem zajęć jest wyposażenie studentów w wiedzę i narzędzia, które umożliwią im odbiór reklamy z perspektywy konsumenta świadomego wielości i różnorodności płaszczyzn jej oddziaływania. Nie należy zapominać przy tym, że reklama jest nastawiona na osiągnięcie z góry określonych efektów rynkowych, że jest narzędziem działań w większości o charakterze komercyjnym, dlatego należy ją rozpatrywać również przez pryzmat jej roli w organizacjach.

Forma zaliczenia: pisemna praca semestralna lub prezentacja referatu na zajęciach – forma do wyboru, temat uzgodniony z wykładowcą; obecność obowiązkowa na wszystkich zajęciach.

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Psychologia międzykulturowa

dr Magdalena Łuźniak - Piecha (S) (NS)

ECTS: 3

Zajęcia są szczególnie przydatne dla osób planujących pracę zagranicą, w środowisku wielokulturowym lub z obcokrajowcami przebywającymi w Polsce. **Celem** zajęć jest dostarczenie studentom kategorii opisu i porządkowania różnic międzykulturowych, dostarczenie wiedzy i doświadczenia pozwalających na zrozumienie psychologicznych podstaw zjawisk powstających na styku kultur na poziomie jednostki, rodziny, grupy społecznej i całego społeczeństwa oraz nauka praktycznego zastosowania wiedzy kulturowej w kontaktach międzykulturowych. Dominować będą zagadnienia dotyczące problemu akulturacji, w różnych wymiarach i perspektywach: od problemów adaptacyjnych do strategii akulturacyjnych i tożsamościowych, zwłaszcza w odniesieniu do imigrantów i uchodźców.

Forma zaliczenia:

Wykład z elementami konwersatorium
jednosemestralny

Psychologia polityczna

dr Irena Pańków (S) (NS)

ECTS: 3

W najprostszym ujęciu, psychologia polityczna to dziedzina, która bada wpływ procesów psychologicznych na życie polityczne i wpływ polityki na procesy psychologiczne. Głównym **celem** wykładu jest zaznajomienie studentów z dorobkiem tej dziedziny oraz wyposażenie ich w narzędzia do rozumienia, interpretacji i analizy współczesnego życia politycznego. W pewnym zakresie mają to być też ćwiczenia w zakresie poprawnego metodologicznie wiązania teorii z empirią i teorii z praktyką życia politycznego – stawianie hipotez, uogólnianie, budowanie teorii w oparciu o obserwacje itp. W ramach kursu podejmowane będą takie tematy, w których obecna jest zarówno perspektywa psychologiczna jak i polityczna. Perspektywa psychologii politycznej integruje obie perspektywy, a studia z psychologii politycznej mają charakter interdyscyplinarny. Uformowały się jako wynik współpracy różnych dziedzin: psychologii, politologii, socjologii, socjologii polityki, nauk historii, antropologii kulturowej. Stanowią ponadto współczesną próbę odpowiedzi na stawiane od starożytności pytanie o człowieka jako istotę polityczną.

Forma zaliczenia: kolokwium pisemne w trakcie semestru – 30%, praca pisemna lub referat na zajęciach – 70%.

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Psychologia przywództwa:

techniki autoprezentacji, elementy psychotechniki

mgr Krzysztof Manthey (S)

mgr Anna M. Wróbel (NS)

ECTS:3

Celem zajęć jest rozwój umiejętności dotyczących autoprezentacji, prezentowania zamierzonych treści na forum publicznym, a także przekonywania audytorium, argumentowania, wywierania wpływu. Uczestnicy poznają zasady przygotowywania i prezentowania zamierzonych treści, wywierania wpływu podczas prezentacji. Zostaną im przedstawione sposoby rozwijania własnej efektywności w zakresie autoprezentacji. Będą mieli okazję wielokrotnie wystąpić przed grupą, prezentując określone treści. Wystąpienia będą rejestrowane przy użyciu kamery i analizowane pod kątem efektywności w autoprezentacji oraz postępów czynionych przez kolejne osoby w miarę ćwiczeń. Celem warsztatów jest też sprawdzenie się w sytuacjach trudnych podczas prezentacji (trudne pytania, atak personalny), nauczenie się lepszego panowania nad emocjami w sytuacji stresu.

Forma zaliczenia: zaliczenie na ocenę: aktywność na zajęciach, przygotowanie prezentacji, wzrost umiejętności mierzony poprzez porównanie prezentacji na początku i na koniec zajęć.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h)

Psychologia reklamy

mgr Paulina Perka (S)

ECTS: 3

Celem zajęć jest zapoznanie uczestników z podstawowymi psychologicznymi i socjologicznymi aspektami reklamy i wprowadzenie w podstawowe założenia branding (zarządzania marką).

Omówione zostaną zagadnienia takie jak: procesy poznawcze człowieka, socjolingwistyka i psycholingwistyka; język reklamy; sposoby argumentacji w reklamie; grupy docelowe i grupy odniesienia; psychologiczne i socjologiczne aspekty segmentacji a kategoryzacja; stereotypizacja; utajone postawy i role społeczne; mity, legendy, archetypy i symbole w reklamie; fenomen lojalności konsumentckiej; osobowość marki a osobowość człowieka; neuromarketing - badania mózgu a reklama; reklama społeczna i polityczna; społeczne, psychologiczne i kulturowe konsekwencje reklamy.

Forma zaliczenia: pisemna praca semestralna lub prezentacja referatu na zajęciach – forma do wyboru, temat uzgodniony z wykładowcą; obecność obowiązkowa na wszystkich zajęciach.

Wykład jednosemestralny
podstawowy (S: 30h; NS: 20h)

Psychologia społeczna

prof. dr hab. Janusz Grzelak (S)
dr Ewa Gniazdowska (NS)

ECTS: 3

Celem przedmiotu jest przedstawienie słuchaczom podstawowych zagadnień psychologii społecznej. Wykład obejmuje zagadnienia percepcji innych ludzi i przetwarzania informacji o nich, tworzenia więzi społecznych i grup (zarówno formalnych, jak i nieformalnych), a także przywództwa grupowego. W czasie zajęć podjęta zostanie próba wskazania odpowiedzi między innymi na pytania: dlaczego niektórzy ludzie są prospołeczni czy altruistyczni, a inni agresywni, jak i dlaczego powstają konflikty międzygrupowe, stereotypy, dyskryminacja. Przedmiotem wykładu będą również sposoby rozwiązywania konfliktów i zapobiegania powstawaniu uprzedzeń i dyskryminacji, źródła społeczne i osobowościowe agresji i przemocy oraz metody przeciwdziałania, a także relacje interpersonalne.

Forma zaliczenia: egzamin – praca zaliczeniowa.

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Psychologia stosowana

dr Joanna Kowalczywska (S) (NS)

ECTS: 3

Celem wykładu jest nabycie przez słuchaczy wiedzy dotyczącej niektórych współczesnych zastosowań psychologii, ze szczególnym uwzględnieniem psychologii społecznej, wprowadzenie podstaw wiedzy teoretycznej, do jakiej odwołują się praktycy w wybranych dziedzinach psychologii stosowanej oraz nabycie umiejętności wiązania teorii psychologicznych z praktyką. Zajęcia dotyczyć będą m.in. takich zagadnień jak: psychologia rozwojowa i wychowawcza, psychologia zdrowia i jakości życia, psychologia pracy, organizacji i zarządzania, psychologia ekonomiczna czy psychologia reklamy. Wykład obejmie również psychologiczne aspekty patologii społecznej i metody jej przeciwdziałania oraz elementy psychologii klinicznej.

Forma zaliczenia: egzamin pisemny.

Wykład jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Psychologiczne problemy współczesności: rasizm i ksenofobia

dr Rafał Pankowski (NS)

ECTS: 4

Celem zajęć jest prezentacja podstawowych aspektów złożonego pola tematycznego, jakim jest rasizm,

a zwłaszcza historyczny rozwój idei rasy i rasizmu oraz zmiany zachodzące w pojmowaniu rasy i rasizmu w ciągu stuleci. Rasizm przedstawiony zostanie w relacji do innych form dyskryminacji, nietolerancji religijnej i kulturowej, nierówności klasowej itd. W ramach zajęć przeprowadzona będzie krytyczna analiza różnorodnych przejawów rasizmu w kulturze, z wykorzystaniem przykładów rozmaitych kulturowych nisz z Polski i z zagranicy. Przedstawione zostaną złożone relacje między zjawiskami rasizmu a globalizacją oraz możliwości wyrażania przekazu antyrasistowskiego we współczesnej kulturze popularnej.

Forma zaliczenia: aktywność na zajęciach i zaliczenie ustne, ew. praca pisemna.

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Public Relations

mgr Agnieszka Biernacka-Szpunar (S) (NS)

ECTS: S: 3, NS: 4

Celem zasadniczym zajęć jest nabycie wiedzy i umiejętności z obszaru Public Relations, z podkreśleniem istotności budowania wizerunku własnej osoby oraz organizacji. Zajęcia umożliwią słuchaczom nabycie umiejętności, które ułatwią im kontakty z opinią publiczną, minimalizując koszty związane z wystąpieniami publicznymi. Warsztatowe podejście do przedmiotu pozwoli studentom wykorzystywać różne narzędzia PR do radzenia sobie w rzeczywistych sytuacjach, z którymi mają do czynienia zarówno w rozwoju indywidualnym, jak i zawodowym. Spodziewanym efektem realizowanych zajęć będzie dokonanie profesjonalnej autoprezentacji w środowisku typowym dla występów publicznych (duże audytorium, media).

Forma zaliczenia: indywidualne autoprezentacje.

Wykład z el. konwersatorium jednosemestralny
monograficzny (S: 30h)

Publiczna kultura wizualna

dr Cezary Kościelniak (S)

ECTS: 2

Celem jest przedstawienie studentom kulturowych i administracyjnych aspektów funkcjonowania kultury wizualnej w sferze publicznej. Wizualna kultura publiczna ma za zadanie wytwarzać nie tylko „bardziej piękne” miejsca, czynić udogodnienia (komunikacja wizualna na dworcach, miastach, etc.), czy upamiętniać historię, ale także uwrażliwiać odbiorców na przestrzenie piękna, wreszcie stwarzać im sposobności do zagospodarowywania ich własnych przestrzeni i otwierając ich na refleksję etyczną. Wykład będzie łączył w sobie opowieść o sztukach pięknych, społeczeństwie, zmianie społecznej, relacjach łączących socjologię i filozofię polityczną z kulturą wizualną. Przymiotnik „publiczna” [kultura wizualna] jest tu kluczowy, pokazuje relacje między sztuką a jej społecznym i obywatelskim działaniem. Podczas zajęć planowane jest także spotkanie z twórcami.

Forma zaliczenia: egzamin końcowy w formie eseju oraz rozmowy o nim (80%), plus ocena aktywności studenta na zajęciach (20%).

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Rasizm a kultura popularna

dr Rafał Pankowski (S)

ECTS: 4

Celem zajęć jest prezentacja podstawowych aspektów złożonego pola tematycznego, jakim jest rasizm

w kontekście współczesnej kultury popularnej, a zwłaszcza historyczny rozwój idei rasy i rasizmu oraz zmiany zachodzące w pojmowaniu rasy i rasizmu w ciągu stuleci. Rasizm przedstawiony zostanie w relacji do innych form dyskryminacji, nietolerancji religijnej i kulturowej, nierówności klasowej itd. Zaprezentowane będą też podstawowe narzędzia analizy kultury popularnej. W ramach zajęć przeprowadzona będzie krytyczna analiza różnorodnych przejawów rasizmu w kulturze, z wykorzystaniem przykładów rozmaitych kulturowych nisz z Polski i z zagranicy. Przedstawione zostaną złożone relacje między zjawiskami rasizmu a globalizacją oraz możliwości wyrażania przekazu antyrasistowskiego we współczesnej kulturze popularnej.

Forma zaliczenia: zaliczenie ustne lub praca pisemna.

Wykład z elementami konwersatorium
jednosemestralny monograficzny (S: 30h)

Religia a polityka.

Filozoficzne przykłady teologii politycznej

dr Anna Siwek (S)

ECTS: 4

Celem zajęć wykładu jest zaznajomienie studentów z teologią polityczną, która posiada korzenie w europejskiej teorii politycznej, a w polskim dyskursie politycznym jest mało znana. Teologia polityczna to dziedzina refleksji nad polityką, porządkiem państwowym i prawem oparta na przekonaniu, że istnieje nierozzerwalny związek między religią a polityką. Jaki jest związek między teologią a polityką? Czy pojęcia polityczne mają swoje odpowiedniki w języku religijnym? Dlaczego rozdział sfery religijnej i politycznej jest obecnie standardowym postulatem politycznym? I z jakiego powodu społeczne encykliki papieskie budzą kontrowersje? Wokół tych pytań skoncentrowane będą wykłady, choć ich tematyka jest szersza: teologia polityczna na przestrzeni dziejów, jej związki z liberalizmem i demokracją, a także zjawiska uchwytnie przez pryzmat teologii politycznej, czyli nacjonalizm, walka z wyzyskiem i ubóstwem czy tożsamość religijna. Dodatkowo, zajęcia dają możliwość spojrzenia na stereotypowo postrzeganych teoretyków polityki z nowej perspektywy (John Locke, Thomas Hobbes). Studenci opierając się na bogatej literaturze mają okazję do samodzielnego stawiania pytań oraz do oceny współczesnych zjawisk natury politycznej, spośród których jednym z najbardziej emocjonującym jest miejsce i rola religii we współczesnym świecie.

Forma zaliczenia: ocena końcowa uwzględni wynik egzaminu ustnego i aktywność na zajęciach.

Wykład jednosemestralny
monograficzny (S: 30h)

Religie świata

koordynacja prof. dr hab. Tadeusz Gadacz (S)

ECTS: 4

Celem cyklu wykładów jest przedstawienie prób zdefiniowania pojęcia religii i głównych problemów związanych z badaniem zjawisk religijnych oraz próba odpowiedzi na pytanie o genezę religii jako jedno

z pierwszych i najważniejszych pytań religioznawstwa. Nastąpi to poprzez przeanalizowanie teorii filozoficznych i socjologicznych usiłujących wyjaśnić pochodzenie religii oraz przedstawienie przez najwybitniejszych polskich intelektualistów głównych religii współczesnego świata: hinduizmu, buddyzmu, judaizmu, islamu, religii protestanckich, prawosławia, katolicyzmu. Ważnym zagadnieniem będzie wskazanie na główne problemy związane z badaniem nowych ruchów religijnych i tzw. religii internetowych, a także odwiecznego związku religii z polityką.

Forma zaliczenia: zaliczenie na ocenę: referat pisemny po każdym semestrze.

Warsztaty specjalizacji magisterskiej
(S: 30h)

Retoryka i styl

prof. dr hab. Jan Kulczyński (S)

ECTS:2

Celem zajęć jest uzyskanie przez studenta umiejętności przemawiania, a nie publicznego odczytania tekstu, zyskanie umiejętności przekonywania partnera rozmowy (słuchacza) do swojego poglądu, poznania i nauczenia się jak zastosować w akcji retorycznej elementy wyrazowych swego ciała i zdobyć umiejętność odczytywania mowy ciała swojego rozmówcy, zapoznania się z erystyką i umiejętności rozpoznawania, a także demaskowania i zbijać chywy erystyczne swego antagonisty, nauczyć się stosowności języka, którym przemawia, do tematu, który porusza; - nauczyć się nawiązywania osobistego kontaktu z ludźmi słuchającymi jego przemówienia; - nauczyć się opanowywania lęku, który często paraliżuje ludzi występujących publicznie, zwłaszcza przed kamerą.

Forma zaliczenia: Nie dopuszcza się studenckich nieobecności nieusprawiedliwionych. Ocenie egzaminacyjnej podlegają wygłoszone na seminariach przemówienia studentów i rozmowa sprawdzająca znajomość zasad kompozycyjnych akcji retorycznej. Nie wymaga się sprawdzenia przez program antyplagiatowy, gdyż przedmiotem ćwiczeń i egzaminu nie jest treść wygłoszanego przemówienia, lecz zgodność jego formy z zasadami kompozycji retorycznej. Obecność na ćwiczeniach jest obowiązkowa. Wygłoszenie przemówienia jest warunkiem dopuszczającym do tej części egzaminu, która polega na sprawdzeniu wiedzy studenta na temat kompozycji retorycznej. Składniki oceny końcowej: 70% za wygłoszenie przemówienia, 20% za aktywną obecność na zajęciach oraz 10% za egzamin ustny.

Warsztaty jednosemestralne
specjalizacji magisterskiej

(S: 10h; NS: 20h)

Rozwiązywanie konfliktów, negocjacje, mediacje

mgr Anna M. Wróbel (S) (NS)

ECTS: S: 1; NS: 2

Celem zajęć jest uzyskanie przez studentów wiedzy z dziedziny komunikacji i technik negocjacyjnych oraz wykształcenie umiejętności z tego obszaru, które będą mieli okazję sprawdzić w trakcie zadań negocjacyjnych. Uwzględnione zostaną różne podejścia do negocjacji i strategię prowadzenia rozmów. Ponadto przedstawiona zostanie teoria konfliktu i studenci nauczą się technik rozwiązywania konfliktów za pomocą mediacji. Uczestnicy zajęć zapoznają się także z rolą mediatora i będą mieli możliwość wcielenia się w nią w czasie ćwiczeń. Uwzględnione zostaną również podstawy prawne zawodu mediatora.

Forma zaliczenia: składniki oceny końcowej: test końcowy – 60%, esej – 20%, obecność i aktywność na zajęciach – 20%.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h; NS: 20h)

Ruchy społeczne

dr Marta Zimniak-Hałajko (S) (NS)

ECTS: 4

Celem zajęć jest zapoznanie studentów z narzędziami służącymi badaniu ruchów społecznych i dostarczenie im kategorii interpretacyjnych przydatnych w analizie. Przedstawione zostaną wybrane teorie ruchów społecznych i konteksty interpretacyjne ze względu na rozległość definicyjną zagadnienia. Teorie będą ilustrowane na przykładzie konkretnych zjawisk, takich jak polska „Solidarność” czy kulty cargo. W ramach wybranych kontekstów interpretacyjnych znajdować się będą np. problemy utopii i zmiany społecznej, nowoczesnej tożsamości i więzi społecznej, nowej etyki, metapolitycznej idei radykalnej, skuteczności dyskursywnej, rozróżnienia starych i nowych ruchów społecznych oraz starej i nowej polityki. Zajęcia warsztatowe w formie spotkań z przedstawicielami wybranych przez studentów nowych ruchów społecznych będą uzupełnieniem dyskusji nad materiałami teoretycznymi.

Forma zaliczenia: zaliczenie na ocenę (brana jest pod uwagę aktywność na zajęciach).

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 30h)

Rynek pracy – budowanie ścieżki kariery

dr Dorota Szczepan-Jakubowska (S)

ECTS: 3

Celem zajęć jest przygotowanie studentów do startu na rynku pracy – jest to możliwe poprzez przekazanie wiedzy ułatwiającej przygotowanie się do rozmowy rekrutacyjnej, wypracowanie własnego stylu prezentacji przed potencjalnym pracodawcą. Dodatkowo warsztaty podniosą samoświadomość wyboru przyszłej pracy oraz kompetencje studentów w zakresie umiejętności miękkich (asertywność, komunikacja, rozwiązywanie konfliktów, moderowanie spotkań). Uwzględnione zostaną także zagadnienia związane z efektywnym zarządzaniem czasem, metodami i technikami antystresowymi oraz rolą motywacji w życiu zawodowym.

Forma zaliczenia: warunkiem zaliczenia przedmiotu jest oddanie min. 3 krótkich prac pisemnych dotyczących tematów poruszanych na zajęciach.

Zajęcia ze stylu jednosemestralne
(S: 30h; NS: 20h)

Savoir-vivre

Małgorzata Józwiak (S) (NS)

ECTS: 2

W dobie gwałtownych przemian, coraz szybszego tempa życia i dążenia do wygody, konieczna jest znajomość norm, które regulują zasady współżycia między ludźmi. W „globalnej wiosce” musimy poznać te zasady oraz umiejętnie je stosować. Podstawą etykiety biznesu jest savoir-vivre towarzyski, te wytworzone przez społeczeństwa zasady obowiązują przez stulecia, ale i one podlegają zmianom. **Celem** zajęć jest zapoznanie słuchaczy z obecnie obowiązującymi normami w życiu prywatnym i tzw. biznesowym oraz praktyczne rozwiązywanie mogących się pojawić problemów w życiu zawodowym. Ćwiczenia praktyczne dają możliwość przetworzenia teorii w realne sytuacje, co powoduje lepsze jej przyswojenie, a w konsekwencji swobodę bycia. Podczas wykładów poruszane są tematy dotyczące kultury gestu, eleganckiego ubrania, zasad precedencji, reprezentowania firmy, norm obowiązujących podczas różnego rodzaju przyjęć oficjalnych, różnic międzykulturowych. Studenci muszą się też „zmierzyć” z emocjami pojawiającymi się podczas wystąpień publicznych.

Forma zaliczenia: zaliczenie na ocenę odbywa się podczas zorganizowanego przez słuchaczy oficjalnego cocktailu (przy dużej liczbie nieobecności – do 4 – egzamin ustny).

Zajęcia ze stylu jednosemestralne
(S: 30h)

Sekty – alternatywne poszukiwania

Agnieszka Bukowska-Pastwa (S)

ECTS: 2

Głównym **celem zajęć** jest zapoznanie studentów ze zjawiskiem sekt, ruchów o charakterze parareligijnym i paranaukowym, podnoszenie świadomości dotyczącej funkcjonowania tego typu grup i stwarzanych przez nie zagrożeń. Na spotkaniach studenci zdobędą wiedzę pozwalającą dokonać diagnozy technik wpływu społecznego, a także strategii werbunkowych stosowanych przez sekty w celu pozyskiwania nowych członków. Nauczą się praktycznych umiejętności obrony przed tzw. zwerbowaniem i stosowanymi metodami wpływu społecznego.

Forma zaliczenia: w skład oceny końcowej wchodzi: obecność na zajęciach (10%), aktywność na zajęciach (30%), przygotowanie pisemnej pracy zaliczeniowej (30%), rozmowa dotycząca zagadnień poruszanych w pracy zaliczeniowej (30%).

Warsztaty jednosemestralne
monograficzne (NS: 20h)

Semiotyka marketingu i reklamy

mgr Krzysztof Polak (NS)

ECTS: 2

Badania kulturowe z wykorzystaniem metodologii semiotycznej spotykają się z coraz większym zainteresowaniem w obszarze marketingu i reklamy. **Celem** zajęć jest wskazanie ważniejszych technik stosowanych w badaniach semiotycznych oraz nauczenie podstaw ich wykorzystania. Wybrany zakres tematyczny związany jest z brytyjską szkołą semiotyki stosowanej rozwijaną przez ostatnie dwadzieścia lat w obszarze badań rynku, reklamy i marketingu. Łączy on teoretyczną wiedzę z dziedziny teorii kultury, semiotyki kultury i antropologii kultury z zagadnieniami marketingowymi takimi jak konsument, marka, komunikacja reklamowa itp.

Forma zaliczenia: składniki oceny końcowej: praca semestralna 80%; obecność i aktywność na zajęciach 20%.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

Siły zbrojne jako narzędzie polityki międzynarodowej

mjr rezerwy dr inż. Michał Fiszer (S)

ECTS: 3

Celem zajęć jest prezentacja zagadnienia możliwości i ograniczeń w zakresie użycia sił zbrojnych. Przedstawiony zostanie sposób kierowania siłami zbrojnymi, planowanie przedsięwzięć obronnych; opis poszczególnych rodzajów sił zbrojnych, w tym sił specjalnych, wywiadu i kontrwywiadu, sił obrony terytorialnej. Studenci poznają koncepcje użycia sił zbrojnych w konfliktach pełnoskalowych, konfliktach ograniczonych i o małej intensywności, możliwości wykorzystania sił zbrojnych do rozwiązywania kryzysów międzynarodowych oraz w operacjach innych niż wojna, a także pokojowe przygotowanie sił zbrojnych. Zajęcia dają podstawy przygotowania do pracy w cywilnych strukturach resortów siłowych i instytucjach pokrewnych oraz w organizacjach międzynarodowych, zajmujących się problemem rozwiązywania konfliktów i sytuacji kryzysowych.

Forma zaliczenia: składniki oceny końcowej: znajomość lektur i aktywność – 30%, praca w czasie gier strategicznych – 30%, egzamin ustny – 40%.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h; NS: 20h)

Skandynawia we współczesnym świecie

dr Włodzimierz Pessel (S) (NS)

ECTS: 4

Celem zajęć jest umożliwienie studentom orientacji w politycznej, etnicznej i kulturowej mapie makroregionu oraz zapewnienie wiedzy pozwalającej na swobodne posługiwanie się modelami interakcji społecznych, odpowiadających przedstawicielom poszczególnych kultur Północy. Ponadto uczestnicy zajęć poznają zręby tradycji staronordyckiej oraz podstawowe procesy i kluczowe wydarzenia nowożytnej historii krajów skandynawskich, a także genezę, prawidłowości rozwoju i współczesne dylematy skandynawskiego państwa socjalnego – z uwzględnieniem doniosłości zjawisk społecznej samoorganizacji. Studenci będą także mieć możliwość poznania osobliwości politycznej i kulturowej sytuacji „młodszych państw” północnych (Finlandia, Norwegia).

Forma zaliczenia: podstawą zaliczenia (80%) będzie pisemny sprawdzian ze znajomości lektur obowiązkowych, obejmujący 10-15 pytań, ukierunkowanych faktograficznie; jeśli w teście wystąpią

również tzw. pytania otwarte, będą wymagały krótkich odpowiedzi (parozdaniowych). Uwzględniona zostanie także aktywność na zajęciach, tzn. znajomość lektur, wzbudzanie dyskusji i polemik (20%).

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Służba dyplomatyczna i konsularna

dr Witold Rybczyński (S) (NS)

ECTS: 3

Celem realizacji wykładu jest opanowanie przez słuchaczy wiadomości dotyczących zarysu historycznego służby dyplomatycznej w Polsce i na świecie, jej pojęć i funkcji oraz regulacji prawnych jej funkcjonowania. Zajęcia mają na celu również naświetlenie niektórych aspektów organizacji i techniki działania służby zagranicznej. Szczególna uwaga poświęcona będzie praktycznym metodom i formom pracy służby dyplomatycznej i konsularnej. Wykład obejmie również aktualne zadania i działania polskiej służby dyplomatycznej, ze służbą dyplomatyczną w Unii Europejskiej włącznie.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h; NS: 20h)

Służby specjalne w stosunkach międzynarodowych

dr Tomasz Aleksandrowicz (S) (NS)

ECTS: 4

Celem zajęć jest zdobycie przez studentów wiedzy na temat roli służb specjalnych w stosunkach międzynarodowych. Po zakończeniu kursu słuchacze zdobędą umiejętność realistycznej oceny roli służb specjalnych w kształtowaniu polityki międzynarodowej państwa, wpływu służb na kształt tej polityki i podstawowych wyzwań dla służb specjalnych w pierwszej dekadzie XXI wieku. Wykład pozwoli także na zrozumienie charakteru możliwości i zagrożeń związanych z wykorzystywaniem służb specjalnych w kreowaniu polityki zagranicznej państwa, ograniczeń służb specjalnych jako instrumentu w rękach decydentów. Zostanie też omówiona historia rozwoju służb specjalnych, ich osadzenie w prawie międzynarodowym, mity na ich temat i największe sukcesy i porażki.

Forma zaliczenia: obecność na zajęciach; aktywność na zajęciach; do wyboru: rozmowa lub przygotowanie eseju (10 tys. znaków) na temat uzgodniony z wykładowcą.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h)

Socjologia codzienności i stylów życia

dr Artur Kościański (S) (NS)

ECTS: 3

Celem zajęć jest zapoznanie studentów z dziedziną badań nad codziennością i stylami życia, poznanie podstawowej literatury i pojęć socjologii codzienności, wyrobienie kompetencji analitycznych w zakresie badań nad różnymi sferami życia codziennego i nad stylami życia

Forma zaliczenia: składniki oceny końcowej -egzamin końcowy ustny 75% -obecność i aktywność na zajęciach 25%

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Socjologia kultury i komunikowanie społeczne

prof. dr hab. Andrzej Szpociński (S) (NS)

ECTS: 3

Celem zajęć jest zaznajomienie studentów z najważniejszymi współczesnymi koncepcjami kultury i pojęciami oraz kategoriami umożliwiającymi analizę zjawisk kulturowych współczesnych i przeszłych. Omówione zostaną zagadnienia takie jak: problemy z definiowaniem pojęcia kultury, struktura kultury, kompetencje kulturowe, dyskurs, znak, mit, symbol, metafora, język dyskursywny, język symboliczny, semiologiczne koncepcje, kultury, koncepcje kultury masowej, kultura popularna, przemysł kulturowy, wizualizacja kultury, socjologia i antropologia obrazu, koncepcja znaków ikonicznych, kultury alternatywne, teorie cywilizacji klasyczne koncepcje cywilizacji, modernizm, postmodernizm, ponowoczesność, postmodernizm w sztuce, imperializm kulturowy, hegemonia kulturowa.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Socjologia emocji

prof. dr hab. Hanna Palska (NS)

ECTS: 4

Celem zajęć jest zapoznanie studentów z odnawiającą się na gruncie polskim tzw. socjologią emocji. Na Zachodzie rozwija się ona z pożytkiem od ponad dwudziestu lat. Studenci powinni wiedzieć, że istnieją takie zjawiska jak panika moralna, że tłum ma swoją emocjonalną specyfikę, ale też że przeżycie religijne ma swój emocjonalno-społeczny wymiar.

Forma zaliczenia: praca pisemna oraz aktywna obecność na zajęciach.

Wykład z elementami konwersatorium
jednosemestralny
podstawowy (S: 30h; NS: 20h)

Socjologia organizacji

dr Wojciech Nagel (S)

dr Maja Biernacka (NS)

ECTS: 3

Podstawowym **celem** przedmiotu jest pobudzenie do refleksji, kształcenie umiejętności analitycznych oraz zwiększenie umiejętności publicznego wyrażania myśli w zakresie podstawowych aspektów funkcjonowania instytucji, w tym szczególnie władzy, kontroli, dostępu do zasobów, racjonalno-

ści działań jednostkowych i zbiorowych, a także miejsca organizacji nieformalnych towarzyszących formalnej strukturze oraz ceremonialnego charakteru instytucji.

Forma zaliczenia: egzamin ustny oraz aktywność na zajęciach (prezentacje ustne).

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h; NS: 20h)

Socjologia problemów społecznych

dr Grzegorz Makowski (S) (NS)

ECTS: 4

Celem zajęć będzie przedstawienie słuchaczom rzadko na polskich uczelniach eksponowanej i docenianej subdyscypliny socjologicznej, która na Zachodzie ma już ogromny dorobek. Socjologia problemów społecznych łączy się ściśle z głównymi kierunkami teoretycznymi socjologii (funkcjonalizmem, czy symbolicznym interakcjonizmem), a jednocześnie zdołała wytworzyć własny, oryginalny zespół paradygmatów. Jest to jednocześnie nurt socjologii, który bardzo często znajduje praktyczne zastosowanie w tworzeniu i ocenie szeroko pojętej polityki społecznej państwa. Dorobek teoretyczny socjologii problemów społecznych, metodologia i wyniki badań służą nie tylko decydom i działaczom społecznym starającym się wdrażać strategie przeciwdziałania różnym nieporządanym zjawiskom społecznym (jak np. bezrobocie, narkomania, czy korupcja), ale także pozwalają zrozumieć sukcesy i/lub porażki konkretnych polityk.

Forma zaliczenia: zaliczenie na ocenę (obecność na zajęciach, referat oraz zaliczenie dwóch kolokwium).

Wykład z elementami konwersatorium
jednosemestralny
podstawowy (S: 30h; NS: 20h)

Socjologia spraw publicznych

prof. dr hab. Edmund Wnuk-Lipiński (NS)

dr Xymena Bukowska (S) (NS)

ECTS: 3

Celem wykładu jest zaznajomienie studentów z najnowszymi koncepcjami teoretycznymi rozwijanymi

w ramach socjologii spraw publicznych oraz podstawowymi pojęciami i kategoriami, pozwalającymi analizować życie publiczne i rozumieć mechanizmy nim rządzące. Omówione zostaną teorie na temat rewolucji demokratycznych, związków między strukturą społeczną a zachowaniami w życiu publicznym, obywatelstwa, społeczeństwa obywatelskiego, podmiotowości społecznej konfliktów, zachowań zbiorowych czy wreszcie patologii społecznych. Wykład pomyślany jest w taki sposób, aby wyniesiona z niego wiedza była przydatna zarówno w działalności badawczej, jak i praktycznej w rozmaitych dziedzinach życia publicznego.

Forma zaliczenia: egzamin testowy.

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h)

Socjologia wizualna – praktyka i konteksty

dr Marcin Jewdokimow (S)

ECTS: 3

Celem zajęć jest zapoznanie uczestników z metodami badań wizualnych oraz ich praktyczne zastosowanie, jak również krytyczne i teoretyczne przyjrzenie się fotografii i fotografowaniu w różnych kontekstach społecznych. W efekcie zajęć uczestnicy mają nabyć umiejętności umożliwiające zastosowanie metod wizualnych w ramach własnych projektów, jak również zyskać wiedzę na temat znaczenia fotografii i fotografowania w świecie społecznym. W ramach zajęć uczestnicy będą musieli zaplanować i przeprowadzić swój własny projekt wizualny, co ma pozwolić na wizualną eksplorację własnych zainteresowań badawczych.

Forma zaliczenia: na ocenę końcową składają się: aktywność na zajęciach (10%), przeprowadzenie badania własnego z użyciem metod wizualnych oraz złożenie raportu z badania w wyznaczonym terminie (50%) oraz końcowa rozmowa zaliczająca (40%).

Seminarium jednosemestralne
monograficzne (NS: 40h)

Socjologia wizualna w praktyce

dr Marcin Jewdokimow (NS)

ECTS: 5

Celem seminarium jest zapoznanie uczestników z różnorodnymi metodami i technikami analizy wizualnych aspektów życia społecznego. Poznamy wyniki różnorodnych badań wizualnych, ich metody i techniki oraz przeprowadzimy własne badanie z użyciem fotografii. W porównaniu do zajęć zeszłorocznych (Socjologia wizualna w praktyce I) zmianie ulegnie temat badania fotograficznego, jak również zakres tematyczny seminarium. W związku z tym na zajęcia uczęszczać mogą zarówno uczestnicy zeszłorocznego seminarium oraz osoby, które w zeszłorocznym seminarium nie uczestniczyły. Istotnym elementem seminarium będzie badanie z użyciem fotografii, w którym wezmą udział uczestnicy. Udział w badaniu pozwoli na praktyczne wykorzystanie wiedzy zdobytej podczas zajęć. Seminarium jest częścią działań prowadzonych przez Warszawską Grupę Wizualną przy CC (WGW CC).

Forma zaliczenia: zaliczenie na ocenę (obecność, aktywność na zajęciach – 25%, udział w badaniach – 25%, praca semestralna – 50%)

Wykład z elementami konwersatorium
dwusemestralny
podstawowy (S: 60h w semestrze)

Społeczeństwa kręgów kulturowych Eurazji

koordynacja prof. dr hab. Maria Krzysztof Byrski (S)

ECTS: 5 za każdy semestr

Celem wykładu jest uzyskanie przez studentów umiejętności kompetentnej i wyważonej oceny zjawisk społeczno-politycznych, z którymi mamy do czynienia współcześnie w różnych krajach Mega - kontynentu Eurazyjskiego. Uczestnicy zajęć nauczą się nie ferować pochopnych opinii jedynie w oparciu o wiedzę

o własnym społeczeństwie i nabędą stosowne umiejętności dokonywania właściwych porównań z europejską rzeczywistością społeczną. Umiejętności takie są niezbędne dla osób działających w dziedzinie szeroko pojmowanych stosunków międzynarodowych oraz wielokulturowych społecznościach.

Forma zaliczenia: składniki oceny końcowej: eseje oraz test.

Wykład jednosemestralny
wstępny (S: 30h)

Społeczeństwo i gospodarka

dr Wojciech Nagel (S)

ECTS: 3

Celem wykładu jest prezentacja podstawowych zagadnień z zakresu relacji występujących pomiędzy społeczeństwem i gospodarką, omówienie racjonalności działania społecznego z punktu widzenia socjologa i ekonomisty oraz pojęcia gospodarowania oraz gospodarki rynkowej i planowej (ujęcie weberowskie). Pokazane zostanie oblicze solidaryzmu społecznego we współczesnej Europie i Polsce, przedstawione zagadnienia dotyczące redefinicji pracy w otoczeniu gospodarstwa domowego i wymiaru godnościowego funkcjonowania społeczeństwa w gospodarce wolnorynkowej. Przedmiotem zajęć będzie też transformacja gospodarki w kontekście świadomości ekonomicznej społeczeństwa polskiego.

Forma zaliczenia: egzamin ustny; zaliczenie: kolokwium sprawdzające, praca semestralna, aktywna obecność na zajęciach.

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 15h; NS: 20)

Społeczny wymiar integracji europejskiej

dr Elżbieta Skotnicka-Illasiewicz (S) (NS)

ECTS: S: 2; NS: 4

Celem zajęć jest zapoznanie studentów z kulturowo-społecznym wymiarem procesu integracji Polski z Unią Europejską i wskazanie obiektywnych i subiektywnych czynników wpływających na społeczne wyobrażenia o następstwach członkostwa i przyszłości Unii. W ramach zajęć zostaną wykorzystane zarówno wyniki badań opinii dotyczące społecznych aspektów integracji, jak i pogłębione studia akademickie, ekspertyzy, raporty oparte na próbach ogólnokrajowych i na próbach celowych, zrealizowane przez agencje i zespoły badawcze w Polsce i poza Polską.

