

Katalog Programów i Przedmiotów
studia I oraz II stopnia
stacjonarne i niestacjonarne
w języku polskim

Socjologia
Stosunki Międzynarodowe
Politologia
Dziennikarstwo
Administracja Publiczna
Filozofia Polityki
Studia Amerykanistyczne – nowość!
Studia Eurazjatyckie – nowość!

oraz
studia w języku angielskim/Study in English

International Relations
Political Science
American Studies

Collegium Civitas

Redakcja:

Małgorzata Sobańska, Marek Gawron

Korekta:

Małgorzata Sobańska

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

wydanie drugie, zmienione

ISBN 978-83-924005-3-0

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 okładki:

<http://www.studiobakalie.pl>

Projekt typograficzny publikacji:

Studio Graficzne BUKI

<http://www.studio-buki.com>

Skład:

Marek Gawron, Małgorzata Sobańska

Informacje zamieszczone w katalogu mogą ulec zmianie

Spis Treści

1. Wstęp	5
3. Ramowe programy studiów dla poszczególnych kierunków	9
4. Opisy przedmiotów	24
5. Biogramy wykładowców Collegium Civitas	124

Wstęp

Powołaniem Collegium Civitas jest prowadzenie studiów społecznych i politycznych wysokiej jakości. Collegium Civitas to niepubliczna szkoła wyższa w Warszawie. Wpisana do rejestru uczelni niepublicznych i związków uczelni Ministra Nauki i Szkolnictwa Wyższego pod numerem 127, ma uprawnienia do nadawania tytułu magistra i licencjata. Oferuje studia w ramach szczególnie poszukiwanych kierunków i specjalności: Socjologii, Stosunków Międzynarodowych, Politologii, Antropologii Kulturowej, Dziennikarstwa i Filozofii. Collegium Civitas ma status uczelni akademickiej – ma prawo nadawania stopnia naukowego doktora socjologii.

Uczelnia powstała z inicjatywy uczonych z Polskiej Akademii Nauk i działa pod patronatem pięciu instytutów nauk społecznych PAN: Instytutu Studiów Politycznych, Instytutu Filozofii i Socjologii, Instytutu Historii, Instytutu Sztuki oraz Instytutu Slawistyki. Collegium Civitas jest jedyną uczelnią, która może poszczycić się tak bliskimi związkami z tyloma renomowanymi Instytutami. Priorytetem dla władz uczelni, jej założycieli i Senatu jest właściwy dobór kadry i zapewnienie wysokiego poziomu nauczania.

Swoją pozycję w środowisku akademickim uczelnia zawdzięcza przede wszystkim doborowej kadrcie naukowej, którą stanowią głównie pracownicy naukowici 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 (dwóch posłów, w tym jeden przewodniczący komisji), Misji RP przy ONZ, Biurze Analiz i Ekspertyz Sejmu RP, Trybunale Konstytucyjnym, 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 interdyscyplinarny. 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 28 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

Studia Eurazjatyckie

NOWOŚĆ od roku akademickiego 2007/2008

Chociaż Unia Europejska z udziałem Polski jest już faktem, ważne jest, by w świadomości Europejczyków pojawiły się inne cywilizacje jako partnerzy Europy w globalnej wiosce. Studia Eurazjatyckie (Eurazyjskie) mają dostarczyć solidnej, systematycznej wiedzy o głównych kręgach cywilizacyjnych Eurazji: arabsko-muzułmańskim, indyjskim, chińskim, japońskim oraz obszarze Eurazji postsowieckiej. Studia takie są odpowiedzią na wyzwania współczesnego świata – wielokulturowego i otwartego.

Studia Eurazjatyckie (Eurazyjskie) są samodzielną specjalnością I stopnia na kierunku Stosunki Międzynarodowe i w przyszłości planowane jest także uruchomienie specjalizacji magisterskiej „Studia Eurazjatyckie (Eurazyjskie)” na studiach II stopnia na kierunku Stosunki Międzynarodowe.

PROGRAM STUDIÓW

Przedmioty wstępne (obowiązkowe)

- Propedeutyka filozofii (w+ćw)
- Encyklopedia prawa
- Historia powszechna 1914-1949
- Historia powszechna po 1949 roku
- Wprowadzenie do stosunków międzynarodowych
- Teorie stosunków międzynarodowych
- Geografia gospodarcza i społeczna
- Mikroekonomia
- Makroekonomia
- Statystyka
- Eurazja na mapie politycznej świata
- Warsztat stosunków międzynarodowych. Kultura informacyjna i uczenia się
- Warsztat stosunków międzynarodowych. Szkoła pisania

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Powszechna historia gospodarcza
- Współczesna polityka gospodarcza
- Międzynarodowe stosunki gospodarcze
- Międzynarodowe prawo publiczne
- Współczesne systemy polityczne
- Organizacje międzynarodowe
- Demografia
- Polityka zagraniczna Polski w XX wieku
- Polityka w Eurazji w XX i XXI wieku
- Studia strategiczne (w+gry)
- Wprowadzenie do integracji europejskiej
- Cywilizacja europejska
- Administracja publiczna

Przedmioty podstawowe specjalności

Studia Eurazjatyckie (Eurazyjskie) (obowiązkowe)

- Typy przywództwa politycznego w Eurazji
- Środowiska geograficzne kręgów kulturowych Eurazji: geografia

- Uwarunkowania dziejowe kręgów kulturowych Eurazji: historia
- Kontekst społeczny kręgów kulturowych Eurazji: socjologia
- Krąg Kulturowy Eurazji Centralnej: geografia
- Krąg Kulturowy Eurazji Centralnej: historia
- Krąg Kulturowy Eurazji Centralnej: socjologia
- Chiński Krąg Kulturowy: geografia
- Chiński Krąg Kulturowy: historia
- Chiński Krąg Kulturowy: socjologia
- Japoński Krąg Kulturowy: geografia
- Japoński Krąg Kulturowy: historia
- Japoński Krąg Kulturowy: socjologia
- Wychowanie fizyczne
- Seminarium licencjackie
- Język angielski (6 semestrów)
- Drugi język obcy (4 semestry), do wyboru: język arabski, chiński, hindi, japoński

Studenci Studiów Eurazjatyckich mają możliwość wyboru przedmiotów fakultatywnych z pozostałych kierunków studiów, w języku polskim oraz angielskim.

Studia Amerykanistyczne

NOWOŚĆ od roku akademickiego 2007/2008

Nieustanna obecność problematyki amerykańskiej w zakresie polityki wewnętrznej i zagranicznej, kultury i innych ważnych obszarów życia społecznego, skłania do poszerzania wiedzy o tym ważnym regionie współczesnego świata. Studia Amerykanistyczne służą przede wszystkim poszerzeniu wiedzy z zakresu historii, gospodarki, polityki, kultury USA i Kanady, ale także w sposób interdyscyplinarny traktują o miejscu tych dwóch krajów Ameryki Północnej w sferze ładu międzynarodowego.

Studia Amerykanistyczne są samodzielną specjalnością I stopnia na kierunku Politologia. Po ukończeniu istnieje możliwość ich kontynuacji na poziomie magisterskim w Ośrodku Studiów Amerykańskich Uniwersytetu Warszawskiego.

Studia Amerykanistyczne w Collegium Civitas są oferowane jako studia dwujęzyczne polsko-angielskie lub w całości po angielsku.

PROGRAM STUDIÓW

Przedmioty wstępne (obowiązkowe)

- Philosophy/Propedeutyka filozofii + American Philosophy
- Microeconomics/Mikroekonomia + American Economy (workshop)
- Macroeconomics/Makroekonomia + American Economy (workshop)
- Introduction to Politics/Wstęp do polityki
- Introduction to Law/Encyklopedia prawa
- Introduction to International Relations/ Wprowadzenie do stosunków międzynarodowych
- History of Poland since 1945/ Historia Polski po 1945 roku
- Introduction to Sociology/Wstęp do socjologii + American Society (workshop)
- World History since 1945/Historia powszechna po 1945 roku
- Theory of International Relations/Teorie stosunków międzynarodowych
- American History till 1898
- American History since 1898
- Academic Writing
- Advanced Academic Writing

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Theory of Democracy/Teorie demokracji
- Comparative Politics/Współczesne systemy polityczne: analiza porównawcza
- History of Political Ideas/Historia idei politycznych
- Introduction to European Integration/Wprowadzenie do integracji europejskiej
- Political Psychology/Psychologia polityczna
- Political Parties, Party Systems and Elections/Partie polityczne, systemy partyjne i systemy wyborcze
- Research Methods in Political Science - Quantitative Methods with Elements of Statistics/ Metody ilościowe badań politologicznych z elementami statystyki
- Research Methods in Political Science - Qualitative Methods with Elements of Statistics/Metody jakościowe badań politologicznych z elementami

statystyki

- Polish Political System/System polityczny RP
- American Government
- Political Communication in US
- American Multicultural Society – Demographics and Political Geography
- American Foreign Policy since 1945
- Political Participation in America
- American Political Tradition
- State and Local Politics/American Federalism
- Public Policy Process in Washington
- American Political Culture
- English language/Język angielski (6 sem. – 540 godz.)

Przedmioty zaawansowane i monograficzne

- American Media
- American Political Parties
- Religion in American Politics
- Foreign Policy of the USA in Various Regions: Asia, Africa, Latin America
- Race, Ethnicity and Gender in American Politics and Society
- American Business Culture and American Corporations in Global Economy
- History of American Diplomacy
- History of American Culture

Zajęcia ze stylu

- American Literature
- History of American Art and Architecture
- American Film and Popular Culture

Oprócz przedmiotów obowiązkowych studenci wybierają przedmioty z puli zaawansowanych i monograficznych kierunku Stosunki Międzynarodowe oraz innych kierunków studiów w Collegium Civitas w języku polskim i angielskim.