Forma zaliczenia: egzamin; zaliczenie: test kwalifikacyjny, 1 referat+tekst referatu, aktywność na zajęciach udokumentowana kilkudziesięciu abstraktami z wybranych lektur, obecność na co najmniej pięciu zajęciach z planowanych siedmiu.

Zajęcia ze stylu
jednosemestralne (S: 30h; NS: 20h)

Sport i polityka

mgr Jakub Ferenc (S) (NS)

ECTS: 2

Sport stosunkowo często przenika się z polityką, stając się niekiedy nośnikiem haseł i ambicji państwowych, niekiedy zaś – przeciwnie – sztandarem opozycji. Jako zjawisko poruszające miliony ludzi na całym świecie w znacznym stopniu także ten świat kształtuje. **Celem** zajęć jest przedstawienie najciekawszych przykładów związków sportu i polityki (ilustrowane zdjęciami i materiałami filmowymi), przy dokładnym omówieniu ich kontekstu, co może w bardzo efektywny sposób pomóc lepiej zrozumieć wszystkie okoliczności towarzyszące wydawałoby się „tylko” danemu meczowi (np. krwawy mecz waterpolo w październiku 1956 roku, tuż po brutalnym stłumieniu powstania węgierskiego).

Forma zaliczenia: praca pisemna (esej, ok. 8 stron maszynopisu) na temat wybranego przez słuchacza (po uzgodnieniu z wykładowcą) wydarzenia sportowego, mającego istotne konotacje polityczne.

Wykład z ćwiczeniami dwusemestralny
podstawowy (S: 30h; NS: 20h)

Statystyka

dr Piotr Goldstein (S) (NS)

dr Daria Michalik (S) (NS)

ECTS: S: 3 za każdy semestr

NS: 5 za każdy semestr

Celem kursu jest zapoznanie studentów z podstawowymi metodami statystyki, przydatnymi w naukach społecznych i ekonomicznych. Kurs ma nauczyć studentów, jak w standardowych sytuacjach samodzielnie wybrać reprezentatywną próbę, obliczyć jej podstawowe parametry, oszacować na ich podstawie parametry populacji, znaleźć rodzaj i siłę zależności między zmiennymi, sformułować hipotezę zerową i alternatywną oraz przeprowadzić proste testy. Uczestnicy poznają język i metody statystyki w takim stopniu, by mogli porozumieć się ze specjalistą, gdy konieczne będzie zastosowanie bardziej zaawansowanych metod statystycznych. Nauczą się krytycznego spojrzenia na dane statystyczne i wyprowadzane z nich wnioski. Studenci przejdą krótki kurs obejmujący statystykę opisową i elementy teorii estymacji oraz wpływające z nich wnioski praktyczne, statystykę indukcyjną: metody pobierania prób reprezentatywnych, sposoby stawiania hipotez i zasady testowania, najważniejsze testy parametryczne i jakości dopasowania, testy istotności.

Forma zaliczenia: egzamin pisemny z teorii i zadań po każdym semestrze; pisemne kolokwia.

S: Wykład i ćwiczenia jednosemestralne
podstawowe (S: 30h+30h)

NS: Wykład z elementami konwersatorium
podstawowy (NS: 28h)

Statystyka dla socjologów

Wykład: dr Joanna Konieczna-Sałamatin (S) (NS)

dr Mikołaj Jasiński (NS)

Ćwiczenia: mgr Przemysław Wojciechowski (S)

ECTS: S: wykład: 3; ćwiczenia: 2

NS: wykład: 5

Celem zajęć jest zapoznanie z problematyką analizy statystycznej – metodami opisu oraz elementarnymi pojęciami i metodami wnioskowania statystycznego. Oprócz odwołań do prostych przykła-

dów, studenci będą mieli możliwość zastosowania poznanych metod analizując oryginalne dane z badań statystycznych (np. PGSS). Analizy będą prowadzone głównie z zastosowaniem komputerów (Excel, SPSS).

Forma zaliczenia: egzamin; frekwencja i aktywność oraz poprawność wykonania prac kontrolnych

w domu, zaliczenie kolokwiów podczas zajęć, wpływają na ocenę; ćwiczenia: zaliczenie na ocenę.

Wykład z elementami konwersatorium
jednosemestralny
monograficzny (S: 30h)

Stosunki międzynarodowe na Bliskim Wschodzie

dr Maciej Kozłowski (S)

ECTS: 4

Celem zajęć jest zapoznanie słuchaczy z historią Bliskiego Wschodu, głównymi problemami tego rejonu, genezą i dynamiką konfliktów, perspektywami na przyszłość oraz dyskusja wokół aktualnych wydarzeń

w regionie. Omówione zostaną takie zagadnienia jak: tworzenie się kultur i społeczeństw w czasach od Imperium Aleksandra Macedońskiego po Imperium Otomańskie, religie Bliskiego Wschodu, I oraz II wojna światowa na Bliskim Wschodzie, problem kurdyjski, nowożytna historia Iraku i zaangażowanie Polski, zarys dziejów Iranu i konfliktu z USA, syjonizm, osadnictwo żydowskie w Palestynie, powstanie państwa Izrael, konflikt sueski, wojny izraelsko-arabskie, Palestyńczycy - powstanie narodu, problem uchodźców, powstanie ruchu narodowego, I i II Intifada, konflikt Hamas - Fatah, Liban - wojny domowe i izraelsko-libańskie, Hezbollah.

Forma zaliczenia: praca semestralna.

Wykład z elementami konwersatorium
jednosemestralny (S: 30h)

Strategiczne zasoby współczesnego świata

dr Konrad Pawlik (S)

ECTS: 3

Celem przedmiotu jest zapoznanie studentów z tematyką zasobów strategicznych współczesnego świata – w ujęciu ekonomicznym. W szczególności zostaną przeprowadzone zajęcia z metodami analizy zasobów strategicznych (Competitive Advantage of the Nations and Regions; „Diament” Portera; SWOT; Knowledge Based Economy), z instrumentami tworzenia zasobów strategicznych (budowa wiązek przemysłu – clusters; kształtowanie portfela przemysłowego; akumulacja wiedzy – local innovation, diffusion of knowledge; Bezpośrednie Inwestycje Zagraniczne – BIZ; Polityka Handlowa – handel międzygałęziowy vs. wewnątrzgałęziowy jako charakter umiędzynarodowienia gospodarki – trade flow etc.).

Forma zaliczenia: składniki oceny końcowej: egzamin końcowy ustny 60%, praca pisemna 20%, obecność i aktywność na zajęciach 20%.

Wykład dwusemestralny podstawowy
(S: 30h w semestrze; NS: 20h w semestrze)

Studia strategiczne

mjr rezerwy dr inż. Michał Fiszer (S) (NS)

ECTS: 3 za każdy semestr

Celem zajęć jest wszechstronna prezentacja przedmiotu, w tym jego klasycznej i najnowszej literatury światowej. Ponadto przekazanie studentom zaawansowanej wiedzy o najnowszych trendach w sztuce wojennej, niezbędnej do zrozumienia procesów politycznych i relacji zachodzących między poszczególnymi państwami, przygotowanie do udziału w życiu politycznym niepodległego państwa – członka NATO i ONZ oraz do służby publicznej zarówno w RP (ze szczególnym uwzględnieniem MSZ, MON i BBN), jak i w organizacjach międzynarodowych.

Forma zaliczenia: znajomość lektur i aktywność na zajęciach oraz praca w czasie gier strategicznych i egzamin ustny.

Konwersatorium jednosemestralne
monograficzne (S: 30h; NS: 20h)

Style życia: różnicowania i uwarunkowania

prof. dr hab. Hanna Palska (S)

dr Artur Kościański (NS)

ECTS: 4

Celem konwersatorium jest przedstawienie „stylu życia” jako kategorii socjologicznej, odniesień w stosunku do tej problematyki w pracach klasyków socjologii, a także omówienie badań dotyczących stylów życia (klasyfikacje i typologie) oraz stylów życia we współczesnej Polsce, również w perspektywie historycznej. Tematyka zajęć obejmie też style życia obecne w literaturze pięknej, filmie i telewizji.

Forma zaliczenia: zaliczenie na ocenę: praca semestralna+aktywność na zajęciach (w tym jeden referat na podstawie lektur).

Wykład z elementami konwersatorium
monograficzny (S: 30h; NS: 20h)

System polityczny PRL

prof. dr hab. Andrzej Paczkowski (S)

prof. dr hab. Andrzej Friszke (NS)

ECTS: 4

Celem wykładu jest zapoznanie z podstawowymi cechami ustrojowymi Polski w latach 1944-1989 oraz analiza głównych instrumentów władzy, takich jak partia, aparat bezpieczeństwa, system nomenklatury, cenzura, a także analiza postaw wobec systemu: oporu, adaptacji, afirmacji. Podstawą egzemplifikacyjną będzie Polska w latach 1944-1989, ale omówione zostaną także inne państwa komunistyczne (m.in. Związek Sowiecki i Chiny). Wykład będzie zawierał elementy porównawcze z systemami demokratycznymi i niekomunistycznymi systemami autorytarnymi.

Forma zaliczenia: zaliczenie na ocenę: praca semestralna (recenzja lub omówienie) z własnymi uwagami i ocenami na temat jednej z książek z listy lektur zaliczeniowych.

Wykład jednosemestralny
podstawowy (S: 30h; NS: 20h)

System polityczny RP

dr Piotr Łaciński (S) (NS)

ECTS: 3

Celem zajęć jest zaznajomienie słuchaczy ze specyfiką systemu politycznego kształtującego się w Polsce po 1989 r. Punkt wyjścia stanowią objaśnienia, dotyczące kwestii metodologicznych i terminologicznych, związanych z teorią i praktyką funkcjonowania systemów politycznych. Temat zasadniczy poprzedza rys historyczny, w którym znajdzie się zwięzła charakterystyka polskiego systemu politycznego w czasie I Rzeczypospolitej, zaborów, w latach II Rzeczypospolitej i II wojny światowej, a także w okresie istnienia Polskiej Rzeczypospolitej Ludowej. Przedmiotem uwagi staną się cechy generalne systemu politycznego RP, a także jego elementy składowe, jak: system partyjny, system wyborczy, struktura reżimu politycznego, kształtowanie się komunikacji politycznej oraz ewolucja kultury politycznej w Polsce. Celem perspektywicznym ma być wykształcenie nawyku studentów do stałego śledzenia zmian zachodzących w polskim systemie politycznym, a także doskonalenie umiejętności analizy i charakterystyki tych zmian w kategoriach historyczno-politologicznych.

Forma zaliczenia: egzamin ustny, warunkiem dopuszczenia zaliczenie testu, obecność obowiązkowa.

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Sztuka mówienia publicznego

mgr Magdalena Goławska (S)

mgr Jakub Jurkowski (NS)

ECTS: S: 3; NS: 4

Celem przedmiotu jest wprowadzenie zainteresowanych w zagadnienia dotyczące sztuki żywego słowa

i techniki wymowy. Osoby zawodowo posługujące się głosem stanowią dla słuchaczy wzorzec mówniowy, dlatego są zobowiązane do dbania o zrozumiałość, wyrazistość i ekspresyjność każdej wypowiedzi. Zajęcia mają zatem ułatwić studentom opanowanie zasad dykcji i omijania wszelkich przeszkód artykulacyjnych, a także stanowić pomoc w nauce takiego sposobu przekazywania informacji, by brzmiały one rzeczowo i kompetentnie oraz przykuwały uwagę pięknym głosem i nienaganną dykcją. Praca na zajęciach obejmuje zagadnienia teoretyczne, związane z budową aparatu głosowego i praktyczne ćwiczenia relaksacyjne, oddechowe, fonacyjne i artykulacyjne, poprawiające emisję głosu. Uczestnicy zdobędą praktyczne umiejętności występowania przed publicznością i kształtowania swojego wizerunku, w czym pomogą ćwiczenia z kamerą.

Forma zaliczenia: przygotowanie i zrealizowanie wybranej formy przekazu telewizyjnego lub radiowego.

Zajęcia ze stylu jednosemestralne
(S: 30h; NS: 20h)

Sztuka polska drugiej połowy XX wieku i początku XXI wieku

prof. dr hab. Wojciech Włodarczyk (S) (NS)

ECTS: 2

Wykłady mają na **celu** ukazanie specyficznych uwarunkowań polskiej sztuki współczesnej wynikających z charakteru polskiej kultury (rozbiory, koncepcje sztuki 20-lecia międzywojennego, stalinizm, PRL, „Solidarność” i stan wojenny itd.) i wynikających z tych uwarunkowań postaw i zachowań artystów.

Celem byłoby uzyskanie odpowiedzi, dlaczego tak a nie inaczej zachowywali się polscy artyści w ciągu ostatniego półwiecza i gdzie leżą źródła ich dzisiejszych wyborów. Student uczestniczący w zajęciach powinien umieć zmierzyć się z najtrudniejszymi nawet przykładami polskiej sztuki współczesnej prezentowanymi w muzeach, galeriach i na ulicach, a także otrzymać podstawową literaturę i wskazówki, gdzie zdobywać informacje i jakie sale wystawowe odwiedzać.

Forma zaliczenia: rozmowa na temat materiału omawianego podczas wykładów oraz lektur obowiązkowych diskutowanych na konwersatoriach.

Wykład z elementami konwersatorium
dwusemestralny
podstawowy
(S: 60h w semestrze)

Środowiska geograficzne kręgów kulturowych Eurazji

Koordinacja prof. dr hab. Maria Krzysztof Byrski (S)

ECTS: 5 za każdy semestr

Celem przedmiotu jest wyposażenie studentów w wiedzę umożliwiającą im zrozumienie genezy różnorodności cywilizacyjnej, jaka charakteryzuje mega-kontynent Eurazji. Wynika ona w znacznej mierze

z odmiennych cech charakterystycznych środowisk geograficznych, w których kształtowały się poszczególne cywilizacje. Jednak najważniejszym celem tego przedmiotu jest zmiana postawy wobec podziału Eurazji na Europę i Azję. Proponowany cykl wykładów ma za zadanie wykazać, iż ten podział ma wyłącznie charakter historyczny i emocjonalny, nie poparty istnieniem żadnych nieprzekraczalnych granic i szczególnie w XXI wieku nie ma żadnych racji, by nadal wpływał na kształtowanie stosunków międzynarodowych w obszarze Eurazji od Irlandii do Japonii i od Szpicbergenu do wyspy Flores w Indonezji. Bowiem Eurazja jest dzisiaj wielką wspólną odpowiedzialnością wszystkich jej mieszkańców – Eurazjanów.

Forma zaliczenia: egzamin pisemny w formie testu po każdym cyklu zajęć.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 30h)

Świat wobec wyzwań globalnych

dr Julian Pańków (S)

ECTS: 3

Celem wykładu jest zaprezentowanie słuchaczom podstawowych problemów współczesności, które zyskały status globalnych wyzwań. Przedmiotem wykładu będą zagadnienia rozpatrywane w kontekście postępującego procesu globalizacji, począwszy od komunikacji, korupcji, dysproporcji roz-

wojowych i pomocy rozwojowej, poprzez skażenia i ochronę środowiska naturalnego, przestrzeganie praw człowieka i praw pracowniczych, globalne zagrożenia w zakresie ochrony zdrowia, aż po problemy uchodźców i zorganizowanej przestępczości. Wykład nie ogranicza się do diagnozy globalnych wyzwań, lecz uwzględnia także problematykę dotyczącą prób odpowiedzi na te wyzwania, szczególnie w ramach perspektywy, jaką stwarza *global governance*. Poszczególne problemy zostaną zaprezentowane według jednolitego schematu analitycznego, obejmującego: sedno problemu, jego dynamikę i ewolucję jego postrzegania przez społeczność międzynarodową, głównych aktorów, rokowania i fazę ewentualnej instytucjonalizacji podejścia do problemu, proces wdrażania wynegocjowanych porozumień oraz reakcje w przypadku niewypełnienia postanowień i ewentualne sankcje, wreszcie efektywność podejmowanych działań, traktowaną jako skuteczność w radzeniu sobie z globalnymi wyzwaniami.

Forma zaliczenia: praca semestralna na temat uzgodniony z wykładowcą.

Zajęcia ze stylu
jednosemestralne (S: 30h; NS: 20h)

Taniec w kulturach świata

Marek Guzik (S) (NS)

ECTS: 2

Celem przedmiotu jest praktyczne zapoznanie studentów z różnymi stylami tańca towarzyskiego i nowoczesnego oraz kulturami tanecznymi. Omówiona zostanie także tematyka obowiązujących zachowań i zasad towarzyskich związanych z tańcem, zarówno na dyskotekach, jak i balach i innych uroczystościach. Studenci poznają sposoby uzyskania prawidłowej, atrakcyjnej sylwetki i postawy, które będą podstawą do uzyskania atutu dobrej prezencji, który podnosi szanse na osiągnięcie sukcesu towarzyskiego i osobistego.

Forma zaliczenia: zaliczenie na ocenę.

Wykład jednosemestralny
(S: 30h; NS: 20h)

Techniki negocjacyjne

dr Ryszard Żółtaniecki (S) (NS)

ECTS: 3

Negocjacje jako jeden z głównych obszarów aktywności dyplomatycznej tworzą intelektualną płaszczyznę, na której integrują się doświadczenia w relacjach międzynarodowych z uwarunkowaniami polityki wewnętrznej a także z cechami i predyspozycjami negocjatorów. **Celem** przedmiotu jest charakterystyka procesów negocjacyjnych jako elementu makropolitycznych stosunków między podmiotami prawa międzynarodowego i interpersonalnych relacji psychologicznych.

Forma zaliczenia: egzamin: test, udział w grze symulacyjnej, negocjowanie stopnia.

Warsztaty jednosemestralne
(NS: 20h)

Techniki negocjacyjne.

Socjologiczne i psychologiczne aspekty konfliktu

Krzysztof Manthey (NS)

ECTS: 4

Celem zajęć jest prezentacja podstawowej wiedzy na temat strategii i taktyk negocjacyjnych, dynamiki procesu negocjacyjnego oraz trudnych sytuacji negocjacyjnych i mediacyjnych. W ramach warsztatów studenci będą mieli także okazję zdobyć praktyczne umiejętności, np. jak negocjować w życiu prywatnym i zawodowym, jak osiągnąć porozumienie oraz jak radzić sobie w trudnych, konfliktowych sytuacjach, komunikując się z „trudnymi” partnerami. Studenci zapoznają się z „drugą stroną” negocjacji, tj. technik manipulacji i tzw. „brudnych chwytów”.

Forma zaliczenia: egzamin: test wyboru, uzupełnianie tekstu, pytania otwarte.

Zajęcia ze stylu
jednosemestralne (NS: 20h)

Techniki wyobraźni – teatr

Agnieszka Korytkowska-Mazur (NS)

ECTS: 2

Celem ćwiczeń jest przedstawienie metod nieschematycznego myślenia pomocnych w szukaniu twórczych rozwiązań problemów. Podstawowym przesłaniem zajęć jest wyposażenie uczestników zarówno

w wiedzę na temat „ćwiczeń mózgu i wyobraźni” (w szczególności burzy mózgu, mutacji, selekcji, mapy myśli), jak i pokazanie metod ich praktycznego zastosowania. Zdolność reagowania na świat, rozumienia go i przekształcania dokonuje się dzięki inwencji twórczej i inteligencji; ważne jest więc doskonalenie zdolności szybkiego uczenia się, zapamiętywania – twórczego podejścia do własnego rozwoju. Techniki wyobraźni mają pokazać jak walczyć z przyzwyczajeniami, kliszami, odruchami, które stanowią ważne przeszkody twórczego działania oraz zaznajomić słuchaczy z podstawowymi zasadami psychologii procesu tworzenia. Zajęcia teatralne służyć będą rozwojowi umiejętności dialogu i autoprezentacji (doskonalenie dykcji, sposoby walki z treścią podczas publicznych występów, umiejętność konstruowania „gestyki scenicznej”).

Forma zaliczenia: egzamin (zaliczenie: pisemna praca semestralna lub indywidualna prezentacja forma do wyboru, temat uzgodniony z wykładowcą; obecność na minimum 8 wykładach).

S: Wykład jednosemestralny (30h)

NS: Wykład jednosemestralny
zaawansowany (20h)

Teoria i praktyka badań rynkowych

dr Katarzyna Staszyńska (S) (NS)

ECTS: S: 3; NS: 4

Celem wykładu jest przedstawienie badań rynku z punktu widzenia funkcji, jakie spełniają w praktyce marketingowej. Badania rynku ujmowane są tutaj jako narzędzia pozyskiwania informacji, która jest podstawą do podejmowania strategicznych i taktycznych decyzji biznesowych. Badania rynku w wykładzie prezentowane są jednocześnie jako jedna ze sfer zastosowań dorobku metodologicznego w badaniach społecznych. Zwrócona zostanie uwaga na problemy i normy etyczne w badaniach rynku, sposoby rekrutacji respondentów i analizy danych w różnych rodzajach badań rynku.

Forma zaliczenia: egzamin pisemny: test i trzy tematy opisowe (dwa do wyboru, maksimum 300 wyrazów).

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Teoria walki informacyjnej

Krzysztof Liedel (S) (NS)

ECTS: 3

Celem przedmiotu jest zapoznanie słuchaczy z wartością informacji we współczesnym świecie. Podczas zajęć studenci będą mieli możliwość zapoznać się ze strategicznym znaczeniem, jakie w świecie współczesnym ma dla państw i działających w nich instytucji informacja: nie tylko z korzyściami, jakie przynosi gromadzenie informacji i posługiwanie się nimi, ale także z zagrożeniami, jakie informacje i ich szybki przepływ mogą stwarzać w kontekście realiów świata współczesnego, a także przez pryzmat historii walki, której środkiem i celem może być informacja (od historii szpiegostwa do infoterroryzmu).

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny podstawowy (S: 30h; NS: 20h)

Teorie demokracji

prof. dr hab. Włodzimierz Wesołowski (S)

mgr Marcin Gajek (S)

ECTS: 3

Celem wykładu będzie przedstawienie nowoczesnych teorii demokracji, których intelektualne podstawy zaczęły formować się w XVIII wieku. Akcent położony będzie na teorie żywo dyskutowane w ostatnich dwudziestu latach. Wśród nich znajdują się propozycje teoretyczne Schumpetera, Sartoriego, Lijpharda, Dahla, Habermasa, Helda, Huntingtona i rosnącego grona zwolenników nowych form demokracji partycypacyjnej. W omawianiu teorii stosowane będą dwie równoległe zasady: analizy modelowo-strukturalnej

i analizy kontekstu historycznego. Według pierwszej zasady ważne są różnice, które występują wśród teoretyków w pojmowaniu zestawu praktyk politycznych i instytucji uznanych za typowo demokratyczne,

a także różnice w odniesieniu ich do podłoża społecznego i historycznej ewolucji instytucji. Według drugiej zasady ważna jest ewolucja cywilizacji zachodniej jako pewnego modelu oraz różnicujący wpływ czynników narodowych (lokalnych, regionalnych) na pojmowanie empirycznego modelu demokracji i kierunku, w jakim winien być on ulepszany w konkretno-historycznych warunkach. Z zagadnień teoretycznych, szeroko obecnie dyskutowanych, będą omówione m.in.: koncepcje konsensusu w demokracji, teoria legitymizacji władzy demokratycznej.

Forma zaliczenia: egzamin ustny (uwzględnione będzie przygotowanie i zaprezentowanie eseju).

Wykład z elementami konwersatorium jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Teorie i przemiany

komunikowania społecznego w XX i XXI wieku

dr Zbigniew Wałaszewski (NS)

ECTS: 3

Celem przedmiotu jest wprowadzenie studentów w zagadnienia komunikacji społecznej; wskazanie podstawowych celów i problematyki badań nad komunikacją, charakterystyka wybranych teorii komunikacyjnych oraz omówienie najważniejszych zjawisk w komunikacji społecznej. Omówione zostaną zagadnienia takie jak: pojęcie komunikacji i antropologiczny wymiar komunikacji społecznej, komunikacja interpersonalna i symboliczna w życiu potocznym, pierwowzorowe formy komunikacji: interakcja i tekst, podstawowe pojęcia nauki o komunikacji, główne nurty badawcze, media techniczne i ich stosunek do czasu i przestrzeni oraz wpływ na użytkownika, media masowe, rozwój technologii komunikacyjnej – interaktywność i globalizacja, cyberkultura, odmasowienie mediów i społeczność sieci.

Forma zaliczenia: egzamin ustny.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 25h)

Teorie integracji europejskiej

dr Rafał Trzaskowski (S)

ECTS: 3

Celem przedmiotu jest zaznajomienie studentów z podstawowymi teoriami integracji europejskiej, takimi jak neofunkcjonalizm, liberalne podejście międzyrządowe czy neoinstytucjonalizm. Teorie te zostaną zaprezentowane w ujęciu praktycznym – ich wyjaśnienie będzie poparte wieloma przykładami z funkcjonowania UE. Znajomość teorii integracji jest jednym z niezbędnych warunków koniecznych dla konstruowania teoretycznej osnowy pracy magisterskiej. Przedmiot ten jest pewnym *novum*, w związku z tym, że w Polsce rzadko wykładana jest teoria integracji.

Forma zaliczenia: egzamin ustny.

Konwersatorium jednosemestralne
podstawowe (S: 30h; NS: 20h)

Teorie polityki:

analiza zjawisk politycznych

doc. dr hab. Bohdan Szklarski (S) (NS)

ECTS: 3

Celem wykładu jest przegląd najważniejszych teorii polityki i – w oparciu o ów przegląd – zapoznanie studentów z podstawowymi sposobami pojmowania polityki. Przedmiotem analizy będzie szereg najistotniejszych zjawisk/pojęć politycznych w świetle różnorodnych teorii: politologicznych, socjologicznych, psychologicznych, historycznych, behawioralnych oraz antropologicznych. Celem tak szerokiej prezentacji tematu jest uświadomienie studentom, że polityka to coś więcej niż walka wyborcza i rządzenie. Dla zrozumienia złożoności procesów politycznych konieczne jest spojrzenie na politykę z wielu stron jednocześnie. Tym, co jednoczy wysiłki wielu dyscyplin naukowych w badaniach zjawisk politycznych to antropocentryzm, dlatego – by odzwierciedlić tę prawdę – część czasu zostanie poświęcona na studiowanie różnych sposobów rozumienia ludzkiej natury i jej wpływu na politykę.

Forma zaliczenia: na końcową ocenę składają się 3 elementy – drobne prace semestralne, prezentacja na zajęciach (własna analiza konkretnego tematu) i zaliczenie w formie pisemnej.

Wykład jednosemestralny
wstępny (S: 30h; NS: 20h)

Teoria stosunków międzynarodowych

prof dr hab. Jacek Czaputowicz (S) (NS)

ECTS: 3

Celem wykładu jest dostarczenie podstawowej wiedzy na temat sposobu postrzegania mechanizmów rządzących stosunkami międzynarodowymi poprzez przedstawienie współczesnych teorii, które różnie określają czynniki determinujące system międzynarodowy. Dla jednych są to państwa i ich narodowe interesy, dla innych struktura systemu międzynarodowego, dla jeszcze innych organizacje międzynarodowe i tworzone przez nie normy postępowania. Jedni autorzy przywiązują zasadniczą wagę do uwarunkowań religijnych i kulturowych, inni do roli idei i procesu „konstruowania” tożsamości i interesów w procesie historycznym. Wykład nawiązywał będzie do autorów klasycznych i współczesnych oraz do rzeczywistej sytuacji międzynarodowej na początku XXI wieku.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Terroryzm

i zagrożenia bezpieczeństwa międzynarodowego

Krzysztof Liedel (S) (NS)

ECTS: 3

Terroryzm stał się jednym z najpoważniejszych zagrożeń we współczesnym świecie. Jako zagrożenie

o charakterze asymetrycznym, stawiające państwo przed koniecznością konfrontacji z podmiotami o charakterze niepaństwowym, wymaga dogłębnych studiów dla pełnego zrozumienia stwarzanej groźby. **Celem** zajęć jest więc zapoznanie ze zjawiskiem terroryzmu i zagrożeniami, jakie niesie dla bezpieczeństwa we współczesnym świecie oraz omówienie kierunków działań podmiotów odpowiedzialnych za zwalczanie i zapobieganie aktom terrorystycznym. Przedmiotem zajęć będzie również wskazanie zagrożeń dla interesów i bezpieczeństwa Rzeczypospolitej Polskiej. Podjęte zostaną także studia konkretnych przypadków. Podczas zajęć uczestnicy zostaną zapoznani z podstawowymi wiadomościami na temat historii terroryzmu i jego zwalczania. Po zakończeniu kursu studenci będą posiadać wiedzę na temat funkcjonowania organizacji terrorystycznych, stosowanych przez nie metod oraz realizowanych celów. Będą także w stanie wskazać najważniejsze cechy i elementy państwowej strategii przeciwdziałania temu zagrożeniu.

Forma zaliczenia: egzamin ustny.

Wykład jednosemestralny
monograficzny (S: 15h)

Tolerancja a współczesne konflikty polityczno-społeczne o charakterze religijnym, kulturowym i ekonomicznym

dr Anna Siwek (S)

ECTS: 2

Celem przedmiotu jest ukazanie pojęcia tolerancji poprzez analizę zarówno teoretycznych jego znaczeń, jak i praktycznych problemów, z którymi jest związane. Tolerancja stała się jedną z warto-

ści fundujących porządek polityczno-prawny w Europie, a zarazem kwestią budzącą kontrowersje. Czym współcześnie jest tolerancja? Jakie są korzenie tego pojęcia? Czy tolerancja oznacza przykry kompromis, a może obojętność? Gdzie znajdują się granice tolerancji? Pytania te nie mają wyłącznie teoretycznego charakteru, albowiem w prosty sposób przekładają się na praktykę ludzkiego życia. Stąd też wykład odwoływać się będzie do literatury oddającej ducha współczesnych dyskusji o tożsamości europejskiej, relacjach między światem Zachodu a islamem, prawie do eutanazji, aborcji, zapłodnieniu in vitro, karze śmierci, poprawności politycznej czy wolności religijnej (teksty autorstwa min. Leszka Kołakowskiego, Naomi Klein, Noama Chomskyego, Tariqa Ramadana, Oriany Fallaci czy Ryszarda Legutki).

Forma zaliczenia: aktywny udział w zajęciach – 40%, egzamin ustny – 60%.

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

Tożsamość społeczna i stereotypy

prof. dr hab. Jadwiga Koralewicz (S)

dr Joanna Kowalczyńska (NS)

ECTS: 3

Celem konwersatorium jest poszerzenie wiedzy studentów na temat kształtowania się tożsamości jednostki, wpływu koncepcji siebie i tożsamości na spostrzeganie i postawy wobec innych oraz wiedzy dotyczącej poznawczych i tożsamościowych mechanizmów stereotypizacji i uprzedzeń. Studenci poznają także metody badania „nowych” – utajonych (nieświadomych) uprzedzeń i stereotypów oraz zagadnienie samospełniającego się proroctwa – nieświadomego potwierdzania stereotypów jako mechanizmu ich podtrzymywania.

Forma zaliczenia: egzamin pisemny (20-minutowa prezentacja i referat oraz poprowadzenie dyskusji na temat uzgodniony z osobą prowadzącą może podnieść stopień o połowę).

Wykład z elementami konwersatorium jednosemestralny
monograficzny (NS: 20h)

Transformacja na terenie byłego ZSRR

dr Wiktor Ross (NS)

ECTS: 4

Celem przedmiotu jest zdobycie przez studentów niezbędnego zasobu wiedzy o procesach przeobrażeń politycznych i społeczno-ekonomicznych w państwach powstałych po rozpadzie ZSRR. Tematyka wykładu obejmuje szczegółowe i specyficzne warunki transformacji poszczególnych państw, jak i wspólne cechy właściwe poszczególnym regionom: strefie europejskiej, Zakaukaziu, Azji Centralnej. Omówiona zostanie także kwestia wpływu rozluźnienia związków z byłą metropolią na procesy przemian w tych krajach. W trakcie zajęć przybliżone zostaną metody analizy politologicznej wskazanych zjawisk.

Forma zaliczenia: na ocenę końcową składać się będzie ocena eseju (60%) oraz aktywna obecność na zajęciach (40%).

warsztat jednosemestralny
(S: 30h)

Twórcze pisanie

mgr Sylwia Siedlecka

ECTS: 2

Celem zajęć jest pogłębienie praktycznych umiejętności konstruowania tekstu i samodzielnej, świadomej, twórczej pracy ze słowem. Metoda oparta na koncepcjach *creative writing* pomaga zarówno

w doskonaleniu warsztatu (style i techniki pisania), jak i w rozwijaniu umiejętności twórczego myślenia. Znajomość praktycznych reguł skutecznie pomaga też przełamać opór, jaki pojawia się często między fazą przygotowań a samym pisaniem.

Podczas zajęć studenci poznają kolejne etapy tworzenia tekstu: od fazy wstępnej (pomysł, interpretacja tematu, porządkowanie zebranego materiału), przez proces pisania i związane z nim decyzje (narracji, konwencji, początku, zakończenia itd.), po szlifowanie języka i stylu, elementy redakcji tekstu.

Forma zaliczenia: praca końcowa każdego ze studentów jest dodatkowo omawiana podczas indywidualnej konsultacji z wykładowcą.

Praca zaliczeniowa (od 5 do 9 stron) – 60% oceny końcowej

Ćwiczenia śród semestralne – 20% oceny końcowej

Frekwencja, przygotowanie do zajęć i aktywność – 20% oceny końcowej

S: Wykład jednosemestralny podstawowy (30h)

NS: Wykład jednosemestralny
monograficzny (NS: 20h)

Typy przywództwa politycznego w Azji

prof. dr hab. Waldemar J. Dziak (S) (NS)

ECTS: S: 3; NS: 4

Celem wykładu jest przybliżenie studentom podstawowej wiedzy z zakresu funkcjonowania azjatyckich systemów politycznych oraz ich specyfiki i na tym tle ukazania różnych, jakże często odmiennych typów przywództwa politycznego, począwszy od skrajnej dyktatury w KRL-D do demokratycznej formy przywództwa na Tajwanie i Korei Południowej. Zostaną omówione m.in. zagadnienia dotyczące wpływu konfucjanizmu na azjatycki model przywództwa politycznego, koncepcji „nowego człowieka” i wzorowego przywódcy politycznego w myśli konfucjańskiej, chińskich reform systemowych i ich wpływu na ewolucję przywództwa politycznego.

Forma zaliczenia: egzamin ustny.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 15h)

Unia ekonomiczna i walutowa

prof. dr hab. Leszek Jasiński (S)

ECTS: 1

Celem wykładu jest przybliżenie studentom (zwłaszcza specjalizującym się w tematyce integracyjnej) unii monetarnej, która stała się jednym z najważniejszych rozwiązań wprowadzonych w ramach Unii Europejskiej. Problem dołączenia Polski do strefy euro będzie w nadchodzących latach jednym z najszerzej dyskutowanych zagadnień. Studenci poznają kolejno: istotę integracji monetarnej (co jest dla nich obszarem nowym, ale wymagającym nawiązania do ich wiedzy ekonomicznej zdobytej na innych wykładach), zasady europejskiej unii ekonomicznej i monetarnej (co jest traktowane jak informacja zupełnie nowa), pierwsze efekty już wdrożonej unii monetarnej oraz perspektywy dołączenia do niej Polski.

Forma zaliczenia: egzamin (test pisemny w terminie zerowym, egzamin poprawkowy ustny).

Seminarium jednosemestralne
(S: 30h)

**Utopie i antyutopie, myśl i działanie,
meandry i manowce myśli społecznej**

prof. dr hab. Edmund Wnuk-Lipiński (S)

ECTS: 4

Celem seminarium jest eksploracja myślenia w różnorodnych wielkich projektach społecznych i politycznych, w wielkich wizjach literackich oraz w życiu zbiorowym mas. Głównym problemem seminarium jest próba odpowiedzi na pytanie: do jakiego stopnia myślenie utopijne (lub antyutopijne) oraz utopijny sposób postrzegania rzeczywistości społecznej jest siłą napędzającą dynamikę społeczną w różnych typach systemów społecznych i politycznych.

Forma zaliczenia: egzamin; zaliczenie na podstawie oceny pracy seminaryjnej na temat uzgodniony z prowadzącym, obecności na seminariach oraz uczestnictwa w dyskusji.

S: Warsztaty dwusemestralne
podstawowe (S: 15h w semestrze)

NS: Warsztaty jednosemestralne
podstawowe (NS: 20h)

Warsztat politologa /

Warsztat stosunków międzynarodowych

Katedra Politologii CC (S) (NS)

Katedra Stosunków Międzynarodowych CC (S) (NS)

ECTS: 2 za semestr

Celem zajęć jest uzyskanie umiejętności samodzielnego i twórczego opracowywania zagadnień badawczych, pod względem metodologicznym i formalnym – od wyboru obszaru zainteresowań, poprzez budowanie planu pracy badawczej, aż po podstawowe wiadomości z zakresu poprawnej konstrukcji pracy licencjackiej. Na pewnym etapie kursu, studenci proszeni będą o sprecyzowanie tematu pracy licencjackiej i przedstawienie planu pracy. Po zajęciach studenci powinni potrafić przygotować, przeprowadzić i zaprezentować argumentację politologiczną.

Forma zaliczenia: zaliczenie na ocenę: obecność na zajęciach, prace cząstkowe i prezentacja, praca końcowa.

Warsztaty jednosemestralne
podstawowe (S: 30h)

Warsztat politologa /

Warsztat stosunków międzynarodowych.

Szkoła pisania

dr Piotr Koryś (S)

ECTS: 2

Celem głównym zajęć jest przygotowanie studentów do pisania prac semestralnych, rocznych, licencjackich i magisterskich. Zadaniem uczestników zajęć będzie zebranie bibliografii, przygotowanie i przedstawienie konspektu referatu na zadany temat, a następnie napisanie ok. 10 stron referatu. Na zajęciach będą analizowane zasady dobrej pracy nad tekstem naukowym (szczególnie kwestia właściwego przygotowania i napisania konspektu). W trakcie indywidualnych konsultacji studenci będą rozliczać się z zebranej literatury i konspektów i wyjaśniać wątpliwości dotyczące pi-

sania referatów. W trakcie zajęć uczestnicy przygotowują również krótsze teksty: streszczenie artykułu oraz recenzję. Ostatnie zajęcia poświęcone będą publicznej prezentacji hipotez badawczych i wstępnych wyników. Każdy student otrzyma od prowadzącego uwagi i komentarze do swojego referatu.

Forma zaliczenia: zaliczenie na ocenę: praca semestralna (ocena przede wszystkim strony formalnej, ale poprawność merytoryczna jest niezbędnym warunkiem zaliczenia)+aktywność na zajęciach.

Warsztaty dwusemestralne
wstępne (S: 30h w semestrze)

Warsztat prasowy

red. Halina Bińczak (S)
red. Krzysztof Gottesman (S)
red. Roman Kurkiewicz (S)
red. Janina Paradowska (S)

ECTS: 2 za każdy semestr

Celem warsztatów jest zapoznanie uczestników z metodami zbierania informacji, a także jej weryfikacji

i opracowywania. Omówione zostanie prawo do informacji oraz etyczny kontekst zbierania i wykorzystania informacji. Zostanie również dostarczona wiedza dotycząca między innymi takich zagadnień jak planowanie wydania gazety, organizacja konferencji prasowej czy rozmowy – wywiadu. Studenci dokonają m.in. krytycznego przeglądu prasowych sekcji informacyjnych, będą też podejmować próby komentowania wydarzeń.

Forma zaliczenia: zaliczenie na ocenę na podstawie udziału w zajęciach, pracy pisemnej i rozmowy.

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

Warsztat radiowy

red. Marcin Łukawski (S)
red. Konrad Piasecki (S)

ECTS: 2 za każdy semestr

Celem zajęć jest zapoznanie uczestników z warsztatem pracy dziennikarza radiowego. Praktyczne zajęcia warsztatowe polegać będą na nauce nagrywania i używania dźwięku w materiałach radiowych, montowania, zajęciach w studiu radiowym (realizacja pełnego materiału dźwiękowego), nauce pisania „dla radia”, przygotowywaniu relacji z miejsca zdarzenia czy radiowego przeglądu prasy. Omówiony będzie także rynek radiowy w Polsce (radio publiczne i komercyjne) i specyfika pracy reportera radiowego.

Forma zaliczenia: zaliczenie na ocenę (składowe oceny: praktyczna praca semestralna oraz aktywność na zajęciach).

Wykład z elementami konwersatorium
dwusemestralny podstawowy
(S: 15h w semestrze, NS: 10h w semestrze)

Warsztat socjologa

Katedra Socjologii Collegium Civitas (S) (NS)

ECTS: 2 za każdy semestr

Celem przedmiotu jest przekazanie studentom podstawowych informacji o uwarunkowaniach roli zawodowej socjologa, w szczególności powinnościach etycznych i warsztatowych. Składają się na nie relacje socjologa ze światem polityki i mediów, różnorodne spojrzenia na kulturę i religię. W części warsztatowej nastąpi próba przekazania wiedzy dotyczącej umiejętnego posługiwania się akademickim stylem pisarskim w zakresie pisania różnego rodzaju tekstów socjologicznych (raportów badawczych, esejów, recenzji, artykułów naukowych i artykułów w pracy zbiorowej, monografii). Studenci zostaną także zaznajomieni z regułami dotyczącymi pisania prac obowiązującymi w CC oraz wykorzystania komputera jako narzędzia pracy: pisanie i edycja tekstów – Microsoft Word, sztuka prezentacji – Power Point, wyszukiwanie – Google dla zaawansowanych, biblioteki online.

Forma zaliczenia: prace pisemne w trakcie zajęć, prezentacja prac.

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

Warsztat telewizyjny

red. Grzegorz Miecugow (S)

ECTS: 2 za każdy semestr

Celem zajęć jest przedstawienie studentom teoretycznych zasad pracy dziennikarza telewizyjnego i zaznajomienie ich z praktycznymi tajnikami bycia prezenterem i reporterem. Podczas warsztatów analizowane są zarówno materiały emitowane w stacjach telewizyjnych, jak i własne materiały, nagrywane przy użyciu kamery cyfrowej (analiza własnych błędów i umiejętności). Zostanie zwrócona uwaga m.in. na lapidarność języka telewizyjnego, dobrą współpracę z operatorem, specyfikę relacji „na żywo”. Warsztaty pomagają odpowiedzieć na pytania: Jak być dobrym prezenterem telewizyjnym? Jak dobrze poprowadzić program telewizyjny?

Forma zaliczenia: zaliczenie – aktywność na zajęciach i praca semestralna.

Warsztaty czterosemestralne
monograficzne (S: 30h; NS: 20h)

Warsztaty komunikacji publicznej

Dominika Staniewicz (S) (NS)

ECTS: 2 za każdy semestr

Celem zajęć jest zdobycie podstawowej umiejętności przemawiania publicznego, zdolności prezentowania własnych opinii w środowisku pracy, pozbycie się niechcianych dźwięków (typu: eee, aaa, yyy). Prezentacje studentów będą monitorowane przez „mistrza czasu”, a każdy student po swoim wystąpieniu otrzyma informacje zwrotną co do umiejętności i elementów wymagających poprawy oraz mocnych stron prezentacji. Przekazane w trakcie zajęć informacje i nabywane umiejętności są wręcz niezbędne do płynnego wejścia w świat zawodowy.

Forma zaliczenia: składniki oceny końcowej: obecność na zajęciach – 50%, prezentacje na zajęciach 20%, prezentacja na egzaminie końcowym – 30%..

wykład z elementami konwersatorium
jednosemestralne (S: 30h)

Warsztaty marketingowe

mgr Paulina Perka

ECTS: 3

Celem części teoretycznej jest zapoznanie uczestników konwersatorium z podstawowymi pojęciami marketingu oraz wprowadzenie do problematyki branding (zarządzania marką).

Celem części warsztatowej jest wyrobienie umiejętności praktycznego zastosowania omówionych tematów z marketingu i branding. Uczestnicy warsztatów zapoznają się w teoretycznymi podstawami marketingu oraz poprzez pracę własną będą potrafili swoje biznesowe pomysły przekuć w plan działań marketingowych

Forma zaliczenia:

- plan marketingowy – 70%
- przedstawienie planu -10%
- obecność – 20%

Zaliczenie na ocenę jest możliwe wtedy, gdy słuchacz przedstawi prowadzącej plan marketingowy oraz zaprezentuje grupie jego główne idee.

S: Zajęcia ze stylu jednosemestralne (30h)

NS: Warsztaty jednosemestralne
specjalizacji magisterskiej (40h)

Warsztat psychologa

mgr Dorota Krzemińska

mgr Hanna Owczarska (S) (NS)

ECTS: S: 2; NS: 5

Celem zajęć jest zarówno skierowanie uwagi uczestników na siebie samych (rozpoznawanie własnych mocnych stron, samoocena), jak i doskonalenie umiejętności porozumiewania się z innymi i nawiązywania i podtrzymywania kontaktów interpersonalnych. Studenci uczą się też efektywnego komunikowania się (z uwzględnieniem znaczenia mowy ciała) oraz podejmowania decyzji i radzenia sobie w trudnych sytuacjach (stres, konflikt). Zajęcia odbywają się w miłej atmosferze z wykorzystaniem aktywnych metod i osobistego doświadczenia uczestników.

Forma zaliczenia: zaliczenie na ocenę, składniki oceny końcowej: obecność i aktywność na zajęciach (70%), test pisemny (30%).

wykład z elementami konwersatorium
jednosemestralny specjalizacji
magisterskiej (S: 30h)

Warsztaty z zakresu dyplomacji publicznej

dr Sławomir Klimkiewicz (S)

ECTS: 3

Celem zajęć jest wyposażenie ich uczestników w wiedzę na temat roli i funkcji dyplomacji publicznej w polityce zagranicznej państwa oraz instrumentów dyplomacji publicznej, w tym dyplomacji kulturalnej oraz stosowania ich w praktyce. Słuchacze zostaną zapoznani z teorią i praktyką dyplomacji publicznej głównych aktorów na scenie międzynarodowej oraz poznają najbardziej skuteczne metody służące tworzeniu i umacnianiu obrazu państwa w społeczności międzynarodowej. Zostaną zapoznani z organizacją dyplomacji publicznej w RP oraz w różnych państwach oraz metodologią oceny skuteczności, tworzenia i ugruntowywania i zarządzania obrazem państwa za granicą, identyfikacji i trafego wyboru grup celowych i najbardziej odpowiednich form prowadzenia dyplomacji

publicznej. Słuchacze zostaną zapoznani z metodologią probabilistyki osiągania celów stawianych przed dyplomacją publiczną oraz zarządzania obrazem państwa, relacjami między dyplomacją publiczną a mediami. Zdobyte wiadomości i umiejętności będą doskonalone poprzez ćwiczenia oraz napisanie pracy egzaminacyjnej w formie raportu. **Forma zaliczenia:** egzamin końcowy ustny, testy doskonalące, pisemna praca egzaminacyjna w formie raportu.

S: Konwersatorium jednosemestralne
specjalizacji magisterskiej (30h)

NS: Konwersatorium jednosemestralne
zaawansowane (20h)

Wirtualne metody: socjologiczne i antropologiczne badania on-line

dr Bartłomiej Walczak (S) (NS)

ECTS: S: 2; NS: 4

Celem zajęć jest zapoznanie uczestników z technikami badawczymi stosowanymi we współczesnych socjologicznych i antropologicznych jakościowych badaniach Internetu. Kurs przeznaczony jest dla osób zainteresowanych prowadzeniem badań samego Internetu, jak i prowadzeniem badań za jego pośrednictwem dla potrzeb własnych – do prac licencjackich lub magisterskich, jak również przyszłej pracy zawodowej np. w marketingu bądź przy badaniach opinii konsumenckich. Stąd praktyczna orientacja zajęć: uczestnicy będą konstruować badania fokusowe, kwestionariusze i wywiady on-line, poznają zasady analizy treści, obserwacji oraz CEDA. Zajęcia podzielone są na dwa bloki: w części poświęconej poszczególnym technikom badawczym przedstawione będą zasady prowadzenia określonego badania, by następnie zostały przećwiczone w praktyce. Drugi blok zajęć będzie obejmował *case studies*: wybrane problemy podejmowane w antropologicznych i socjologicznych badaniach Internetu, wraz z prezentacją analiz przygotowanych przez uczestników zajęć. Zajęcia będą się odbywać w pracowni komputerowej.

Forma zaliczenia: zaliczenie na ocenę na podstawie obecności i aktywności na zajęciach (60%) oraz prezentacji lub pracy zaliczeniowej (40%). Prezentacje mogą być przygotowywane przez zespoły.

Warsztaty jednosemestralne
specjalizacji magisterskiej
(S: 15h; NS: 20h)

Władza nad życiem i prawo do śmierci: biopolityka od Foucaulta do Agambena

dr Barbara Markowska

ECTS: S: 2; NS: 3

Celem zajęć jest wprowadzenie do głównych założeń współczesnej biopolityki. Lektura pism późnego Foucaulta i Agambena stanowi podstawę dla najważniejszych współcześnie dyskusji na temat suwerenności władzy, społeczeństwa kontroli, relacji między życiem a śmiercią, definicji człowieczeństwa, napięcia między sferami tego, co społeczne i polityczne (na przykładzie obozów internowania, eksperymentów medycznych, kwestii uchodźców).

Forma zaliczenia: składniki oceny końcowej: obecność, aktywność, udział w dyskusji i praca zaliczeniowa.

Wykład jednosemestralny

podstawowy (S: 30h; NS: 20h)

Wprowadzenie do integracji europejskiej

prof. dr hab. Józef Niżnik (S) (NS)

ECTS:3

Celem wykładu jest zaznajomienie studentów z podstawowymi celami, zasadami i mechanizmami procesu tworzenia i funkcjonowania Unii Europejskiej. Wykład wprowadza w zagadnienia integracji europejskiej, dlatego poszczególne tematy omawiane są w taki sposób, aby przybliżyć i ułatwić zrozumienie tego dość skomplikowanego zjawiska. Wyjaśnione zostaną podstawowe pojęcia związane z integracją europejską, przedstawiony zarys jej historii oraz struktura instytucjonalna Unii Europejskiej. Ponadto, wykład obejmie problematykę dotyczącą porządku prawnego UE, jej wspólnych polityk, jednolitego rynku oraz uwarunkowań procesu przystąpienia Polski do Unii Europejskiej.

Forma zaliczenia: egzamin pisemny – 75% oceny końcowej, przygotowanie i wygłoszenie referatu
– 25%.

Wykład i ćwiczenia
jednosemestralne podstawowe
(S: 30h+30h; NS: 20h+20h)

Wprowadzenie do metod badań społecznych

Wykład: prof. dr hab. Henryk Domański (S) (NS)

Jacek Bieliński (NS)

dr Franciszek Sztabiński (S)

Ćwiczenia:

dr Kinga Wysieńska (S), dr Zbigniew Karpiński (S) (NS)

Jacek Bieliński (NS)

ECTS: wykład: 3, ćwiczenia: 2

Celem wykładu jest zapoznanie słuchaczy z teoretycznymi założeniami badań ilościowych, praktycznymi problemami przygotowania narzędzi badawczych oraz realizacji terenowej badań w aktualnych warunkach. W szczególności zadaniem wykładu jest wskazanie kluczowych problemów oraz ograniczeń ilościowych metod w socjologii i sposobów rozwiązywania tych problemów. Nacisk położony zostanie na postrzeganie procesu badawczego jako pewnej całości, w której decyzje podjęte na etapie konceptualizacji badania, przygotowania narzędzia badawczego i doboru próby mają swoje konsekwencje dla opracowania uzyskiwanych wyników. Zasadniczo zajęcia będą się koncentrować wokół problemów związanych z przygotowaniem, realizacją i analizą danych z badań z zastosowaniem wywiadu kwestionariuszowego. Jednak omówione zostaną także problemy realizacji badań z zastosowaniem ankiety pocztowej, audytoryjnej oraz wywiadu telefonicznego i osobistego ze wspomaganiami komputerowymi.

Forma zaliczenia: wykład: egzamin ustny; ćwiczenia: zaliczenie na ocenę.

Wykład jednosemestralny
wstępny (S: 30h; NS: 20h)

Wprowadzenie do stosunków międzynarodowych

dr Jacek Czaputowicz (S) (NS)

ECTS: 3

Celem wykładu jest dostarczenie przesłanek dla zrozumienia ewolucji systemu międzynarodowego. Dokonany zostanie przegląd podstawowych zjawisk, pojęć i koncepcji z zakresu stosunków między-

narodowych. Omówione będą podmioty stosunków międzynarodowych, ewolucja społeczności międzynarodowej, zagadnienie suwerenności państw, podejście geopolityczne, problematyka bezpieczeństwa międzynarodowego i reżimów międzynarodowych. Przedyskutowane zostaną miejsce organizacji międzynarodowych w systemie międzynarodowym, ze szczególnym uwzględnieniem Narodów Zjednoczonych, zjawiska globalizacji, integracji europejskiej oraz ewolucja systemu bezpieczeństwa po zakończeniu „zimnej wojny”.

Forma zaliczenia: egzamin ustny.

Zajęcia ze stylu jednosemestralne
(S: 30h; NS: 20h)

Wprowadzenie do sztuki najnowszej

prof. dr hab. Wojciech Włodarczyk (S) (NS)

ECTS: 2

Wykłady mają na **celu** nabycie przez studentów umiejętności samodzielnego poruszania się po skomplikowanej sztuce współczesnej. Słuchacz pozna podstawowe terminy i praktyczne ich zastosowanie w krytyce, podstawową literaturę przedmiotu, pozna sposoby analizy dzieł sztuki najnowszej i zapozna się z głównymi tendencjami oraz najważniejszymi przedstawicielami sztuki XX i XXI wieku.

Forma zaliczenia: rozmowa na temat materiału omawianego podczas wykładów oraz lektur obowiązkowych dyskutowanych na konwersatoriach.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 10h)

Wspólna polityka rolna

dr Celina Błaszczuk (S)

ECTS: 1

Celem wykładu jest przedstawienie studentom celów, zasad, metod działania, instrumentarium i efektywności jednej z głównych polityk Unii Europejskiej, tj. Wspólnej Polityki Rolnej (WPR). Zajęcia mają za zadanie ukazanie ewolucji tej polityki na tle procesu integracji europejskiej, dylematów i skutków przeprowadzanych reform oraz jej stosowanie w Polsce po akcesji. Wykład dotyczyć będzie zarówno podstaw traktatowych wspólnej polityki rolnej (cele, zasady), jak też jej kolejno przeprowadzanych reform (m.in. Plan Mansholta, reforma Mac Sharry’ego, Porozumienie Berlińskie, ostatnia reforma z 2003 roku).

Forma zaliczenia: egzamin pisemny.

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

Wspólnotowe prawo gospodarcze

dr Aleksander Gubrynowicz (S)

ECTS: 3

Celem zajęć jest wprowadzenie słuchaczy w podstawowe zasady rządzące wspólnotowym prawem gospodarczym. Wykład obejmie omówienie źródeł europejskiego prawa gospodarczego oraz przegląd podstawowych swobód Wspólnego Rynku, tj. swobody przepływu towarów i osób, swobody świadczenia usług i swobody przedsiębiorczości oraz swobody przepływu kapitału. Przedmiotem wykładu będzie również przedstawienie wspólnotowego prawa konkurencji oraz Wspólnych Polityk:

Handlowej, Rolnej i Transportowej. Tak rozumiany przedmiot (jakkolwiek nie wyczerpuje całości zagadnień związanych z WPG) pozwala jednak słuchaczom zapoznać się z węzłowymi zagadnieniami tego najważniejszego (obok przepisów regulujących zasady funkcjonowania instytucji europejskich) działu prawa wspólnotowego, przy czym zasadniczo perspektywa oferowana studentom bazuje przede wszystkim na orzecznictwie ETS uzupełnionym przez praktykę sądową najbardziej wpływowych państw członkowskich.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium jednosemestralny specjalizacji magisterskiej (S: 30h)

Wspólnotowy porządek prawny

dr hab Maciej Szpunar (S)

ECTS: 3

Celem wykładu jest przedstawienie podstawowych zasad funkcjonowania systemu prawnego Unii Europejskiej. Treść wykładu będzie opracowana dla słuchaczy, którzy nie posiadają wykształcenia prawniczego. Tematyka wykładów dotyczyć będzie źródeł prawa wspólnotowego, zasady jego pierwszeństwa, zasady autonomii proceduralnej państw członkowskich i ich odpowiedzialności odszkodowawczej za naruszenie prawa wspólnotowego, a także polskiego systemu prawnego w odniesieniu do członkostwa w Unii Europejskiej.

Forma zaliczenia: egzamin: test pisemny; na ocenę końcową wpływ będzie miała aktywność na zajęciach.

Wykład z elementami konwersatorium jednosemestralny podstawowy (S: 30h; NS: 20h)

Współczesna polityka gospodarcza

dr hab. Piotr Jachowicz (S) (NS)

ECTS: 3

Celem wykładu jest przedstawienie krajowej i międzynarodowej polityki gospodarczej na świecie w ostatnich 50 latach. Uwaga słuchaczy koncentrować się będzie na tych zdarzeniach z przeszłości, które miały szczególne znaczenie dla ukształtowania współczesnego świata. Ostatecznym celem jest próba odpowiedzi na pytanie, co doprowadziło jedne kraje do potęgi i dobrobytu oraz co stanęło na przeszkodzie w rozwoju innych. Podczas wykładu będą omawiane podstawowe pojęcia polityki gospodarczej (państwo a gospodarka; podmioty, cele i narzędzia polityki gospodarczej; wybrane dziedziny polityki gospodarczej: polityka wzrostu gospodarczego i antycykliczna, fiskalna, pieniężna i walutowa, rolna, regionalna, przemysłowa i ochrony środowiska oraz specyfika polityki gospodarczej w krajach komunistycznych i III Świata), międzynarodowa polityka gospodarcza w krajach wysoko rozwiniętych (system z Bretton Woods i jego upadek, GATT i WTO, ugrupowania integracyjne: EWG, EFTA, UE, NAFTA i MERCOSUR), wewnętrzna polityka gospodarcza w krajach wysoko rozwiniętych, polityka gospodarcza w krajach komunistycznych i postkomunistycznych (system gospodarki nakazowo-rozdzielczej i jego reformy, odchodzenie od komunizmu: gradualizm i „terapia szokowa”, liberalizacja, stabilizacja i reformy strukturalne, Plan Balcerowicza), polityka gospodarcza w krajach III świata (polityka substytucji importu i „neomerkantylizm”, tradycjonalizm i modernizacja, polityka gospodarcza w krajach o gospodarce rentierskiej).

Forma zaliczenia: egzamin pisemny.

Konwersatorium jednosemestralne
podstawowe (S: 30h; NS: 20h)

Współczesna psychologia społeczna

prof. dr hab. Janusz Grzelak (S),
dr Ewa Gniazdowska (NS)

ECTS: 3

Celem zajęć jest przedstawienie psychologicznych mechanizmów rozwiązywania konfliktu między interesem indywidualnym a interesem społecznym. W szczególności omówione zostaną m.in. tematy takie jak: relacje interesów (zgodność interesów, konflikty i ich typy), rola modelu teoretycznego w badaniach nad konfliktem, podstawowe założenia o naturze człowieka, teoria decyzji i symulacje eksperymentalne, dylematy społeczne (ograniczonych zasobów i dóbr publicznych). Zadane zostanie pytanie: czy człowiek jest racjonalny? Czy jest prospołeczny? Próba odpowiedzi zostanie podjęta w oparciu o przegląd wyników badań eksperymentalnych.

Forma zaliczenia: zaliczenie na ocenę – test pisemny (34%), praca semestralna (33%), aktywność na zajęciach (33%).

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

Współczesne koncepcje strategiczne

mjr rezerwy, dr inż. Michał Fiszer (S)

ECTS: 3

Celem zajęć jest wszechstronna prezentacja przedmiotu, w tym jego klasycznej i najnowszej literatury światowej. Ponadto przekazanie studentom wiedzy o klasycznych i współczesnych teoriach i doktrynach strategii militarnej, omówienie prac uznanych klasyków: Sun-Tsu, Clausewitza, Liddell-Harta, Friedmana, Brodie'go, Clarka, Garstki, Mahana, Courberta, Douheta, Mitchella, Boyda i Wardena, prezentacja najnowszych wyzwań strategicznych, globalnych, regionalnych i lokalnych zagrożeń bezpieczeństwa narodowego oraz sposobu rozwiązywania problemów strategii bezpieczeństwa narodowego i międzynarodowego. Zajęcia przygotowują do udziału w życiu politycznym niepodległego państwa – członka NATO i ONZ – oraz do służby publicznej w instytucjach bezpieczeństwa (MSZ, MON i BBN) oraz w organizacjach międzynarodowych.

Forma zaliczenia: znajomość lektur i aktywność na zajęciach – 30%, praca w czasie gier strategicznych – 30%, egzamin ustny – 40%.

Wykład z elementami konwersatorium jednosemestralny
specjalizacji magisterskiej (S: 30h; NS: 20h)

Współczesne konflikty etniczne

dr Małgorzata Budyta-Budzyńska (S) (NS)

ECTS: 3

Celem wykładu jest przyswojenie podstawowych pojęć z socjologii narodu i stosunków etnicznych, z wykorzystaniem poznanych kategorii opisu sytuacji narodowościowej w niektórych krajach europejskich, pokazanie odmienności etnicznej Europy Środkowej i Wschodniej w stosunku do Europy Zachodniej, a także przedstawienie problematyki etnicznej jako części procesu transformacji systemowej Europy Środkowej i Wschodniej. Wykład składa się z części omawiającej zagadnienia teoretyczne, ogólne i problemy

definicyjne oraz z części drugiej, opisującej wybrane konflikty w Europie i sytuację narodowościową niektórych państw kontynentu.

Forma zaliczenia: egzamin pisemny.

Wykład z elementami konwersatorium jednosemestralny
monograficzny (S: 30h; NS: 20h)

Współczesne migracje.

Światowe trendy i polskie doświadczenia

dr Piotr Koryś (S) (NS)

ECTS: 4

Przedmiot ma na **celu** prezentację problematyki migracji międzynarodowych we współczesnym świecie. W trakcie kursu zostaną wyjaśnione podstawowe pojęcia, ujęcia teoretyczne i interpretacje zjawiska migracji międzynarodowych w różnych naukach społecznych, najnowsza historia takich migracji, a także informacje na temat obecnego ich stanu i charakteru. Poza zdobywaniem konkretnej wiedzy studenci będą mieli szansę obserwować na przykładzie zjawiska migracji wykorzystanie teorii w naukach społecznych w opisie i lepszym rozumieniu rzeczywistości.

Forma zaliczenia: składniki oceny końcowej: test – 75%, obecności – 10%, prezentacja – 15%

S: Warsztat jednosemestralny monograficzny (30h)

NS: Warsztat dwusemestralny monograficzny (10h+10h)

Współczesne problemy społeczeństw europejskich

dr Małgorzata Budyta-Budzyńska (S) (NS)

ECTS: 3

Celem zajęć jest zaprezentowanie wybranych problemów społeczeństw europejskich na początku XXI wieku, ze szczególnym uwzględnieniem społeczeństwa polskiego. Wykład koncentrować się będzie m.in. wokół takich zagadnień jak etos człowieka sukcesu w ujęciu historycznym, konsumpcjonizm, problemy z legitymizacją liberalnej demokracji, wspólnoty lokalne, państwo opiekuńcze, tożsamość człowieka późnej nowoczesności, globalizacja, problemy społeczeństwa informacyjnego. Zajęcia mają również na celu pokazanie, w jaki sposób kategorie teoretyczne, których studenci uczą się w czasie studiów, mogą być wykorzystane do opisu współczesnych zjawisk społecznych.

Forma zaliczenia: egzamin pisemny.

wykład z elementami konwersatorium
jednosemestralny specjalizacji
magisterskiej (S: 30h)

Współczesne ruchy społeczne i polityczne

dr hab. Ewa Nalewajko (S) (NS)

ECTS: 3

Ruchy społeczne i polityczne to trwały element współczesnych systemów demokratycznych. Towarzyszą tym systemom w sposób widoczny od lat 60. XX wieku- choć w różnych formach, w imię różnych celów i wartości. Zmienia się też ich sprawczość, zdolność wywoływania zmian społecz-

nych, wpływania na systemy polityczne oraz politykę narodową i ponadnarodową. Z tych powodów są one coraz częściej przedmiotem badań i analiz.

Podstawowe pytania będące punktem wyjścia tych badań dotyczą m. in. cech i motywacji uczestników ruchu, przywództwa, dynamiki wewnętrznej, natury uruchamianych przez nie procesów, ich osadzenia w kontekstach społecznych i kulturowych, wytwarzanych zbiorowych tożsamości, form i strategii działania itp.

Wiedza o tych zjawiskach i problemach, znajomość ustaleń i wniosków płynących z dotychczasowych badań są niezbędne dla lepszego rozumienia współczesnych procesów politycznych oraz kompetentnego - wielowymiarowego i pogłębionego ich interpretowania. Dlatego też im właśnie będzie poświęcony proponowany cykl spotkań. Dokonany w ich toku przegląd badań i stanowisk teoretycznych zostanie uzupełniony o analizy przypadków konkretnych ruchów.

Forma zaliczenia: egzamin pisemny z pytaniami otwartymi.

Wykład z elementami konwersatorium
jednosemestralny podstawowy (S: 30h)

Współczesne społeczeństwo polskie: pamięć – inteligencja – młodzież

prof. dr hab. Jadwiga Koralewicz

prof. dr hab. Hanna Palska

prof. dr hab. Andrzej Szpociński (S)

ECTS: 3

Celem zajęć jest przyswojenie przez studentów podstawowych wiadomości o społecznych i politycznych funkcjach pamięci przeszłości oraz przemianach kultury historycznej Polaków XX i XXI wieku. Omówione zostaną zagadnienia takie jak: inteligencja jako pas transmisyjny pamięci przeszłości, pojęcie pokolenia związane z kolejnymi generacjami młodzieży w Polsce (od pokolenia Kolumbów do pokolenia JPII), jakie wartości przejmują młode pokolenia (co umyka, co zostaje), np. od badań nad studentami Warszawy (lata 70te XX wieku) do najnowszych wyników badań nad młodzieżą.

Forma zaliczenia: egzamin pisemny.

S: Wykład z ćwiczeniami jednosemestralny podstawowy (30h + 15h)

NS: Wykład z elementami konwersatorium
jednosemestralny podstawowy (20h)

Współczesne systemy polityczne: analiza porównawcza

Wykład: prof. dr hab. Eugeniusz Cezary Król (S) (NS)

Ćwiczenia: dr Joanna Szymoniczek (S)

ECTS: S: wykład: 3, ćwiczenia: 2

NS: wykład z elementami konwersatorium: 5

Celem zajęć jest charakterystyka i dokonanie typologizacji oraz zabiegów porównawczych demokratycznych i niedemokratycznych (autorytaryzm, totalitaryzm) systemów politycznych, zarówno w ujęciu historycznym, jak też w odniesieniu do współczesności, poprzedzone analizą definicji terminów: demokracja, system polityczny i reżim polityczny. Główny nacisk będzie położony na funkcjonowanie systemu demokratycznego w różnych państwach wraz z jego ważnymi elementami, w tym systemami partyjnymi i systemami wyborczymi. Zaprezentowane zostaną również takie kategorie politologiczne jak: komunikacja polityczna, zmiana polityczna wraz z problemem prognozowania

przyszłości politycznej. W podsumowaniu zostanie podjęty temat kultury politycznej jako ważnego komponentu systemów politycznych.

Forma zaliczenia: egzamin ustny (warunkiem dopuszczenia do egzaminu jest zaliczenie testu pisemnego; pod uwagę brana będzie również aktywność na zajęciach).

S: Wykład i konwersatorium
jednosemestralne podstawowe (30h+30h)
NS: Wykład z elementami konwersatorium
jednosemestralny podstawowy (20h)

Współczesne teorie socjologiczne

Wykład: prof. dr hab. Aleksander Manterys (S)

dr Maja Biernacka (NS)

Konwersatorium: dr Marek Troszyński (S)

dr Katarzyna Iwińska (S)

ECTS: S: wykład: 3, konwersatorium: 2

NS: wykład z elementami konwersatorium: 5

Celem zajęć jest zapoznanie studentów z głównymi orientacjami oraz sporami teoretycznymi w socjologii od początku XX wieku do chwili obecnej oraz umożliwienie uczestnikom nabycia umiejętności podejmowania różnych perspektyw teoretycznych.

Forma zaliczenia: egzamin ustny.

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji
magisterskiej
(S: 30h; NS: 20h)

Współczesny populizm i ekstremizm polityczny

prof. dr hab. Ewa Nalewajko (S) (NS)

ECTS: 3

Upowszechnia się pogląd o zmianach jakości oraz o rosnących zagrożeniach dla współczesnych demokracji. Zagrożenia płyną w znacznej mierze ze strony, przybierających stale na znaczeniu, dawnych i nowych ekstremizmów politycznych oraz populizmów. **Celem** kursu jest rozpoznanie tych przemian i zagrożeń, poznanie ich przejawów, dynamiki, mechanizmów oddziaływania na systemy polityczne. Zdobyta wiedza pozwoli na trafne rozpoznawanie wspomnianych zjawisk oraz pełniejsze rozumienie ich sensu w kontekście jakości demokracji. W oparciu o tę wiedzę studenci będą wspólnie poszukiwali odpowiedzi na pytania o skalę rzeczywistych zagrożeń i możliwości przeciwdziałania im czy, choćby częściowego, ich kontrolowania. To wiedza z pogranicza politologii, socjologii i psychologii politycznej, odwołująca się do kompetencji już zdobytych w toku studiów, a także poszerzająca je w sposób umożliwiający pogłębione analizowanie i rozumienie złożonych zależności rządzących polityką współczesnego świata.

Forma zaliczenia: na ocenę końcową złożą się: aktywność na zajęciach, prezentacja, test.

wykład z elementami konwersatorium
jednosemestralny specjalizacji
magisterskiej (S: 30h)

Współpraca międzynarodowa samorządów w stosunkach międzynarodowych

dr Stanisław Faliński (S)

ECTS: 3

Po ukończeniu zajęć ich uczestnik powinien wiedzieć co jest istotą samorządu terytorialnego i jaką w polskich warunkach ma on strukturę, na czym on polega i dlaczego może on być uczestnikiem stosunków międzynarodowych, potrafić uzasadnić znaczenie aktywności międzynarodowej samorządów terytorialnych dla budowania obywatelskiej i społecznej a nie tylko międzypaństwowej tożsamości europejskiej. Znać formy aktywności międzynarodowej samorządu terytorialnego i jej intensywność w Polsce, w innych krajach Unii Europejskiej i świata, a także uwarunkowania formalno – prawne tej aktywności.

Forma zaliczenia: na ocenę końcową ma się składać kilka elementów:

aktywność na zajęciach, przygotowana, jako podstawa do konwersacji, prezentacja oraz egzamin ustny

Wykład jednosemestralny
wstępny (S: 30h; NS: 20h)

Wstęp do polityki

prof. dr hab. Bohdan Szklarski (S) (NS)

ECTS: 3

Celem wykładu jest przedstawienie zjawisk politycznych i działania współczesnych systemów politycznych, poprzez obserwację aktorów sceny politycznej i procesów, w których uczestniczą. Pokazane będzie funkcjonowanie instytucji i procedur, które stanowią o charakterze różnych systemów politycznych. Wykład obejmie też rozważania na temat wartości politycznych i idei, które pozwalają lepiej zrozumieć zachowania i orientacje uczestników gier politycznych. Omówione zostaną zagadnienia związane z procesem tworzenia polityki państwa, sposobami ochrony interesów obywateli i kształtowaniem się dobra wspólnego. Zostanie również zwrócona uwaga na rolę państwa jako szczególnego aktora politycznego. Na zakończenie zajęć uczestnicy powinni rozumieć i umieć wyjaśnić przebieg podstawowych procesów politycznych we współczesnym świecie.

Forma zaliczenia: egzamin pisemny: test wielokrotnego wyboru.

Ćwiczenia jednosemestralne
wstępne (S: 30h; NS: 20h)

Wstęp do polityki:

hospitacje instytucji politycznych

mgr Krzysztof Kasianiuk (S) (NS)

ECTS: 2

Celem ćwiczeń jest zrozumienie przez studentów wybranych instytucji politycznych, poprzez analizę ich założonych i rzeczywistych funkcji w systemie politycznym. Hospitacje wymagać będą przygotowania,

a później podsumowania. Badane będą działania aktorów politycznych, struktury i mechanizmy rządzące niektórymi instytucjami politycznymi, a także ich relacje z otoczeniem politycznym. W szczególności przeanalizowane zostaną przyczyny powstawania i funkcjonowania instytucji, które uznawane są za wynik przyjęcia konkretnego systemu wartości i konkretnych interesów, zarówno w systemach demokratycznych, jak i niedemokratycznych. Zostanie podjęta próba znalezienia rozwiązań, które mogłyby poprawić działanie poszczególnych instytucji. W tym celu studenci będą analizować wybrane instytucje i przekonywać innych do proponowanych przez siebie zmian.

Forma zaliczenia: zaliczenie na ocenę (aktywność na zajęciach, uczestnictwo w hospitaacjach, praca semestralna).

Wykład jednosemestralny
wstępny (S: 30h; NS: 20h)

Wstęp do socjologii

prof. dr hab. Edmund Wnuk-Lipiński (S)

dr Małgorzata Budyta-Budzyńska (NS)

ECTS: 3

Celem wykładu jest wprowadzenie studentów w osobliwości nauk społecznych; przygotowanie ich do uczestnictwa w bardziej zaawansowanych i bardziej wyspecjalizowanych zajęciach z socjologii, rozbudzenie socjologicznej wyobraźni, wyposażenie studentów w podstawowe instrumentarium pojęciowe, otworzenie socjologicznej perspektywy patrzenia na świat społeczny, rozbudzenie zainteresowań poszczególnymi działami socjologii, stworzenie podstaw pod socjologiczną formację intelektualną.

Forma zaliczenia: egzamin pisemny.

Ćwiczenia jednosemestralne
wstępne (S: 30h; NS: 20h)

Wstęp do socjologii:

hospitacje instytucji społecznych

dr Xymena Bukowska (S) (NS),

mgr Monika Nowicka (S) (NS)

ECTS: 2

Celem ćwiczeń jest ukazanie studentom, czym jest socjologia, co stanowi jej przedmiot i na czym polega socjologiczny sposób ujmowania rzeczywistości społecznej. Zajęcia stanowią wprowadzenie do podstawowych zagadnień i pojęć z zakresu socjologii, rozmaitych sposobów analizy zjawisk społecznych oraz wstępny przegląd metod badawczych, ilustrowanych przykładami badań polskiego społeczeństwa.