Ramowe programy studiów dla poszczególnych kierunków

SOCJOLOGIA

Program 3-letnich studiów I stopnia (licencjackich) (tryb stacjonarny i niestacjonarny)

Przedmioty wstępne (obowiązkowe)

- Wstęp do socjologii
- Wstęp do socjologii: hospitacje instytucji społecznych
- Socjologia spraw publicznych
- Społeczeństwo i gospodarka
- Historii myśli socjologicznej (w+ćw)
- Warsztat socjologa
- Propedeutyka filozofii (w+ćw)
- Logika (w+ćw)
- Historia Polski po 1914 roku
- Historia Polski po 1945 roku

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Wstęp do statystyki
- Statystyka dla socjologów
- Klasyczne teorie socjologiczne (w+ćw)
- Współczesne teorie socjologiczne (w+ćw)
- Makrostruktury społeczne
- Mikrosocjologia (w+ćw)
- Wprowadzenie do metod badań społecznych (w+ćw)
- Metody ilościowe badań społecznych (w+ćw)
- Metody jakościowe badań społecznych (w+ćw)
- Analiza danych i pisanie raportów
- Psychologia społeczna
- Współczesna psychologia społeczna
- Antropologia kulturowa
- Demografia
- Współczesne społeczeństwo polskie
- Seminarium licencjackie
- Język angielski (6 semestrów)
- Wychowanie fizyczne (2 semestry)

Przedmioty zaawansowane i monograficzne (fakultatywne)

- Badania opinii publicznej
- Teoria i praktyka badań rynkowych
- Wirtualne metody: socjologiczne i antropologiczne badania on-line
- Socjologia ekonomiczna
- Socjologia gospodarstwa domowego
- Współczesne problemy społeczeństw europejskich
- Współczesne konflikty etniczne
- Style życia: zróżnicowania i uwarunkowania
- Utopie i antyutopie, myślenie i działanie, meandry i manowce myślenia społecznej
- Społeczny wymiar integracji europejskiej
- Historie wojen
- Przemoc, agresja, wojna: źródła i funkcje społeczne

- Reklama i zarządzanie marką
- Ruchy społeczne we współczesnym świecie
- Feminizm jako ruch społeczny i jako refleksja teoretyczna
- Myślenie feministyczne: główne nurty i programy
- Kobiecość i męskość w kulturze współczesnej
- Współczesne ruchy feministyczne
- Polityka. Seksualność. Władza
- Przemiany kultury współczesnej. Spojrzenie psychoanalityczne
- Przemiany komunikowania społecznego
- Polskie elity intelektualne na tle międzynarodowym – historia i współczesność
- Rasizm a kultura popularna
- Wolności i prawa człowieka – wykład HFPCz pamięci Marka Nowickiego
- Wokół kontryktury
- Zróżnicowanie współczesnego społeczeństwa polskiego
- Kulturowe zróżnicowanie społeczeństwa polskiego
- U źródeł nowożytnego społeczeństwa
- Społeczeństwo (po)nowoczesne i jego krytycy
- Antropologia alternatyw kulturowych: ruchy społeczne
- Antropologia codzienności i kultury popularnej: miasto
- Antropologia codzienności i kultury popularnej: miłość
- Antropologia filozoficzna
- Antropologia polityczna
- Antropologia prawa
- Antropologia reklamy
- Antropologia wielokulturowości: mniejszości narodowe w Polsce
- Antropologiczne problemy współczesności: dewiacje – socjogeneza „szaleńców”, „zbożników” i „zbrodniarzy”
- Folklor niemalowany
- Historia antropologii
- Cywilizacja chińska
- Cywilizacja europejska
- Cywilizacja indyjska
- Cywilizacja islamu: cz. I: geopolityka – historia – religia, cz. II: społeczeństwo – kultura – polityka
- Japonia: tradycja, kultura, społeczeństwo
- Skandynawia: historia – kultura – społeczeństwo
- Historia Żydów na świecie i w Polsce
- Afryka w XX i XXI wieku
- Ameryka Łacińska: cywilizacja i przestrzeń
- Kolonizacja – dekolonizacja – demokratyzacja. Polityka w krajach postkolonialnych
- Apartheid i demokratyzacja w RPA
- Azja Centralna – polityczna, gospodarcza i społeczna transformacja

- Europa Środkowa – polityka zagraniczna a przemiany wewnętrzne
- Komunizm w Europie i na świecie
- Francja – Polska w zmieniającej się Europie
- Jesień Ludów 1989
- Transformacja na terenie byłego ZSRR
- Życie codzienne w PRL
- Polska i Europa. Przeszołość i teraźniejszość
- Od nienawiści do przyjaźni. Problemy sąsiedztwa polsko-niemieckiego
- Niemcy w XX i XXI wieku: polityka, społeczeństwo, gospodarka
- Migracje międzynarodowe w perspektywie lokalnej i globalnej
- Geografia gospodarcza i społeczna
- Idee współczesne
- Globalizacja – demokracja – państwo narodowe
- Globalne problemy bezpieczeństwa międzynarodowego
- Analiza bieżących wydarzeń międzynarodowych
- Komunikacja w systemie bezpieczeństwa państwa
- Lobbing jako forma komunikowania
- Organizacje pozarządowe: teoria i praktyka
- Polityka historyczna
- Demonologia polityczna
- Estetyka upamiętniania Zagłady
- Religie świata
- Religia i polityka
- Przywództwo w państwach totalitarnych XX wieku
- Propaganda i indoktrynacja w państwach totalitarnych XX wieku
- Propaganda i indoktrynacja
- Współczesne teorie etyczne
- Czy demokracja może być moralna?
- Czy zmierzch liberalizmu? Liberalizm i jego krytycy
- Literatura i media
- Historia mediów – polityka, kultura, ludzie
- Media i społeczeństwo
- Media kultury w refleksji antropologicznej: mowa, pismo
- Mediatyzacja życia publicznego
- Władza, polityka, praca w dobie informacji
- Fenomenologia
- Filozoficzne podstawy zjawisk społecznych
- Zoon Politicon w Matriksie
- Teoria gier
- Terroryzm i zagrożenia bezpieczeństwa międzynarodowego

Przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

Zajęcia ze stylu: Człowiek w malarstwie i filmie europejskim; Dzieło J.R.R. Tolkiena w perspektywie antropologicznej; Estetyka i teoria fotografii; Film jako forma komunikacji; Film jako zwierciadło duszy na gościńcu świata; Fotografia w kulturze współczesnej; Fotografia – rewolucja w sztuce, rewolucja w kulturze; Główne problemy sztuki najnowszej; Historia sztuki z elementami historii teatru; Klub filmowy Collegium Civitas; Kultura miast; Kultury muzyczne świata; Kultury tradycyjne

wobec współczesności: przegląd interkontynentalny; Literatura science-fiction jako sposób uprawiania socjologii; Muzyka XX wieku; Polityka, przesterzeń, władza; Polska literatura popularna; Retoryka i styl; Savoir-vivre; Sport i polityka; Ścieżka dźwiękowa naszych czasów; Taniec w kulturach świata; Techniki wyobraźni; Warsztaty budowy miast; Życie codzienne w starożytnym Rzymie.

Program 2-letnich studiów II stopnia (uzupełniających magisterskich) (tryb stacjonarny i niestacjonarny)

Przedmioty podstawowe kierunkowe (obowiązkowe dla studentów z tytułem licencjata innym niż uzyskany w Collegium Civitas na kierunku Socjologia)

- Wstęp do socjologii
- Wstęp do socjologii: hospitacje instytucji społecznych
- Wprowadzenie do metod badań społecznych (w+ćw)
- Metody ilościowe badań społecznych (w+ćw)
- Metody jakościowe badań społecznych (w+ćw)
- Klasyczne teorie socjologiczne (w+ćw)
- Współczesne teorie socjologiczne
- Wstęp do statystyki (w+ćw)
- Statystyka dla socjologów (w+ćw)
- Psychologia społeczna
- Współczesna psychologia społeczna

Specjalizacja magisterska „Stosowana Psychologia Społeczna” (tryb stacjonarny)

- Socjologia organizacji
- Teorie kultury
- Polityka społeczna
- Psychologia stosowana
- Psychologia polityczna
- Psychologia międzykulturowa
- Tożsamość społeczna i stereotypy
- Kultura i zachowania konsumpcyjne
- Seminarium magisterskie – 3 semestry
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok) do wyboru: j. niemiecki; j. francuski; j. rosyjski; j. włoski; j. hiszpański

Przedmioty fakultatywne zalecane

- Socjologia ekonomiczna
- Socjologiczne i psychologiczne aspekty konfliktu
- Psychologia przywództwa: techniki autoprezentacji, elementy psychotechniki
- Psychologia i zarządzanie reklamą
- Podstawy marketingu. Warsztaty marketingowe
- Public Relations
- Techniki negocjacyjne
- Metody indywidualnego i grupowego treningu w organizacji
- Techniki lobbingu
- Zarządzanie zasobami ludzkimi

**Specjalizacja magisterska
„Stosowana Psychologia Społeczna”
(tryb niestacjonarny)**

- Teorie kultury
- Socjologia organizacji
- Psychologia i zarządzanie reklamą
- Psychologia przywództwa: techniki autoprezentacji, elementy psychotechniki
- Psychologia stosowana
- Psychologia polityczna
- Psychologia międzykulturowa
- Tożsamość społeczna i stereotypy
- Kultura i zachowania konsumenckie
- Public Relations
- Zarządzanie zasobami ludzkimi
- Techniki negocjacyjne
- Socjologiczne i psychologiczne aspekty konfliktu
- Seminarium magisterskie
- Język angielski – 4 semestry

**Specjalizacja magisterska
„Kultura, Media i Komunikacja Społeczna”
(tryb stacjonarny)**

- Socjologia organizacji
- Teorie kultury
- Kultura elitarna i popularna
- Teorie komunikowania społecznego
- Dyskurs publiczny
- Badania nad mediami
- Analiza przekazów medialnych
- Jednostka a media. Społeczne i psychologiczne uwarunkowania odbiorcy
- Seminarium magisterskie – 3 semestry
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok) do wyboru: j. niemiecki; j. francuski; j. rosyjski; j. włoski; j. hiszpański