W trakcie zajęć studenci podejmą również próbę samodzielnego opisu i analizy wybranej instytucji lub problemu społecznego.

Forma zaliczenia: zaliczenie na ocenę (obecność i aktywne uczestnictwo w zajęciach+czytanie lektur+praca semestralna w postaci małego autorskiego projektu badawczego dotyczącego wybranego problemu społecznego lub instytucji).

S: Wykład i ćwiczenia jednosemestralne podstawowe (30h+30h)

NS: Wykład z elementami konwersatorium podstawowy (28h)

Wstęp do statystyki

Wykład: dr Wojciech Nagel (S)

dr Joanna Konieczna-Sałamatin (NS)

dr Mikołaj Jasiński (NS)

Ćwiczenia: mgr Przemysław Wojciechowski (S)

ECTS: S: wykład: 3, ćwiczenia: 2

NS: wykład: 5

Celem wykładu jest prezentacja podstawowych zagadnień z zakresu statystyki z elementami ekonometrii i demografii. Zajęcia mają również na celu dostarczenie zasadniczych definicji, pojęć oraz przykładów niezbędnych w warsztacie badawczym socjologa. Omówione zostaną zagadnienia związane z badaniami statystycznymi oraz miarami i zależnościami pomiędzy poszczególnymi występującymi w nich zmiennymi.

Forma zaliczenia: wykład: egzamin pisemny (kolokwium sprawdzające oraz aktywność na zajęciach); ćwiczenia: zaliczenie na ocenę.

Wykład z elementami konwersatorium
jednosemestralny (S: 30h)

Zarządzanie kryzysowe w wymiarze międzynarodowym i krajowym

Sławomir Dygnatowski (S)

ECTS: 3

Wszechstronna prezentacja przedmiotu, w tym najnowszej literatury światowej. Przekazanie studentom zaawansowanej wiedzy o najnowszych trendach w zarządzaniu kryzysowym, niezbędnej do zrozumienia procesów politycznych i relacji zachodzących między poszczególnymi państwami. Przygotowanie do udziału w życiu politycznym niepodległego państwa — członka NATO i ONZ — oraz do służby publicznej zarówno w RP (ze szczególnym uwzględnieniem MSZ, MON i BBN), jak w organizacjach międzynarodowych.

Forma zaliczenia: egzamin ustny; - aktywność na zajęciach.

Warsztaty
specjalizacji magisterskiej (S: 30h)

Zarządzanie programami i projektami w dziedzinie MWR

dr Julian Pańków (S) (NS)

ECTS:

3

Celem przedmiotu jest systematyczne opanowywanie i rozwijanie przez studentów kompetencji w zakresie praktycznych umiejętności niezbędnych do pełnienia różnych ról i/lub do podjęcia pracy w różnym charakterze we wszelkiego rodzaju instytucjach działających w obszarze międzynarodowej współpracy rozwojowej. Warsztatowo-seminaryjna formuła zajęć stworzy warunki do nabycia konkretnych umiejętności użytecznych przy przygotowywaniu i realizacji różnych przedsięwzięć rozwojowych we wszystkich ich fazach - od identyfikowania problemów, poprzez planowanie przedsięwzięć, przygotowywanie dokumentacji, zarówno projektów, jak i programów, ich ocenę, monitorowanie przebiegu, ewaluację aż po ocenę efektywności. Zajęcia prowadzone będą z wykorzystaniem studiów przypadków i przykładów dobrych praktyk.

Forma zaliczenia: pisemna praca semestralna ORAZ prezentacje podczas zajęć na temat uzgodniony z wykładowcą Praca semestralna ma mieć formę raportu o objętości co najmniej 10 stron znormalizowanego tekstu (ok. 18 tys. znaków) i zawierać: - streszczenie (o objętości 1 strony); - zidentyfikowanie problemu i jego diagnozę; - ocenę źródeł, danych i raportów na temat danego zagadnienia; - analizę uwarunkowań i sposobów jego rozwiązania; - ocenę efektywności dotychczas podejmowanych działań; - ewentualne rekomendacje i propozycje zmian w sposobie odnoszenia się do danego problemu; - bibliografię. Waga kryteriów oceny: - praca semestralna - 80% - referaty i aktywność na zajęciach - 20% **OBECNOŚĆ OBOWIĄZKOWA** (maksymalnie 3 nieusprawiedliwione nieobecności), niespełnienie tego warunku powoduje uzyskanie w pierwszym terminie oceny niedostatecznej)

S: Wykład z elementami konwersatorium jednosemestralny
specjalizacji magisterskiej (30h)

NS: Wykład z elementami konwersatorium jednosemestralny
zaawansowany (20h)

Zarządzanie przyszłością.

Foresight i planowanie strategiczne

red. Edwin Bendyk (S) (NS)

ECTS: 3

Celem przedmiotu jest zapoznanie studentów z podstawami zarządzania przyszłością. Przedstawione zostaną podstawowe uwarunkowania teoretyczne, najważniejsze metody jakościowe i ilościowe oraz najciekawsze krajowe i zagraniczne przykłady dużych projektów refleksji strategicznej (np. Narodowy Program Polska 2020 lub projekt Polska 2030). Przyszłości nie da się przewidzieć, jednak umiejętność refleksji nad przyszłością jest umiejętnością o kluczowym znaczeniu dla skutecznego zarządzania przedsiębiorstwami, organizacjami, podmiotami o charakterze politycznym. Zarządzanie przyszłością jest szybko rozwijającą się dziedziną wiedzy odwołującą się do coraz bardziej wyrafinowanych ilościowych i jakościowych metod badawczych. Skuteczne zarządzanie przyszłością nie polega jednak jedynie na znajomości owych technik i metod formalnych, lecz w równym stopniu na umiejętności analize szerokiego kontekstu społecznego, ekonomicznego, politycznego, naukowo-technologicznego mającego złożony wpływ na rozwój historii. Z tego względu zarządzanie przyszłości definiuje się jako „sztuka i nauka antycypacji”.

Forma zaliczenia: składniki oceny końcowej: egzamin końcowy ustny 40 %, praca pisemna 40%, obecność i aktywność na zajęciach 20 %.

Wykład jednosemestralny
specjalizacji magisterskiej (NS: 20h)

Zarządzanie strategią reklamową

mgr Rafał Korsak (NS)

ECTS: 4

Celem zajęć jest przedstawienie studentom praktycznej wiedzy z zakresu zarządzania strategią reklamową, współpracy z agencjami reklamowymi i domami mediowymi, rynku reklamowego i mediowego, planowania mediów w kampaniach reklamowych. Studenci poznają zasady tworzenia skutecznej reklamy w oparciu o podstawy psychologii oddziaływania reklam, reguły doboru mediów i nośników w procesie planowania mediów, metody badań efektywności działań reklamowych i zasady współpracy

klientów
z agencjami reklamowymi.

Forma zaliczenia: test pisemny, uwzględniona zostanie także aktywna obecność na zajęciach.

Warsztaty jednosemestralne
podstawowe (S: 30h)

Zarządzanie strategiczne w administracji

dr Małgorzata Baran (S)

ECTS: 3

Celem przedmiotu jest zapoznanie studentów z wiedzą dotyczącą potrzeby planowania strategicznego

w administracji publicznej, budowania strategii oraz zarządzania strategicznego, a także przekazanie praktycznej wiedzy na temat wykorzystania dostępnych metod zarządzania strategicznego. W ramach zajęć studenci nauczą się posługiwania różnymi metodami analizy otoczenia, identyfikacji i oceny czynników wewnętrznych, określania słabych i mocnych stron instytucji oraz kontroli realizacji strategii.

Forma zaliczenia: pisemna praca zaliczeniowa (80%), obecność i aktywność na zajęciach (20%).

Warsztaty jednosemestralne
specjalizacji magisterskiej (NS: 20h)

Zarządzanie projektami

dr Małgorzata Baran (NS)

ECTS: 4

Celem przedmiotu jest zapoznanie studentów z poszczególnymi etapami procesu zarządzania wiedzą

w organizacji, a także przygotowanie uczestników do kompleksowego zarządzania projektami zgodnie

z obowiązującymi standardami międzynarodowymi. Nacisk położony będzie na praktyczne aspekty zarządzania projektami, poznanie metodyki budowania i realizacji projektu (PCM). Znaczną część programu stanowi blok warsztatowy, w ramach którego studenci zdobędą praktyczne umiejętności z zakresu pozyskiwania dotacji UE i kompleksowego zarządzania projektem unijnym.

Forma zaliczenia: pisemna praca zaliczeniowa w formie projektu (80%), obecność i aktywność na zajęciach (20%).

Warsztaty jednosemestralne
(NS: 20h)

Zarządzanie zasobami ludzkimi

Joanna Szulc - Sobczyk (S) (NS)

ECTS: 4

Celem zajęć jest omówienie nowoczesnych nurtów w zarządzaniu zasobami ludzkimi, zapoznanie studentów z problematyką szkoleń w organizacji, ułatwienie im rozumienia procesów rozwoju organizacji

i społecznych aspektów wprowadzania zmiany w firmie, a także rozwinięcie niektórych umiejętności psychospołecznych, przydatnych w pracy w dziale HR (*Human Resources*). Wykład obejmuje zagad-

nienia związane m.in. z rozwijaniem umiejętności leaderskich, komunikacją i pracą zespołową w organizacji, motywowaniem pracowników i określaniem ich potrzeb i opinii, a także rekrutacją i selekcją pracowników.

Forma zaliczenia: zaliczenie na ocenę (prace pisemne).

Wykład jednosemestralny
monograficzny (NS: 20h)

Zróżnicowanie współczesnego społeczeństwa polskiego

prof. dr hab. Bogdan W. Mach (NS)

ECTS: 4

Celem konwersatorium jest zapoznanie studentów z wynikami badań nauk społecznych dotyczących podstawowych osi podziału współczesnego społeczeństwa polskiego (m.in. nierówności edukacyjne, zróżnicowania zawodowe i nierówności ekonomiczne, zróżnicowanie kapitału społecznego oraz stylu życia). Prezentacja wyników badań dokonywana jest – tam, gdzie jest to możliwe – w kontekście porównawczym, uwzględniającym inne kraje Europy Centralnej i Wschodniej i różne tendencje zmian w czasie.

Forma zaliczenia: egzamin (test pisemny).

Seminarium jednosemestralne
specjalizacji magisterskiej (S: 20h)

Źródła informacji europejskiej

– wprowadzenie do seminarium magisterskiego

Wiktor T. Poźniak

dyrektor Biblioteki Kolegium Europejskiego w Natolinie (S)

ECTS: 2

Celem zajęć jest zaprezentowanie słuchaczom polityki informacyjnej i aparatu informacyjnego Unii Europejskiej. W wymiarze praktycznym studenci mają uzyskać umiejętność swobodnego pozyskiwania dokumentów urzędowych UE, przyswoić aparat pojęciowy i umiejętność pracy z dokumentami w formie drukowanej i elektronicznej. Program zajęć realizowany będzie w formie wykładów, konwersatoriów i ćwiczeń praktycznych. Zostaną przeprowadzone wizyty studyjne w warszawskich ośrodkach informacji i dokumentacji europejskiej, w Ośrodku Informacji Centrum Europejskiego UW i w Bibliotece Depozytowej Urzędu Komitetu Integracji Europejskiej. Zajęcia kończą się wizytą w Bibliotece Kolegium Europejskiego w Natolinie, gdzie odbędą się podsumowujące ćwiczenia praktyczne.

Forma zaliczenia: ocena za pracę pisemną na podany temat (50%)+zaliczenie testu praktycznego (50%)+indywidualny test praktyczny na zakończenie zajęć. Obecność na wszystkich zajęciach obowiązkowa ze względu na specyfikę problematyki i praktyczny wymiar.

Zajęcia ze stylu
jednosemestralne (S: 30h)

Życie codzienne w starożytnym Rzymie

dr Michał Bardel (S)

ECTS: 2

Celem wykładu jest pogłębienie ogólnie humanistycznej, uniwersyteckiej formacji studentów poprzez zainteresowanie ich kulturą antycznej Europy, w szczególności historią społeczną starożytnego Rzymu. Wykład poświęcony będzie wprowadzeniu w główne aspekty życia codziennego i problemów społecznych w starożytnym Rzymie (głównie w okresie wczesnego Cesarstwa). Omawiane będą zagadnienia takie jak: miasto i wieś rzymska, domy i ulice, rzymskie kulinaria, higiena i medycyna rzymska, terminy rzymskie i ich rola społeczna, wychowanie i edukacja, sport i rozrywki Rzymian, małżeństwo, rodzina, rola i sytuacja kobiety w społeczeństwie rzymskim, religijność i rola mantyki, ubiory, podróże itp. Wykład oparty będzie o analizę klasyki literatury rzymskiej (Seneka, Kwintyliusz, Witruwiusz, Pliniusz St., Ciceron, Liwiusz, Marcjalis, Juwenalis, Plaut, Horacy, Owidiusz i in.). Każdy wykład poprzedzony będzie projekcją filmową (serial *Rzym* – 12 odcinków) oraz jej omówieniem.

Forma zaliczenia: zaliczenie na podstawie eseju oraz obecności.

Biogramy wykładowców Collegium Civitas

Tomasz ALEKSANDROWICZ, dr

doktor nauk prawnych, specjalista z zakresu prawa międzynarodowego publicznego. Wieloletni analityk polityczny, pracował m.in. w Zespole Doradców Prezydenta RP. Zajmuje się zagadnieniami związanymi

z terroryzmem międzynarodowym, analizą informacji, rolą służb specjalnych w stosunkach międzynarodowych, zagadnieniami obowiązywania prawa Wspólnot Europejskich w krajowych porządkach prawnych oraz przemianami suwerenności państwa narodowego. Autor szeregu artykułów naukowych i kilku książek, m.in. *Komentarza do ustawy o dostępie do informacji publicznej* (Warszawa 2006) oraz podręcznika akademickiego *Terroryzm międzynarodowy w serii Bezpieczeństwo wewnętrzne* (Warszawa 2008).

Nili AMIT-EISENBERG

koordynator programów wymian studentów i młodzieży oraz kontaktów akademickich w Centrum Edukacyjnym Muzeum Historii Żydów Polskich, dyrektor Fakultetu Nauk Ścisłych na Uniwersytecie Tel-Awiwskim. Prowadzi seminaria, w języku polskim i angielskim, w Collegium Civitas i w Instytucie Historycznym Uniwersytetu Warszawskiego na temat współczesnego Izraela. Dotyczą one głównie zagadnień związanych z izraelską tożsamością. Autorka autobiograficznej książki *A miałam być księżniczką z bajki...* (Kraków 2009).

Małgorzata BARAN, dr

ekonomistka, pełnomocnik Rektora Collegium Civitas ds. koordynacji projektów, specjalistka w zakresie projektów unijnych. Pracowała między innymi jako Dyrektor Działu Obsługi Projektów i Funduszy Europejskich w Toruńskiej Agencji Rozwoju Regionalnego S.A. Autorka i współautorka publikacji naukowych, m.in. *Zarządzanie wiedzą w warunkach globalnej współpracy przedsiębiorstw* (UMK Toruń, 2007).

Michał BARDEL, dr

historyk filozofii, redaktor naczelny miesięcznika „Znak”, redaktor naukowy serii wydawniczej „Kompendia Filozoficzne”, wykładowca filozofii i historii kultury w Wyższej Szkole Europejskiej im. ks. Józefa Tischnera w Krakowie, członek Rady Programowej Instytutu Myśli Józefa Tischnera w Krakowie. Stypendysta German Marshall Fellowship 2009. Wydał: *Mocna jak śmierć. Zagadnienie miłości w antropologii filozoficznej Franza Rosenzweiga* (Kraków 2001) oraz *Ku jedności świata* (red., Kraków 2006).

Edwin BENDYK, red.

dziennikarz i eseista, kierownik Centrum Badań nad Przyszłością w Collegium Civitas, publicysta działu naukowego „Polityki”, przewodniczący Rady Fundacji Otwarty Kod Kultury, współpracownik Centrum Sztuki Współczesnej-Zamek Ujazdowski (projekty multimedialne). Był członkiem sekcji promocji i upowszechniania nauki w Komitecie Badań Naukowych. W latach 1996-1998 kierował działem Expo i Nowych Mediów wydawnictwa IDG Poland. Autor wielu artykułów opublikowanych na łamach takich pism jak: „Polityka”, „ResPublica Nowa”, „Przegląd Polityczny”, „Krytyka Polityczna”, „Zeszyty Artystyczne”, „Computerworld”, „Networld”, a także wielokrotnie nagradzanych zbiorów esejów: *Zatruta studnia. Rzecz o władzy i wolności* (Poznań 2002), *Antymatrix. Człowiek w labiryncie sieci* (Poznań 2004) i *Miłość, wojna, rewolucja. Szkice na czas kryzysu* (Warszawa 2009).

Zbigniew BENEDYKTOWICZ, dr

antropolog kultury, adiunkt w Instytucie Etnologii i Antropologii Kulturowej UW, kierownik Zakładu Antropologii Kultury, Filmu i Sztuki Audiowizualnej w Instytucie Sztuki PAN, redaktor naczelny kwartalnika „Konteksty”, członek redakcji „Kwartalnika Filmowego”. Zajmuje się problematyką wyobraźni symbolicznej i antropologią kultury współczesnej. Współautor i redaktor naukowy książek: *Film i kontekst* (Warszawa 1988), *Sztuka na wysokości oczu. Film i antropologia* (Warszawa 1991), *Zbigniew Rybczyński – podróżnik do krainy niemożliwości* (1993) oraz autor książek z zakresu antropologii kultury: *Dom w tradycji ludowej* (Warszawa 1992), *Portrety „Obcego”. Od stereotypu do symbolu* (Kraków 2000).

Jacek BIELIŃSKI, mgr

asystent w Katedrze Socjologii Collegium Civitas, absolwent tej uczelni, doktorant w Szkole Nauk Społecznych przy Instytucie Filozofii i Socjologii PAN. Posiada doświadczenie w pracy pozaakademickiej, m.in. nadzorował badania rynkowe i wspomagał analitycznie kampanie wyborcze. Jego zainteresowania koncentrują się wokół socjologii ekonomicznej oraz przemian społecznych, politycznych i gospodarczych w krajach Europy Środkowej i Wschodniej.

Maja BIERNACKA, dr

socjolog i tłumacz, adiunkt w Katedrze Wielokulturowości Instytutu Socjologii Uniwersytetu w Białymstoku. Autorka książki *Człowiek korporacji. Od normatywizmu do afirmacji własnego Ja* (Warszawa 2010). Zajmuje się szczególnie socjologią kultury i antropologią kulturową, socjologią organizacji i zarządzania, a także socjologią teoretyczną.

Agnieszka BIERNACKA-SZPUNAR, mgr

wieloletni praktyk z zakresu Public Relations. Swoje doświadczenie zawodowe budowała jako Wiceprezes Zarządu/Dyrektor Zarządzający w spółce wyspecjalizowanej w zakresie Investor Relations na rynku kapitałowym. Wicedyrektor Izby Przemysłowo-Handlowej w Krakowie oraz wieloletni Szef Działu Komunikacji w międzynarodowej korporacji farmaceutycznej. Obecnie właściciel firmy „ABS'Trakt”, zajmującej się doradztwem w zakresie komunikacji i Public Relations oraz wykładowca Public Relations w Collegium Civitas w Warszawie. Absolwentka Szkoły Zarządzania i Przedsiębiorczości Akademii Ekonomicznej w Krakowie oraz University of Teeside w Anglii gdzie uzyskała tytuł MBA; uczestnik wielu szkoleń z zakresu Public Relations w Polsce i zagranicą – między innymi w London School of Public Relations

Halina BIŃCZAK, red.

dziennikarka ekonomiczna, po studiach pracowała m.in. w TVP (do 13 grudnia 1980 r.), potem w „Rynkach Zagranicznych”. Ukończyła kurs dla dziennikarzy ekonomicznych Agencji Reuters. Od 1989 roku opisywała transformacje polskiej gospodarki w „Gazecie Bankowej” i przez 11 lat pracowała w „Rzeczpospolitej”, gdzie m.in. kierowała „zielonymi stronami”. Obecnie prowadzi dodatek „Financial Times” w „Dzienniku - Gazecie Prawnej”, publikuje w „Tygodniku Powszechnym”, czasem komentuje sprawy gospodarcze w audycjach radiowych: w Trójce i TOK FM.

Celina Maria BŁASZCZYK, dr

ekonomista, specjalistka w zakresie polityki rolnej i regionalnej Unii Europejskiej, pracownik naukowo-dydaktyczny w Ośrodku Badań Europejskich w Łodzi. Uznany ekspert w dziedzinie międzynarodowych stosunków gospodarczych. Autorka wielu rozpraw i raportów publikowanych przez OBE w Łodzi oraz Centrum Europejskie Natolin.

Jakub BORAWSKI

specjalista w zakresie protokołu dyplomatycznego, wicedyrektor Biura Analiz Sejmowych w Kancelarii Sejmu, odpowiedzialny za prace Wydziału Analiz Europejskich i Międzynarodowych. Wcześniej wicedyrektor Biura Studiów i Ekspertyz Kancelarii Sejmu, odpowiedzialny za Zespół Spraw Międzynarodowych, Zespół Prawa Europejskiego, Zespół Przekładów, a także dyrektor Biura Stosunków Międzyparlamentarnych Kancelarii Sejmu, odpowiedzialny za organizację i oprawę protokolarną wizyt zagranicznych w Sejmie, zarówno parlamentarnych, jak i państwowych, których program zakładał pobyt w Sejmie i wystąpienia na sali plenarnej. Odpowiadał za wizyty Jana Pawła II, królowej Elżbiety II, prezydentów: Chiraca, Clintona, Putina, Kuczmy, Adamkusa, Ciampiego, Raua i wielu innych osobistości. Zajmował się także organizacją wyjazdów zagranicznych Marszałków Sejmów i towarzyszył im w tych wyjazdach. Odpowiadał także za organizację konferencji międzynarodowych na terenie Sejmu, jak Spotkanie Wiosenne Zgromadzenia Parlamentarnego Rady Europy w maju 1994 (około 700 uczestników) czy posiedzenie Zgromadzenia Północnoatlantyckiego – maj 1999 (ponad 400 uczestników) i wiele innych.

Juliusz BRAUN, dr

dyrektor Departamentu Strategii i Analiz Ministerstwa Kultury i Dziedzictwa Narodowego. Pracę zawodową rozpoczął w Kielcach jako asystent w Państwowym Instytucie Geologicznym. W latach 1973-81 dziennikarz „Echa Dnia”. Jeden z organizatorów „Solidarności” w regionie świętokrzyskim, internowany w stanie wojennym. W l. 1983-89 publicysta Tygodnika Katolickiego „Niedziela” w Częstochowie. Od 1989 do 1999 roku poseł na Sejm, w okresie dwóch kadencji przewodniczący Komisji Kultury i Środków Przekazu. W l. 1999-2005 członek Krajowej Rady Radiofonii i Telewizji (do 2003 r. jej przewodniczący), później dyrektor generalny Związku Stowarzyszeń Rada Reklamy. Autor wielu publikacji na temat kultury i mediów, m.in. książek *Potęga czwartej władzy. Media, rynek, społeczeństwo* (Warszawa 2005) oraz *Telewizja publiczna w czasach transformacji* (Warszawa 2008).

Małgorzata BUDYTA-BUDZYŃSKA, dr

socjolog i politolog; prorektor ds. studenckich w Collegium Civitas, ekspert w dziedzinie polityki narodowościowej w Europie Środkowej i Wschodniej. Absolwentka University of Lancaster (1995, Master of Arts in Sociology & Politics). Stypendystka Central European University (1993-1994). Autorka książki *Mniejszości narodowe – bogactwo czy problem?* (Warszawa 2003).

Xymena BUKOWSKA, dr

socjolog, prorektor ds. badań naukowych w Collegium Civitas oraz adiunkt w Katedrze Socjologii Collegium Civitas i w Zakładzie Systemów Społeczno-Politycznych Instytutu Studiów Politycznych PAN. W latach 1999-2000 koordynator kilku projektów w Instytucie Spraw Publicznych i redaktor (współautorka) raportów publikowanych przez ISP, np. *Polska-Niemcy. Wzajemny wizerunek w okresie rozszerzania UE* (Warszawa 2001).

Ivo BYCZEWSKI, dr

prawnik i dyplomata, magisterium na Wydziale Prawa i Administracji Uniwersytetu im. A. Mickiewicza

w Poznaniu, stypendysta na Wydziale Prawa (Faculte de Droit) w Paryżu. Członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. Studia podyplomowe z zakresu integracji europejskiej w College of Europe w Brugii (Belgia). Doktorat (1988) w zakresie nauk prawnych (prawo międzynarodowe publiczne) w Instytucie Nauk Prawnych PAN. W latach 1982-1989

asystent a później adiunkt w Instytucie Nauk Ekonomicznych PAN. Współpracownik Komisji Samorządu Terytorialnego w Komitecie Obywatelskim przy Lechu Wałęsie (1988), uczestnik prac w grupie tematycznej dotyczącej samorządu terytorialnego w czasie obrad Okrągłego Stołu. Współpracownik senackiej Komisji Samorządu Terytorialnego a następnie dyrektor w Biurze Pełnomocnika Rządu ds. Reformy Terytorialnej Kraju (1989). Od 1990 w Ministerstwie Spraw Zagranicznych: dyrektor departamentu, wiceminister, ambasador RP przy Unii Europejskiej, a następnie ambasador RP w Belgii i W. Ks. Luksemburgu.

Maria Krzysztof BYRSKI, prof. dr hab.

indolog; profesor zwyczajny, kierownik Centrum Badań nad Eurazją Collegium Civitas b. dyrektor Instytutu Orientalistycznego UW, twórca i kierownik specjalności Studia Eurazjatyckie w Collegium Civitas, członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. W latach 1993-1996 ambasador RP w Republice Indii, uprzednio radca w randze ministra (1990-1993). Współtwórca NSZZ „Solidarność” na Uniwersytecie Warszawskim. Członek Komitetu Etyki PAN oraz Komitetu Nauk o Kulturze PAN. Autor ponad stu publikacji, w tym kilku książek: *Concept of Ancient Indian Theatre* (New Delhi 1973), *Methodology of the Analysis of Sanskrit Drama* (1997).

Paulina CODOGNI, mgr

asystentka w Katedrze Stosunków Międzynarodowych w Collegium Civitas, pełnomocnik Rektora Collegium Civitas ds. studentów anglojęzycznych, pracownik naukowy Zakładu Europy Środkowo-Wschodniej w Instytucie Studiów Politycznych PAN. W latach 2000-2002 wolontariuszka w Polskiej Akcji Humanitarnej. Autorka książek *Rok 1956* (Warszawa 2006) i *Okrągły Stół, czyli polski Rubikon* (Warszawa 2009), współautorka *Słownika biograficznego Europy Środkowo-Wschodniej XX w.*, wydanego przez ISP PAN, a także polskiej wersji *Słownika historii najnowszej*, wydanego przez Oxford University Press we współpracy z Wydawnictwem Prószyński i S-ka (2006). Obecnie pracuje nad rozprawą doktorską nt. wyborów czerwcowych 1989 r.

Sławomir CYBULSKI

prawnik, wykładowca, trener w Helsińskiej Fundacji Praw Człowieka, ekspert specjalizujący się w naruszeniach praw człowieka przez policję i inne służby mundurowe; We współpracy z OBWE, ONZ i innymi organizacjami prowadzi wiele szkoleń dot. praw człowieka dla organizacji pozarządowych oraz instytucji państwowych głównie w państwach WNP. Wcześniej specjalista w Centralnym Ośrodku Metodyki Szkolenia Policji Komendy Głównej Policji. Autor publikacji: *Policjanci i ich klienci. Prawo w działaniu – Raport z monitoringu* (Warszawa 2001). Współautor *Monitoring Praw Człowieka* (Warszawa 2000).

Władysław CZAPLIŃSKI, prof. dr hab.

profesor zwyczajny nauk prawnych, dyrektor Instytutu Nauk Prawnych PAN, redaktor naczelny „Przeglądu Prawa Europejskiego”, członek Rady Legislacyjnej RP (od 1999) i doradca Prezydenta RP (2002-2005). Dwukrotny laureat nagrody im. M. Lachsa za najlepszą publikację w zakresie prawa międzynarodowego publicznego w Polsce (1999) oraz wraz z Anną Wyrozumską (2001) za pracę *Prawo międzynarodowe publiczne* (Warszawa 2001). Stypendysta Fundacji im. A. Humboldta (Tübingen, Heidelberg, Berlin) oraz Ośrodka Badań Akademii Prawa Międzynarodowego w Hadze (1991,

1996). Autor fundamentalnych prac w zakresie prawa międzynarodowego, w tym podręczników: *Zarys prawa europejskiego* (Warszawa 1999), *Sędzia krajowy a prawo międzynarodowe* (Warszawa 2001), *Podstawowe zagadnienia prawa międzynarodowego: zarys wykładu* (Warszawa 2009) oraz licznych artykułów i recenzji opublikowanych w czasopiśmie polskich i zagranicznych.

Jacek CZAPUTOWICZ, prof. dr hab.

politolog, dyrektor Krajowej Szkoły Administracji Publicznej, b. dyrektor Departamentu Strategii i Planowania Polityki Zagranicznej w Ministerstwie Spraw Zagranicznych, były zastępca szefa Służby Cywilnej RP, wykładowca w Ośrodku Studiów Amerykańskich na Uniwersytecie Warszawskim; redaktor naczelny kwartalnika „Polska w Europie”. W latach 1990-1998 kolejno: starszy doradca ministra w Departamencie Studiów i Planowania MSZ, wicedyrektor i dyrektor Departamentu Konsularnego i Wychodźstwa MSZ. Główny specjalista i sekretarz Ośrodka Studiów Międzynarodowych przy Senacie RP w okresie od 1989 do 1990 roku. W latach 1978-1989 aktywny uczestnik opozycji antykomunistycznej. Studiował w Foreign Service Programme Uniwersytetu w Oksfordzie (Linacre College, 1992-1993) oraz w International Training Course in Security Studies w genewskim Instytucie Studiów Międzynarodowych (Institut Universitaire de Hautes Etudes Internationales). Autor wielu publikacji naukowych, w tym książki *System czy nieład? Bezpieczeństwo europejskie u progu XXI wieku* (Warszawa 1998) oraz współautor tomu *Integracja europejska. Implikacje dla Polski* (Kraków 1999); ostatnio opublikował *Teorie stosunków międzynarodowych: krytyka i systematyzacja* (Warszawa 2007).

Anna CZEKANOWSKA-KUKLIŃSKA, prof. dr hab.

muzykolog, profesor zwyczajny; członkini: honorowa - Międzynarodowego Towarzystwa Muzyki Współczesnej (sekcja polska), European Society of Ethnomusicology; zwyczajna - Związku Kompozytorów Polskich, Warszawskiego Towarzystwa Naukowego, Międzynarodowej Rady Muzyki Tradycyjnej UNESCO.

W latach 1975-1991 dyrektor Instytutu Muzykologii UW. Wykładała na uniwersytetach polskich i zagranicznych: m.in. w Washington University w Seattle i Pittsburgh, Durham University i The Queen's University w Belfaście oraz Johannes Guetenberg Universitaet w Moguncji. Autorka wielu prac naukowych, w tym książek autorskich: *Etnografia muzyczna PWN* (Warszawa 1971), *Polish Folk Music: Slavonic Heritage - Polish Tradition - Contemporary Trends* (Cambridge 1990), *Studien zum Nationalstil der polnischen Musik* (Kolonia 1990) oraz *Pathways of Ethnomusicology* (Warszawa 2000), *Kultury tradycyjne wobec współczesności muzyka, poezja, taniec* (Warszawa 2008) oraz w przygotowaniu do druku *Czas rzeczywisty - czas zapamiętany: losy Polaków we Lwowie (1939-1941)*. Redaktorka i współredaktorka kilku książek, między innymi: *From Idea to Sound* (Kraków 1993); *Tradycje europejskie a polska kultura muzyczna w dobie przemian* (Kraków 1995); *Manifold Identities: Studies on Music and Minorities* (London 2004).

Dębnicki Krzysztof

polski historyk, orientalista, afrykanista, indolog, dyplomata. członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. Specjalizuje się w zakresie współczesnej historii oraz problematyki politycznej i społecznej Azji Południowej i Środkowej. Od 1977 roku pracownik naukowy Instytutu Orientalistycznego UW, od 1993 roku dyplomata, Radca ds. Politycznych Ambasady RP w Indiach (1995 - 1999), Ambasador RP w Mongolii (2001 - 2005), Ambasador RP w Pakistanie (2007 - 2010). Odbił stypendia badawcze w Center for Advanced Studies in Sociology, Delhi University, Indie (1986) oraz State University of New York (SUNY), Long Island, USA, (1991). W latach 1991 - 1993 korespondent dziennika San Francisco Chronicle w Polsce. Jako niezależny dziennikarz był autorem wielu artykułów m.in. w Gazecie Wyborczej, Rzeczpospolitej, Nowym Świecie, Nowym Dzienniku (Nowy Jork), Gurdian (Nowy Jork), Times of India, National Geographic (Polska).

Autor czterech książek o Nepalu i Indiach. W 1974 roku nakręcił pierwszy w Polsce dokumentalny film o Newarach z Doliny Kathmandu w Nepalu.

Tadeusz DIEM, dr

dr nauk technicznych, specjalista w dziedzinie polityki obronnej i bezpieczeństwa międzynarodowego, członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas, b. wiceminister obrony narodowej do spraw polityki obronnej, b. wiceminister edukacji, b. ambasador RP w Ottawie oraz w Belgradzie. Autor kilkudziesięciu prac naukowych i oryginalnych patentów, pracował

w University of Akron oraz Marquette i Lehigh.

Paweł DOBROWOLSKI, prof. dr hab.

historyk, dyplomata, ambasador RP na Cyprze, profesor w Collegium Civitas, członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. Od wielu lat w służbie zagranicznej RP – był kolejno: konsulem generalnym RP w Edynburgu (Szkocja; 1990-95), rzecznikiem Ministerstwa Spraw Zagranicznych (1995-2000 oraz 2005-2006), ambasadorem RP w Kanadzie (2000-2004), zastępcą dyrektora Departamentu Ameryki w MSZ w latach 2004-2005, a następnie dyrektorem Departamentu Systemu Informacji MSZ (2005-2006). Absolwent Instytutu Historycznego UW, gdzie w 1983 r. obronił pracę doktorską. Stopień doktora habilitowanego uzyskał w 1998 roku. Uczeń profesora Aleksandra Gieysztora i profesora Bronisława Geremka. Stypendysta Fundacji Jana Pawła II w Rzymie (1984-85), wykładowca Szkoły Letniej Języka i Kultury Polskiej KUL. Autor haseł encyklopedycznych dotyczących dziejów Hiszpanii, Anglii oraz historii dyplomacji. Autor książek i artykułów poświęconych kulturze wczesnonowożytnej i średniowiecznej Europy, m.in. *Szkotka w Paryżu. Pamiętnik Grace Elliot 1789-1794* (Warszawa 2008).

Henryk DOMAŃSKI, prof. dr hab.

socjolog, profesor zwyczajny, dyrektor Instytutu Filozofii i Socjologii PAN i kierownik Zakładu Badań Struktury Społecznej. Wykładowca m.in. w Inter-University Centre for Postgraduate Studies (Dubrovnik). Stypendysta m.in. Uniwersytetu w Heidelbergu, Ohio State University, Nuffield College oraz Saint Ann College w Oxford University, Australian National University (Canberra). Autor kilkunastu artykułów

i książek z dziedziny stratyfikacji i ruchliwości społecznej oraz metodologii badań społecznych, *Hierarchie i bariery społeczne w Polsce w latach 90-tych* (Warszawa 2000), *Polska klasa średnia* (Warszawa 2002), *Ubóstwo w społeczeństwach postkomunistycznych* (Warszawa 2002), *O ruchliwości społecznej w Polsce* (Warszawa 2004), *Polska. Jedna czy wiele?* (Warszawa 2005), *Nowa klasyfikacja i skale zawodów. Socjologiczne wskaźniki pozycji społecznej w Polsce* (współautor, Warszawa 2007),

Homogamia

małżeńska

a hierarchie społeczne (Warszawa 2007), *Inteligencja w Polsce* (Warszawa 2008), *Zmiany stratyfikacji społecznej w Polsce* (Warszawa 2008).

Anna DUDEK, dr

geograf, adiunkt w Instytucie Studiów Regionalnych i Globalnych, Wydziału Geografii i Studiów Regionalnych, Uniwersytetu Warszawskiego; główne zainteresowania badawcze: środowisko i rozwój społeczno-gospodarczy, uwarunkowania ochrony przyrody w Afryce i Azji, turystyka na obszarach chronionych, projekty rozwojowe na obszarach pustynnych w różnych częściach świata; autorka wielu artykułów z zakresu geografii społeczno-gospodarczej i ochrony przyrody.

Maria DUNIN-WĄSOWICZ, dr

politolog, wykładowca w Collegium Civitas oraz Uniwersytecie Warszawskim. Przez wiele lat pracowała jako dziennikarz, specjalizując się w zagadnieniach z dziedziny ekonomii politycznej (miesięcznik „Zarządzanie”, dzienniki: „Rzeczpospolita” i „Życie Warszawy”, tygodniki: „Przegląd Tygodniowy” i „Gazeta Bankowa”). Była stypendystką m.in. Nieman Foundation for Journalism w Uniwersytecie Harvarda (Cambridge) oraz The Economist (Londyn). W latach 1998–2001 pracowała w zespole doradców Jana Kułakowskiego, wówczas Głównego Negocjatora o Członkostwo Polski w Unii

Europejskiej. Zajmuje się badaniem politycznych aspektów międzynarodowych stosunków gospodarczych oraz problematyką integracji europejskiej.

Waldemar J. DZIAK, prof. dr hab.

politolog, profesor Collegium Civitas, specjalista w zakresie problematyki północnokoreańskiej i chińskiej, pracownik naukowy w Zakładzie Azji i Pacyfiku oraz Centrum Badań Azji Wschodniej w Instytucie Studiów Politycznych PAN. Autor wielu monografii i rozpraw naukowych, m.in.: *Albania między Belgradem, Moskwą a Pekinem 1948-1978* (Warszawa 1989), *W kraju Orwella. O funkcjonowaniu północnokoreańskiego modelu państwa totalitarnego* (Warszawa 1992), *Chiny – wschodzące supermocarstwo* (Warszawa 1996), *Kim Ir Sen. Dzieło i polityczne wizje* (Warszawa 2001), *Korea. Pokój czy wojna* (Warszawa 2003), *Kim Jong II* (Warszawa 2004). Współautor (z Jerzym Bayerem) książki *Mao. Zwycięstwa, nadzieje i klęski* (Warszawa 2007), ostatnio wydał: *Korea Północna: u źródeł rodzinnej sukcesji władzy* (Warszawa 2009).

Grzegorz DZIEMIDOWICZ, amb.

dyplomata, zastępca kierownika Akademii Służby Zagranicznej i Dyplomacji CC, były dyrektor Akademii Dyplomatycznej MSZ i wicedyrektor Polskiego Instytutu Spraw Międzynarodowych, ambasador nadzwyczajny i pełnomocny RP w Egipcie (1994-1999) oraz Grecji (2001-2005). Pracował w Ministerstwie Spraw Zagranicznych m.in. jako rzecznik oraz dyrektor Departamentu Systemów Informacji. Posiada także doświadczenie dziennikarskie i redaktorskie radiowe i telewizyjne – redaktor, a następnie kierownik Działu Zagranicznego „Wiadomości” w TVP.

Stanisław FALIŃSKI, dr

były Kierownik Zespołu Badań, Prognoz i Analiz w Wojewódzkim Urzędzie Pracy w Warszawie, wcześniej doradca Prezesa BGŻ S.A., Burmistrz Gminy Warszawa-Ursynów, Radny Miasta Stołecznego Warszawy, Radny Dzielnicy – Gminy Warszawa Mokotów. Pracował także w TVP realizując felietony i reportaże, ale również filmy dokumentalne. Pełnił także funkcję kierownika Działu Form Dokumentalnych PR II TVP.

Jakub FERENC, dr

politolog, zainteresowania naukowe koncentrują się wokół kwestii czecheńskiej oraz zagadnień związków sportu i polityki. Jest autorem książki *Świat odwraca wzrok. Czeczenia w świetle prawa i w oczach świata* (Toruń 2004) oraz artykułów w prasie popularnonaukowej i codziennej.

Michał FISZER, mjr rezerwy, dr inż.

dr nauk wojskowych, specjalista w zakresie studiów strategicznych; zastępca redaktora naczelnego czasopisma „Lotnictwo”, współpracownik „Przeglądu Wojsk Lotniczych i Obrony Powietrznej”, Angory i TVN, a w latach 2001-2007 korespondent europejski wydawanego w USA magazynu „Journal of Electronic Defence”, do zakończenia jego wydawania. Były pilot samolotów naddźwiękowych, instruktor, zastępca dowódcy eskadry, jako pilot wylatał ponad 1000 godzin, głównie na Su-22. Uczestnik zagranicznych misji wojskowych (np. UNPROFOR w b. Jugosławii czy UNIKOM w Iraku i Kuwejcie), b. obserwator wojskowy ONZ. W latach 1991-1995 szef rozpoznania powietrznego 8 Pułku Lotnictwa Myśliwsko-Bombowego w Mirosławcu, później analityk w Wydziale Rozpoznania Dowództwa Sił Powietrznych. Autor kilkuset artykułów publikowanych w prasie specjalistycznej oraz książek o tematyce lotniczej i wojskowej, m.in.: *Wielozadaniowy samolot bojowy MIG-29* (Warszawa 2002), *Lotniskowce typów Forrester i Kitty Hawk* (Warszawa 2005).

Andrzej FRISZKE, prof. dr hab.

historyk, profesor w Collegium Civitas i w Instytucie Studiów Politycznych PAN; były wiceprzewodniczący Kolegium Instytutu Pamięci Narodowej, redaktor działu historycznego miesięcznika „Więź”. Autor wielu artykułów naukowych i prac monograficznych, w tym książek: *Opozycja polityczna w PRL 1945-1980* (Warszawa 1994), *Życie polityczne emigracji* (Warszawa 1999) oraz *Polska. Losy państwa i narodu 1939-1989* (Warszawa 2003), *Przystosowanie i opór. Studia z dziejów PRL* (Warszawa 2007), *Rok 1989: polska droga do wolności* (Warszawa 2009). Laureat wielu prestiżowych

nagród i wyróżnień: Polskiej Fundacji Kulturalnej w Londynie (1995), Światowej Rady Badań nad Polonią – „Za osiągnięcia w badaniach polonijnych” (2000) oraz Nagrody im. Jerzego Giedroycia (2001).

Marcin FRYBES, red.

matematyk, socjolog, dziennikarz, członek zespołu badawczego CADIS (Centre d'Analyse et d'Intervention Sociologiques) w EHESS (Ecole des Hautes Etudes en Sciences Sociales) w Paryżu, koordynator ds. nauki i wydawnictw w Instytucie Adama Mickiewicza. Ukończył studia wyższe (DEA) w dziedzinie socjologii w paryskiej Szkole Wyższej Studiów Społecznych (EHESS) pod kierunkiem prof. Alaina Touraine'a. W latach 1976-1980 współpracownik KOR oraz podziemnego wydawnictwa NOWA, w 1983 roku współzałożyciel czasopisma „Powściągliwość i Praca”. Członek polskiego PEN Clubu. Autor kilkudziesięciu artykułów opublikowanych w prasie francuskiej oraz polskiej, a także redaktor i współautor książek, m.in. *W poszukiwaniu ruchu społecznego - wokół socjologii Alain Touraine'a* (redakcja wspólnie z Pawłem Kuczyńskim, Warszawa 1994), *Apres le communisme. Mythes et legendes de la Pologne post-communiste* (wspólnie z Patrickiem Michel, Paris 1996); *Une nouvelle Europe centrale* (redaktor, Paris 1998) oraz *Kaleidoscope des relations franco-polonaises* (we współpracy z prof. Bronisławem Geremkiem, Paris 2005), *Francja ta sama czy inna* (współautor, Warszawa 2009).

Tadeusz GADACZ, prof. dr hab.

filozof, profesor Collegium Civitas, kierownik Katedry Filozofii i Szkoły Filozoficznej Tadeusza Gadacza

w Collegium Civitas, profesor w Instytucie Filozofii i Socjologii PAN, redaktor naukowy *Encyklopedii PWN*; wykładowca m.in. na Hebrew University w Jerozolimie i na Uniwersytecie Katolickim w Louvain-la-Neuve. Autor wielu artykułów i opracowań naukowych, m.in.: książki *Wolność a odpowiedzialność*. *Rosenzweiga*

i Levinasa krytyka Hegłowskiej wolności ducha (Kraków 1991), *O umiejętności życia* (Kraków 2007),

O ulotności życia (Warszawa 2008), *Historia filozofii XX wieku: nurty* (Kraków 2009). Laureat Fundacji na Rzecz Nauki Polskiej, laureat Nagrody Edukacyjnej Prezydenta m.st. Warszawy dla Najlepszego Nauczyciela Akademickiego 2002 roku, laureat Nagrody „Nowych Książek” za redakcję naukową dziewięciotomowego wydawnictwa Religia - Encyklopedia PWN (Warszawa 2001-2003).

Marcin GAJEK, mgr

politolog, amerykanista (absolwent INP i OSA UW i studiów doktoranckich w Szkole Nauk Społecznych przy IFiS PAN), asystent w katedrze Politologii Collegium Civitas i dyrektor Biblioteki Collegium Civitas. Jego zainteresowania badawcze obejmują historię myśli politycznej oraz filozofię polityki ze szczególnym uwzględnieniem tradycji republikańskiej oraz XVIII i XX-wiecznej myśli amerykańskiej. Pracuje nad rozprawą doktorską poświęconą wzajemnym relacjom między tradycją republikańską a kategorią cnót liberalnych we współczesnej myśli politycznej.

Ewa GNIAZDOWSKA, dr

psycholog społeczny; adiunkt w Instytucie Stosowanych Nauk Społecznych UW. Absolwentka Wydziału Psychologii UW. Jej zainteresowania badawcze koncentrują się wokół problematyki psychologii historycznej i problemów metodologicznych psychologii społecznej. Autorka artykułów dotyczących psychologii ogólnej i społecznej. Trener w zakresie komunikacji, negocjacji i procesu przywództwa.

Piotr GOLDSTEIN, dr

fizyk i chemik, adiunkt w Instytucie Problemów Jądrowych im. Andrzeja Sołtana. Wykłady gościnne na Uniwersytecie Alberta w Edmonton (1987/1988) oraz na Uniwersytecie w Montrealu (1989, 1990, 2002). Stała współpracownik Uniwersytetu w Vinh (Wietnam). Autor licznych prac z dziedziny

równań optyki nieliniowej i fizyki plazmy oraz całkowalności, opublikowanych w czasopismach polskich i zagranicznych. Przewodniczący Komitetu Organizacyjnego Polsko-Ukraińskiego Konkursu Fizycznego „Lwiątko” oraz członek komitetu redakcyjnego matematyczno-fizycznego pisma popularnonaukowego „Delta”.

Magdalena GOŁAWSKA, mgr

logopeda medialny, filolog polski, redaktor. Absolwentka Wydziału Humanistycznego i Podyplomowych Studiów Emisji Głosu na Uniwersytecie Marii Curie-Skłodowskiej w Lublinie, obecnie wykładowca Katolickiego Uniwersytetu Lubelskiego i prelegent Institute for International Research. Prowadzi stałe konsultacje dla dziennikarzy radiowych i szkolenia z zakresu wystąpień publicznych i kontaktów z mediami. Redaktorka książki *Jan Paweł II do artystów, artyści do Jana Pawła II* (Lublin 2007).

Krzysztof GOTTESMAN, red.

socjolog, dziennikarz. W roku 1981 reporter „Tygodnika Solidarność”. Od 1990 do 2007 roku w dzienniku „Rzeczpospolita”, jako kierownik działu politycznego i kierownik działu „Opinie”. W latach 2007–2008 zastępca redaktora naczelnego ds. Informacji i Publicystyki w Programie 1 PR S.A. Komentator w rozmaitych programach radiowych i telewizyjnych. Autor kilkuset artykułów opublikowanych na łamach „Rzeczpospolitej”. W roku 2000 otrzymał główną nagrodę Stowarzyszenia Dziennikarzy Polskich za współautorstwo (wraz z Luizą Zalewską i Jackiem Lutomskim) raportu o programach telewizyjnych „Tydzień z pilotem”

Dariusz GÓRALSKI, płk mgr

specjalista z zakresu historii wojskowości, pułkownik Straży Granicznej, analityk, autor 4 planszowych gier wojennych, wieloletni dziennikarz i przez moment wydawca książek. Przez 6 lat naczelnik Wydziału Informacji Komendy Głównej Straży Granicznej. Później naczelnik wydziału w Departamencie Bezpieczeństwa i Porządku Publicznego oraz zastępca Dyrektora Biura Informacji Kryminalnych i Współpracy z Systemem Informacyjnym Schengen w Ministerstwie Spraw Wewnętrznych i Administracji. W ostatnich latach dyrektor Gabinetu Komendanta Głównego Straży Granicznej, a następnie Biura Kadr i Szkolenia w Komendzie Głównej Straży Granicznej. Obecnie zastępca Dyrektora Rządowego Centrum Bezpieczeństwa.

Zuzanna GRĘBECKA, dr

antropolog i kulturoznawca, adiunkt w Instytucie Kultury Polskiej Uniwersytetu Warszawskiego, współorganizatorka nowo utworzonej w Instytucie Kultury Polskiej specjalizacji środkowoeuropejskiej, nagrodzonej przez Rektora Uniwersytetu Warszawskiego w konkursie na innowacje dydaktyczne (2004); prezes działającego przy Instytucie Kultury Polskiej Stowarzyszenia Kultura Polska.

Janusz GRZELAK, prof. dr hab.

psycholog, dziekan Wydziału Psychologii UW, kierownik Katedry Psychologii Społecznej na tym wydziale, członek Komitetu Helsińskiego, współzałożyciel Helsińskiej Fundacji Praw Człowieka. W latach 1989-1991 wiceminister w Ministerstwie Edukacji Narodowej. Prorektor UW ds. współpracy zagranicznej w okresie od 1996 do 2004; b. dyrektor Instytutu Studiów Społecznych UW (2001-2003). Stypendysta programu Fullbrighta w latach 1969-1970 (UCLA), adiunkt w Instytucie Nauk o Człowieku w Wiedniu (1997). Wykładowca na wielu uczelniach w kraju i za granicą, w tym m.in.: Old Dominion University (USA, 1978, 1980), Tilburg University (Holandia 1984, 1986-1987), University of Delaware (Newark, USA, 1995-2000). Odznaczony orderem Polonia Restituta za wkład w reformowanie systemu edukacji RP. Autor kilkudziesięciu artykułów opublikowanych w specjalistycznych pismach polskich i zagranicznych. Autor takich książek jak: *Kultura negocjacyjna Polaków w kontekście integracji z Unią Europejską* (Warszawa 2000, wraz z Dominiką Maison i Grażyną Wąsowicz-Kiryło), *The Concept of Utility. Should it be revisited? Mathematics, Logic and Grammar*

(Warszawa 2004), *Spoleczna mapa Warszawy: interdyscyplinarne studium metropolii warszawskiej* (Warszawa 2004, red. wspólnie z Tomaszem Zaryckim).

Aleksander GUBRYNOWICZ, dr

doktor praw; specjalista w zakresie międzynarodowego prawa ochrony środowiska, a także znawca problematyki krajów bałtyckich; adiunkt w Instytucie Studiów Politycznych PAN. Wiceprezes Fundacji im. Nowickiego, w której koordynuje działania na rzecz ochrony środowiska naturalnego w Polsce. Autor szeregu artykułów opublikowanych w prasie specjalistycznej – prawniczej i politologicznej. Współautor wydanego przez ISP PAN *Słownika biograficznego Europy Środkowo-Wschodniej XX w.* (hasła dotyczące krajów bałtyckich) oraz redaktor książek: *Europejskie prawo gospodarcze: nowe tendencje* (Warszawa 2008) oraz *Wspólnoty Europejskie w orzecznictwie sądowym państw członkowskich* (Warszawa 2008).

Marek GUZIK

choreograf, nauczyciel tańca, instruktor amatorskiego ruchu artystycznego, kinezylog – specjalista w dziedzinie kinezylogii edukacyjnej. Terapeuta pracujący z dziećmi doświadczającymi trudności w procesie uczenia się.

Jolanta GUZY-PASIAK, dr

muzykolog, adiunkt w Zakładzie Muzykologii w Instytucie Sztuki PAN. Była stypendystka The Kosciuszko Foundation in New York (pobyt badawczy w City University of New York w Nowym Jorku, 1999), członek Stowarzyszenia De Musica. Współredaktor pisma „Muzykalia”. Współpracowała m.in. z Centrum Sztuki Współczesnej i Polskim Towarzystwem Muzyki Współczesnej. Zainteresowania badawcze: muzyka XX wieku, twórczość emigracyjna kompozytorów polskich.

ś.p Mariusz HANDZLIK

dplomata, ekspert w dziedzinie polityki bezpieczeństwa i polityki zagranicznej Polski oraz USA. Dyrektor Biura Spraw Zagranicznych Kancelarii Prezydenta RP, b. dyrektor ds. międzynarodowych w Kancelarii Premiera. Wcześniej doradca premiera do spraw polityki zagranicznej (1992-1994); pierwszy sekretarz i radca polityczny i wojskowy Ambasady RP w Waszyngtonie (1994-2000); dyrektor Departamentu Polityki Eksportowej MSZ (2000-2001), a następnie wicedyrektor Departamentu Polityki Bezpieczeństwa tegoż ministerstwa (2001-2002); ambasador tytularny, Przewodniczący Reżimu Kontroli Technologii Rakietowych (2002-2003); Radca Minister w Stałym Przedstawicielstwie RP przy ONZ w Nowym Jorku (2004-2006). Odznaczony Medalem za zasługi w służbie cywilnej przyznawanym przez Departament Obrony USA.

Jerzy HOLZER, prof. dr hab.

historyk, profesor zwyczajny w Zakładzie Studiów nad Niemcami Instytutu Studiów Politycznych PAN oraz w Collegium Civitas; redaktor „Rocznika Polsko-Niemieckiego”; b. dyrektor Instytutu Studiów Politycznych PAN. Zajmuje się historią Polski XX wieku, dziejami komunizmu i faszyzmu europejskiego, dziejami Żydów w Polsce w XIX i XX wieku oraz ruchem społecznym „Solidarność”. Był m.in. ekspertem Komisji Odpowiedzialności Konstytucyjnej w sprawie stanu wojennego. Wykładowca na wielu uniwersytetach niemieckich, m.in. w Humboldt Universität, Freie-Universität w Berlinie, a także na uniwersytetach w Moguncji i Freiburgu. Autor wielu artykułów naukowych publikowanych w prasie specjalistycznej oraz książek: *Mozaika polityczna Drugiej Rzeczypospolitej* (Warszawa 1974), *Solidarność 1980-1981*.

Geneza i historia (Warszawa 1983; wydanie niemieckie 1985), *Komunizm w Europie. Dzieje ruchu i systemu władzy* (Warszawa 2000; wyd. niemieckie 1998, hiszpańskie 2000, chorwackie 2002), *Tragedia XX wieku. Druga wojna światowa* (Warszawa 2005), oraz razem z Barbarą Stępniewską-Holzer *Egipt. Stulecie przemian* (Warszawa 2007).

Barbara HRYBACZ, red.

dziennikarka, sekretarz Katedry Dziennikarstwa w Collegium Civitas, producent programów radiowych

i telewizyjnych dla stacji: TVP1, TVN, POLSAT. Współpracownik „Radia Wolna Europa” w latach 1990-1997, austriackiej telewizji publicznej ORF w okresie od 1995 do 1998, nowojorskiej rozgłośni polonijnej „Nasze Radio” (lata 1996-1998), a także Serwisu Informacyjnego „Solidarności” (1988-1990), „Gazety Wyborczej” (1989-1990), „Kobiety i Życia” (1996-1999), „Pani” (1996-1999) oraz „Elle” (od 1999). Była lub jest producentem i wydawcą licznych programów typu „talk show” prowadzonych m.in. przez Teresę Torańską (TVP), Jacka Żakowskiego i Piotra Najsztuba (TVP, Polsat) oraz Tomasza Lisa (Polsat) i programów rozrywkowych dla TVN (w tym pierwszego reality show „Big Brother”). Obecnie wydawca programu publicystycznego Tomasza Lisa w TVP 2 „Tomasz Lis na żywo”.

Katarzyna IWIŃSKA, dr

socjolog, adiunkt w Katedrze Socjologii Collegium Civitas. Interesuje się problemami aktywizacji społeczeństwa obywatelskiego, rozwiązywaniem konfliktów i socjologią procesów grupowych. Od kilku lat współpracuje przy organizacji konsultacji społecznych. Jest współzałożycielką i wiceprezesem stowarzyszenia Klub Myśli Społecznej Inicjatywy. Ma doświadczenie trenerskie w prowadzeniu szkoleń z zakresu umiejętności społecznych (dla sektora biznesu, dla administracji i organizacji pozarządowych).

Hubert IZDEBSKI, prof. dr hab.

profesor zwyczajny nauk prawnych; kierownik Katedry Historii Doktryn Polityczno-Prawnych na Wydziale Prawa i Administracji Uniwersytetu Warszawskiego, a także dyrektor Instytutu Nauk o Państwie i Prawie UW. Członek Centralnej Komisji do Spraw Stopni i Tytułów Naukowych, wiceprzewodniczący Sekcji Nauk Humanistycznych i Społecznych; radca prawny – adwokat w Spółce Prawniczej I & Z s.c. w Warszawie. Od 1989 roku zaangażowany w prace legislacyjne w zakresie administracji publicznej - autor wielu projektów ustaw. Wykładowca w uczelniach francuskich, szwajcarskich, brytyjskich i amerykańskich, wykładowca Krajowej Szkoły Administracji Publicznej. Autor i redaktor wielu opracowań naukowych. Spośród najważniejszych prac należy wymienić książki *Historia administracji* (5 wydań), *Komentarz do Kodeksu Cywilnego* (3 wydania), *Fundacje i stowarzyszenia* (12 wydań), *Samorząd terytorialny – podstawy ustroju i działalności* (5 wydań), *Introduction to Public Administration and Administrative Law* (Warszawa 2006, wydanie rozszerzone 2008), *Fundamenty współczesnych państw* (Warszawa 2008).

Piotr JACHOWICZ, dr hab.

ekonomista, profesor nadzwyczajny SGH; główne obszary zainteresowań i badań: gospodarka Polski

w latach 1944-1949, UNRRA w Polsce, program gospodarczy PSL (1945-1947), gospodarka Wielkiej Brytanii po II wojnie światowej. Autor wielu publikacji naukowych, w tym: *Strajk górników brytyjskich w latach 1984-1985* (Warszawa 2002) oraz kompendium *Gospodarka świata 1945-2000* (Warszawa 2003) oraz współautor książki *Kronika szczytów G-7/G-8* (Warszawa 2009).

Michał JAGIEŁŁO

polonista-historyk literatury, pisarz i eseista. Były wiceminister kultury i sztuki odpowiedzialny m.in. za współpracę z mniejszościami narodowymi. W okresie od 1998 do 2007 dyrektor Biblioteki Narodowej

– autor koncepcji cyklu wystaw pt. „Nasi sąsiedzi – nowe spojrzenie”. W 2009 r. odznaczony Krzyżem Komandorskim Orderu Odrodzenia Polski za wybitne zasługi dla rozwoju ratownictwa górskiego, za wykazaną odwagę i poświęcenie w ratowaniu zdrowia i życia ludzkiego, za działalność w Tatrzańskim Ochotniczym Pogotowiu Ratunkowym. Członek Stowarzyszenia Pisarzy Polskich, laureat Nagrody Literackiej im. Władysława Krygowskiego (2000). Autor wielu książek, m.in. *Partnerstwo dla przyszłości*. Szkice

o polityce wschodniej i mniejszościach narodowych (wyd. 2 poszerzone, Warszawa 2000) oraz *Słowacy*

w polskich oczach. *Obraz Słowaków w piśmiennictwie polskim* (T. I-II, Warszawa 2005).

Piotr JAKUBIK, dr

mediator i negocjator biznesowy oraz administracyjny, badacz zjawiska mediacji, absolwent studiów ekonomicznych European University Viadrina we Frankfurcie n. Odrą, Niemcy) oraz szkoły biznesu Grand Ecole de Commerce (Reims, Francja), obronił w Niemczech doktorat z zakresu międzynarodowych mediacji gospodarczych. Był pracownik Deloitte Consulting w Paryżu, Uniwersytetu w Oldenburgu, Private Hanseatic University i Centrum Inwestycyjnego landu Brandenburgia. Sprawował także funkcję kierowniczą w spółce doradczej niemieckich ministrów gospodarki i pracy. Prowadził badania nt. efektywnego rozwiązywania sporów gospodarczych oraz możliwości zastosowania mediacji.

Elżbieta JANICKA, dr

dr nauk humanistycznych, fotografik, literaturoznawca, adiunkt w Collegium Civitas, absolwentka wydziału literatury nowożytnej Université Paris VII Denis Diderot (1994), studiowała fotografię w PWSFTViT im. Leona Schillera w Łodzi (1995-1998). Autorka książki *Sztuka czy naród?* (Kraków 2006) uhonorowanej Nagrodą Polskiego Towarzystwa Wydawców Książek 2008 w kategorii eseju. Ponadto autorka tekstów – o sztuce i nie tylko – publikowanych m.in. w katalogach Muzeum Sztuki w Łodzi, Muzeum Narodowego w Krakowie, Zachęty Narodowej Galerii Sztuki, a także w „Kulturze i Społeczeństwie”. Autorka fotografii eksperymentalnych (wystawy indywidualne: *Ja, fotografia* w Galerii FF, Łódź 1998), *Miejsce Nieparzyste* w galerii Atlas Sztuki, Łódź 2006). Laureatka rocznego stypendium Ministra Kultury i Dziedzictwa Narodowego 2010.

Wanda JARZĄBEK, dr

politolog, adiunkt w ISP PAN, sekretarz „Rocznika Polsko-Niemieckiego”. Współpracownik „Cold War International History Project” – Waszyngton oraz uczestniczka projektów „Paralel History Project NATO

– Warsaw Pact”, Zurich–Waszyngton, „Ostpolitik und CSCE” – Manheim. Prace badawcze dotyczą polityki międzynarodowej w XX w., szczególnie okresu „zimnej wojny”, kwestii niemieckiej w polityce zagranicznej PRL oraz zagadnień bezpieczeństwa zbiorowego w polityce międzynarodowej po 1945 roku. Ostatnio opublikowała: *Polska wobec Konferencji Bezpieczeństwa i Współpracy w Europie. Plany i rzeczywistość (1960-1975)* (Warszawa 2008).

Leszek JASIŃSKI, prof. dr hab.

ekonomista, profesor zwyczajny, dyrektor Instytutu Nauk Ekonomicznych PAN i kierownik Zakładu Gospodarki Światowej w tymże Instytucie. W latach 1989-1996 docent, a następnie profesor w Instytucie Koniunktur i Cen Handlu Zagranicznego. Zajmuje się zagadnieniami gospodarki światowej, integracją europejską i finansami międzynarodowymi. Jest autorem wielu książek, m.in.: *Finanse, bank centralny, system bankowy* (Warszawa 1998), *Integracja regionalna w warunkach globalizacji gospodarki światowej* (Warszawa 2000), *Nagroda Nobla w dziedzinie ekonomii 1969-2000. Zarys poglądów laureatów* (Warszawa 2001), *Podstawy funkcjonowania gospodarki światowej* (Warszawa 2007).

Mikołaj JASIŃSKI, dr

statystyk, adiunkt w Zakładzie Statystyki, Demografii i Socjologii Matematycznej w Instytucie Socjologii Uniwersytetu Warszawskiego. Specjalizuje się w teorii wyboru społecznego i metodach statystycznych.

Leszek JESIEN, dr

politolog, koordynator ds. UE w Polskim Instytucie Spraw Międzynarodowych, b. doradca premierów Kazimierza Marcinkiewicza i Jerzego Buzka oraz b. sekretarz stanu w Kancelarii Prezesa Rady Mini-

strów. Współpracownik ministra gospodarki Piotra Woźniaka oraz ministra Jana Kułakowskiego w czasie negocjacji akcesyjnych z Unią Europejską. Doradzał także rządowi: Czarnogóry, Rumunii oraz Chorwacji

w kwestiach dotyczących integracji europejskiej. Autor licznych publikacji naukowych nt. Unii Europejskiej, jego zainteresowania badawcze to historia, instytucje i polityki Unii Europejskiej.

Marcin JEWDOKIMOW, mgr

doktorant w Szkole Nauk Społecznych, zawodowo zajmuje się badaniami społecznymi i ewaluacjami.

Wiesław JOHANN, sędzia

specjalista w zakresie prawa prasowego i autorskiego, b. sędzia Trybunału Konstytucyjnego (1997-2006), rzecznik dyscyplinarny ds. studentów w Collegium Civitas. Adwokat – w latach 80. obrońca opozycji

w licznych procesach politycznych. Współpracownik podziemnej „Solidarności”, Prymasowskiego Komitetu Pomocy oraz Duszpasterstwa Środowisk Twórczych. W rządzie Tadeusza Mazowieckiego pełnomocnik ds. likwidacji Głównego Urzędu Kontroli Publikacji i Widowisk, następnie przewodniczący Komisji Rewindykacyjnej ds. Zwrotu Majątku Związków Zawodowych i Organizacji Społecznych. Odznaczony przez Prezydenta RP Krzyżem Komandorskim z Gwiazdą Orderu Odrodzenia Polski. Opublikował szereg artykułów z zakresu prawa prasowego oraz prawa o stowarzyszeniach.

Sławomir JÓZEFOWICZ, dr

politolog, adiunkt w Zakładzie Historii Myśli i Ruchów Społecznych Instytutu Nauk Politycznych Uniwersytetu Warszawskiego. W latach 1994-1996 koordynator krajowy programu Wspierania Szkolnictwa Wyższego (HESP) w Fundacji im. Stefana Batorego. Od roku 1991 do 2007 asystent, a następnie adiunkt

w Instytucie Studiów Politycznych PAN. Stypendysta University of London, Fundacji Kościuszkowskiej oraz USAID i USIA. W roku akademickim 2007/2008 i 2008/2009 wykładowca Polish Studies Program

w State University of New York w Buffalo. Współautor prac dotyczących idei republikańskich i współczesnej demokracji. Autor artykułów i rozpraw publikowanych m.in. na łamach „Studiów Politologicznych”, „Archiwum Historii Myśli Politycznej” oraz „Dyskursu”. Zainteresowania badawcze: współczesna myśl polityczna, filozofia i teoria polityki, amerykańska kultura polityczna.

Małgorzata JÓZWIAK, mgr

aktorka, pedagog i wykładowca w Akademii Teatralnej im. Aleksandra Zelwerowicza w Warszawie, gdzie prowadzi zajęcia z dziedziny historii kostiumu, tańca i obyczaju (na wydziałach: aktorskim oraz reżyserii dramatu). Prowadzi liczne szkolenia dla firm oraz osób pracujących dla filmu (zasady obyczaju) i dla teatru (ruch sceniczny), udziela także porad i konsultacji z dziedziny savoir-vivre w prasie.

Antoni Z. KAMIŃSKI, prof. dr hab.

socjolog, profesor zwyczajny, kierownik Zakładu Bezpieczeństwa Międzynarodowego i Studiów Strategicznych w Instytucie Studiów Politycznych PAN, specjalizuje się w takich zagadnieniach jak instytucje polityczno-gospodarcze oraz studia strategiczne. W latach 1999-2001 prezes zarządu Transparency International Polska. Stypendysta: w latach 1975-76 – postdoctoral fellowship ASP ACLS, 1988-89 – senior research fellow WPT&PA w Bloomington; 1994 – fellow JIIA; 1996 – fellow WWC; visiting professorships: 1980-81 – University of British Columbia, 2006 – Princeton University, East China Normal University. Wykładał w: Ameryce, Kanadzie, Wielkiej Brytanii, Japonii, Ukrainie, Białorusi, Chinach. Ostatnie publikacje książkowe: (z Bartłojem Kamińskim) *Korupcja rządów: państwa pokomunistyczne wobec globalizacji* (Warszawa 2004), oraz *Polityka bez strategii. Bezpieczeństwo Europy Środkowo-Wschodniej w perspektywie globalnej* (współautor i redaktor naukowy, Warszawa 2008).

Artur KARP, mgr

indolog, od roku 1969 związany z Uniwersytetem Warszawskim, wykładowca sanskrytu oraz kultury i historii Indii w Instytucie Orientalistycznym i Studium Stosunków Międzykulturowych UW; w latach 1973-1977 wykładowca w Modern European Studies Dept., Delhi University, Indie); członek Rady Konsultantów encyklopedii *Religia. Encyklopedia PWN*, tom 1-10, (Warszawa 2001-2004); od 2003 r. członek Komisji Standaryzacji Nazw Geograficznych poza Granicami Polski przy Głównym Geodecie Kraju. Redaktor prowadzący i główny autor publikacji *Nazewnictwo geograficzne Świata. Zeszyt 4. Azja Południowa* (Warszawa 2005).

Piotr KARPIŃSKI, mgr

magister sinologii oraz stosunków międzynarodowych. Stypendysta na Pekinśkim Uniwersytecie Pedagogicznym. Tłumacz i przewodnik.

Zbigniew KARPIŃSKI, dr

socjolog, adiunkt w Instytucie Filozofii i Socjologii Polskiej Akademii Nauk (IFiS PAN), członek Katedry Socjologii Collegium Civitas. Absolwent Uniwersytetu Jagiellońskiego (magisterium z socjologii w 2002 r.) oraz Szkoły Nauk Społecznych przy IFiS PAN (doktorat w 2008 r.). Laureat Nagrody Pierwszego Stopnia w konkursie im. Floriana Znanieckiego na najlepszą pracę magisterską w dziedzinie socjologii za rok 2002, przyznaną przez Polskie Towarzystwo Socjologiczne. Zainteresowania badawcze: potoczne oceny nierówności społecznych, legitymizacja nierówności, formalna teoria w socjologii, wykorzystanie eksperymentu w naukach społecznych. Autor m.in. referatów prezentowanych na konferencjach krajowych i zagranicznych, artykułów, szkiców, recenzji i tłumaczeń.

Krzysztof KASIANIUK, mgr

asystent w Katedrze Politologii w Collegium Civitas; absolwent tej uczelni, współorganizator Instytutu Studiów nad Przywództwem Collegium Civitas. Zainteresowania badawcze skupiają się wokół takich zagadnień jak: przywództwo, porządek instytucjonalny państwa, gry i symulacje, metody eksperymentalne

w naukach społecznych, cybernetyka.

Krzysztof KASPRZYK

dziennikarz, dyplomata. Absolwent fizyki jądrowej Uniwersytetu Jagiellońskiego z 1971 r. członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. W latach 1971-76 pracownik dydaktyczno-naukowy w Instytucie Wiertniczo-Naftowym AGH. W 1976 r. całkowicie poświęcił się dziennikarstwu. W czasach "Solidarności" (1980-81) prezes Stowarzyszenia Dziennikarzy Polskich w Krakowie i członek Rady Głównej SDP. W latach 1984-87 wykładowca dziennikarstwa w Instytucie Nauk Politycznych UJ. W 1987 r. wyjechał do USA, gdzie był m.in. redaktorem naczelnym czasopisma "Kurier Polonian-American" w Chicago. W 1988 r. wyładał gościnnie w School of Journalism and Mass Communication Colorado University w Boulder. W latach 1989-90 współzałożyciel, wiceprezes i dyrektor wykonawczy Polsko-Amerykańskiego Forum Gospodarczego w Chicago. W 1990 r. reprezentant opozycyjnego Komitetu Obywatelskiego przy Lechu Wałęsie na Środkowy Zachód USA. W 1991 r. konsul ds. publicznych, kultury i nauki i współpracy z Polonią w Konsulacie Generalnym RP w Los Angeles. W 1992 – 1996 r. w Vancouver z misją uruchomienia pierwszego w historii konsulatu generalnego RP w Zachodniej Kanadzie. W latach 1998-99 był dyrektorem Departamentu Systemu Informacji (DSI) MSZ. Od 1999 do 2003 r. konsul generalny RP w Los Angeles. 1 października 2005 r. objął funkcję konsula generalnego RP w Nowym Jorku, którą zakończył pełnić 28 lutego 2010 r. Autor i współautor ośmiu książek. Wykładał m.in. na UJ, Collegium Civitas, Akademii Dyplomatycznej przy MSZ.

Jarosław KILIAN, dr

doktor sztuk; reżyser teatralny i pedagog; dyrektor artystyczny Teatru Polskiego w Warszawie, dziekan Wydziału Reżyserii Dramatu Akademii Teatralnej w Warszawie. W 2002 roku ekspert przy programie UE „Culture 2000”, w ramach którego Komisja Europejska przyznaje granty na rozwój

współpracy kulturalnej w latach 2000-2006. Odbył staż reżyserski u Petera Brooka w Wiedniu w 1992 roku. Zrealizował blisko 40 spektakli teatralnych, widowisk plenerowych i telewizyjnych. Współautor dwóch scenariuszy wystaw zorganizowanych w muzeach stolicy. Tłumacz francuskiej i angielskiej literatury dla dzieci (*Asterix, Strrraszne historie* etc.). Laureat Nagrody im. Korzeniowskiego (1995) oraz Nagrody im. Dormana (2003).