Przedmioty fakultatywne zalecane

- Kulturowe zróżnicowanie społeczeństwa polskiego
- Tradycja kultury alternatywnej w Polsce
- Społeczeństwo informacyjne
- Socjologia ekonomiczna
- Socjologiczne i psychologiczne aspekty konfliktu
- Psychologia przywództwa: techniki autoprezentacji, elementy psychotechniki
- Psychologia i zarządzanie reklamą
- Podstawy marketingu. Warsztaty marketingowe
- Public Relations
- Techniki negocjacyjne
- Metody indywidualnego i grupowego treningu w organizacji
- Techniki lobbingu
- Zarządzanie zasobami ludzkimi
- Media a społeczeństwo
- Literatura i media
- Komunikacja polityczna
- Podstawy prawne ładu medialnego w Polsce
- Historia mediów – polityka, kultura, ludzie
- Propaganda, indoktrynacja, manipulacja

- Propaganda i indoktrynacja w państwach totalitarnych XX wieku

**Specjalizacja magisterska
„Kultura, Media i Komunikacja Społeczna”
(tryb niestacjonarny)**

- Socjologia organizacji
- Teorie kultury
- Teorie i przemiany komunikowania społecznego w XX wieku
- Kultura elitarna i popularna
- Komunikacja polityczna
- Podstawy prawne ładu medialnego w Polsce
- Propaganda i indoktrynacja w państwach totalitarnych w XX wieku
- Badania nad mediami
- Analiza przekazów medialnych
- Zarządzanie zasobami ludzkimi
- Public Relations
- Seminarium magisterskie
- Język angielski - 4 semestry

**Specjalizacja magisterska
„Antropologia Kulturowa”
(tylko tryb stacjonarny)**

Przedmioty kierunku Socjologia

- Teorie kultury
- Socjologia organizacji
- Tradycja kultury alternatywnej w Polsce
- Media, kultura elitarna i popularna

Przedmioty specjalizacji

- Media kultury w refleksji antropologicznej: mowa i pismo
- Media kultury w refleksji antropologicznej: obraz
- Media kultury w refleksji antropologicznej: widowiska kulturowe
- Antropologia wielokulturowości – kultura czeska
- Antropologia wielokulturowości – kultura litewska
- Antropologia wielokulturowości – kultura cygańska
- Antropologia wielokulturowości – kultura węgierska
- Antropologia wielokulturowości: emigranci i uchodźcy
- Antropologia wielokulturowości: mniejszości narodowe w Polsce
- Antropologia alternatyw kulturowych: ruchy społeczne
- Antropologia alternatyw kulturowych: nowe ruchy religijne
- Antropologia alternatyw kulturowych: new age
- Antropologiczne problemy współczesności: rasizm i ksenofobia
- Antropologiczne problemy współczesności: bieda i upośledzenie społeczne
- Antropologiczne problemy współczesności: dewiacje – socjogeneza „szaleńców”, „zbożerów” i „zbrodniarzy”
- Antropologia codzienności i kultury popularnej: miasto
- Antropologia codzienności i kultury popularnej: miłość
- Antropologia pamięci – przestrzeń pamięci

- w polskim filmie
- Laboratorium etnograficzne – 4 semestry
- Seminarium magisterskie – 3 semestry
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok) do wyboru: j. niemiecki; j. francuski; j. rosyjski; j. włoski; j. hiszpański

Przedmioty fakultatywne zalecane:

- Współczesne konflikty etniczne
- Religie świata
- Migracje w perspektywie lokalnej i globalnej
- Azja Centralna: polityczna, gospodarcza i polityczna transformacja
- Azja na mapie politycznej świata
- Ameryka Łacińska: cywilizacja i przestrzeń
- Afryka w XX i XXI wieku
- Cywilizacja europejska
- Cywilizacja chińska
- Cywilizacja indyjska
- Cywilizacja islamu
- Japonia: tradycja, kultura, społeczeństwo
- Skandynawia: historia-kultura-społeczeństwo
- Tożsamość społeczna i stereotypy
- Kulturowe różnicowanie społeczeństwa polskiego
- Dyskurs publiczny
- Wolności i prawa człowieka – wykład HFPCz pamięci Marka Nowickiego
- Historie wojen
- Globalizacja-demokracja-państwo narodowe
- Przemiany komunikowania społecznego
- Kobiecość i męskość w kulturze współczesnej
- Myśl feministyczna: główne nurty i programy
- Nowe media
- Utopie i antyutopie, myśl i działanie, meandry i manowce myśli społecznej
- Style życia: różnicowania i uwarunkowania

Przedmioty fakultatywne – przedmioty zaawansowane i monograficzne kierunku Socjologia (patrz Socjologia ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) **oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim.**

STOSUNKI MIĘDZYNARODOWE

Program 3-letnich studiów I stopnia (licencjackich) (tryb stacjonarny i niestacjonarny)

Przedmioty wstępne (obowiązkowe)

- Encyklopedia prawa
- Historia powszechna po 1914 roku
- Historia powszechna po 1949 roku
- Mikroekonomia
- Makroekonomia
- Propedeutyka filozofii (w+ćw)
- Wprowadzenie do stosunków międzynarodowych
- Teorie stosunków międzynarodowych
- Statystyka

- Geografia gospodarcza i społeczna
- Warsztat stosunków międzynarodowych. Kultura informacyjna i uczenia się
- Warsztat stosunków międzynarodowych. Szkoła pisania

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Powszechna historia gospodarcza
- Współczesna polityka gospodarcza
- Demografia
- Administracja publiczna
- Studia strategiczne – wykład
- Studia strategiczne – gry strategiczne
- Międzynarodowe stosunki gospodarcze
- Międzynarodowe prawo publiczne
- Wprowadzenie do integracji europejskiej
- Cywilizacja europejska
- Współczesne systemy polityczne
- Polityka zagraniczna Polski w XX wieku
- Organizacje międzynarodowe
- Seminarium licencjackie
- Język angielski (6 semestrów)
- Wychowanie fizyczne (2 semestry)

Przedmioty zaawansowane i monograficzne

- Analiza bieżących wydarzeń międzynarodowych
- Położenie strategiczne Polski
- Stosunki międzynarodowe w Zatoce Perskiej
- Afryka w XX i XXI wieku
- Ameryka Łacińska: cywilizacja i przestrzeń
- Cywilizacja chińska
- Cywilizacja indyjska
- Cywilizacja islamu: cz. I: geopolityka – historia – religia; cz. II: społeczeństwo – kultura – polityka
- Japonia: tradycja, kultura, społeczeństwo
- Skandynawia: historia – kultura – społeczeństwo
- Azja Centralna – polityczna, gospodarcza i społeczna transformacja
- Eurazja na mapie politycznej świata
- Polityka w Eurazji w XX i XXI wieku
- Polityka zagraniczna i bezpieczeństwa Chin
- Polityka zagraniczna i bezpieczeństwa Indii i Pakistanu
- Polityka zagraniczna i bezpieczeństwa Rosji
- Polityka zagraniczna i bezpieczeństwa w regionie Australii i Oceanii
- Polityka zagraniczna Watykanu
- Europa Środkowa – polityka zagraniczna a przemiany wewnętrzne
- Polska i Europa. Przeszość i teraźniejszość
- Francja – Polska w zmieniającej się Europie
- Jesień Ludów 1989
- Niemcy w XX i XXI wieku: polityka, społeczeństwo, gospodarka
- Od nienawiści do przyjaźni. Problemy sąsiedztwa polsko-niemieckiego
- Państwa totalitarne w XX wieku
- Przywództwo w państwach totalitarnych XX wieku
- Propaganda i indoktrynacja w państwach totalitarnych XX wieku
- Transformacja na terenie byłego ZSRR
- Typy przywództwa politycznego w Eurazji

- Służby specjalne w stosunkach międzynarodowych
- Kolonizacja – dekolonizacja – demokratyzacja.
- Polityka w krajach postkolonialnych
- Apartheid i demokratyzacja w RPA
- Komunikacja w systemie bezpieczeństwa państwa
- Komunizm w Europie i na świecie
- Organizacje pozarządowe: teoria i praktyka
- Migracje międzynarodowe w perspektywie lokalnej i globalnej
- Globalizacja – demokracja – państwo narodowe
- Globalne problemy bezpieczeństwa międzynarodowego
- Bezpieczeństwo energetyczne RP – analiza w ujęciu europejskim i globalnym
- Historie wojen
- Przemoc, agresja, wojna: źródła i funkcje społeczne
- Ekologia a gospodarka i polityka w świecie współczesnym
- Antropologia wielokulturowości: mniejszości narodowe w Polsce
- Antropologiczne problemy współczesności: dewiacje – socjogeneza „szaleńców”, „zбочerców” i „zbrodniarzy”
- Lobbying w stosunkach międzynarodowych
- Lobbying w Unii Europejskiej
- Historia Żydów na świecie i w Polsce
- Estetyka upamiętniania Zagłady
- Polityka historyczna
- Demonologia polityczna
- Etyczny wymiar komunikacji politycznej
- Etyka i polityka
- Współczesne teorie etyczne
- Tradycje prawne: analiza porównawcza
- Proces legislacyjny RP
- System polityczny PRL
- Władza, polityka, praca w dobie informacji
- Wolności i prawa człowieka – wykład HFPCZ pamięci Marka Nowickiego
- Współczesne problemy społeczeństw europejskich
- Rasizm a kultura popularna
- Idee współczesne
- Media i społeczeństwo
- Polskie elity intelektualne na tle międzynarodowym – historia i współczesność
- Religie świata
- Ruchy społeczne we współczesnym świecie
- Teoria gier
- Teorie komunikowania społecznego

Przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

Zajęcia ze stylu: Człowiek w malarstwie i filmie europejskim; Dzieło J.R.R. Tolkiena w perspektywie antropologicznej; Estetyka i teoria fotografii, Film jako forma komunikacji; Film jako zwierciadło duszy na gościncu świata; Fotografia w kulturze współczesnej; Fotografia – rewolucja w sztuce, rewolucja w kulturze; Główne problemy sztuki najnowszej; Historia sztuki z elementami historii teatru; Klub filmowy Collegium Civitas; Kultura miast; Kultury muzyczne świata; Kultury tradycyjne

wobec współczesności: przegląd interkontynentalny; Literatura science-fiction jako sposób uprawiania socjologii; Muzyka XX wieku; Polityka, przestrzeń, władza; Polska literatura popularna; Retoryka i styl; Savoir-vivre; Sport i polityka; Ścieżka dźwiękowa naszych czasów; Taniec w kulturach świata; Techniki wyobraźni; Warsztaty budowy miast; Życie codzienne w starożytnym Rzymie.

Program 2-letnich studiów II stopnia (uzupełniających magisterskich) (tryb stacjonarny i niestacjonarny)

Przedmioty podstawowe kierunkowe (obowiązkowe dla studentów z tytułem licencjata innym niż uzyskany w Collegium Civitas na kierunku Stosunki Międzynarodowe)

- Wprowadzenie do stosunków międzynarodowych
- Teorie stosunków międzynarodowych
- Studia strategiczne – wykład
- Studia strategiczne – gry strategiczne
- Powszechna historia gospodarcza
- Współczesna polityka gospodarcza
- Międzynarodowe stosunki gospodarcze
- Międzynarodowe prawo publiczne
- Organizacje międzynarodowe
- Wprowadzenie do integracji europejskiej
- Polityka zagraniczna Polski w XX wieku

Specjalizacja „Dyplomacja” (tylko tryb stacjonarny)

- Historia dyplomacji
- Dyplomacja: teoria i praktyka
- Techniki komunikacji i organizacja służby dyplomatycznej
- Służba dyplomatyczna i konsularna
- Protokół dyplomatyczny
- Marketing w dyplomacji
- Prawo dyplomatyczne i konsularne
- Media w stosunkach międzynarodowych i dyplomacji
- Polityka zagraniczna i bezpieczeństwa USA
- Polityka zagraniczna i bezpieczeństwa Rosji
- Międzynarodowe organizacje pozarządowe
- Warsztaty dyplomatyczne
- Retoryka i styl
- Sztuka mówienia publicznego
- Seminarium magisterskie – 3 semestry
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok) do wyboru: j. niemiecki; j. francuski; j. rosyjski; j. włoski; j. hiszpański

Specjalizacja „Unia Europejska” (tylko tryb stacjonarny)

- Instytucje i proces podejmowania decyzji w UE
- Integracja europejska – źródła, etapy, idee
- Teorie integracji europejskiej
- Polska w Unii Europejskiej
- Wspólnotowy porządek prawny
- Wspólnotowe prawo gospodarcze

- Wspólna polityka zagraniczna, bezpieczeństwa i obrony
- Polityka UE w zakresie wymiaru sprawiedliwości i spraw wewnętrznych
- Polityka naukowo-technologiczna i ochrona środowiska w UE
- Polityka kulturalna, edukacyjna i społeczna
- Polityka konkurencji w UE
- Finanse, budżet, fundusze i programy pomocowe UE
- Społeczny wymiar integracji europejskiej
- Integracja gospodarcza, jednolity rynek, polityka handlowa
- Unia ekonomiczna i walutowa
- Wspólna polityka rolna
- Polityka regionalna Unii Europejskiej
- Forum europejskie
- Źródła informacji europejskiej – wprowadzenie do seminarium magisterskiego
- Seminarium magisterskie – 3 semestry
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok) do wyboru: j. niemiecki; j. francuski; j. rosyjski; j. włoski; j. hiszpański

Specjalizacja „Studia Strategiczne” (tylko tryb stacjonarny)

- Kształtowanie się nowego systemu międzynarodowego
- Strategiczne zasoby współczesnego świata
- Współczesne koncepcje strategiczne
- Wspólna polityka zagraniczna, bezpieczeństwa i obrony
- Polityka zagraniczna i bezpieczeństwa USA
- Polityka zagraniczna i bezpieczeństwa Rosji
- Proces globalizacji
- Świat wobec wyzwań globalnych
- Współczesne konflikty etniczne
- Terroryzm i zagrożenia bezpieczeństwa międzynarodowego
- Teoria walki informacyjnej
- Siły zbrojne jako narzędzie polityki międzynarodowej
- Konflikty i kryzysy międzynarodowe 1945-2005
- Prawo konfliktów zbrojnych i międzynarodowe prawo humanitarne
- Międzynarodowe organizacje pozarządowe
- Położenie strategiczne Polski
- Seminarium magisterskie – 3 semestry
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok) do wyboru: j. niemiecki; j. francuski; j. rosyjski; j. włoski; j. hiszpański

Przedmioty zaawansowane i monograficzne kierunku Stosunki Międzynarodowe (patrz: Stosunki Międzynarodowe ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) **oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim**

Studia II stopnia międzyspecjalizacyjne w zakresie dyplomacji i studiów strategicznych (tryb niestacjonarny)

- Historia dyplomacji
- Dyplomacja: teoria i praktyka
- Techniki komunikacji i organizacja służby dyplomatycznej
- Służba dyplomatyczna i konsularna
- Protokół dyplomatyczny
- Marketing w dyplomacji
- Prawo dyplomatyczne i konsularne
- Media w stosunkach międzynarodowych i dyplomacji
- Instytucje i proces podejmowania decyzji w UE
- Prawo Unii Europejskiej
- Teoria walki informacyjnej
- Konflikty i kryzysy międzynarodowe 1945-2005
- Międzynarodowe organizacje pozarządowe
- Polityka zagraniczna i bezpieczeństwa USA
- Polityka zagraniczna i bezpieczeństwa Rosji
- Terroryzm i zagrożenia bezpieczeństwa międzynarodowego
- Seminarium magisterskie
- Język angielski (4 semestry)

Przedmioty zaawansowane i monograficzne kierunku Stosunki Międzynarodowe (patrz: Stosunki Międzynarodowe ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) **oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim**

STOSUNKI MIĘDZYNARODOWE Specjalność Studia Eurazjatyckie

**Program 3-letnich studiów
I stopnia (licencjackich)
(tylko tryb stacjonarny)**

Przedmioty wstępne (obowiązkowe)

- Propedeutyka filozofii (w+ćw)
- Encyklopedia prawa
- Historia powszechna 1914-1949
- Historia powszechna po 1949 roku
- Wprowadzenie do stosunków międzynarodowych
- Teorie stosunków międzynarodowych
- Geografia gospodarcza i społeczna
- Mikroekonomia
- Makroekonomia
- Statystyka
- Eurazja na mapie politycznej świata
- Warsztat stosunków międzynarodowych. Kultura informacyjna i uczenia się
- Warsztat stosunków międzynarodowych. Szkoła pisania

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Powszechna historia gospodarcza
- Współczesna polityka gospodarcza

- Międzynarodowe stosunki gospodarcze
- Międzynarodowe prawo publiczne
- Współczesne systemy polityczne
- Organizacje międzynarodowe
- Demografia
- Polityka zagraniczna Polski w XX wieku
- Polityka w Eurazji w XX i XXI wieku
- Studia strategiczne (w+gry)
- Wprowadzenie do integracji europejskiej
- Cywilizacja europejska

Przedmioty podstawowe specjalności eurazjatyckiej (eurazyjskiej) (obowiązkowe)

Przedmioty podstawowe specjalności

Studia Eurazjatyckie (Eurazyjskie) (obowiązkowe)

- Typy przywództwa politycznego w Eurazji
- Środowiska geograficzne kręgów kulturowych Eurazji: geografia
- Uwarunkowania dziejowe kręgów kulturowych Eurazji: historia
- Kontekst społeczny kręgów kulturowych Eurazji: socjologia
- Krąg Kulturowy Eurazji Centralnej: geografia
- Krąg Kulturowy Eurazji Centralnej: historia
- Krąg Kulturowy Eurazji Centralnej: socjologia
- Chiński Krąg Kulturowy: geografia
- Chiński Krąg Kulturowy: historia
- Chiński Krąg Kulturowy: socjologia
- Japoński Krąg Kulturowy: geografia
- Japoński Krąg Kulturowy: historia
- Japoński Krąg Kulturowy: socjologia
- Wychowanie fizyczne
- Seminarium licencjackie
- Język angielski (6 semestrów)
- Drugi język obcy (4 semestry), do wyboru: język arabski, chiński, hindi, japoński

Przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

Zajęcia ze stylu: Człowiek w malarstwie i filmie europejskim; Dzieło J.R.R. Tolkiena w perspektywie antropologicznej; Estetyka i teoria fotografii; Film jako forma komunikacji; Film jako zwierciadło duszy na gościńcu świata; Fotografia w kulturze współczesnej; Fotografia – rewolucja w sztuce, rewolucja w kulturze; Główne problemy sztuki najnowszej; Historia sztuki z elementami historii teatru; Klub filmowy Collegium Civitas; Kultura miast; Kultury muzyczne świata; Kultury tradycyjne wobec współczesności: przegląd interkontynentalny; Literatura science-fiction jako sposób uprawiania socjologii; Muzyka XX wieku; Polityka, przestrzeń, władza; Polska literatura popularna; Retoryka i styl; Savoir-vivre; Sport i polityka; Ścieżka dźwiękowa naszych czasów; Taniec w kulturach świata; Techniki wyobraźni; Warsztaty budowy miast; Życie codzienne w starożytnym Rzymie.