Sławomir KLIMKIEWICZ, dr

dyplomata i politolog, uzyskał tytuł doktora nauk politycznych w INP Uniwersytetu warszawskiego. Zajmuje się badaniami dot. kryzysów i konfliktów międzynarodowych oraz polityczno-społecznych oraz stosunkami międzynarodowymi, a także teorią i praktyką dyplomacji. Odbył liczne staże badawcze oraz prowadził gościnne wykłady w Churchill College w Cambridge, Glasgow i Belfast University, Ann Arbor w Michigan oraz Trinity College w Dublinie, w Centrum Studiów nad Ameryką Łacińską Uniwersytetu w Caracas. Uczestniczył w programach Francuskiego Instytutu Spraw Międzynarodowych (IFRI) oraz szeregu fundacji w tym Forda, Rockefellera, National Science Foundation (USA). Pracował i kierował polskimi placówkami dyplomatycznymi w Paryżu, Caracas, Hawanie, Algierze. Kierował Departamentem Promocji i Informacji MSZ. Brał aktywny udział w pracach organów Rady Europy w dziedzinie kultury i nauki. Realizator i koordynator programów rozwojowo-modernizacyjnych Unii Europejskiej dot. reform strukturalnych, współpracy regionalnej, migracji. Od 1990 r. głęboko zaangażowany w działalność na rzecz Organizacji Bezpieczeństwa i Współpracy w Europie. W latach 1999-2005 delegowany do pracy w misji OBWE w Bośni Hercegowinie, gdzie zajmował się organizacją nowego systemu politycznego państwa, partiami politycznymi, społeczeństwem obywatelskim, współpracą międzyetniczną, rozładowywaniem sytuacji post-konfliktowej, migracją i relokacją ludności oraz współpracą regionalną. Był organizatorem licznych seminariów, konferencji i warsztatów dla wyższych kadr administracji publicznej i partii politycznych i wykładowcą na nich. W latach 2003-2005 był przedstawicielem Szefa Misji OBWE w BiH przy Superwizorze Dystryktu Bryczko oraz współpracował z Międzynarodowym Trybunałem ds. Dystryktu. Współorganizator

i uczestnik prac Międzynarodowej Rady Rzeki Sawy obejmującej państwa regionu. W dniu 12 lutego 2009 roku powołany przez premiera Donalda Tuska na 5 letnią kadencję jako członek Rady do Spraw Uchodźców.

Marek KŁOSIŃSKI, dr

psycholog, metodolog, analityk medialny, starszy wykładowca w Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego. Członek European Public Relations Education & Research Association oraz Polskiego Stowarzyszenia Public Relations. Od 1996 roku współpracownik Zespołu Studiów i Analiz Programowych Telewizji Polskiej SA.

Michał KOMAR, prof. dr

krytyk literacki, dziennikarz, scenarzysta filmowy, publicysta; felietonista „Tygodnika Powszechnego”, profesor w Collegium Civitas. Autor książek *Piekło Conrada* (Warszawa 1978), *Czarownice i inni* (Kraków 1980), *Zmęczenie* (Paryż 1986), *Prośba o dobrą śmierć* (Warszawa 1993), *Trzy* (Warszawa 2000), *Bestiariusz codzienny* (Warszawa 2002), *Wtajemniczenia* (Warszawa 2009) oraz wywiadów: *Władysław Bartoszewski: skąd pan jest? Wywiad rzeka* (Warszawa 2006), *...Mimo wszystko. Wywiadu rzeki księga druga* (razem z W. Bartoszewskim, Warszawa 2008), *Świat według Mellera. Życie i historia: ku wolności* (Warszawa 2008), *Świat według Mellera. Życie i polityka: ku przyszłości. Tom 2* (Warszawa 2008). Twórca scenariuszy do takich filmów jak: *Szpital przemienienia*, *Lata dwudzieste, lata trzydzieste*, *Osobisty pamiętnik usprawiedliwionego grzesznika*, *Proces*. Autor szeregu adaptacji teatralnych dla potrzeb Teatru Telewizji. Twórca portalu IPSB (Polski Słownik Biograficzny) <http://www.ipsb.tvp.pl>.

Joanna KONIECZNA-SAŁAMATIN, dr

adiunkt w Zakładzie Socjologii Ogólnej w Instytucie Socjologii Uniwersytetu Warszawskiego, w latach 1999-2002 analityk w Dziale Ukrainy, Białorusi i Krajów Bałtyckich w Ośrodku Studiów Wschodnich. Współpracownik Fundacji im. Stefana Batorego (Program Współpracy Międzynarodowej) oraz Fundacji Naukowej CASE (w projektach badawczych wykonania Planu Działań UE dla Mołdawi oraz pracy nierejestrowanej w Polsce). Ekspert ds. metodologii w zespołach prowadzących badania społeczne w Polsce i na Ukrainie (m.in. Fundacja im. Stefana Batorego, The Gallup Organization Poland). Autorka wielu raportów z badań społecznych i rynkowych oraz artykułów naukowych.

Łukasz KONOPIELKO, dr

ekonomista, pracował na różnych stanowiskach w Polskiej Agencji Rozwoju Regionalnego (fundusz Phare-Struder), Narodowych Funduszach Inwestycyjnych oraz w firmach branży telekomunikacyjnej. Studiował lub prowadził zajęcia w ośrodkach krajowych i zagranicznych (Sussex University, Uniwersytet Warszawski, University College of London, University of Surrey w Guildford). Jego zainteresowania badawcze to bankowość i finanse, ekonomia międzynarodowa oraz telekomunikacja. Jest autorem publikacji w pismach naukowych oraz artykułów w prasie ekonomicznej („Bank”, „Asekuracja&Re”, „Serwis Finansowo-Księgowy”, „Rzeczpospolita”) na tematy związane z bankowością, ubezpieczeniami i finansami.

Jadwiga KORALEWICZ, prof. dr hab.

socjolog, prezydent honorowy Collegium Civitas i pełnomocnik rektora ds. rozwoju strategicznego, współtwórca i pierwszy rektor Collegium Civitas (1997-2006), profesor zwyczajny w Instytucie Studiów Politycznych PAN. Od 1983 roku wykładowca Akademii Teatralnej (dawniej PWST) w Warszawie, na Wydziale Reżyserii Dramatu. Współzałożyciel i pierwszy prezes Polskiego Towarzystwa Studiów Politycznych (1991-1993). Członek rady naukowej Copenhagen Centre for Peace Research (1993-1999). Stypendystka University of California, Berkeley (1977-1978); Nuffield College, Oxford (1985); CNRS (Paris) (1990-1991); Uppsala University (1994-1995). Gościnnie wykładowca w Columbia University – NY, Lund University, Carleton University – Ottawa, University of Copenhagen, University of Tuebingen, European University Institute – Florence oraz University of Scranton, USA. Koordynator i uczestnik międzynarodowych projektów badawczych: *European Value Survey; Beliefs in Government – Programme of European Science Foundation; Identifying the Basis of Party Competition in Eastern Europe* koordynowanego przez Nuffield College (Oxford); *European Programme COST A24 – Evolving Social Construction of Threats* i wielu innych. Autorka ponad 50 artykułów naukowych, opublikowanych w pismach fachowych w kraju i za granicą oraz książek: *System wartości i struktura społeczna* (Wrocław 1974); *Crisis and Transition: The Polish Society in the 1980s* (współredaktor; Oxford 1987); *Spółczesność polskie przed kryzysem* (redaktor, Warszawa 1987); *Autorytaryzm, lęk, konformizm* (Wrocław 1987); *Mentalność Polaków* (wspólnie z Markiem Ziółkowskim, Poznań 1990); *The Party System – The Political System – Social Consciousness* (Warszawa 1995); *Człowiek człowiekowi człowiekiem* (z Hanną Malewską-Peyre, Warszawa 1998); *The European Value System* (redaktor, Warszawa 1999); *Mentalność Polaków* (wydanie drugie, rozszerzone, wspólnie

z Markiem Ziółkowskim, Warszawa 2003). Dwukrotna laureatka Nagrody im. Ludwika Krzywickiego za najlepszą książkę socjologiczną roku (1988, 1991), przyznawanej przez Wydział Nauk Społecznych Polskiej Akademii Nauk. W 2005 roku wybrana do Executive Committee European Political Science Network.

Rafał KORSAK

specjalista w zakresie reklamy i strategii reklamowych; niezależny konsultant i szkoleniowiec. W latach 1998-2000 prezes zarządu oraz dyrektor administracyjny w Impact Media – domu medialnym zajmującym się tworzeniem strategii medialnych, analizą rynku mediów oraz planowaniem strategii reklamowych. W okresie od 1990 do 1998 roku specjalista ds. reklamy w Regie Radio Music-Radio Zet, menadżer ds. reklamy w Filmnet Central Europe, kierownik Działu Reklamy w Polskiej Telefonii

Cyfrowej ERA, dyrektor Działu Mediów w agencji reklamowej TJ Partner. Autor książki *Planowanie mediów w kampaniach reklamowych* (Warszawa 2001), a także współautor opracowania *Marketing profesjonalny* (Warszawa 1999) oraz książki *Wiedza o reklamie* (PWN, 2009). Obecnie prowadzi firmę szkoleniową Pracownia Kompetencji.

Piotr KORYŚ, dr

ekonomista; adiunkt w Katedrze Historii Gospodarczej Wydziału Nauk Ekonomicznych Uniwersytetu Warszawskiego, członek zespołu badawczego Ośrodka Badań nad Migracjami WNE Uniwersytetu Warszawskiego. Stypendysta Fundacji Roberta Boscha – Junior Fellow Scholarship w Instytucie Nauk o Człowieku w Wiedniu (1999) oraz Fundacji na rzecz Nauki Polskiej (2002 i 2003).

Agnieszka KORYTKOWSKA-MAZUR

reżyser, scenarzysta, kulturoznawca, teatrolog; doktorantka w Instytucie Sztuki Polskiej Akademii Nauk ze specjalizacją teatrologiczną; producent teatralny i muzyczny, felietonistka „Sceny”, „Notatnika Teatralnego”, autorka artykułów w „Pamiętniku Teatralnym”, „Nowych Książkach” i „Zwierciadle”. Wieloletnia działalność w roli prezesa Stowarzyszenia Studio Teatralne KOŁO; członek Fundacji na Rzecz Kultury i Sztuki dla Dzieci „Plac Zabaw - Teatr”; artysta-trener wykorzystujący sztukę do celów edukacyjnych. Pracuje w teatrach w Polsce i za granicą (Teatr Opery i Baletu w Nowosybirsku). W 2009 r. wyreżyserowała sztukę A. Jelinek „Śmierć i dziewczyna I-V. Dramaty księżniczek” w Teatrze Dramatycznym w Warszawie oraz w tym samym teatrze w 2010 r. M. Kundery „Niezdolna lekkość bytu” oraz „Ich czworo” G. Zapolskiej w Teatrze Polskim w Poznaniu w 2010 r.

Cezary KOŚCIELNIAK, dr

filozof, pracownik naukowo-dydaktyczny Uniwersytetu im. Adama Mickiewicza i ASP, b. główny specjalista w Ministerstwie Nauki i Szkolnictwa Wyższego, odpowiedzialny za prowadzenie polityki wize-runkowej, informacyjnej i strategicznej; jego zainteresowania badawcze to: filozofia polityczna, filozofia sztuki oraz zagadnienia związane z polityką szkolnictwa wyższego i koncepcją społeczeństwa opartego na wiedzy.

Joanna KOWALCZEWSKA, dr

psycholog, adiunkt w Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego. Autorka licznych artykułów publikowanych w czasopismach i książkach naukowych, m.in. na temat wartości i celów życiowych młodzieży, psychologii moralności, religijności, dobroczynności Polaków. Prowadzi badania z zakresu psychologii moralności i płci kulturowej. Tłumaczka naukowych książek psychologicznych napisanych w języku angielskim, m.in.: Calvin Hall & Gardner Lindzey, *Teorie osobowości* (Warszawa 2001), Donna Ashcroft, *Teorie osobowości. Ćwiczenia* (Warszawa 2001), Stanley Rachman, *Zaburzenia lękowe* (Gdańsk 2005) oraz tomu *Psychologia pozytywna* (Warszawa 2004). W latach 1993-1997 była doradcą i koordynatorem programów w Fundacji Pomoc Społeczna „SOS”, zajmowała się także prowadzeniem szkoleń dla organizacji pozarządowych z zakresu PR, lobbingu i zbierania funduszy.

Marek W. KOZAK, dr hab.

socjolog, politolog, europeista, adiunkt w Centrum Europejskich Studiów Regionalnych i Lokalnych (EUROREG) Uniwersytetu Warszawskiego, b. zastępca dyrektora generalnego w Instytucie Europejskim w Łodzi. W latach 2002-2004 koordynator projektu dotyczącego kosztów i korzyści integracji Polski z UE w Centrum Europejskim „Natolin”. W latach 1993-2002 prezes i dyrektor generalny Polskiej Agencji Rozwoju Regionalnego. W okresie od 1991 do 1996 dyrektor zespołu programów gospodarczych w Urzędzie Rady Ministrów. Autor lub redaktor 10 książek oraz blisko 100 artykułów z zakresu transformacji, rozwoju organizacyjnego, polityki i rozwoju regionalnego, turystyki i zarządzania. Ostatnio opublikował książki: *Zamki, pałace, dwory w Polsce* (Warszawa 2008), *Turystyka i polityka turystyczna a rozwój: między starym a nowym paradygmatem* (Warszawa 2009).

Maciej KOZŁOWSKI, dr

były ambasador Polski w Izraelu, doktor nauk historycznych; członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. Współpracował z „Kulturą” Jerzego Giedroycia; studiował na Sorbonie; redaktor naczelny „Wiadomości Krakowskich”; redaktor „Tygodnika Powszechnego”; stypendysta Fulbrighta w Northwestern University, Stanford University; praca w MSZ najpierw jako dyrektor departamentu Ameryki, następnie jako wiceminister. Obecnie wicedyrektor Departamentu Afryki i Bliskiego Wschodu oraz Pełnomocnik Ministra SZ ds. stosunków polsko-żydowskich. Wieloletni członek zarządu Stowarzyszenia Euro-Atlantyckiego koordynator pracy nad „Raportem o rozszerzeniu NATO”, działalność w stowarzyszeniu „Forum Dialogu” działającym w obszarze zbliżenia polsko-żydowskiego. Autor m.in.: monografii o wojnie polsko-ukraińskiej 1918-1919 *Między Sanem a Zbruczem* (Kraków 1990), monografii historycznej *Sprawa Leona Kozłowskiego* (Warszawa 2005), biografii Jana Karskiego *The Emissary - Story of Jan Karski*, Współautor broszury historycznej *Poland the Story* (Warszawa i Tel-Aviv 2003, wydanie angielskie i hebrajskie), współautor tomu *Trudne pytania w dialogu polsko-żydowskim* (Warszawa 2006).

Maciej KOŹMIŃSKI, prof. dr hab.

historyk, dyplomata, profesor Collegium Civitas, docent w Instytucie Historii PAN, członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas, b. dyrektor Instytutu Dyplomacji Collegium Civitas, profesor Collegium Józsefa Eotvoes’a Uniwersytetu w Budapeszcie. W latach 1990-1996 ambasador RP w Republice Węgierskiej. Stypendysta między innymi rządu francuskiego, visiting professor uczelni zagranicznych. Autor ponad 70 prac z zakresu historii dyplomacji, stosunków międzynarodowych i narodowościowych w Europie Środkowo-Wschodniej XIX i XX wieku, a także (jako redaktor i współautor) dwóch wydań i dwóch przekładów (na język słowacki serbski) zbioru *Cywilizacja europejska, wykłady i eseje* (Warszawa 2004, 2005).

Małgorzata KRASNOŁĘBSKA-TOMKIEL, dr

prawnik, prezes i wieloletni pracownik Urzędu Ochrony Konkurencji i Konsumentów, b. dyrektor Departamentu Prawnego i Orzecznictwa Europejskiego tego Urzędu. W maju 2005 roku obroniła na Uniwersytecie Warszawskim pracę doktorską pt. „Wspólnotowe prawo konkurencji. Skutki dla Polski”. Autorka publikacji z dziedziny prawa konkurencji.

Eugeniusz Cezary KRÓL, prof. dr hab.

historyk i politolog, tłumacz niemieckiej literatury historycznej, kierownik Katedry Politologii Collegium Civitas, profesor Collegium Civitas i w Instytucie Studiów Politycznych PAN. W roku 1999/2000 profesor na Uniwersytecie Johanna Gutenberga w Moguncji, w latach 2002-2006 dyrektor Stacji Naukowej Polskiej Akademii Nauk w Berlinie. Obszary zainteresowań: historia najnowsza i współczesna Niemiec oraz stosunki polsko-niemieckie w XX wieku, ustroje i przywództwo totalitarne w XX wieku, indoktrynacja i propaganda totalna w XX wieku, film jako źródło do dziejów najnowszych i współczesnych. Autor między innymi: *Propaganda i indoktrynacja narodowego socjalizmu w Niemczech 1919-1945. Studium organizacji, treści, metod i technik masowego oddziaływania* (Warszawa 1999) uhonorowanej nagrodą Klio w roku 1999 i nagrodą im. Jana Długosza w 2000 roku, a także książki *Polska i Polacy w propagandzie narodowego socjalizmu w Niemczech 1919-1945* (Warszawa 2006) wyróżnionej w roku 2006 nagrodą Klio oraz nagrodą im. J. Lelewela Wydziału I Nauk Społecznych PAN w roku 2008, ostatnio opublikował: *Polska kultura w 1956 roku. Nadzieje – złudzenia – dziedzictwo* (Warszawa 2007) oraz (jako współautor z Danutą Jackiewicz) album dwujęzyczny *W obiektywie wroga. Niemcy fotoreporterzy w okupowanej Warszawie* (Warszawa 2009) wyróżniony dyplomem honorowym Towarzystwa Miłośników Historii za najlepsze Varsaviana za rok 2008/2009.

Dorota KRZEMIŃSKA, mgr

psycholog, terapeuta, biegły sądowy w zakresie uzależnień. Współpracuje z Fundacją „Drabina Rozwoju”. Pracuje z osobami, które znalazły się w sytuacji kryzysowej.

Anna E. KUBIAK, doc. dr hab.

antropolog kultury, docent w Instytucie Filozofii i Socjologii PAN. Autorka książek : *Delicje i lewa ręka Kryszny* (Warszawa 1997), *Jednak New Age* (Warszawa 2005), *Nostalgia i inne tęsknoty* (Łomża 2007). Obecnie prowadzi badania nad śmiercią we współczesnej kulturze.

Jan KULCZYŃSKI, prof. dr hab.

reżyser, profesor zwyczajny Akademii Teatralnej im. A. Zelwerowicza w Warszawie, prodziekan (wieloletni dziekan) Wydziału Reżyserii Dramatu. Autor książki *Rozbieranie Hamleta*. Publikacje w czasopiśmie: „Teatr”, „Dialog” i „Wiadomości Kulturalne”. Był dyrektorem Teatru Ludowego i Teatru Nowego w Warszawie i wicedyrektorem Teatru Telewizji Polskiej. Wyreżyserował ponad sto widowisk w wielu teatrach w Polsce i za granicą.

Roman KURKIEWICZ, red.

dziennikarz, redaktor, Autor cyklicznego programu o książkach („Pod tytułem, program o książkach i czytaniu) oraz programu publicystycznego „Kurkiewy” w radiu w TOK FM, stały felietonista tygodnika „Przekrój”, autor wyboru felietonów przekrojowych *Klapsów polskich* (Warszawa 2009). W roku 2009 nominowany do nagrody Polskiej Izby Książki za najciekawszą prezentację książek w mediach elektronicznych. Wcześniej m.in.: współautor i współprowadzący program o książkach w TVP1 („Telenowela – program o książkach”; 2005-2006) oraz program „Radio Czuły Barbarzyńca” w radio PiN (2004-2006). Redaktor naczelny tygodnika „Przekrój”(2002), z-ca red. naczelnego „Życia Warszawy” (2003-2004), szef publicystyki Programu II TVP (1995-1996), redaktor programowy TV4 (2000-2001), redaktor „Gazety Wyborczej” (1989-1995), założyciel i wiceszef „Magazynu Kolorowego GW” (później tzw. „Duży Format”), szef „Gazety Środkowoeuropejskiej” (dodatku do „Gazety Wyborczej”), redaktor tygodnika „Newsweek” w 2001. Był redaktorem i współtwórcą wielu programów telewizyjnych (m.in. „Magazynu Literackiego”, „TOK SZOK-u” w TVP II, „Summy zdarzeń Jacka Żakowskiego” w TVP I, twórca cyklicznego magazynu policyjnego „Drogówka” TV4). Publikował m.in. w „Gazecie Wyborczej”, „Dużym Formacie”, „Polityce”, „Bluszczu”, „Rymsie”, „Kinie”. W latach 1979-89 dziennikarz, redaktor, kolporter II obiegu. Współpracownik Społecznego Komitetu Nauki, wydawnictwa In Plus, członek redakcji podziemnego miesięcznika oświaty niezależnej „Tu teraz”. Studiował filozofię na ATK i UW.

Adam KWIATEK, red.

montażysta, członek Polskiego Stowarzyszenia Montażystów, montował filmy fabularne, m.in. *Czas surferów* w reż. J. Gąsiorowskiego, seriale dokumentalne: *Alfabet mafii*, *Detektyw*; seriale TV: *Na Wspólnej*, *Niania*, *Twarzą w twarz*, *Anioł stróż*; programy TV: „Big Brother”, „Agent”, „Wyprawa Robinson”, zwiastuny kinowe, teledyski, spoty reklamowe. Prowadził szkolenia montażowe w Polsce, autor artykułów dotyczących grafiki i montażu w „Live Video”.

Ewa LEŚ, prof. dr hab.

politolog, profesor na Wydziale Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego oraz docent w Instytucie Studiów Politycznych Polskiej Akademii Nauk, kierownik Podyplomowych Studiów Zarządzania Organizacjami Pozarządowymi w Collegium Civitas. Wielokrotna laureatka nagród Rektora Uniwersytetu Warszawskiego: za osiągnięcia w dziedzinie badań naukowych, za książki *Organizacje społeczne. Studium porównawcze* (Warszawa 1998) i *Od filantropii do pomocniczości* (Warszawa 2000), a także za działalność naukową oraz za autorstwo książki *Zarys historii dobroczynności i filantropii w Polsce* (Warszawa 2001). Autorka opracowań w ramach programów badawczych, m.in. zeszytów

naukowych z serii „Zeszyty gospodarki społecznej” (razem z Małgorzatą Ołdak, Warszawa 2006 i 2007).

Michał LIBERA, dr

socjolog, kurator wydarzeń muzycznych, krytyk muzyczny. Stypendysta Ministerstwa Edukacji i Sportu

a także Ministerstwa Kultury i Dziedzictwa Narodowego. Współpracował z takimi magazynami poświęconymi muzyce współczesnej jak „Glissando”, „Jazz&Classics”, austriacki „SKUG”; publikował w „Kulturze Współczesnej”, a także wielu portalach internetowych. Jest współtwórcą projektu kuratorskiego „Plain”, poświęconego eksperymentom z muzyką improwizowaną oraz stworzeniu platformy wymiany doświadczeń muzyków improwizujących z Polski i zagranicy.

Krzysztof LIEDEL

specjalista w zakresie obronności i bezpieczeństwa, dyrektor Centrum Badań nad Terroryzmem Collegium Civitas oraz doktorant w Instytucie Studiów Politycznych PAN i Collegium Civitas, były Naczelnik Wydziału ds. Terroryzmu w MSWiA, pracownik Międzyresortowego Centrum ds. Zwalczania Przystępczości Zorganizowanej i Międzynarodowego Terroryzmu oraz Centrum Szkolenia Policji w Legionowie. Członek Society of Competitive Intelligence Professional. Autor wielu książek na temat terroryzmu: *Zwalczanie terroryzmu lotniczego – aspekty prawnomiędzynarodowe* (Warszawa 2003), *Współpraca międzynarodowa w zwalczaniu terroryzmu* (Warszawa 2004), *Terroryzm – znak naszych czasów* (Warszawa 2005), *Bezpieczeństwo informacyjne w dobie terrorystycznych i innych zagrożeń bezpieczeństwa narodowego* (Toruń 2005), *Terroryzm. Anatomia zjawiska* (red., Warszawa 2006), *Jak przetrwać w dobie zagrożeń terrorystycznych. Elementy edukacji antyterrorystycznej* (współautor, Warszawa 2008).

Adam LIPSZYC, dr

filozof, tłumacz i eseista. zajmuje się pograniczami filozofii, psychoanalizy, teologii żydowskiej i teorii literatury ze szczególnym uwzględnieniem myśli Waltera Benjamina. Stypendysta Fundacji im. Stefana Batorego, stażysta w Oxford University (1997) oraz w Instytucie Nauk o Człowieku w Wiedniu (2002). Autor licznych artykułów publikowanych na łamach „Przeglądu Filozoficznego”, „Principiów”, „Etyki”, „Nowych Książek”, „Znaku” oraz „Literatury na Świecie”. Autor książek *Między-ludzie. Koncepcja podmiotowości w pismach Harolda Blooma* (Kraków 2004) oraz *Ślad judaizmu w filozofii XX wieku* (Warszawa 2009). Tłumacz z języka angielskiego i niemieckiego, za opracowanie i współtłumaczenie wyboru esejów Gershoma Scholema *Żydzi i Niemcy* otrzymał w roku 2006 nagrodę Allianz Kulturstiftung.

Henryk LIPSZYC, amb.

japonista; dyrektor Centrum Badań nad Japonią w Collegium Civitas, członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. Do 2009 roku wieloletni wykładowca literatury i teatru Japonii, a także nauczyciel języka japońskiego w Zakładzie Japonistyki i Koreanistyki Instytutu Orientalistycznego Uniwersytetu Warszawskiego. W latach 1991-1996 ambasador RP w Japonii. Odznaczony japońskim Orderem Wschodzącego Słońca (1992). Autor wielu artykułów naukowych na temat piśmiennictwa i teatru japońskiego, publikowanych w specjalistycznych periodykach polskich: „Dialog”, „Przegląd Orientalistyczny” oraz japońskich: „Hermes”, „Eureka”, „Taimeido”, a także tłumacz z języka japońskiego.

Piotr ŁACIŃSKI, dr

politolog, absolwent Wydziału Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego (doktorat w Instytucie Stosunków Międzynarodowych WDiNP UW). Autor książki *Peru między populizmem a liberalizmem* (Warszawa 2006) oraz rozdziałów w pracach zbiorowych i artykułów w czasopiśmie naukowych dotyczących stosunków międzynarodowych w Ameryce Łacińskiej i systemów politycznych państw latynoamerykańskich. Odebrał kilka podróży studyjno-badawczych do Ameryki Łacińskiej – na Kubę, do Peru, Wenezueli, Kolumbii, Meksyku. Zainteresowania badawcze: historia

polityczna i systemy polityczne państw latynoamerykańskich oraz stosunki międzynarodowe w Ameryce Łacińskiej.

Izabella ŁĘCKA, dr

geograf, specjalizuje się w problematyce Afryki Północnej i Bliskiego Wschodu. Jest autorką publikacji

z zakresu geografii społeczno-gospodarczej i geografii zdrowia, redaktorka książki *Geografia różnorodności, różnorodność w geografii* (Warszawa 2001); autorka haseł krajowych (Bliski Wschód) w Wielkiej Encyklopedii PWN.

Piotr ŁOSSOWSKI, prof. dr hab.

historyk, profesor zwyczajny, specjalista w zakresie problematyki historii Polski i Europy Środkowo-Wschodniej w XX wieku. Długoletni pracownik Instytutu Historii PAN, były przewodniczący Rady Naukowej tego Instytutu. Redaktor rocznika „*Studia z Dziejów Rosji i Europy Środkowo-Wschodniej*”. Zainteresowania badawcze: zagadnienia historii wojskowej Polski, historia krajów bałtyckich i ich stosunki z Polską, dzieje dyplomacji polskiej okresu II Rzeczypospolitej. Laureat wielu nagród i wyróżnień (Polskiej Akademii Nauk, tygodnika „*Polityka*”, Instytutu im. J. Piłsudskiego w Nowym Jorku, Ministerstwa Obrony Narodowej, Polskiej Fundacji Kulturalnej im. Prezydenta E. Raczyńskiego w Londynie, Porozumienia Wydawców Książki Historycznej „*Klio*”). Odznaczony m.in. Krzyżem Kawalerskim i Oficerskim Orderu Odrodzenia Polski.

Marcin ŁUKAWSKI, red.

dziennikarz telewizyjny i radiowy, obecnie autor i prowadzący poranną i popołudniową audycję „*Zapraszamy do Trójki*”, pracował także dla Programu I Telewizji Polskiej S.A., gdzie przygotowywał i prezentował poranne przeglądy prasy w programie „*Kawa czy herbata*”.

Bogdan W. MACH, prof. dr hab.

socjolog i politolog, profesor zwyczajny w Instytucie Studiów Politycznych PAN i Collegium Civitas. Stypendia i pobyty badawcze w Max-Planck-Institut für Bildungsforschung w Berlinie i Center for Advanced Study in the Behavioral Sciences w Stanford. Visiting professor w Johns Hopkins University w Baltimore. Autor książek i artykułów na temat struktury i nierówności społecznych oraz ich psychologicznych i politycznych konsekwencji, m.in. *Transformacja ustrojowa a mentalne dziedzictwo socjalizmu* (Warszawa 1998), *Transformacja systemu a trajektorie życiowe młodych pokoleń* (Warszawa 2005), a także wyróżnionej nagrodą im. Stefana Nowaka w roku 2003 książki *Pokolenie historycznej nadziei i codziennego ryzyka. Społeczne losy nastolatków z roku 1989* (Warszawa 2003).

Dorota MAKOWSKA, dr

geograf; zajmuje się nauczaniem geografii na poziomie szkoły średniej i wyższej oraz kształceniem i doskonaleniem nauczycieli geografii. Autorka artykułów naukowych i podręczników geografii dla szkół średnich. Problematykę geograficzną, w tym społeczno-gospodarczą, wielu krajów Europy i Ameryki Łacińskiej poznała w czasie licznych podróży i wizyt studyjnych.

Grzegorz MAKOWSKI, dr

socjolog, starszy analityk i kierownik projektów w Fundacji Instytut Spraw Publicznych, były specjalista ds. Realizacji Badań w dziale badań Ad Hoc SMG/KRC Media Poland A Millward Brown Company. Laureat nagrody I stopnia Polskiego Towarzystwa Socjologicznego, za najlepszą pracę dyplomową z dziedziny nauk społecznych; autor książki *Świątynia konsumpcji. Geneza i społeczne znaczenie centrum handlowego* (Warszawa 2003), *Korupcja jako problem społeczny* (Warszawa 2008) oraz tekstów popularnonaukowych i specjalistycznych dla dzienników („*Rzeczpospolita*”), prasy opiniotwórczej („*Newsweek Polska*”) i pozarządowej.

Aleksander MANTERYS, prof. dr hab.

socjolog, profesor i kierownik Katedry Socjologii Collegium Civitas, docent w Zakładzie Systemów Społeczno-Politycznych w Instytucie Nauk Politycznych PAN. Zainteresowania badawcze: socjologia

teoretyczna, mikrosocjologia. Autor książek *Wielość rzeczywistości w teoriach socjologicznych* (Warszawa 1997) i *Klasyczna idea definicji sytuacji* (Warszawa 2000), *Sytuacje społeczne* (Kraków 2008) oraz wielu artykułów. Redaktor naukowy (wspólnie z Grażyną Woroniecką) polskiego wydania *Struktury teorii socjologicznej* Jonathana Turnera (Warszawa 2004) i *Interakcjonizmu symbolicznego* Herberta Blumera (Kraków 2007). Laureat Nagrody im. Stanisława Ossowskiego za 1998 rok, przyznawanej przez Polskie Towarzystwo Socjologiczne. Obecnie pracuje nad tłumaczeniem *The Social System* Talcotta Parsonsa. Redaktor serii „Współczesne perspektywy teoretyczne” (wspólnie z Januszem Muchą), członek redakcji, a od stycznia 2008 r. redaktor naczelny „Studiów Socjologicznych”.

Krzysztof MANTHEY

trener, menedżer i handlowiec, posiada wieloletnie doświadczenie menedżerskie z różnych stopni zdobyte m.in. w Grupie Radiowej Agora, gdzie budował zespoły handlowe, prowadził rekrutację i szkolił w zakresie negocjacji, budowy relacji, obsługi klienta i marketingu.

Barbara MARKOWSKA, dr

socjolog, filozof i teatrolog, adiunkt w Katedrze Socjologii Collegium Civitas. W roku 2000 recenzent programu wspomagania rozwoju kultur lokalnych w Fundacji im. Stefana Batorego. Zainteresowania badawcze: antropologia kulturowa, poststrukturalizm, filozofia polityki, etyka, gender studies oraz teoria mediów i sztuki współczesnej.

Grzegorz MIECUGOW, red.

dziennikarz radiowy i telewizyjny, szef zespołu wydawców w TVN24, gdzie prowadzi następujące programy: „Studio24”, „Szkło kontaktowe”, „Inny punkt widzenia” i „Cały ten świat”. Były prezenter i wydawca programu informacyjnego „Wiadomości” w programie pierwszym TVP, a także sprawozdawca parlamentarny. Były dyrektor działu informacji i współtwórca programu informacyjnego „Fakty” w TVN. Były doradca Centrum Informacji Europejskiej ds. propagowania w mediach integracji Polski z Unią Europejską. W 2006 r. razem z Tomaszem Sianeckim otrzymał telewizyjną nagrodę Wiktora 2006 za program „Szkło kontaktowe”. Jest autorem książki *Inny punkt widzenia* (Gliwice 2005).

Agnieszka MIKULSKA, dr

etnolog i antropolog kultury, pracuje w Helsińskiej Fundacji Praw Człowieka jako koordynator programu „Prawa Mniejszości”. Autorka opracowań i raportów dotyczących problemu dyskryminacji, ochrony mniejszości narodowych/etnicznych oraz migrantów. Od 2004 roku kieruje polskim Krajowym Punktem Kontaktowym w ramach sieci RAXEN, który zbiera informacje i przygotowuje raporty dla Agencji Praw Podstawowych Unii Europejskiej.

Maria MISZTAL-COLE, prof. dr hab.

socjolog, wykładowca w State University of New York w Stony Brook, visiting scholar w Nuffield College

w Oxfordzie, wykladała także na innych uczelniach amerykańskich oraz europejskich i australijskich, doktorat i habilitację uzyskała w Instytucie Socjologii UW. Laureatka nagród za osiągnięcia naukowe oraz dydaktyczne, autorka wielu prac publikowanych zarówno po polsku, jak i po angielsku.

Stanisław MOCEK, prof. dr hab.

politolog, profesor Collegium Civitas, prorektor ds. dydaktycznych tejże uczelni, kierownik specjalizacji magisterskiej „Kultura, Media i Komunikacja Społeczna”, docent w Instytucie Studiów Politycznych PAN, współzałożyciel oraz członek zespołu redakcyjnego pism „Politicus” oraz „Polis”. Stypendysta Fundacji na rzecz Nauki Polskiej, a także laureat nagrody im. Karla Poppera przyznawanej przez Fundację im. Stefana Batorego. Autor ponad 30 artykułów, recenzji i raportów opublikowanych w pismach naukowych, a także książek: *Moralne podstawy życia politycznego* (Warszawa 1997) oraz *Dziennikarze po komunizmie* (Warszawa 2006). Redaktor opracowania *Dziennikarstwo,*

media, społeczeństwo, wydanego przez ISP PAN
i Collegium Civitas (Warszawa 2005).

Małgorzata MOLĘDA-ZDZIECH, dr

socjolog, adiunkt w Instytucie Studiów Międzynarodowych KES w SGH, wiceprezes i ekspert międzynarodowej organizacji pozarządowej EUROPA (Entretiens Universitaires pour l'Administration Publique)

z siedzibą w Limoges, Francja. Członek zarządu Stowarzyszenia Francja-Polska. Autorka m.in.: *Obecna nieobecność – aktorski bojkot radia i telewizji w stanie wojennym* (Warszawa 1998), współautorka

wraz z Krzysztofem Jasięckim i Urszulą Kurczewską książki *Lobbing. Sztuka skutecznego wywierania wpływu* (Kraków 2000), a z Urszulą Kurczewską *Lobbing w Unii Europejskiej* (Warszawa 2002). Jej zainteresowania badawcze skupiają się wokół szeroko pojętej problematyki komunikowania i mediów oraz lobbingu na forum narodowym, europejskim i międzynarodowym.

Wojciech NAGEL, dr

ekonomista, od 1996 do 2003 roku członek zarządu Navigator Finance Sp. z o.o. i PPTe Diament S.A.

W latach 1992-1994 ekspert Komisji Gospodarki Narodowej oraz Polityki Społecznej i Zdrowia przy Senacie RP; w latach 1998-2000 doradca prezesa Agencji Prywatyzacji. Współautor senackiego projektu ustawy o przebudowie ubezpieczeń społecznych (tak zwanej „reformy ZUS-u”). Zainteresowania badawcze obejmują socjologiczne i ekonomiczne aspekty funkcjonowania organizacji, relacje pomiędzy społeczeństwem a gospodarką poprzez pryzmat polskiej transformacji i kodeksy dobrych praktyk w praktyce życia publicznego w Polsce.

Ewa NALEWAJKO, prof. dr hab.

socjolog i politolog, docent w Instytucie Studiów Politycznych PAN. Uczestnik wielu badań w dziedzinie systemów partyjnych i elit politycznych (m.in. systematycznie prowadzonych badań elit parlamentarnych – we współpracy z IFiS PAN). Główne zainteresowania badawcze to partie polityczne i systemy partyjne, przywództwo polityczne, lokalne społeczeństwa polityczne oraz populizm i demokracja. Autorka wielu publikacji w pracach zbiorowych oraz samodzielnych pozycji, takich jak: *Protopartie i protosystem? Szkic do obrazu polskiej wielopartyjności* (Warszawa 1998), *Antyeuropejscy aktorzy i ich kultury polityczne* (z G. Minkiem, Warszawa 2004). Aktualnie prowadzi badania nad zagadnieniem mitów w polityce oraz elit regionalnych.