Specjalizacja magisterska „Studia Eurazjatyckie”

(tylko tryb stacjonarny, w przygotowaniu)

- Proces globalizacji
- Świat wobec wyzwań globalnych
- Media w stosunkach międzynarodowych
- Konflikty i kryzysy międzynarodowe 1945-2005
- Terroryzm i zagrożenia bezpieczeństwa międzynarodowego
- Typy przywództwa politycznego w Eurazji
- Środowiska geograficzne kręgów kulturowych Eurazji: geografia (2 sem.)
- Środowiska geograficzne kręgów kulturowych Eurazji: społeczeństwo (2 sem.)
- Środowiska geograficzne kręgów kulturowych Eurazji: historia (2 sem.)
- Chiński i Koreański Krąg Kulturowy: geografia
- Chiński i Koreański Krąg Kulturowy: społeczeństwo
- Chiński i Koreański Krąg Kulturowy: historia
- Japoński Krąg Kulturowy: geografia
- Japoński Krąg Kulturowy: społeczeństwo
- Japoński Krąg Kulturowy: historia
- Krąg Kulturowy Eurazji Centralnej: geografia
- Krąg Kulturowy Eurazji Centralnej: społeczeństwo
- Krąg Kulturowy Eurazji Centralnej: historia
- Wychowanie fizyczne
- Seminarium licencjackie
- Język angielski (6 semestrów)
- Drugi język obcy (4 semestry), do wyboru: język arabski, chiński, hindi, japoński

Przedmioty zaawansowane i monograficzne kierunku Stosunki Międzynarodowe (patrz: Stosunki Międzynarodowe ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) **oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim**

POLITOLOGIA

Program 3-letnich studiów I stopnia (licencjackich)

(tryb stacjonarny i niestacjonarny)

Przedmioty wstępne (obowiązkowe)

- Encyklopedia prawa
- Wstęp do polityki
- Wstęp do polityki: hospitacje instytucji politycznych
- Mikroekonomia
- Makroekonomia
- Wstęp do socjologii
- Propedeutyka filozofii (w+cw)
- Historia powszechna po 1914 roku
- Historia powszechna po 1949 roku
- Historia Polski po 1914 roku
- Historia Polski po 1945 roku
- Wprowadzenie do stosunków międzynarodowych
- Warsztat politologa. Kultura informacyjna i uczenia się

- Warsztat politologa. Szkoła pisania
- Język angielski (6 semestrów)

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Teorie polityki – analiza zjawisk politycznych
- Historia idei politycznych
- Nowoczesna myśl polityczna
- Współczesne systemy polityczne (w+chw)
- System polityczny RP
- Proces legislacyjny RP
- Metody ilościowe badań politologicznych z elementami statystyki
- Metody jakościowe badań politologicznych
- Wprowadzenie do integracji europejskiej
- Komunikacja polityczna
- Teorie demokracji
- Partie polityczne, systemy partyjne i systemy wyborcze
- Opinia publiczna i zachowania wyborcze
- Administracja publiczna
- Demokracja, władza lokalna i samorządowa
- Kultura polityczna i społeczeństwo obywatelskie
- Seminarium licencjackie
- Język angielski (6 semestrów)
- Wychowanie fizyczne (2 semestry)

Przedmioty zaawansowane i monograficzne

- Azja Centralna – polityczna, gospodarcza i społeczna transformacja
- Eurazja na mapie politycznej świata
- Europa Środkowa – polityka zagraniczna a przemiany wewnętrzne
- Afryka w XX i XXI wieku
- Ameryka łacińska: cywilizacja i przestrzeń
- Kolonizacja – dekolonizacja – demokratyzacja.
- Polityka w krajach postkolonialnych
- Apartheid i demokratyzacja w RPA
- Skandynawia: historia – kultura – społeczeństwo
- Transformacja na terenie byłego ZSRR
- Typy przywództwa politycznego w Eurazji
- Stosunki międzynarodowe w Zatoce Perskiej
- Cywilizacja chińska
- Cywilizacja europejska
- Cywilizacja indyjska
- Cywilizacja islamu: cz. I: geopolityka – historia – religia, cz. II: społeczeństwo – kultura – polityka
- Japonia: tradycja, kultura, społeczeństwo
- Jesień Ludów 1989
- Polityka w Eurazji w XX i XXI wieku
- Polityka zagraniczna i bezpieczeństwa Chin
- Polityka zagraniczna i bezpieczeństwa Indii i Pakistanu
- Polityka zagraniczna i bezpieczeństwa Rosji
- Polityka zagraniczna i bezpieczeństwa USA
- Polityka zagraniczna i bezpieczeństwa w regionie Australii i Oceanii
- Polityka zagraniczna Polski w XX wieku
- Polityka zagraniczna Watykanu
- Polska i Europa. Przeszłość i teraźniejszość
- Francja – Polska w zmieniającej się Europie
- Polska w Unii Europejskiej
- Antropologia polityczna
- Antropologia prawa

- Antropologiczne problemy współczesności: dewiacje – socjogeneza „szalerców”, „zbożników” i „zbrodniarzy”
- Demonologia polityczna
- Demografia
- Ekologia a gospodarka i polityka w świecie współczesnym
- Etyczny wymiar komunikacji politycznej
- Etyka i polityka
- Czy demokracja może być moralna?
- Czy zmierzch liberalizmu? Liberalizm i jego krytycy
- Fenomenologia
- Filozofia polityki
- Globalizacja – demokracja – państwo narodowe
- Globalne problemy bezpieczeństwa międzynarodowego
- Historie wojen
- Idee współczesne
- Instytucje i proces podejmowania decyzji w UE
- Komunikacja w systemie bezpieczeństwa państwa
- Komunizm jako system państwowy w Polsce
- Komunizm w Europie i na świecie
- Kulturowe zróżnicowanie społeczeństwa polskiego
- Lobbying jako forma komunikowania
- Media i społeczeństwo
- Mediatyzacja życia publicznego
- Migracje międzynarodowe w perspektywie lokalnej i globalnej
- Niemcy w XX i XXI wieku: polityka, społeczeństwo, gospodarka
- Od nienawiści do przyjaźni. Problemy sąsiedztwa polsko-niemieckiego
- Organizacje pozarządowe: teoria i praktyka
- Państwa totalitarne w XX wieku
- Patologie i zagrożenia życia publicznego
- Patologie życia politycznego
- Polityka historyczna
- Historia Żydów na świecie i w Polsce
- Estetyka upamiętniania Zagłady
- Polityka. Seksualność. Władza.
- Władza, przemoc, zło
- Polskie elity intelektualne na tle międzynarodowym – historia i współczesność
- Przemiany komunikowania społecznego
- Przemiany kultury współczesnej. Spożycie psychoanalizy
- Przemoc, agresja, wojna: źródła i funkcje społeczne
- Rasizm a kultura popularna
- Religia i polityka
- Religie świata
- Służby specjalne w stosunkach międzynarodowych
- Socjologia ekonomiczna
- Socjologia spraw publicznych
- Społeczeństwo (po)nowoczesne i jego krytycy
- Teoria gier
- Zoon Politicon w Matriksie
- Teoria walki informacyjnej
- Teorie komunikowania społecznego
- Terroryzm i zagrożenia bezpieczeństwa międzynarodowego
- Tradycje prawne: analiza porównawcza
- Utopie i antyutopie, myśl i działanie, meandry i manowce myśli społecznej
- Władza, polityka, praca w dobie informacji
- Wolności i prawa człowieka – wykład HFPCz

- pamięci Marka Nowickiego
- Wprowadzenie do integracji europejskiej
- Teorie integracji europejskiej
- Wspólnotowe prawo gospodarcze
- Wspólnotowy porządek prawny
- Współczesne problemy społeczeństw europejskich
- Współczesne konflikty etniczne
- Feminizm jako ruch społeczny i jako refleksja teoretyczna
- Myśl feministyczna: główne nurty i programy
- Ruchy społeczne we współczesnym świecie
- Współczesne teorie etyczne
- Położenie strategiczne Polski
- Analiza bieżących wydarzeń międzynarodowych
- Badania opinii publicznej
- Teoria i praktyka badań rynkowych
- System polityczny PRL

Przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

Zajęcia ze stylu: Człowiek w malarstwie i filmie europejskim; Dzieło J.R.R. Tolkiena w perspektywie antropologicznej; Estetyka i teoria fotografii; Film jako forma komunikacji; Film jako zwierciadło duszy na gościńcu świata; Fotografia w kulturze współczesnej; Fotografia – rewolucja w sztuce, rewolucja w kulturze; Główne problemy sztuki najnowszej; Historia sztuki z elementami historii teatru; Klub filmowy Collegium Civitas; Kultura miast; Kultury muzyczne świata; Kultury tradycyjne wobec współczesności: przegląd interkontynentalny; Literatura science-fiction jako sposób uprawiania socjologii; Muzyka XX wieku; Polityka, przestrzeń; Polska literatura popularna; Retoryka i styl; Savoir-vivre; Sport i polityka; Ścieżka dźwiękowa naszych czasów; Taniec w kulturach świata; Techniki wyobraźni; Warsztaty budowy miast; Życie codzienne w starożytnym Rzymie.

Program 2-letnich studiów II stopnia (uzupełniających magisterskich) (tryb stacjonarny i niestacjonarny)

Przedmioty podstawowe kierunkowe (obowiązkowe dla studentów z tytułem licencjata innym niż uzyskany w Collegium Civitas na kierunku Politologia)

- Wstęp do polityki (w+ćw)
- Współczesne systemy polityczne (w+ćw)
- Teorie demokracji
- Metody ilościowe badań politologicznych z elementami statystyki
- Metody jakościowe badań politologicznych

Specjalizacja „Polityka Porównawcza i Przywództwo Polityczne” (tylko tryb stacjonarny)

- Psychologia polityki
- Teorie elit

- Przywództwo polityczne w teorii i perspektywie porównawczej
- Psychologia przywództwa, techniki autoprezentacji, elementy psychotechniki
- Przywództwo w państwach totalitarnych XX w.
- Władza i przywództwo w myśli politycznej
- Przywództwo i decyzje polityczne
- Idea państwa w rozwoju historycznym
- Porównawcza analiza polityczna
- Gry polityczne
- Prawa człowieka w Europie
- Seminarium magisterskie
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok), do wyboru: j. niemiecki, j. francuski, j. rosyjski, j. włoski, j. hiszpański

Przedmioty zalecane z kierunku Stosunki Międzynarodowe

- Wspólnotowy porządek prawny
- Instytucje i proces podejmowania decyzji w Unii Europejskiej
- Polityka regionalna Unii Europejskiej

Specjalizacja „Kultura i Marketing Polityczny” (tylko w trybie stacjonarnym)

- Psychologia polityki
- Teorie elit
- Marketing i reklama polityczna
- Dyskurs publiczny
- Analiza przekazów medialnych
- Czwarta władza: prasa dawniej i dziś
- Propaganda i indoktrynacja w państwach totalitarnych XX wieku
- Etyczny wymiar komunikacji politycznej
- Prawa człowieka w Europie
- Seminarium magisterskie
- Język angielski – 2 semestry
- Drugi język obcy (3 semestry; I, II rok), do wyboru: j. niemiecki, j. francuski, j. rosyjski, j. włoski, j. hiszpański

Przedmioty zalecane z kierunku Stosunki Międzynarodowe

- Wspólnotowy porządek prawny
- Instytucje i proces podejmowania decyzji w Unii Europejskiej
- Polityka regionalna Unii Europejskiej

Studia II stopnia międzyspecjalizacyjne na kierunku Politologia (tryb niestacjonarny)