Sławomir NAŁĘCZ, dr

socjolog, adiunkt w Instytucie Studiów Politycznych PAN, w Zakładzie Badań Organizacji *Not-For-Profit*. Od 2008 r. zastępca dyrektora Departamentu Badań Społecznych GUS. W latach 2006-2008 koordynator pionu badawczego w Partnerstwie na Rzecz Rozwoju „Tu jest praca”, w latach 1997-1999 specjalista do spraw gromadzenia i analizy danych w zespole prowadzącym *Międzynarodowe Badania Sektora Non-Profit w Polsce (The Johns Hopkins Comparative Nonprofit Sector Project)*. W latach 2006-2008 współinicjator akcji „Zielona Wstążka” w obronie Rosputy. Współtwórca Podyplomowych Studiów Zarządzania Organizacjami Pozarządowymi w Collegium Civitas. Autor i współautor wielu publikacji z tematyki sektora non-profit, spółdzielczości i innych podmiotów gospodarki społecznej i ekonomii społecznej. Ostatnio opublikował: *Gospodarka społeczna w Polsce. Wyniki badań 2006--2007* (red., Warszawa 2008).

Lech NIJAKOWSKI, dr

socjolog, stały doradca Komisji Mniejszości Narodowych i Etnicznych Sejmu RP. Jego zainteresowania badawcze to m.in.: mniejszości narodowe i etniczne, konflikty narodowościowe, zarządzanie sytuacjami kryzysowymi, teorie agresji, przemocy i wojny (w ujęciu interdyscyplinarnym). Autor książek *Domeny symboliczne Konflikty narodowe i etniczne w wymiarze symbolicznym* (Warszawa 2006), *Dyskursy o Śląsku. Kształtowanie śląskiej tożsamości regionalnej i narodowej w dyskursie*

publicznym (Warszawa 2002) oraz współautor pozycji *Lobbing na rzecz polskich regionów w Brukseli - przygotowanie do aktywnego członkostwa w Unii Europejskiej* (Opole 2001, razem z D. Berlińską) i *Informator o spornych pomnikach niemieckich na Śląsku Opolskim* (Opole-Warszawa 2005, razem z J. Szteligą).

Józef NIŻNIK, prof. dr hab.

filozof i socjolog; profesor zwyczajny w Instytucie Filozofii i Socjologii PAN; szef Zespołu Studiów Europejskich oraz 'Jean Monnet Professor' w Szkole Nauk Społecznych przy IFiS PAN; stypendysta m.in. State University of New York w Stony Brook. Współtwórca i pierwszy sekretarz generalny (1993-2002), a obecnie członek zarządu polskiego oddziału Klubu Rzymskiego; członek Komitetu Prognoz „Polska 2000 Plus” przy Prezydium PAN. Autor ponad 70 publikacji naukowych w dziedzinie filozofii, metodologii nauk społecznych, socjologii wiedzy oraz, od 1989 roku, integracji europejskiej. Najważniejsze książki: *Socjologia wiedzy. Zarys historii i problematyki* (Warszawa 1989), *Arbitralność filozofii* (Warszawa 1999) oraz ostatnio opublikowane *Public Relations Education in Europe* (Warszawa 2002), *Multilevel governance* (Warszawa 2006).

Monika NOWICKA, mgr

asystentka w Katedrze Socjologii Collegium Civitas, absolwentka Uczelni, koordynator Uniwersytetu Trzeciego Wieku Collegium Civitas. Obszary jej zainteresowań badawczych to: mikrosocjologia, socjologia dewiacji, socjologia kultury.

Marek Antoni NOWICKI

adwokat, przewodniczący Komisji Doradczej ONZ ds. Praw Człowieka w Kosowie, były prezes Helsińskiej Fundacji Praw Człowieka, w stanie wojennym jeden z założycieli Komitetu Helsińskiego w Polsce; specjalista w dziedzinie praw człowieka. Był doradcą podziemnej „Solidarności”, w latach 1993-1999 członkiem Europejskiej Komisji Praw Człowieka w Strasburgu, w późniejszym czasie członkiem Sieci Niezależnych Ekspertów Unii Europejskiej ds. Praw Podstawowych, a także w latach 2000-2005 z ramienia ONZ międzynarodowym rzecznikiem praw obywatelskich w Kosowie. Autor takich opracowań jak: *Wokół konwencji europejskiej. Krótki komentarz do europejskiej konwencji praw człowieka* (Kraków 2006), *Słownik Europejskiej Konwencji Praw Człowieka: angielsko-francuski-polski* (Kraków 2004), a także zbiorów omówień orzeczeń Europejskiego Trybunału Praw Człowieka: *Europejska Konwencja Praw Człowieka. Wybór orzecznictwa* (Warszawa 1998) i *Europejski Trybunał Praw Człowieka. Orzecznictwo* (kolejne edycje).

Olaf OSICA, dr

analityk w Centrum Europejskim w Natolinie w Warszawie, doktorat uzyskał na Wydziale Nauk Politycznych i Społecznych w Europejskim Instytucie Uniwersyteckim we Florencji. Członek zespołu redakcyjnego kwartalnika „Nowa Europa”. Stały współpracownik „Tygodnika Powszechnego”. W latach 1998-2002 analityk i koordynator projektu euroatlantyckiej polityki bezpieczeństwa w Centrum Studiów Międzynarodowych w Warszawie.

Hanna OWCZARSKA, mgr

psycholog, logopeda, mediator rodzinny, terapeuta integracji sensorycznej, nauczyciel dyplomowany. Dyrektor Niepublicznej Poradni Psychologiczno-Pedagogicznej GAJA. Prowadzi m.in. terapię behawioralno-poznawczą, szkolenia dla profesjonalistów, warsztaty dla rodziców, praktyki studenckie. Autorka artykułów prasowych, współautorka książek do pracy terapeutycznej z młodzieżą.

Andrzej PACZKOWSKI, prof. dr hab.

historyk, profesor zwyczajny, b. kierownik Zakładu Historii Najnowszej w Instytucie Studiów Politycznych PAN, wybrany na członka Kolegium Instytutu Pamięci Narodowej, członek zespołów redakcyjnych „Totalitarian Movements and Political Religions” (Frank Cass Publishers), „Cold War History” (Frank Cass Publishers), „Journal of Cold War Studies” (MIT Press). Stypendysta m.in. Instytutu Nauk o Człowieku w Wiedniu (1996), Woodrow Wilson Center w Waszyngtonie (2000-2001), The Norwegian Nobel In-

stitute (2002). Laureat wielu prestiżowych nagród, w tym: nagrody Fundacji na rzecz Nauki Polskiej, Nagrody Edukacyjnej Prezydenta miasta stołecznego Warszawy dla Najlepszego Nauczyciela Akademickiego

w 2003 roku. Autor szeregu książek dotyczących współczesnej historii Polski, m.in.: *Stanisław Mikołajczyk 1901-1966. Zarys biografii politycznej* (Warszawa 1991), *Le livre noir du communisme: crimes, terreur et répression* (Paryż 1997), *Pół wieku dziejów Polski 1939-1989* (Warszawa 1995, wydania późniejsze w wielu językach, w tym angielskie z 2003 roku *The Spring will be ours: the Poles and Poland from occupation to freedom*), *Od sfalszowanego zwycięstwa do prawdziwej klęski: szkice do portretu PRL* (Kraków 1999), *Droga do 'mniejszego zła': strategia i taktyka obozu władzy; lipiec 1980-styczeń 1982* (Kraków 2001), *Strajki, bunty, manifestacje jako 'polska droga' przez socjalizm* (Poznań 2003), *Wojna polsko-jaruzelska: stan wojenny w Polsce 13 XII 1981-22 VII 1983* (Warszawa 2007), *Trzy twarze Józefa Światły: przyczynek do historii komunizmu w Polsce* (Warszawa 2009).

Hanna PALSKA, prof. dr hab.

socjolog; profesor w Collegium Civitas, docent w Instytucie Filozofii i Socjologii PAN (Zakład Społeczeństwa Obywatelskiego). Stypendystka Uniwersytetu w Oslo i Czeskiej Akademii Nauk. Specjalista w zakresie niesondażowych badań socjologicznych i kultury obywatelskiej. Autorka kilkudziesięciu artykułów, recenzji i omówień opublikowanych w prasie specjalistycznej, a także książek: *Nowa inteligencja w Polsce Ludowej. Świat przedstawień i elementy rzeczywistości* (Warszawa 1994), *Bieda i dostatek. O nowych stylach życia w Polsce końca lat 90-tych* (Warszawa 2003). Obecnie jest członkiem Komitetu Sterującego europejskiego projektu badawczego „EUROQUAL – Qualitative Research Methods in the Social Sciences”.

Rafał PANKOWSKI, dr

socjolog kultury, studiował na Uniwersytecie Oksfordzkim oraz na Uniwersytecie Warszawskim. Autor książek *Neofaszystw w Europie Zachodniej. Zarys ideologii* (Warszawa 1998) i *Rasizm a kultura popularna* (Warszawa 2006), *The Populist Radical Right in Poland: The Patriots* (2010), oraz licznych artykułów na temat ksenofobii i rasizmu publikowanych w Polsce i za granicą. Redaktor czasopisma „NIGDY WIĘCEJ”. Pracował m.in. jako ekspert-konsultant w Departamencie Tolerancji i Niedyskryminacji OBWE; koordynator projektu „Przeciwdziałanie nietolerancji” w Collegium Civitas.

Irena PAŃKÓW, dr

politolog, socjolog, filozof, kierownik Uniwersytetu Trzeciego Wieku Collegium Civitas, wicedyrektor ds. ogólnych Instytutu Studiów Politycznych PAN i adiunkt w Zakładzie Badań nad Elitami ISP PAN. Główne zainteresowania badawcze: elity polityczne, kultura polityczna, psychologia polityczna, kobiety i polityka, demokracja lokalna. Stypendystka Fundacji Maxa Plancka. Autorka książki: *Filozofia utopii* (Warszawa 1990), wraz z Włodzimierzem Wesołowskim współredagowała pracę zbiorową *Świat elity politycznej* (Warszawa 1995). Autorka wielu artykułów, w tym tłumaczone na języki obce: angielski, rosyjski, hiszpański.

Julian PAŃKÓW, dr

ekonomista i politolog, specjalista w zakresie zarządzania, zastępca kierownika Katedry Stosunków Międzynarodowych Collegium Civitas, starszy konsultant w Fundacji Naukowej CASE. W latach 90. członek Rady Przekształceń Własnościowych przy Prezesie Rady Ministrów RP. Koordynator i konsultant programów reform w wielu krajach Europy Wschodniej i Azji Środkowej. W latach 1995-1996 główny doradca ds. prywatyzacji przy Komitecie Własności Państwowej w Kazachstanie, również doradca ekonomiczny premiera Tadżykistanu (1996-1997) i koordynator projektu reform gospodarczych w Bułgarii (1998-2000). Autor artykułów naukowych i rozpraw dotyczących zagadnień prywatyzacji: *Prywatyzacja w Federacji Rosyjskiej* (Warszawa 1995), *Fiscal Effects from Privatisation: Case of Bulgaria and Poland* (Warszawa 2000).

Janina PARADOWSKA, red.

publicystka polityczna, od 1991 r. związana z tygodnikiem „Polityka”, od 2002 roku prowadzi audycję „Poranek w TOK FM”. Jest inicjatorką Salonów „Polityki”, które obecnie prowadzi raz w miesiącu w Krakowie, w Piwnicy pod Baranami. Wcześniej pracowała w „Życiu Warszawy”, gdzie m.in. kierowała działem politycznym. Jest wielokrotną laureatką Nagrody Stowarzyszenia Dziennikarzy Polskich oraz zdobyła tytuł Najlepszego Dziennikarza Roku 2002 w plebiscywie miesięcznika „Press”, a także od lat wybierana jest przez czytelników „Polityki” jako najpopularniejszy autor tego tygodnika. Autorka publikacji *Byłem marszałkiem kontraktowego* (Warszawa 1991), wspólnie z prof. Andrzejem Ajnenkielewskim książki *Prezydenci Polski* (Warszawa 1991), współautorka, wraz z Jerzym Baczyńskim opracowania *Teczki Liberalów* (Poznań 1993).

Konrad M. PAWLIK, dr

ekonomista, dyplomata; od 2007 roku w MSZ, aktualnie II sekretarz w Departamencie Dyplomacji Ekonomicznej MSZ, w latach 2006-2007 starszy specjalista w Biurze Spraw Zagranicznych Kancelarii Prezydenta RP, wcześniej (2001-2005) pracownik naukowy w Aarhus University - Aarhus School of Business w Danii, gdzie prowadził badania w dziedzinie bezpośrednich inwestycji zagranicznych i transferu technologii oraz wykłady ze strategii w biznesie międzynarodowym i międzynarodowych stosunków gospodarczych. Prowadził także szkolenia finansowane przez MSZ Danii dla młodych pracowników władz municypalnych z państw Europy Wschodniej (Ukraina, Rosja, Mołdawia) nt. transformacji gospodarczej oraz stosunków państw Europy Wschodniej z UE. Publikował w uznanych światowych periodykach ekonomicznych, m.in. „International Trade Journal”, „Transition Economics”, „Eastern European Economics” i „Global Business and Finance”.

Paulina PERKA, mgr

doktorantka w Instytucie Studiów Politycznych PAN, były pracownik agencji reklamowych, zainteresowania: socjologia i antropologia kultury, semiotyka, komunikacja społeczna, marketingowa oraz wpływ przekazów medialnych na kształtowanie postaw i opinii.

Krzysztof PERSAK, dr

historyk, specjalizuje się w najnowszych dziejach Polski, adiunkt w Instytucie Studiów Politycznych PAN

i pracownik Biura Edukacji Publicznej IPN. Absolwent Szkoły Nauk Społecznych przy Instytucie Filozofii

i Socjologii PAN, stypendysta Fundacji na rzecz Nauki Polskiej i Woodrow Wilson International Center for Scholars w Waszyngtonie, laureat Nagrody Historycznej „Polityki” i Nagrody im. Jana Józefa Lipskiego. Autor m.in. takich książek jak: *Odrodzenie harcerstwa w 1956 roku* (Warszawa 1996), *Wokół Jedwabnego* (2002 – wraz z Pawłem Machcewiczem), *A Handbook of the Communist Security Apparatus in East Central Europe, 1944-1989* (Warszawa 2005 – wraz z Łukaszem Kamińskim), *Sprawa Henryka Hollanda* (Warszawa 2006), *Czekiści* (Warszawa 2010). Redaktor i współredaktor 4 tomów z serii *Dokumenty do dziejów PRL* (Warszawa 1998, 2000, 2000, 2003).

Włodzimierz PESSEL, dr

kulturoznawca, skandynawista i socjolog kultury, pracownik naukowy w Zakładzie Kultury Współczesnej Instytutu Kultury Polskiej w Uniwersytecie Warszawskim. Sekretarz Generalny Polskiego Towarzystwa Kulturoznawczego i Prezes Oddziału Warszawskiego PTK. Członek Społecznego Stowarzyszenia Prasoznawczego „Stopka”, opiekun międzyuczelnianego Studenckiego Klubu Islandzkiego. Autor wielu artykułów ogłoszonych w periodykach naukowych (m. in. „Acta Sueco-Polonica”, „Kultura Współczesna”, „Przegląd Humanistyczny”) oraz w czasopismach społeczno-kulturalnych (m.in. „Lampa”, „Res Publica Nowa”, „Op.Cit.”) Jest autorem i współredaktorem pozycji: *Islandia: wprowadzenie do wiedzy o społeczeństwie i kulturze* (Warszawa 2009), *Antropologia nieczystości. Studia z kultury sanitarnej Warszawy* (Warszawa 2010).

Konrad PIASECKI, red.

dziennikarz, publicysta radiowy i telewizyjny, od ponad 15 lat związany z Radiem RMF, był w nim reporterem, prezenterem, dziennikarzem, dziś jest prowadzącym codzienną poranną rozmowę w RMF FM

– „Kontrwywiad RMF” i komentatorem politycznym, prowadzi także autorski program publicystyczny w TVN24: „Piaskiem po oczach”. Wcześniej był reporterem Radia Kolor, prowadził program „Polityczne Graffiti” w Polsacie, „Krakowskie Przedmieście 27” w TVP 1, „Kontrapunkt” RMF i Newsweeka, był reporterem „Panoramy” TVP2. Publikował w miesięczniku „Press”, tygodniku „Polityka”, jest stałym felietonistą portalu Interia.pl.

Robert PIŁAT, doc. dr hab.

filozof, kierownik Zakładu Logiki i Języka w Instytucie Filozofii i Socjologii PAN. Interesuje się szczególnie filozofią umysłu i filozofią języka. Przebywał na kilku stażach zagranicznych w Liechtensteinie, USA, Szwecji i Holandii. Jest autorem książek *Czy istnieje świadomość?* (Warszawa 1993) oraz *Umysł jako model świata* (Warszawa 1999), *Krzywda i zadośćuczynienie* (Warszawa 2003), *Doświadczenie i pojęcie* (Warszawa 2006), *O istocie pojęć* (Warszawa 2007) oraz współautorem podręczników *Edukacja filozoficzna dla klasy I, II, III gimnazjum* (3 tomy, Warszawa 2001-2005). Przez kilka lat prowadził zajęcia filozoficzne z dziećmi w szkołach i kursy dla nauczycieli poświęcone filozofowaniu z dziećmi. Współorganizował w latach 1998-2004 w IFiS PAN zabawę filozoficzną o nazwie „Labirynt filozoficzny” w ramach Festiwalu Nauki. W latach 2000-2009 stały współpracownik Programu II Polskiego Radia (cykle audycji: „Sowa Minerwy”, „Filozoficzny telefon”, „Filozoficzne pytania wielkich pisarzy”).

Tomasz PŁUDOWSKI, dr

amerykanista i medioznawca, dr socjologii polityki i kultury. Stypendysta Fulbrighta na Wydziałach Nauk Politycznych i Komunikowania Uniwersytecie Stanforda (2006/7) oraz Fundacji Kościuszkowskiej na New York University (1996/7). Redaktor tomów: *American Politics, Media, and Elections* (Collegium Civitas Press/Adam Marszałek, 2005), *Global Media Reactions to 9/11* (Marquette Books, 2006), *The Media and International Communication* (Peter Lang, 2007) oraz internetowego periodyku medioznawczego „Global Media Journal”, wydawanego przez Collegium Civitas (www.globalmediajournal.collegium.edu.pl). Ostatnio opublikował książkę *Komunikacja polityczna w amerykańskich kampaniach wyborczych* (Warszawa 2008). Jest także autorem artykułów publikowanych w kraju i zagranicą.

Krzysztof POLAK, dr

kulturoznawca, partner w firmie badawczej Semiotic Solutions Polska prowadzącej badania kulturowe na potrzeby marketingu i reklamy. Realizował projekty badawcze dla międzynarodowych firm m.in. Carlsberg, Nestle, Unilever, British-American Tobacco. Publikuje w pismach branżowych (Marketing w Praktyce, Brief) i serwisach internetowych (Marketing przy kawie). Prowadzi szkolenia z badań semiotycznych w ramach Polskiego Towarzystwa Badaczy Rynku i Opinii.

Krzysztof POPOWICZ, dr

prawnik i ekonomista, kierownik Zakładu Prawnych Problemów Integracji Europejskiej w Szkole Głównej Handlowej. W latach 1998-2000 doradca osobisty pierwszego głównego negocjatora Polski z UE. Stały doradca sejmowej Komisji Integracji Europejskiej; sekretarz Rady Stowarzyszenia Polska-UE. W latach 1991-1996 radca polityczny, a następnie radca minister pełnomocny w Przedstawicielstwie RP przy Unii Europejskiej. Wykładowca uczelni w kraju i za granicą, m.in. Ecole de Hautes Études Commerciales w Jou-en-Josas oraz Ecole Supérieure de Commerce w Paryżu. Autor książek: *Podstawy instytucjonalnoprawne Unii Europejskiej* (UKIE, Warszawa 1998), *Dynamika integracji europejskiej* (Warszawa 2004), *Historia integracji europejskiej* (Warszawa 2006).

Wiktor T. POŹNIAK

bibliotekoznawca, współtwórca i dyrektor Biblioteki Kolegium Europejskiego w Natolinie. Od roku 1999 uczestnik stałej konferencji bibliotek instytucji Unii Europejskiej EUROLIB oraz członek European Information Association (EIA). W roku 2003 wybrany przez EIA bibliotekarzem roku za działalność na rzecz rozwoju informacji europejskiej. Inicjator integracji sieci polskich Centrów Dokumentacji Europejskiej (CDE) i od 2003 roku przewodniczący stałej konferencji CDE. Ekspert w dziedzinie europejskich systemów informacyjnych oraz konsultant projektu European Sources Online koncernu ProQuest. Współautor publikacji *Źródła informacji o Unii Europejskiej. Zarys problematyki* wydanej w roku 2006 przez Wydawnictwa Sejmowe.

Alicja PRUC

specjalista w dziedzinie Public Relations i psychologii zarządzania, były prezes firmy Gambit Polska w Krakowie. Trener rekomendowany przez Radę Trenerów Polskiego Towarzystwa Psychologicznego. Specjalizuje się w warsztatach z zakresu psychologii zarządzania, zarządzania zespołem, komunikacji, przywództwa, motywowania i oceniania personelu oraz praktycznych umiejętności psychologicznych. Współtwórczyni i realizatorka programów edukacyjnych prowadzonych metodami komunikacji w organizacji, Public Relations, negocjacji, zarządzania zmianą, zarządzania projektem, coachingu w zespołach.

Serge PUKAS, dr

politolog, kierownik Studiów Anglojęzycznych Collegium Civitas, doktorat otrzymał w Central European University w Budapeszcie; były konsultant projektu „Transitional Justice: Memories, Responsibilities and Ways to Reconciliation” prowadzonego przez CEU w latach 2003-2005. W roku 2003 pracował w University of Amsterdam nad projektem o roli pojęcia uczciwości i poczucia sprawiedliwości w podejmowanych przez ludzi strategicznych decyzjach. W latach 2004-2005 wykładał w Central European University.

Teresa RAKOWSKA-HARMSTONE, prof. dr

politolog, emerytowany profesor Carleton University (Kanada), absolwent (graduate MA oraz PhD) Harvard University. Politolog w dziedzinie Comparative Politics ze specjalizacją w polityce narodowościowej ZSRR i polityce zagranicznej oraz integracji państw byłego bloku sowieckiego. Wieloletni wykładowca na Carleton University (Kanada), gdzie była kierownikiem Katedry Politologii i dyrektorem Instytutu Studiów ZSRR i Europy Środkowo-Wschodniej; wieloletni współpracownik Russian Research Center Harvard University. Autorka wielu publikacji na temat polityki narodowościowej, redaktor i współautor serii podręczników na temat Europy Środkowo-Wschodniej (1972-2007) wydawanych w języku angielskim, jak również trzylatowego studium Paktu Warszawskiego na temat politycznych i wojskowych mechanizmów integracyjnych w ramach bloku sowieckiego *Warsaw Pact: The Question of Cohesion* (Ottawa 1986), napisanego w latach 1948-1986 na zlecenie Departamentu Obrony Narodowej Kanady.

Piotr RAKOWSKI, dr

prawnik, od marca 2010 radca ministra w Departamencie Polityki Europejskiej MSZ, prowadzący ds. Przestrzeni Wolności, Bezpieczeństwa i Sprawiedliwości UE, wcześniej długoletni pracownik MSWiA

ostatnio w Departamencie Prawnym, adiunkt w Katedrze Prawa Międzynarodowego i Wspólnotowego Wydziału Politologii i Studiów Międzynarodowych UMK w Toruniu, były krajowy ekspert delegowany w Sekretariacie Generalnym Rady UE w Brukseli, były radca w Stałym Przedstawicielstwie RP przy Unii Europejskiej w Brukseli. Od 2002 r. koordynator prawny ds. narkotyków przy Europejskim Centrum ds. Przeciwdziałania Narkotykom i Narkomanii (EMCDDA) w Lizbonie. Ekspert Komisji Europejskiej w ramach szkoleń dla krajów kandydujących (TAIEX). Autor publikacji na temat wymiaru sprawiedliwości i spraw wewnętrznych UE, ze szczególnym uwzględnieniem Europolu i przestępczości zorganizowanej, terroryzmu oraz przestępczości narkotykowej.

Marek RAPACKI, red.

dziennikarz, publicysta „Gazety Wyborczej”, w latach 1995-2001 jej korespondent w Paryżu. Od roku 1980 we władzach Stowarzyszenia Dziennikarzy Polskich i dziennikarskiej „Solidarności”. Do 1989 roku organizator, wydawca i autor prasy niezależnej (m.in. miesięcznik „NTO”, tygodnik „CDN-GWR”). Publikował, zwłaszcza na tematy francuskie, m.in. w „Tygodniku Powszechnym”, „Dialogu”, „Więzi”, „Tygodniku Solidarność”, współpracownik paryskiego dziennika „La Croix”, ostatnio opublikował *Francja ta sama czy inna* (współautor, Warszawa 2009).

Karol RECZKIN, mgr

specjalista w zakresie problematyki Unii Europejskiej, absolwent Collegium Civitas. Pracownik Gabinetu Politycznego Ministra Spraw Wewnętrznych i Administracji. Koordynator programu badawczego „Wymiar Sprawiedliwości i Sprawy Wewnętrzne UE” w Centrum Europejskim Natolin. Doradca posła w Parlamencie Europejskim w komisji ds. wolności obywatelskich, sprawiedliwości i spraw wewnętrznych.

Marek ROHR-GARZTECKI, red.

badacz kultury masowej, afrykanista, analityk i publicysta („Dziennik”, „Przekrój”, „Jazz Forum”), dyrektor programowy Festiwalu „Skrzyżowanie Kultur”, członek jury European Jazz Prize. W latach 60. spiritus movens polskiego ruchu kontrkulturowego, w latach 70. dziennikarz i prezenter w Polskim Radio, kierownik biura informacyjnego NSZZ „Solidarność” w Londynie (1982-1988), londyński korespondent „Rzeczpospolitej” (1992-1994), Telewizji Polskiej (1994-1996), research associate w Międzynarodowym Instytucie Studiów Strategicznych w Londynie (1996-1997), ekspert ds. Afryki przy Światowym Forum Gospodarczym (1995-2002). Współautor m.in. *Africa South of Sahara 2001*, *The Africa Review 1999*, *Planning for Consumer Change*, *Location Africa*, autor haseł *Encyklopedii Polaków na Świecie*, *Encyklopedii Muzyki PWN*, autor książki *Rock: od Presleya do Santany* (Kraków 1978) oraz kilkuset artykułów w języku polskim i angielskim opublikowanych m.in. na łamach takich pism jak: „The Times”, „The Independent”, „Jazzwise”, „Sounds”, „The New Musical Express”, „World Link”, „The World Today”, „Travel Africa”, „Global Investment Manager”, „Polityka”, „Rzeczpospolita” oraz „Muza”.

Katarzyna ROSNER, prof. dr hab.

filozof, profesor w Instytucie Filozofii i Socjologii PAN w Warszawie. Zainteresowania obejmują teorię literatury i filozofię współczesną, zwłaszcza fenomenologię, strukturalizm, hermeneutykę oraz problematykę gender studies. Autorka książek: *O funkcji poznawczej dzieła literackiego* (Wrocław 1970), *Semiotyka strukturalna w badaniach nad literaturą* (Kraków 1981), *Hermeneutyka jako krytyka kultury* (Warszawa 1991), *Narracja, tożsamość i czas* (Warszawa 2003) oraz dwutomowej antologii Noama Chomsky’ego *Próba rewolucji naukowej*, zawierającej wybór tekstów z dyskusji wokół teorii języka tego wybitnego lingwisty i jego programu badań nad ludzkim umysłem (1995 i 1996).

Wiktor ROSS, dr

politolog, dyplomata. Członek Rady Programowej Akademii Służby Zagranicznej i Dyplomacji Collegium Civitas. Były ambasador RP w Mołdawii i Armenii, dwukrotnie z-ca ambasadora RP w Rosji, radca-minister w MSZ, z-ca Dyrektora Departamentu Strategii i Planowania Polityki Zagranicznej oraz naczelnik Wydziału Federacji Rosyjskiej w Ministerstwie Spraw Zagranicznych. Specjalista w zakresie Rosji i państw postsowieckich, historii idei politycznych i ruchów społecznych, autor wielu artykułów z tego zakresu.

Marcin ROSZKOWSKI, mgr

pracownik naukowy ISP PAN oraz dyrektor Departamentu Komunikacji i Promocji NBP. Poprzednio szef działu PR i rzecznik prasowy Muzeum Powstania Warszawskiego, rzecznik Prezydenta m. st. Warszawy oraz wicedyrektor Biura Spraw Międzynarodowych w Kancelarii Prezydenta RP. Główne kierunki badań: studia strategiczne i stosunki międzynarodowe.

Wojciech ROSZKOWSKI, prof. dr hab.

historyk; profesor zwyczajny; współtwórca, a także kierownik Katedry Stosunków Międzynarodowych

w Collegium Civitas, b. poseł w Parlamencie Europejskim, redaktor naczelny „Studiów Politycznych”; b. dyrektor Instytutu Studiów Politycznych PAN (1994-2000). W latach 1990-1993 prorektor SGH. Twórca

i w latach 2000-2002 kierownik Katedry Historii Polski w Charlottesville w University of Virginia. Stypendysta Woodrow Wilson Center (1988-1989) i wykładowca w Georgetown University (1985-1986) oraz na University of Maryland (1989). W latach 1978-1984 wydał w podziemiu, pod pseudonimem Andrzej Albert, *Najnowszą historię Polski 1918-1980*, pierwszą niezależną historię Polski po II wojnie światowej. Razem z Anną Radziwiłł autor wielokrotnie wznawianych i bardzo popularnych podręczników historii Polski. Ponadto opublikował następujące książki autorskie: *Landowners in Poland 1918-1939* (Colorado 1991), *Land Reforms in East Central Europe after World War One* (Warszawa 1995) oraz *Półwiecze. Historia polityczna świata po II wojnie światowej* (Warszawa 1997), *The shadow of Yalta: a report* (Warszawa 2005), *Gospodarka: wzrost i upadek systemu nakazowo-rozdziałczego* (Warszawa 2008) oraz opracował pół tysiąca haseł do *Słownika biograficznego Europy Środkowo-Wschodniej XX w.* (Warszawa 2005).

Witold RYBCZYŃSKI, dr

dplomata, długoletni pracownik Ministerstwa Spraw Zagranicznych, sprawował urząd konsula, konsula generalnego, radcy ministra pełnomocnego. Autor publikacji na temat spraw międzynarodowych, w tym polskiej polityki zagranicznej, współpracy z Polonią i wychodźstwem, współpracy regionalnej i transgranicznej. Autor opracowań programowych, analitycznych i informacyjnych w MSZ dotyczących problematyki zagranicznej.

Ewa SAŁKIEWICZ-MUNNERLYN, dr

prawnik, dyplomata, specjalista w zakresie prawa międzynarodowego publicznego oraz pokojowego rozwiązywania sporów międzynarodowych (MTS), protokołu dyplomatycznego oraz prawa dyplomatycznego Watykanu. Pracuje w MSZ od 1991 roku, od 2005 roku w Departamencie Unii Europejskiej tego ministerstwa. Była *charge d'affaires* w Ambasadzie RP przy Watykanie (1993-1994), konsul w Waszyngtonie D.C. (1995-1999), *human rights officer* w OBWE w Macedonii oraz w Bośni i Hercegowinie (2002-2004). Doktorat uzyskała na Uniwersytecie Jagiellońskim, a post-graduate diploma w Instytucie Spraw Międzynarodowych w Genewie.

Marta SAŁKOWSKA, mgr

asystentka w Katedrze Socjologii Collegium Civitas, absolwentka tej uczelni. Jej zainteresowania badawcze koncentrują się wokół problematyki niepełnosprawności, postrzegania osób niepełnosprawnych oraz sposobów radzenia sobie z niepełnosprawnością.

Paweł SAMECKI, dr

ekonomista, komisarz ds. polityki regionalnej w Komisji Europejskiej, b. członek Zarządu Narodowego Banku Polskiego, dyrektor Departamentu Zagranicznego NBP. Podsekretarz stanu w Ministerstwie Finansów (1997-1998) i podsekretarz stanu w Urzędzie Komitetu Integracji Europejskiej w latach 1998-2002.

W roku 1990 stażysta w London School of Economics, autor publikacji książkowych: *Warunki właściwego wykorzystania pomocy finansowej Unii Europejskiej dla Polski* (Warszawa 1994), *Zagraniczna pomoc ekonomiczna: wybrane kwestie teorii i polityki pomocy dla krajów rozwijających się* (Warszawa 1997), *Polska na drodze do członkostwa w Unii Europejskiej* (Zamość 2000) oraz szeregu artykułów naukowych i popularnonaukowych z zakresu międzynarodowych stosunków gospodarczych.

Władysław SERWATOWSKI, dr

specjalista w zakresie public relations, marketingu, promocji i weksylologii, koordynator programów promocyjnych realizowanych przez Instytut im. Adama Mickiewicza, Ministerstwo Spraw Zagranicznych

i Ministerstwo Kultury (m.in. Roku Polskiego w Hiszpanii 2002), w latach 1990-1993 Komisarz Generalny Polski na EXPO 1992 Sewilla, były dyrektor i doradca PAIZ, komisarz ponad 230 wystaw sztuki i projektów artystycznych na pięciu kontynentach, ambasador International Trademark Center w Belgii. Autor 10 książek i ponad 900 artykułów opublikowanych w 130 tytułach prasowych w 14 państwach.

Anna SIWEK, dr

filozof; doktorat uzyskała na Wydziale Filozofii Papieskiej Akademii Teologicznej w Krakowie, asystent

w Instytucie Studiów Politycznych PAN, sekretarz redakcji wydawanego przez Instytut Studiów Politycznych PAN pisma „Civitas”. Autorka szeregu artykułów dotyczących myśli filozoficznej Hannah Arendt, publikowanych m.in. w „Civitas”. Uczestniczka m.in. European Project Self Reliance, Democracy and Responsibility w roku 1996 (projekt realizowany przez CAFED we współpracy z Katolickim Uniwersytetem

w Leuven i Uniwersytetem Karola w Pradze), a także Szkoły Letniej (International Summer School in Political Philosophy, 2000), zorganizowanej przez wiedeński Instytut Nauk o Człowieku w Cortonie (Włochy).

Elżbieta SKOTNICKA-ILLASIEWICZ, dr

muzyk, socjolog kultury, od 1989 r. badacz przemian świadomości europejskiej Polaków, w latach 1967-1994 zatrudniana w IFiS PAN, następnie kieruje Zakładem Socjologii Kultury w Instytucie Kultury, Departamentem Usług Społecznych w GUS, w latach 1998-2009 pełni funkcję Radcy Ministra w Urzędzie Komitetu Integracji Europejskiej. Aktywnie działa społecznie na rzecz ruchu europejskiego w Polsce jako założycielka i członkini kierownictwa: Polskiej Rady Ruchu Europejskiego, Fundacji „Polska w Europie”. Jest inspiratorem i koordynatorem licznych badań i publikacji dotyczących przemian świadomości europejskiej społeczeństwa polskiego.

Maciej SŁĘCKI, mgr

politolog, asystent w Katedrze Politologii Collegium Civitas, doktorant w Instytucie Studiów Politycznych PAN. Pracował na stanowiskach kierowniczych w administracji publicznej, a następnie, jako prezes zarządu, kierował pracą dwóch agencji reklamowych. Specjalizuje się w marketingu politycznym (zwłaszcza w tematyce kampanii prezydenckich), a także w zagadnieniach przywództwa politycznego i filozofii polityki.

Dominik SMYRGAŁA, mgr

współpracownik Katedry Stosunków Międzynarodowych Collegium Civitas i Instytutu Jagiellońskiego. Od 2002 pracownik Ministerstwa Spraw Zagranicznych – ostatnio w Departamencie Polityki Wschodniej. Pracował też w Biurze Spraw Zagranicznych Kancelarii Prezydenta RP. Jest absolwentem Instytutu Stosunków Międzynarodowych UW i Akademii Dyplomatycznej MSZ. Naukowo zajmuje się historią gospodarczą oraz problematyką bezpieczeństwa energetycznego.

Dominika STANIEWICZ, mgr

absolwentka Collegium Civitas (kierunek socjologia) oraz Uniwersytetu Warszawskiego (metodyka nauczania). Wychowana w Stanach Zjednoczonych, gdzie uczestniczyła w wielu klubach przemówień publicznych. W swoim życiu wykonała ponad 300 różnego typu przemówień od biznesu po wydarzenia kulturalne, jest byłym członkiem Toast Masters Polska. Uzyskała międzynarodowe certyfikaty z zakresu przemówień publicznych „Master Speaker” oraz „Competent Communicator”. Przez ostatnie 4 lata pełniła funkcję wiceprezesa agencji rekrutacyjnej „Labor” prowadzącej rekrutację w UE i w Polsce. Jest członkiem Business Center Club oraz od maja 2008 członkiem rządowej Trójstronnej Komisji ds. Społeczno-Gospodarczych, członkiem zespołu dialogu społecznego oraz naczeln-

nej rady zatrudnienia. Od 2008 r. jest głównym ekspertem BBC ds. rynku pracy oraz ekspertem SAZ.

Katarzyna STASZYŃSKA, dr

socjolog, metodolog badań społecznych i rynkowych, członek Europejskiego Stowarzyszenia Badaczy Rynku i Opinii Publicznej (ESOMAR) oraz Światowego Stowarzyszenia Badań Opinii Publicznej (WAPOR). Niezależny konsultant w badaniach społecznych i rynkowych, między innymi dla Urzędu Ochrony Konkurencji i Konsumentów. Do roku 2003 prezes Zarządu CASE (Consumer Attitudes & Social Enquiry), wcześniej dyrektor Działu Realizacji Badań SMG/KRC Media Poland. Badania akademickie prowadziła w ramach projektów międzynarodowych (Youth Transition from School to Work, Vienna Coordination Centre for Research and Documentation in Social Sciences) oraz polskich, zrealizowanych w Instytucie Socjologii UW i w Instytucie Filozofii i Socjologii PAN. Prowadziła badania rynku (ponad 300 projektów badawczych jakościowych) oraz nadzór merytoryczny i metodologiczny nad realizacją wielu projektów badawczych, zarówno jakościowych, jak i ilościowych.

Zbigniew STAWROWSKI, doc. dr hab.

filozof polityki, profesor w Instytucie Politologii UKSW, docent w Instytucie Studiów Politycznych PAN, współzałożyciel i dyrektor Instytutu Myśli Józefa Tischnera w Krakowie, współtwórca Collegium Civitas. Współzałożyciel i redaktor wydawanego przez Instytut Studiów Politycznych PAN pisma „Civitas”. W latach 1994-1999 wicedyrektor Instytutu Studiów Politycznych PAN. Stypendysta Instytutu Nauk o Człowieku w Wiedniu (1993-1994), wieloletni wykładowca PAT. Autor kilkunastu rozpraw filozoficznych opublikowanych w Polsce i w Niemczech, a także książek *Państwo i prawo w filozofii Hegla* (Kraków 1994), *Prawo naturalne a ład polityczny* (Kraków 2006), *Niemoralna demokracja* (Kraków 2008).

Barbara STĘPNIIEWSKA-HOLZER, prof. dr hab.

historyk, profesor zwyczajny w Ośrodku Badań nad Tradycją Antyczną Uniwersytetu Warszawskiego oraz w Instytucie Orientalistyki UW. W latach 1995-2000 dyrektor Instytutu Historii na Uniwersytecie w Białymstoku (do 1997 roku filia UW). Specjalizuje się w historii powszechnej Afryki i Bliskiego Wschodu. Wiele miejsca w swych badaniach poświęca analizie przemian modernizacyjnych w krajach arabskich. Jest autorką szeregu publikacji naukowych, w tym książek: *Muhammad Ali. Narodziny nowoczesnego państwa egipskiego* (Wrocław 1978), *Bariery modernizacji: studium z dziejów Egiptu w pierwszej połowie XIX wieku* (Warszawa 1994) i *Życie codzienne na Bliskim Wschodzie w XIX wieku* (Warszawa 2002), a także – wraz z Jerzym Holzerem – *Egipt: stulecie przemian* (Warszawa 2006).

Dariusz STOLA, prof. dr hab.

historyk, politolog, profesor i prorektor ds. współpracy z zagranicą w Collegium Civitas; docent w Instytucie Studiów Politycznych PAN. Laureat kilku prestiżowych nagród i wyróżnień, m.in. nagrody im. Prezydenta Raczyńskiego oraz nagrody tygodnika „Polityka” za książkę *Nadzieja i zagłada* (Warszawa 1996). Stypendysta Fundacji na rzecz Nauki Polskiej, Programu Fulbrighta (w New School for Social Research w Nowym Jorku), Fundacji im. Stefana Batorego i innych. Opublikował 6 książek i kilkadziesiąt artykułów naukowych na temat historii PRL, migracji międzynarodowych i stosunków polsko-żydowskich.

Tomasz STRYJEK, dr hab.

historyk, pracownik Instytutu Studiów Politycznych PAN. Jest autorem książek: *Ukraińska idea narodowa okresu międzywojennego. Analiza wybranych koncepcji* (Wrocław 2000) oraz *Jakiej przeszłości potrzebuje przyszłość? Interpretacje dziejów narodowych w historiografii i debacie publicznej Ukrainy 1991-2004* (Warszawa 2007). Inne jego publikacje dotyczą historiografii ukraińskiej i ideologii ukraińskich w XX w., interpretacji dziejów Europy Wschodniej stworzonych przez historyków

państw tego regionu oraz teorii narodu i nacjonalizmu. Jest także współautorem dwu podręczników szkolnych – do historii najnowszej w gimnazjum oraz wiedzy o społeczeństwie w liceum.

Adam SZAFRAŃSKI, dr

prawnik, adiunkt w Zakładzie Administracyjnego Prawa Gospodarczego i Bankowego na Wydziale Prawa

i Administracji Uniwersytetu Warszawskiego, arbiter Sądu Polubownego przy Komisji Nadzoru Finansowego, b. Prezes Urzędu Regulacji Energetyki, b. Kierownik Szkoły Prawa Niemieckiego na Uniwersytecie Warszawskim.

Weronika SZCZAWIŃSKA, mgr

reżyserka teatralna, kulturoznawca, tłumaczka. Doktorantka w Instytucie Sztuki PAN, stypendystka Ministra Edukacji oraz Ministra Kultury i Dziedzictwa Narodowego. Autorka tekstów zamieszczanych w „Dialogu”, „Didaskaliach”, „Res Publice Nowej”. W sezonie 2005-2006 aktorka teatru Studium Teatralne. Wyreżyserowała spektakl „Zemsta” A. Fredry z okazji 45-lecia Teatru Dramatycznego w Wałbrzychu (2009).

Dorota SZCZEPAN-JAKUBOWSKA

psycholog, specjalista w zakresie zarządzania zasobami ludzkimi, prezes ośrodka Centrum TROP (Trening Rozwoju Organizacji Przyszłości), zajmującego się prowadzeniem szkoleń i treningów psychologicznych dla organizacji pozarządowych. Uczestniczka licznych szkoleń z zakresu psychoterapii, przywództwa, organizacji pracy i budowania zespołu. Autorka podręcznika ćwiczeń dla biegłych rewidentów *Freud w księgowości* (Warszawa 2003).

Bohdan SZKLARSKI, doc. dr hab.

politolog, dyrektor Instytutu Badań nad Przywództwem Collegium Civitas, docent w Instytucie Studiów Politycznych PAN oraz w Ośrodku Studiów Amerykanistycznych UW. Absolwent Wydziału Nauk Politycznych Northeastern University w Bostonie oraz anglistyki na Uniwersytecie Warszawskim. W latach 1992-1996 kierownik „American Government Program” realizowanego w ramach Ośrodka Studiów Amerykańskich na Uniwersytecie Warszawskim. Wykładowca uniwersytetów w Kentucky oraz Louisville, City University w Nowym Jorku, w Boston College i w Notre Dame University. Autor książek *Semi-Public Democracy. Politics of Interest Articulation in Systemic Transformation* (Warsaw 1997) oraz *Przywództwo symboliczne: między rządzeniem a reprezentacją. Amerykańska prezydentura końca XX wieku* (Warszawa 2006).

Andrzej SZPOCIŃSKI, prof. dr hab.

socjolog, profesor Collegium Civitas; docent w Instytucie Studiów Politycznych PAN. W okresie od 1995 do 1997 roku ekspert ds. programowych w Krajowej Radzie Radiofonii i Telewizji. Adiunkt w Instytucie Kultury w latach 1982-1991. Zainteresowania badawcze: socjologia kultury i mediów i świadomość historyczna. Autor i redaktor kilkunastu artykułów naukowych, a także książek: *Kultura artystyczna a kompetencje kulturowe* (Warszawa 1981, wspólnie z Tadeuszem Kostyrko), *Inni wśród swoich. Kultury artystyczne innych narodów w kulturze Polaków* (Warszawa 1999) oraz *Lokalny, narodowy, ponadnarodowy. Wymiary świata kreowanego przez media* (red., Warszawa 2002), *Różnorodność procesów zmian: transformacja niejedno ma imię* (Warszawa 2004), *Wobec przeszłości: pamięć przeszłości jako element kultury współczesnej* (Warszawa 2005), *Przeszłość jako przedmiot przekazu* (Warszawa 2006).

Maciej SZPUNAR, dr hab

podsekretarz stanu w Ministerstwie Spraw Zagranicznych, pracownik naukowy w Katedrze Prawa Cywilnego i Prawa Prywatnego Międzynarodowego Uniwersytetu Śląskiego, ukończył studia podyplomowe na Wydziale Prawa Kolegium Europejskiego w Brugii, odbywał staże naukowe m.in. na Uniwersytetach

w Cambridge (jako stypendysta British Council) i Liege (jako stypendysta Wspólnoty Francuskiej

Belgii) oraz praktykę w Sądzie Pierwszej Instancji Wspólnot Europejskich. Autor licznych publikacji z zakresu prawa europejskiego i prawa prywatnego międzynarodowego, adwokat.

Franciszek SZTABIŃSKI, dr

socjolog, adiunkt w Instytucie Filozofii i Socjologii PAN, członek redakcji czasopisma metodologicznego „ASK. Research and Methods”. Zajmuje się problemami oceny wartości danych w badaniach typu ilościowego. Autor lub współautor blisko 60 publikacji z zakresu metodologii badań, w tym 5 książek. Konsultant metodologiczny licznych projektów badawczych krajowych i międzynarodowych. Od roku 2001 członek polskiego zespołu w projekcie „Europejskich Sondaż Społeczny”, we wcześniejszych latach pełnił także funkcje kierownika samodzielnych działów w CBOS oraz w Instytucie SMG/KRC Poland Media S.A. Autor wielu książek z zakresu metodologii badań, m.in. *Podręcznik ankietera* (z Z. Sawińskim i P.B. Sztabińskim, Warszawa 2000), *Nowe metody, nowe podejścia badawcze w naukach społecznych* (red. P.B. Sztabiński, Z. Sawiński, F. Sztabiński, Warszawa 2004); *Fieldwork jest sztuką* (z P.B. Sztabińskimi, Z. Sawińskim, Warszawa 2005).

Joanna SZYMONICZEK, dr

doktor nauk humanistycznych, adiunkt w Zakładzie Studiów nad Niemcami Instytutu Studiów Politycznych PAN, absolwentka Collegium Civitas i Uniwersytetu Warszawskiego. Zainteresowania badawcze: organizacje społeczne i pozarządowe.

Zofia TELAKOWSKA

menager, absolwentka Akademii Górniczo Hutniczej w Krakowie i the University of Sydney, Graduate School of Business, gdzie uzyskała stopień MBA. Przez 13 lat pracowała jako geolog w Australii, Indonezji i na Fidzi. Po skończeniu MBA i powrocie do Polski przez 15 lat pracowała jako menadżer wysokiego szczebla i członek zarządu w międzynarodowym koncernie Johnson&Johnson prowadząc wiele projektów wdrożeniowych zarówno w Polsce jak i w innych krajach Europejskich. Certyfikowana jako Black Belt w metodzie optymalizacji procesów Six Sigma. Ma długoletnie doświadczenie w optymalizacji i wdrażaniu procesów tak operacyjnych, jak i strategicznych. Doradzała też we wdrożeniach strategii oddziałom firmy w Austrii i Afryce Południowej. W 2008 założyła firmę 4xZ specjalizującą się we wdrożeniu strategii, optymalizacji procesów biznesowych i budowie systemu wskaźników istotnych dla sukcesu w biznesie.

Łukasz TOLAK, dr

politolog, adiunkt w Katedrze Stosunków Międzynarodowych Collegium Civitas. Zainteresowania badawcze obejmują m.in. problematykę proliferacji broni masowego rażenia, terroryzmu, surowców energetycznych i alternatywnych źródeł energii.

Piotr TOCZYSKI, mgr

socjolog, absolwent Szkoły Nauk Społecznych i doktorant w IFiS PAN, specjalista w zakresie badań internetu. Pracuje w Zespole Badań i Analiz Gazeta.pl koordynując projekt DiagnozaInternetu.org oraz inne projekty badawcze skupione na polskich internautach. Laureat stypendiów konferencyjnych (m.in. FNP, Western Michigan University). Zajmuje się badaniami użytkowników internetu i badaniami prowadzonymi poprzez internet we współpracy przy wspólnych projektach m.in. z CBOS, Deloitte i spółką Polskie Badania Internetu. Współautor raportu strategicznego IAB *Polska 2006*, raportu *Portret Internauty* oraz książki *Diagnoza Internetu 2009* (Warszawa 2009).

Marek TROSZYŃSKI, dr

socjolog, dyrektor Centrum Badań nad Nowymi Mediami Collegium Civitas, prezes Fundacji Wiedza Lokalna (zajmującej się badaniami społecznymi na potrzeby wspólnot lokalnych i ngo). Zainteresowania badawcze: socjologia nowych mediów, metody badań jakościowych, technologie informatyczne pomocne w badaniach społecznych (automatyczne przetwarzanie języka naturalnego). Współautor m.in. książki *Jak Matrix łączy się ze światem. Interdyscyplinarna refleksja nad kulturą* (Poznań 2002) nagrodzonej przez Dziekana Wydziału Nauk Społecznych UAM.

Rafał TRZASKOWSKI, dr

europaista, specjalista w zakresie stosunków międzynarodowych oraz integracji europejskiej; adiunkt

w Instytucie Unii Europejskiej Collegium Civitas, poseł do Parlamentu Europejskiego i współpracownik Centrum Europejskiego Natolin. Stypendysta Instytutu Unii Europejskiej ds. Badań nad Bezpieczeństwem w Paryżu oraz Oxford University. Był doradca szefa Urzędu Komitetu Integracji Europejskiej (2000-2001) i wicerektora Kolegium Europejskiego (1997-1999). Autor wielu artykułów i publikacji naukowych dotyczących problematyki europejskiej, w tym pracy *Dynamika reformy systemu podejmowania decyzji w Unii Europejskiej* (Warszawa 2005).

Sergiusz TRZECIAK, dr

prawnik i konsultant polityczny, w latach 2006-2008 prezes Zarządu Instytutu Sobieskiego. Doktorat uzyskał na Wydziale Stosunków Międzynarodowych London School of Economics and Political Science, wcześniej ukończył Central European University Budapeszt, (magister prawa konstytucyjnego porównawczego) oraz Wydział Prawa Uniwersytetu im. Adama Mickiewicza. Był stypendystą m.in. stypendium im. J. Conrada (British Council), LSE Research Studentship, NATO Fellowship, Central European University Fellowship, Boeing Scholarship. Autor publikacji książkowych: *Strategie Kampanii Wyborczej* (Poznań 1998, Lublin 2001), *Jak wygrać wybory samorządowe – poradnik dla sztabów wyborczych i kandydatów* (Zielona Góra 2002), *Kampania Wyborcza – strategia sukcesu* (Poznań 2005), *Gra o Europę. Negocjacje akcesyjne Polski z Unią Europejską* (Warszawa 2010).

Barbara TYBÓN, dr

filozof, psycholog, psychoterapeutka, Obszar zainteresowań: psychologia relacji międzyludzkich w cyklu życia, zjawiska współczesnej kultury, refleksja etyczna, psychosomatyka. Prowadziła zajęcia dydaktyczne

z zakresu psychologii i psychoterapii oraz filozofii (przede wszystkim etyki i filozofii społecznej). Pracowała w publicznej i prywatnej służbie zdrowia. Współtwórczyni i koordynator merytoryczny Ośrodka Psychoterapii i Rozwoju Osobistego Dobra 4 w Warszawie, w którym zajmuje się psychoterapią oraz rozwojem osobistym.

Paweł UKIELSKI, dr

politolog, historyk, adiunkt w Zakładzie Europy Środkowo-Wschodniej Instytutu Studiów Politycznych PAN. Zastępca dyrektora i kierownik Centrum Edukacyjnego Muzeum Powstania Warszawskiego. Zainteresowania badawcze: współpraca regionalna w Europie Środkowej, rozpad Czechosłowacji, stosunki czesko-słowackie, a także zagadnienia związane z polityką historyczną. Publikował m.in. w: „Roczniku Polskiej Polityki Zagranicznej”, „Międzynarodowym Przeglądzie Politycznym” oraz kolejnych tomach rocznika „Europa Środkowo-Wschodnia”. Autor monografii *Aksamitny rozwój: rola elit politycznych w procesie podziału Czechosłowacji* (Warszawa 2007) i współredaktor książki *W 60. rocznicę wybuchu Powstania Warszawskiego* (Warszawa 2004) oraz współautor *Przewodnika po Muzeum Powstania Warszawskiego* (Warszawa 2007) oraz współautor monografii *1989 - Jesień Narodów* (Warszawa 2009). Autor większości haseł czeskich i słowackich w *Słowniku biograficznym Europy Środkowo-Wschodniej XX wieku* (Warszawa 2004)

Bartłomiej WALCZAK, dr

socjolog, antropolog kultury, autor ponad 30 publikacji naukowych, które ukazały się w krajowych i międzynarodowych pismach, m.in. „Anthropology Matters”, „Kulturze i Społeczeństwie”, „Kontekstach”; kierownik oraz uczestnik licznych polskich i międzynarodowych projektów badawczych i ewaluacyjnych. Autor esportyz i analiz m.in. dla Rzecznika Praw Dziecka, Fundacji im. Stefana Batorego, Biura Rzecznika Praw Obywatelskich i Narodowego Centrum Kultury. W 2009 r. ukazała się jego książka *Antropolog jako Inny. Od pierwszych badań terenowych do wyzwań ponowoczesnej antropologii* (Warszawa 2009).

Halina WAŁASZEWSKA-SIENKIEWICZ, mgr

teatrolog, logopeda, specjalizuje się w logopedii artystycznej i emisji głosu. Po studiach związana była kolejno z Teatrem Ochota (organizacja parateatralnej działalności teatru, wykłady z historii teatru, prowadzenie Ośrodka Kultury Mowy), następnie z Centrum Animacji Kultury (realizacja kilkunastu warsztatów i kursów dokształcających dla instruktorów teatru i animatorów kultury, udział w tworzeniu programów nauczania dla szkół i kursów kształcących animatorów kultury, także Polaków mieszkających w Wilnie). Publikowała w miesięczniku „Scena” (1982-83) i kwartalniku „Konteksty” – 1993. Od 1997 roku współpracuje z rozgłośniami radiowymi „Agory” – Radio Pogoda, Radio Klasyka, Radio Mazowsze, Radio TOK-FM, Radio Złote Przeboje.

Zbigniew WAŁASZEWSKI, dr

specjalista w zakresie komunikacji społecznej i nowych mediów, adiunkt w Akademii Pedagogiki Specjalnej w Warszawie, wykładowca Akademii Teatralnej. Prowadzi badania nad audiowizualnością we współczesnej kulturze. Publikuje w „Kwartalniku Filmowym” i „Kulturze Popularnej”.

Włodzimierz WESOŁOWSKI, prof. dr hab.

socjolog, profesor zwyczajny, kierownik Zakładu Teorii Polityki w Katedrze Politologii w Collegium Civitas, emerytowany profesor Instytutu Filozofii i Socjologii PAN, gdzie w latach 1989-1999 był kierownikiem Zakładu Struktur Władzy. Członek Akademii Europejskiej oraz zagraniczny członek Amerykańskiej Akademii Sztuk i Nauk, doctor honoris causa Uniwersytetu Helsińskiego, wielokrotny stypendysta i wykładowca najbardziej renomowanych uczelni na świecie. B. przewodniczący Polskiego Towarzystwa Socjologicznego w latach 2002-2005. W latach 60. zapoczątkował badania nad stratyfikacją społeczną, obecnie zajmuje się problematyką elit politycznych. Jest jednym z najbardziej znanych w świecie polskich socjologów. Autor kilkuset artykułów publikowanych w prasie specjalistycznej w kraju i za granicą, a także książek: tłumaczonej na wiele języków *Studia z socjologii klas i warstw społecznych* (Warszawa 1962), *Klasy, warstwy i władza* (Warszawa 1964), *Ruchliwość a teoria struktury społecznej* (Warszawa 1982, wspólnie z B.W. Machem), *Typologia podziałów społecznych a identyfikacje jednostki* (Warszawa 1989), *Początki parlamentarnej elity* (Warszawa 1995), *Partie: nieustanne kłopoty* (Warszawa 2000), *Obciążeni polityką* (Warszawa 2002). Uczestnik wielu międzynarodowych programów badawczych, w latach 2005-2009 kierownik polskiej części badania *INTUNE*.

Michał R. WĘSIERSKI, dr

politolog i filozof, od 2001 stały współpracownik Zakładu Filozofii Polityki Instytutu Studiów Politycznych PAN. Zajmuje się teorią polityki, filozofią nauki i metodologią nauk społecznych i politycznych.

Marcin WIECZOREK, dr

socjolog kultury, literaturoznawca (autor licznych artykułów na temat m.in. współczesnej kultury literackiej, mediów, antropologii codzienności), oraz poeta. Wydał tomy poetyckie: *Z ostatniej chwili* (Warszawa 1992) i *Otwarcie* (Kraków 2002) oraz monografię pisma Roberta Tekieli – <<*brulion*>>. *Instrukcja obsługi* (Kraków 2005).

Przemysław WIPLER, mgr

prawnik, dyrektor generalny Instytutu Jagiellońskiego, b. dyrektor Departamentu Dywersyfikacji Dostaw Nośników Energii w Ministerstwie Gospodarki. W latach 2002-2003 współautor projektu reformy systemu podatkowego przygotowanego w ramach Centrum im. Adama Smitha. Jego zainteresowania badawcze to finanse publiczne, polityka fiskalna, zarządzanie w organizacjach niekomercyjnych, doktryny polityczne i prawne, zwłaszcza katolicka nauka społeczna i ekonomiczna analiza prawa, polityka prawna.

Wojciech WŁODARCZYK, prof. dr hab.

historyk sztuki najnowszej, działacz społeczny; działacz podziemnego Polskiego Porozumienia Niepodległościowego (1976-1981), internowany 13 grudnia 1980, sekretarz Komitetu Doradczego prezydenta Lecha Wałęsy, minister-szef Urzędu Rady Ministrów w latach 1991-1992 (jako minister za-

łożyciel Fundacji „Pomoc Polakom na Wschodzie” i współzałożyciel z Angielą Merkel polsko-niemieckiego „Jugendwerku”), poseł I i III kadencji Sejmu RP (pomysłodawca powołania stałej komisji sejmowej ds. kontroli państwowej), członek Rady Służby Cywilnej z nominacji Jerzego Buzka; organizator seminariów i sesji naukowych, twórca a następnie kurator Muzeum ASP, członek rad naukowych, wiceprezes stowarzyszenia Historyków Sztuki, członek Rady Powierniczej Zamku Królewskiego w Warszawie; w 2008 r. zwycięzca konkursu na dyrektora Muzeum Narodowego w Warszawie, autor książek m.in. *Socrealizm* (Paryż 1987), *Sztuka II poł. XX w.* (Warszawa 1996), *Sztuka polska 1918-2000* (Warszawa 2000), *ASP w Warszawie 1944-2004* (Warszawa 2005), *Miejsce malarstwa* (Warszawa 2008).

Edmund WNUK-LIPIŃSKI, prof. dr hab.

socjolog, profesor zwyczajny, rektor i współtwórca Collegium Civitas; pierwszy dyrektor Instytutu Studiów Politycznych PAN (1991-1993), obecnie przewodniczący Rady Naukowej tego Instytutu, wykładowca w College of Europe (Bruges-Natolin), członek Centralnej Komisji ds. Stopni i Tytułów Naukowych; współtwórca i członek reaktywowanego konwersatorium „Doświadczenie i Przyszłość”; były członek Rady Służby Cywilnej oraz Narodowej Rady Integracji Europejskiej, b. dyrektor Instytutu Spraw Publicznych. Stypendysta m.in. Instytutu Nauk o Człowieku w Wiedniu, Uniwersytetu Notre Dame (USA) oraz Wissenschaft Kolleg w Berlinie. Uczestnik i koordynator kilkunastu długofalowych międzynarodowych projektów badawczych dotyczących elit, struktur społecznych oraz przemian demokratycznych. Autor wielu publikacji naukowych, m.in. wydanych w ostatnich latach książek: *After Communism* (red., Warsaw 1995), *Demokratyczna rekonstrukcja. Z socjologii radykalnej zmiany społecznej* (Warszawa 1996), *Values and Radical Social Change* (red., Warsaw 1998), *Granice wolności* (Warszawa 2003), *Świat międzyepoki. Globalizacja – demokracja – państwo narodowe* (Kraków 2004) oraz *Socjologia życia publicznego* (Warszawa 2005). Uznany autor książek science-fiction.

Przemysław WOJCIECHOWSKI, mgr

socjolog-statystyk, specjalista-analityk; w latach 2000-2007 m.in. konsultant ds. analiz statystycznych

w firmach badawczych: TNS-OBOP oraz CASE - Consumer Attitudes & Social Enquiry. Od roku 2008 pełni funkcję Kierownika ds. Badań w firmie Kofola.

Adam WORKOWSKI, dr

filozof, adiunkt w Papieskiej Akademii Teologicznej w Krakowie, redaktor pisma „Logos i Ethos” wydawanego przez Papieską Akademię Teologiczną (PAT); współzałożyciel i członek Rady Programowej Instytutu Myśli Józefa Tischnera, współzałożyciel Szkoły Doskonalenia Nauczycieli „Pajdeja” w Krakowie. Specjalizuje się w filozofii człowieka i metafizyce.

Anna M. WRÓBEL, mgr

mediator przy Ministrze Pracy i Polityki Społecznej, mediator z listy Sądu Okręgowego w Warszawie, ekspert ds. komunikacji. Specjalizuje się w rozwiązywaniu konfliktów biznesowych i gospodarczych. Wykładowca Collegium Civitas i Uniwersytetu Warszawskiego. Publikacje dla Decydenta, Biznesu Warszawskiego, Gazety Samorządu i Administracji, amerykańskiego portalu dla ekspertów mediacji.

Tomasz WRÓBLEWSKI, red.

dziennikarz i publicysta b. redaktor naczelny miesięcznika „Profit” i tygodnika „Newsweek Polska”, a także zastępca redaktora naczelnego dziennika „Życie” i tygodnika „Wprost”. W latach 2006-2008 był wiceprezesem grupy wydawniczej Polskapresse. Współpracował z RMF FM, gdzie był dyrektorem programowym oraz prowadził również program „WprostTV” na antenie TVN. W latach 1986-1990 był akredytowanym korespondentem Radia Wolna Europa z Waszyngtonu.

Anna WYKA, prof. dr hab.

socjolog, profesor Collegium Civitas, specjalista w zakresie socjologii kultury; kierownik Wędrowniej Pracowni Antropologii Kulturowej Collegium Civitas, wieloletni pracownik Instytutu Filozofii i Socjo-

logii PAN. Stypendystka Uniwersytetu w Dijon, Uniwersytetu Kalifornijskiego w Santa Barbara (również jako wykładowca). Ekspert wielu organizacji, w tym UNESCO i Fundacji im. S. Batorego, w dziedzinie kultury, ekologii oraz metodologii badań jakościowych. Autorka licznych publikacji i książek, w tym wyróżnionej nagrodą im. St. Ossowskiego Polskiego Towarzystwa Socjologicznego książki *Badacz społeczny wobec doświadczenia* (Warszawa 1993), a także *Gęba polska czyli Mistrz Gombrowicz* (Łomża 2006), współredaktorka (wraz z K. Iwińską) publikacji Collegium Civitas *Spojżzenia: Pałac Kultury i Nauki w socjologicznym kalejdoskopie* (Warszawa 2005).

Kinga WYSIĘSKA, dr

socjolog i politolog, specjalizuje się w psychologii społecznej i procesach grupowych. Stypendystka Fulbrighta i Fundacji na Rzecz Nauki Polskiej. Wykładała na wielu uniwersytetach polskich i zagranicznych (Cornell University, University of Iowa, University of South Carolina, Uniwersytet Jagielloński). Autorka publikacji z dziedziny konstruowania teorii i procesów grupowych. Zainteresowania badawcze: powstawanie i konsekwencje nierówności w małych grupach społecznych, metody eksperymentalne, powstawanie i rozprzestrzenianie przekonań i wiary w zjawiska paranormalne i pseudonaukowe.

Bogusław R. ZAGÓRSKI

arabista i islamista, dyrektor Instytutu Ibn Chalduna, prezes Towarzystwa Przyjaźni Polsko-Arabskiej. Badacz i wykładowca zagadnień cywilizacji muzułmańskiej, komentator prasowy, radiowy i telewizyjny. Stypendysta studiów podyplomowych na Uniwersytecie Orańskim (Algieria), Instytutu Burgiby w Tunisie, Ecole Practique des Hautes Etudes oraz Sorbonne Nouvelle-Paris III (Paryż), Wyższej Szkoły Dziennikarstwa w Arhus (Dania). Autor i organizator konferencji „Myśl Ibn Chalduna jako czynnik zbliżenia między cywilizacjami” i „Migracje przymusowe na Bliskim Wschodzie po II wojnie światowej. Przyczyny – przebieg – konsekwencje. Dokumenty – fakty – analizy”, które odbyły się w Collegium Civitas. Ekspert w dziedzinie kartografii i nazewnictwa geograficznego krajów Afryki Północnej i Bliskiego Wschodu. Autor polskiego systemu transkrypcji języków arabskiego i perskiego.

Krzysztof ZANUSSI, prof.

reżyser filmowy; pedagog, dyrektor Studia Filmowego TOR. W latach 1971-1983 wiceprezes Stowarzyszenia Filmowców Polskich, a w latach 1975-1977 przewodniczący Rady Polskiej Federacji Dyskusyjnych Klubów Filmowych. Od 1987 członek Komitetu Kinematografii. W latach 1990-1994 prezes Europejskiej Federacji Realizatorów Audiowizualnych (FERA). Były prezydent Stowarzyszenia EUROVISIONI. Członek Europejskiej Akademii Filmowej, Polskiej Akademii Umiejętności, PEN-Clubu, Stowarzyszenia Pisarzy Polskich. Doctor honoris causa moskiewskiego WGIK, The National Univeristy of Drama and Cinematography (Bukareszt), European Humanities University (Mińsk), Bulgarian University (Sofia), University of Film and Television (Sankt Petersburg), Uniwersytetu Katolickiego (Lublin). Wśród wielu prestiżowych nagród i odznaczeń otrzymał m.in. nagrody: „David di Donatello”, Krzyż Kawalerski Orderu Odrodzenia Polski, „Cavalier de l'Ordre de Sciences et Lettres”, odznaczenie Krzyża Oficerskiego Orderu Zasługi Republiki Włoskiej, Krzyż Komandorski Orderu „za Zasługi dla Litwy”, Order Księcia Jarosława Mądrego przyznany przez Prezydenta Ukrainy. Jest także reżyserem teatralnym. Reżyseruje m.in. w teatrach w Mediolanie, Palermo, Bonn, Krakowie, Bremie, Bazylei. Autor książek: *O montażu w filmie amatorskim* (Warszawa 1968), *Rozmowy o filmie amatorskim* (Warszawa 1978), *Scenariusze filmowe* (6 tomy), *Pora umierać* (Warszawa 1999), *Między jarmarkiem a salonem* (Warszawa 1999) i *Bigos nie zginie w rodzinnej Europie* (Warszawa 2003), *Persona non grata* (Warszawa 2005).

Anna ZIELIŃSKA, mgr

asystentka w Katedrze Stosunków Międzynarodowych oraz w Instytucie Unii Europejskiej Collegium Civitas, współpracownik Center for Security Studies Collegium Civitas, absolwentka uczelni (kierunek Stosunki Międzynarodowe, specjalizacja UE).

Uczestnik letniej szkoły na Uniwersytecie Cambridge w Wielkiej Brytanii (jako jedyny przedstawiciel z Polski) European Union Institute for Security Studies (EUISS) 2009 Cambridge Summer School. Koordynator międzyinstytucjonalnego projektu pomiędzy International Peace Research Institute w Oslo a Collegium Civitas pt. „*Europejska polityka sąsiedztwa – założenia, realizacja, perspektywy (2008-2009)*” oraz koordynator z ramienia Collegium Civitas w projekcie współfinansowanym z Siódmego Programu Ramowego UE – „*INEX: Converging and Conflicting Ethical Values in the Internal/External Security Continuum in Europe (2008-2011)*”.

Marta ZIMNIAK-HAŁAJKO, dr

antropolog kultury, adiunkt w Instytucie Kultury Polskiej Wydziału Polonistyki Uniwersytetu Warszawskiego (Zakład Kultury Współczesnej). Zainteresowania naukowe: antropologia i socjologia kultury współczesnej, ze szczególnym uwzględnieniem problematyki tzw. nowych ruchów społecznych, utopii społecznych i dyskursów publicznych. Autorka wielu publikacji, głównie opartych na przeprowadzonych badaniach, m.in. książki *Raj oswojony: antropologia nowych ruchów religijnych* (Gdańsk 2003).

Kamil ZUBELEWICZ, dr

ekonomista i prawnik, adiunkt w Katedrze Stosunków Międzynarodowych Collegium Civitas oraz w Instytucie Studiów Politycznych PAN. W okresie 2000-2001 stypendysta McKinsey Company, w 2005 otrzymał Stypendium im. Lesława A. Pagi.

Andrzej ZYGMUNTOWICZ

fotografik, b. prezes Związku Polskich Artystów Fotografików, przewodniczący Rady Artystycznej ZPAF, prezes Fundacji „Konkurs Polskiej Fotografii Prasowej”, autor wielu wystaw indywidualnych i zbiorowych w Polsce i za granicą. Zajmuje się historią i teorią fotografii.

Jacek ŻAKOWSKI, red.

dziennikarz i publicysta; kierownik Katedry Dziennikarstwa w Collegium Civitas. Pracę dziennikarza zaczynał w tygodniku „Na przełaj” (1980-1981), następnie pracował w Biurze Informacji Prasowej NSZZ „Solidarność” (1981-1983) i pisał do „Tygodnika Powszechnego” i miesięcznika „Powściągliwość i Praca”. Jeden z założycieli i redaktorów „Gazety Wyborczej” (1989), a także współpracownik Radia Zet. W latach 1989-1990 rzecznik prasowy Obywatelskiego Klubu Parlamentarnego. W latach 1991-1992 prezes Polskiej Agencji Informacyjnej. Autor i prowadzący wielu programów radiowych i telewizyjnych („Tok-szok”, „Tok2Szok”, „Tischner czyta katechizm”, „Autograf”, „Tok-tok”, „Rozmowy podsłuchiwane”, „Gość Radia Zet”). Autor lub współautor wielu książek, m.in. *Wyzwania* (Warszawa 1987; wspólnie z bp. Janem Chrapkiem), *Rok 1989 - Bronisław Geremek odpowiada, Jacek Żakowski pyta* (Warszawa 1990), *Między Panem a Plebanem* (Warszawa 1995), *Tischner czyta katechizm* (Warszawa 1996), *PRL dla początkujących* (Warszawa 1995; wspólnie z Jackiem Kuroniem), *Mroczne wnętrza - uwięziony Prymas prywatnie* (Warszawa 2000), *Trwoga i nadzieja* (Warszawa 2003), *Anty-Tina Rozmowy o lepszym świecie, myśleniu i życiu* (Warszawa 2005), *Nauczka* (Warszawa 2007). Laureat licznych nagród, w tym: nagrody podziemnego SDP (1987), Polskiego PEN Clubu (1988), nagrody Grand Press w kategorii dziennikarza roku (1997) i dwukrotnie statuetki Wiktora.

Ryszard ŻELICHOWSKI, doc. dr hab.

historyk, politolog, zastępca dyrektora Instytut Studiów Politycznych Polskiej Akademii Nauk, kierownik Studium Podyplomowego (doktorskiego) z socjologii i nauk o polityce, kierownik Centrum Badań nad Krajami Niderlandzkiego Obszaru Językowego w Collegium Civitas, prezes Towarzystwa Przyjaźni Polsko-Niderlandzkiej i Prezes Fundacji „Dom Holenderski” w Warszawie. Zajmuje się państwami Beneluksu oraz małymi państwami Europy Zachodniej i terytoriami o specjalnym statusie.

Ryszard ŻÓŁTANIECKI, dr

socjolog, dyplomata, kierownik Akademii Służby Zagranicznej i Dyplomacji CC, b. zastępca dyrektora Instytutu Dyplomacji w Collegium Civitas; prezes Fundacji Kultury; były ambasador RP w Grecji i

na Cyprze (1991-1996); były dyrektor Instytutu Adama Mickiewicza. W latach 1980-1981 visiting scholar w University of Florida w Gainesville. Aktywny działacz „Solidarności”. W 1990 roku dyrektor Departamentu Polityki Kulturalnej i Naukowej w MSZ. Ponadto pełnił funkcje: doradcy ministra spraw zagranicznych, wicedyrektora Departamentu Promocji i Informacji w MSZ oraz dyrektora Departamentu Polityki Kulturalno-Naukowej. Poeta, opublikował dwa tomy poezji: *Wypędzeni* (Warszawa 1988) i *Roraty* (Podkowa Leśna 1999).

Agnieszka ŻUK, dr

doktor nauk humanistycznych, dyplom magistra sztuki studia doktoranckie w Zakładzie Antropologii Kultury, Filmu i Sztuki Audiowizualnej, opieka naukowa prof. dr hab. W. Juszczyka (UW, PAN), praca z zakresu filmu jidysz i duchowości Żydów Europy Środkowo-Wschodniej (Instytut Sztuki PAN, Warszawa 2004); w kręgu jej zainteresowań znajduje się szeroko pojmowana historia i kultura obrazu oraz jego oddziaływanie (film propagandowy, optyka a granice poznania, wzajemne inspiracje obrazu i dźwięku). Jest też laureatką kilku nagród i stypendiów (m.in. specjalna nagroda festiwalu w Neubrandenburgu, stypendia Ministra Kultury RP, staż w Lionie).