- Psychologia polityki
- Elity: teorie i badania
- Przywództwo polityczne w teorii i perspektywie porównawczej
- Przywództwo i decyzje polityczne
- Przywództwo w państwach totalitarnych XX wieku
- Propaganda i indoktrynacja w państwach totalitarnych XX wieku

- Marketing i reklama polityczna
- Podstawy prawne ładu medialnego w Polsce
- Komunikacja w systemie bezpieczeństwa państwa
- Gry polityczne
- Seminarium magisterskie
- Język angielski (4 semestry)

Przedmioty zaawansowane i monograficzne kierunku Politologia (patrz: Politologia ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) **oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim**

POLITOLOGIA

Specjalność Administracja Publiczna

Program 3-letnich studiów I stopnia (licencjackich)

(tryb stacjonarny i niestacjonarny)

Przedmioty wstępne (obowiązkowe)

- Encyklopedia prawa
- Wstęp do polityki
- Wstęp do polityki: hospitacje instytucji politycznych
- Mikroekonomia
- Makroekonomia
- Propedeutyka filozofii (w+ćw)
- Wstęp do socjologii
- Historia powszechna po 1914 roku
- Historia powszechna po 1949 roku
- Historia Polski po 1914 roku
- Historia Polski po 1945 roku
- Wprowadzenie do stosunków międzynarodowych
- Warsztat politologa. Kultura informacyjna i uczenia się
- Warsztat politologa. Szkoła pisania
- Administracja publiczna
- Demokracja, władza lokalna i samorządowa

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Teorie polityki – analiza zjawisk politycznych
- Historia idei politycznych
- Nowoczesna myśl polityczna
- Współczesne systemy polityczne (w+ćw)
- System polityczny RP
- Proces legislacyjny RP
- Metody ilościowe badań politologicznych z elementami statystyki
- Metody jakościowe badań politologicznych
- Wprowadzenie do integracji europejskiej
- Komunikacja polityczna
- Finanse publiczne
- Elementy prawa prywatnego i handlowego
- Techniki negocjacyjne
- Zarządzanie zasobami ludzkimi
- Teorie demokracji
- Partie polityczne i systemy partyjne
- Systemy wyborcze i badania zachowań wyborczych
- Kultura polityczna i społeczeństwo obywatelskie
- Elementy prawa pracy i prawa konstytucyjnego RP

- Podstawy nowoczesnego zarządzania
- Zarządzanie strategiczne w administracji. Zarządzanie informacją
- Polityka zagraniczna Polski w XX wieku
- Warsztaty administracyjne
- Prawa człowieka w Europie
- Seminarium licencjackie
- Język angielski (6 semestrów)
- Wychowanie fizyczne (2 semestry)

Zalecane przedmioty fakultatywne

- Międzynarodowe stosunki gospodarcze
- Międzynarodowe prawo publiczne
- Organizacje międzynarodowe
- Socjologia organizacji
- Międzynarodowe organizacje pozarządowe
- Służba dyplomatyczna i konsularna

Przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

Zajęcia ze stylu: Człowiek w malarstwie i filmie europejskim; Dzieło J.R.R. Tolkiena w perspektywie antropologicznej; Estetyka i teoria fotografii, Film jako forma komunikacji; Film jako zwierciadło duszy na gościńcu świata; Fotografia w kulturze współczesnej; Fotografia – rewolucja w sztuce, rewolucja w kulturze; Główne problemy sztuki najnowszej; Historia sztuki z elementami historii teatru; Klub filmowy Collegium Civitas; Kultura miast; Kultura muzyczna świata; Kultura tradycyjne wobec współczesności: przegląd interkontynentalny; Literatura science-fiction jako sposób uprawiania socjologii; Muzyka XX wieku; Polityka, przestrzeń, władza; Polska literatura popularna; Retoryka i styl; Savoir-vivre; Sport i polityka; Ścieżka dźwiękowa naszych czasów; Taniec w kulturach świata; Techniki wyobraźni; Warsztaty budowy miast; Życie codzienne w starożytnym Rzymie.

Program 2-letnich studiów II stopnia (uzupełniających magisterskich)

(tryb stacjonarny i niestacjonarny)

Przedmioty podstawowe kierunkowe (dla osób z licencjatem innym niż uzyskany w Collegium Civitas na kierunku Politologia)

- Wstęp do polityki (w+ćw)
- Współczesne systemy polityczne (w+ćw)
- Teorie demokracji
- Metody ilościowe badań politologicznych z elementami statystyki
- Metody jakościowe badań politologicznych

Specjalizacja magisterska „Administracja Publiczna”

(tryb stacjonarny i niestacjonarny)

- Psychologia polityki
- Elity: teorie i badania

- Psychologia przywództwa, techniki autoprezentacji, elementy psychotechniki
- Techniki komunikacji i organizacja służby dyplomatycznej
- Instytucje i proces podejmowania decyzji w UE
- Wspólnotowy porządek prawny
- Wspólnotowe prawo gospodarcze
- Wspólna polityka zagraniczna, bezpieczeństwa i obrony
- Polityka UE w zakresie wymiaru sprawiedliwości i spraw wewnętrznych
- Polityka konkurencji w UE
- Finanse, budżet, fundusze i programy pomocowe UE
- Polityka regionalna Unii Europejskiej
- Teoria walki informacyjnej
- Proces globalizacji
- Gry polityczne
- Retoryka i styl lub Sztuka mówienia publicznego
- Teoria walki informacyjnej
- Przywództwo i decyzje polityczne

Przedmioty zaawansowane i monograficzne kierunku Politologia (patrz: Politologia ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) **oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim**

POLITOLOGIA **Specjalność Dziennikarstwo**

Program 3-letnich studiów I stopnia (licencjackich) (tylko w trybie stacjonarym)

Przedmioty wstępne (obowiązkowe)

- Historia Polski po 1914 roku
- Historia Polski po 1945 roku
- Historia powszechna po 1914 roku
- Historia powszechna po 1949 roku
- Encyklopedia prawa
- Propedeutyka filozofii (w+ćw)
- Wstęp do polityki
- Wstęp do polityki. Hospitacje instytucji politycznych
- Wstęp do socjologii

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Czytelnia prasy
- Literatura i media
- Media i społeczeństwo
- Warsztat prasowy
- Warsztat telewizyjny
- Warsztat radiowy
- Pracownia TV
- Biografia i kariera dziennikarza
- Podstawy prawne ładu medialnego w Polsce
- Prawo prasowe i autorskie
- Idee współczesne
- Historia idei politycznych
- System polityczny RP
- Ryszard Kapuściński – pisarz i dziennikarz

- Opinia publiczna i zachowania wyborcze
- Demokracja, władza lokalna i samorządowa
- Mikroekonomia
- Makroekonomia
- Gatunki dziennikarskie: literatura faktu
- Gatunki dziennikarskie: sprawozdawczość sądowa, dziennikarstwo śledcze
- Seminarium licencjackie
- Język angielski (6 semestrów)

Przedmioty zaawansowane i monograficzne

- Analiza przekazów medialnych
- Analiza bieżących wydarzeń międzynarodowych
- Antropologia kulturowa
- Antropologia polityczna
- Antropologia prawa
- Antropologia reklamy
- Antropologia wielokulturowości: mniejszości narodowe w Polsce
- Antropologiczne problemy współczesności: dewiacje – socjogeneza „szalericów”, „zbozczeńców” i „zbrodniarzy”
- Badania nad mediami
- Badania opinii publicznej
- Czy demokracja może być moralna?
- Czy zmierzch liberalizmu? Liberalizm i jego krytycy
- Demografia
- Demonologia polityczna
- Ekologia a gospodarka i polityka w świecie współczesnym
- Nowe media
- Mediatyzacja życia publicznego
- Teorie komunikowania społecznego
- Przemiany komunikowania społecznego
- Lobbying jako forma komunikowania
- Lobbying w stosunkach międzynarodowych
- Lobbying w Unii Europejskiej
- Etyczny wymiar komunikacji politycznej
- Etyka i polityka
- Współczesne teorie etyczne
- Patologie i zagrożenia życia publicznego
- Fenomenologia
- Filozofia polityki
- Filozoficzne podstawy zjawisk społecznych
- Geografia gospodarcza i społeczna
- Globalizacja – demokracja – państwo narodowe
- Globalne problemy bezpieczeństwa międzynarodowego
- Historia Żydów na świecie i w Polsce
- Estetyka upamiętniania Zagłady
- Jesień Ludów 1989
- Francja – Polska w zmieniającej się Europie
- Europa Środkowa – polityka zagraniczna a przemiany wewnętrzne
- Państwa totalitarne w XX wieku
- Niemcy w XX i XXI wieku: polityka, społeczeństwo, gospodarka
- Od nienawiści do przyjaźni. Problemy sąsiedztwa polsko-niemieckiego
- Komunizm w Europie i na świecie
- Komunizm jako system państwowym w Polsce
- System polityczny PRL

- Kolonizacja – dekolonizacja – demokratyzacja. Polityka w krajach postkolonialnych
- Komunikacja w systemie bezpieczeństwa państwa
- Media kultury w refleksji antropologicznej: mowa i pismo
- Migracje międzynarodowe w perspektywie lokalnej i globalnej
- Feminizm jako ruch społeczny i jako refleksja teoretyczna
- Ruchy społeczne we współczesnym świecie
- Współczesne problemy społeczeństw europejskich
- Współczesne konflikty etniczne
- Współczesne ruchy feministyczne
- Organizacje pozarządowe: teoria i praktyka
- Polityka w Eurazji w XX i XXI wieku
- Polityka zagraniczna i bezpieczeństwa Chin
- Polityka zagraniczna i bezpieczeństwa Indii i Pakistanu
- Polityka zagraniczna i bezpieczeństwa Rosji
- Polityka zagraniczna i bezpieczeństwa USA
- Polityka zagraniczna i bezpieczeństwa w regionie Australii i Oceanii
- Polityka zagraniczna Polski w XX wieku
- Polityka zagraniczna Watykanu
- Polska i Europa. Przeszłość i teraźniejszość
- Polska w Unii Europejskiej
- Położenie strategiczne Polski
- Przemiany kultury współczesnej. Spojrzenie psychoanalityczne
- Religia i polityka
- Reklama i zarządzanie marką
- Polityka historyczna
- Polityka. Seksualność. Władza
- Religie świata
- Wprowadzenie do integracji europejskiej
- Teorie integracji europejskiej
- Wspólnotowe prawo gospodarcze
- Wspólnotowy porządek prawny
- Instytucje i proces podejmowania decyzji w UE
- Służby specjalne w stosunkach międzynarodowych
- Socjologia ekonomiczna
- Socjologia spraw publicznych
- Teoria gier
- Teoria i praktyka badań rynkowych
- Terroryzm i zagrożenia bezpieczeństwa międzynarodowego
- Tradycje prawne: analiza porównawcza
- Transformacja na terenie byłego ZSRR
- Typy przywództwa politycznego w Eurazji
- U źródeł nowożytnego społeczeństwa
- Utopie i antyutopie, myśli i działanie, meandry i manowce myśli społecznej
- Władza, polityka, praca w dobie informacji
- Historie wojen
- Przemoc, agresja, wojna: źródła i funkcje społeczne
- Rasizm a kultura popularna
- Wolności i prawa człowieka – wykład HFPCz pamięci Marka Nowickiego

Przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

Program 2-letnich studiów II stopnia (uzupełniających magisterskich) (tylko w trybie niestacjonarnym)

Przedmioty podstawowe kierunkowe (obowiązkowe dla studentów z tytułem licencjata innym niż uzyskany w Collegium Civitas na kierunku Politologia specjalność Dziennikarstwo)

- Czytelnia prasy (4 sem.)
- Literatura i media (2 sem.)
- Warsztat prasowy (6 sem.)
- Warsztat telewizyjny (2 sem.)
- Warsztat radiowy
- Media i społeczeństwo
- Idee współczesne
- Podstawy prawne ładu medialnego w Polsce
- Prawo prasowe i autorskie

Przedmioty specjalizacji „Dziennikarstwo”

- Gatunki dziennikarskie: literatura faktu
- Gatunki dziennikarskie: sprawozdawczość sądowa, dziennikarstwo śledcze
- Gatunki dziennikarskie: dziennikarstwo gospodarcze
- Psychologia polityki
- Elity – teoria i badania
- Ochrona praw człowieka w Unii Europejskiej
- Analiza przekazów medialnych
- Public Relations
- Biografia i kariera dziennikarza
- Czytelnia prasy
- Warsztat radiowy
- Pracownia TV
- Sztuka mówienia publicznego
- Prawa człowieka w Europie

Przedmioty zaawansowane i monograficzne kierunku Politologia (patrz: Politologia ► Specjalność Dziennikarstwo ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

POLITOLOGIA Specjalność Filozofia Polityki

Program 3-letnich studiów I stopnia (licencjackich) (tylko w trybie niestacjonarnym)

Przedmioty wstępne (obowiązkowe)

- Historia Polski po 1914 roku
- Historia Polski po 1945 roku
- Encyklopedia prawa
- Propedeutyka filozofii
- Wstęp do polityki
- Wstęp do polityki: hospitacje instytucji politycznych

- Wstęp do socjologii
- Warsztat politologa. Kultura informacyjna i uczenia się
- Warsztat politologa. Szkoła pisania
- Język angielski (6 semestrów)

Przedmioty podstawowe kierunkowe (obowiązkowe)

Przedmioty politologiczne

- Historia idei politycznych
- Nowoczesna myśl polityczna
- Współczesne ideologie polityczne
- System polityczny RP
- Partie polityczne, systemy partyjne i systemy wyborcze
- Komunikacja polityczna
- Metody jakościowe badań politologicznych

Przedmioty filozoficzne

- Logika
- Etyka
- Teoria poznania
- Ontologia i metafizyka
- Antropologia filozoficzna
- Seminarium licencjackie

Przedmioty zaawansowane i monograficzne

- Antropologia filozoficzna
- Antropologia kulturowa
- Antropologia polityczna
- Style życia: zróżnicowania i uwarunkowania
- U źródeł nowożytnego społeczeństwa
- Kulturowe zróżnicowanie społeczeństwa polskiego
- Historia Żydów na świecie i w Polsce
- Historie wojen
- Idee współczesne
- Ekologia a gospodarka i polityka w świecie współczesnym
- Feminizm jako ruch społeczny i jako refleksja teoretyczna
- Europa Środkowa – polityka zagraniczna a przemiany wewnętrzne
- Francja-Polska w zmieniającej się Europie
- Niemcy w XX i XXI wieku: polityka, społeczeństwo, gospodarka
- Eurazja na mapie politycznej świata
- Polityka zagraniczna Polski w XX wieku
- Polityka zagraniczna Watykanu
- System polityczny PRL
- Państwa totalitarne w XX wieku
- Transformacja na terenie byłego ZSRR
- Typy przywództwa politycznego w Eurazji
- Cywilizacja chińska
- Cywilizacja europejska
- Cywilizacja indyjska
- Cywilizacja islamu: cz. I: geopolityka – historia – religia, cz. II: społeczeństwo – kultura – polityka
- Demografia
- Badania opinii publicznej
- Analiza bieżących wydarzeń międzynarodowych
- Służby specjalne w stosunkach międzynarodowych
- Komunikacja w systemie bezpieczeństwa państwa
- Lobbying jako forma komunikowania

- Lobbying w Unii Europejskiej
- Media i społeczeństwo
- Myśl feministyczna: główne nurty i programy
- Kobiectwo i męskość w kulturze współczesnej
- Współczesne ruchy feministyczne
- Organizacje pozarządowe: teoria i praktyka
- Polskie elity intelektualne na tle międzynarodowym – historia i współczesność
- Ruchy społeczne we współczesnym świecie
- Współczesne problemy społeczeństw europejskich
- Współczesne systemy polityczne: analiza porównawcza
- Etyczny wymiar komunikacji politycznej
- Etyka i polityka
- Wolności i prawa człowieka – wykład HFPCz pamięci Marka Nowickiego

Przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim

Zajęcia ze stylu: Człowiek w malarstwie i filmie europejskim; Dzieło J.R.R. Tolkiena w perspektywie antropologicznej; Estetyka i teoria fotografii; Film jako forma komunikacji; Film jako zwierciadło duszy na gościńcu świata; Fotografia w kulturze współczesnej; Fotografia – rewolucja w sztuce, rewolucja w kulturze; Główne problemy sztuki najnowszej; Historia sztuki z elementami historii teatru; Klub filmowy Collegium Civitas; Kultura miast; Kultura muzyczne świata; Kultura tradycyjne wobec współczesności: przegląd interkontynentalny; Literatura science-fiction jako sposób uprawiania socjologii; Muzyka XX wieku; Polityka, przestrzeń, władza; Polska literatura popularna; Retoryka i styl; Savoir-vivre; Sport i polityka; Ścieżka dźwiękowa naszych czasów; Taniec w kulturach świata; Techniki wyobraźni; Warsztaty budowy miast; Życie codzienne w starożytnym Rzymie.

POLITOLOGIA

Specjalność Studia Amerykanistyczne / American Studies

Program 3-letnich studiów I stopnia (licencjackich) (tylko w trybie stacjonarnym; studia w języku polskim i angielskim lub studia w całości w języku angielskim)

Przedmioty wstępne (obowiązkowe)

- Propedeutyka filozofii/Philosophy + American Philosophy
- Mikroekonomia/Microeconomics + American Economy (workshop)
- Makroekonomia/Macroeconomics + American Economy (workshop)
- Wstęp do polityki/Introduction to Politics
- Encyklopedia prawa/Introduction to Law
- Wprowadzenie do stosunków międzynarodowych

- Introduction to International Relations
- Historia Polski po 1945 roku/History of Poland since 1945
 - Wstęp do socjologii/Introduction to Sociology + American Society (workshop)
 - Historia powszechna po 1945 roku/World History since 1945
 - Teorie stosunków międzynarodowych/Theory of International Relations
 - American History till 1898
 - American History since 1898
 - Academic Writing
 - Advanced Academic Writing

Przedmioty podstawowe kierunkowe (obowiązkowe)

- Teorie demokracji/Theory of Democracy
- Współczesne systemy polityczne: analiza porównawcza/Comparative Politics
- Historia idei politycznych/History of Political Ideas
- Wprowadzenie do integracji europejskiej/Introduction to European Integration
- Psychologia polityczna/Political Psychology
- Partie polityczne, systemy partyjne i systemy wyborcze/Political Parties, Party Systems and Elections
- Metody ilościowe badań politologicznych z elementami statystyki/Research Methods in Political Science - Quantitative Methods with Elements of Statistics/
- Metody jakościowe badań politologicznych z elementami statystyki/Research Methods in Political Science - Qualitative Methods with Elements of Statistics
- System polityczny RP/Polish Political System
- American Government
- Political Communication in US
- American Multicultural Society – Demographics and Political Geography
- American Foreign Policy since 1945
- Political Participation in America
- American Political Tradition
- State and Local Politics – American Federalism
- Public Policy Process in Washington
- American Political Culture
- English language/język angielski (6 semestrów – 540 godz.)

Przedmioty zaawansowane i monograficzne

- American Media
- American Political Parties
- Religion in American Politics
- Foreign Policy of the USA in Various Regions: Asia, Africa, Latin America
- Race, Ethnicity and Gender in American Politics and Society
- American Business Culture and American Corporations in Global Economy
- History of American Diplomacy
- History of American Culture

Zajęcia ze stylu

- American Literature
- History of American Art and Architecture
- American Film and Popular Culture

Przedmioty zaawansowane i monograficzne kierunku Politologia (patrz: Politologia ► Specjalność Dziennikarstwo ► studia I stopnia ► Przedmioty zaawansowane i monograficzne) **oraz przedmioty innych kierunków studiów w Collegium Civitas w języku polskim i angielskim**

Zajęcia ze stylu: Człowiek w malarstwie i filmie europejskim; Dzieło J.R.R. Tolkiena w perspektywie antropologicznej; Estetyka i teoria fotografii; Film jako forma komunikacji; Film jako zwierciadło duszy na gościńcu świata; Fotografia w kulturze współczesnej; Fotografia – rewolucja w sztuce, rewolucja w kulturze; Główne problemy sztuki najnowszej; Historia sztuki z elementami historii teatru; Klub filmowy Collegium Civitas; Kultura miast; Kultury muzyczne świata; Kultury tradycyjne wobec współczesności: przegląd interkontynentalny; Literatura science-fiction jako sposób uprawiania socjologii; Muzyka XX wieku; Polityka, przestrzeń, władza; Polska literatura popularna; Retoryka i styl; Savoir-vivre; Sport i polityka; Ścieżka dźwiękowa naszych czasów; Taniec w kulturach świata; Techniki wyobraźni; Warsztaty budowy miast; Życie codzienne w starożytnym Rzymie.

Oferta zajęć zamieszczona w Katalogu może ulec zmianie.

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 semestra 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.

Administracja publiczna

prof. dr hab. Hubert Izdebski (S)
dr Aleksander Gubrynowicz (NS)

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

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.

Afryka w XX i XXI wieku

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

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

ECTS: 4

Celem przedmiotu jest ukazanie najważniejszych zagadnień historii Afryki w 2. połowie XX wieku oraz ich rodowodu i mechanizmów toczących się wydarzeń społeczno-politycznych. Pozwoli to zrozumieć współczesność kontynentu. Wykład obejmuje przegląd problemów Afryki według różnych zagadnień: fundamentalizmu muzułmańskiego (Afryka Północna), form walki o niepodległość (Algieria i Egipt), socjalizmu arabskiego i jego wpływów w Afryce (Libia), kierunków rozwoju niepodległych państw (Etiopia i Ghana) i pułapek niepodległości (Angola i Mozambik), rywalizacji bloków ideologicznych (Kongo i Nigeria), konfliktów plemiennych (Rwanda, Burundi), struktur władzy (Kenia, Zimbabwe). Wykład przedstawia również obraz świata białych w Afryce oraz problemy demograficzne i pomoc humanitarną dla kontynentu.

Forma zaliczenia: praca semestralna.

Ameryka Łacińska: cywilizacja i przestrzeń

prof. dr hab. Robert Mroziewicz (S) (NS)

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

ECTS: 4

Celem przedmiotu jest przedstawienie najważniejszych procesów i wydarzeń, które złożyły się na dzisiejszy polityczno-społeczny kształt Ameryki Łacińskiej. Poszczególne zagadnienia przedstawiane 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: egzamin (esej+egzamin ustny); brana jest pod uwagę obecność na zajęciach.

Analiza danych i pisanie raportów

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

mgr Jacek Bieliński (S) (NS)

Warsztaty z użyciem SPSS jednosemestralne
podstawowe (S: 30h; NS: 20h)

ECTS: 3

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.

Analiza przekazów medialnych

dr Marek Kłosiński (S) (NS)

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

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.

Analiza bieżących wydarzeń międzynarodowych

mgr Paulina Codogni (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Głównym **celem** konwersatorium 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. Większość czasu każdego ze spotkań poświęcona będzie na dyskusję i analizę najciekawszych wydarzeń międzynarodowych. Studenci będą informowani, do omawiania jakiego tematu mają się przygotować, a spotkania 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.

Antropologia alternatyw kulturowych: ruchy społeczne

dr Marta Zimniak-Hańajko (S)

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

ECTS: 3

Celem zajęć jest wyposażenie studentów w narzędzia służące badaniu ruchów społecznych, dostarczenie im kategorii interpretacyjnych przydatnych w analizie. Ze względu na rozległość i pojemność definicyjną zagadnienia przedstawione zostaną wybrane teorie ruchów społecznych (ilustrując je będą przykłady konkretnych zjawisk, takich jak kulty cargo czy polska „Solidarność”) i wybranych kontekstów interpretacyjnych (np. utopia, problematyka więzi społecznej, metapolityczna idea radykalna, skuteczność dyskursywna, rozróżnienie starych i nowych ruchów społecznych). Dyskusje nad materiałami teoretycznymi uzupełnią zajęcia warsztatowe – spotkania z przedstawicielami wybranych przez studentów nowych ruchów społecznych.

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

Antropologia codzienności i kultury popularnej: miasto

mgr Włodzimierz Pessel (S)

Warsztat jednosemestralny
specjalizacji magisterskiej (S: 30h)

ECTS: 3

Celem zajęć jest rozpoznanie, opis oraz interpretacja konkretnych fenomenów kultury wielkiego miasta, takich jak inskrypcje na murach, moda uliczna, legendy miejskie, sposoby zagospodarowania przestrzeni publicznej i inne. Zajęcia mają kształt ściśle empiryczny, tj. warsztatowy, który zgadza się z zasadami interpretacji przyjętymi w antropologii kulturowej uważającej za teoriiotwórcze uprzednio zgromadzone dane empiryczne. Tradycyjną „pracę z tekstami” (analizę wywodu naukowego i dyskusję teoretyczną) zastąpi zespołowa „praca z materiałem etnograficznym”, który studenci będą pozyskiwać samodzielnie w ramach przygotowywania do zajęć, tzn. spacerów, obserwacji, sporządzania notatek i opisów, zbierania druków ulotnych i gazetowych wycinków, fotografowania. W antropologii codzienności przez pracę terenową w mieście należy bowiem rozumieć penetrowanie kultury współczesnej (w tym zwłaszcza kultury popularnej) z dystansu piechura, pasażera, lokatora, klienta, czytelnika gazety, fotografa-amatora.

Forma zaliczenia: elementy składowe: a) co najmniej dwa ustne raporty antropologiczne; b) krótki pisemny raport antropologiczny (ok. 4-5 stron), c) aktywność na zajęciach.

Antropologia codzienności i kultury popularnej: miłość

dr Marcin Wieczorek (S)

Konwersatorium z elementami warsztatu
jednosemestralne
specjalizacji magisterskiej (S: 30h)

ECTS: 3

Celem zajęć jest zapoznanie studentów z problematyką dyskursu miłosnego w jego współczesnym, heterogenicznym kształcie. Chodzi o „gęsty” opis zachowań służących tworzeniu więzi międzyludzkich – miłości, a także o wskazanie dzisiejszych jej granic, poza którymi kończy się to, co pozytywne, spontaniczne i wolne. Opis/deszyfracja/interpretacja różnych wymiarów życia codziennego, związanego z odmiennymi wymiarami dzisiejszych praktyk miłosnych (intymnych, seksualnych, romantycznych) zostanie przedstawiona poprzez formy przekazów medialnych: od piosenki popularnej przez powieść współczesnej noblistki po profile z randek internetowych.

Forma zaliczenia: praca zaliczeniowa.

Antropologia filozoficzna

prof. dr hab. Paweł Dybel (S) (NS)

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

ECTS: 4

Celem zajęć będzie zapoznanie studentów z wybranymi zagadnieniami XX-wiecznej antropologii filozoficznej oraz elementami filozofii człowieka, pojawiającymi się w wybranych nurtach filozofii współczesnej. W pierwszej części zajęć zostaną omówione teksty tkwiące u podstaw wyłonienia się w ramach filozofii odrębnej dziedziny refleksji nad człowiekiem (M. Scheler, H. Plessner, A. Gehlen). Następnie przedstawione będą teksty należące do tradycji fenomenologicznej (E. Husserl, M. Heidegger), ze szczególnym uwzględnieniem zasadniczej odmienności w podejściu do pytania o człowieka. Część trzecia obejmie tradycję filozofii dialogu (M. Buber, E. Levinas) oraz hermeneutykę H.-G. Gadamera, pokazując specyficzne podejście do kwestii intersubiektywności w ramach tej tradycji. Zajęcia zakończy dyskusja nad „dekonstrukcyjnym” stanowiskiem J. Derridy w stosunku do całej dotychczasowej tradycji filozofii człowieka.

Forma zaliczenia: praca semestralna i egzamin ustny.

Antropologia kulturowa

dr Marta Zimniak-Hałąjko (S) (NS)

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

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).

Antropologia pamięci – przestrzenie pamięci w polskim filmie

dr Zbigniew Benedyktowicz (S)

Wykład z elementami konwersatorium
dwusemestralny podstawowy
(S: 30h w semestrze)

ECTS: 3 za każdy semestr

Celem zajęć jest interpretacja swoistej antropologii pamięci zapisanej w polskiej kulturze artystycznej, śledzenie motywu domu w polskim filmie w latach 1958-1988, „szkoła polska” i polemika z nią. Omówione zostaną takie tematy jak: pamięć wojny i pamięć jako rana; kontynuacja i dyskontynuacja kultury pamięci romantycznej, opisywanie - „pisanie kultury”, film jako tekst kultury oraz semiotyka filmu, struktury długiego trwania, mit i symbol. Przeprowadzona zostanie analiza i interpretacja zapisu historii i topografii pamięci w polskim filmie, odniesiona do refleksji na gruncie antropologii kultury i historii dotyczącej pamięci i jej roli w kulturze. Ukazane będą związki antropologii kultury i filmu, cechy charakterystyczne antropologii filmu oraz zostanie zarysowany obszar zagadnień związanych z antropologią kultury współczesnej, a także porównaniu poddane zostaną antropologie genitywne (antropologia filmu, teatru, fotografii etc.).

Forma zaliczenia: egzamin (test lub rozmowa).

Antropologia polityczna

dr Adam Wielomski (S)

Konwersatorium jednosemestralne
zaawansowane (S: 30h)

ECTS: 4

Celem zajęć jest przekazanie studentom wiedzy na temat klasycznych i współczesnych koncepcji antropologicznych. Uczestnicy zajęć będą mieć możliwość nabycia umiejętności łączenia koncepcji natury ludzkiej z adekwatnymi dla nich doktrynami politycznymi oraz systemami politycznymi (szczególnie formami ustrojowymi) i prawnymi. Ponadto zostaną stworzone warunki do krystalizacji (zmiany lub utrwalenia) własnych poglądów studentów w zakresie antropologii politycznej, a tym samym rewizji lub utrwalenia ich poglądów politycznych, wraz z umiejętnością ich pogłębionego uzasadnienia.

Forma zaliczenia: przygotowanie eseju na temat wybranej koncepcji antropologicznej, ze wskazaniem podstawowych cech wedle wskazanych na zajęciach kategorii.

Antropologia prawa

dr Sebastian Szymański (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem zajęć jest prezentacja podstawowych zagadnień antropologii prawa oraz omówienie najważniejszych problemów szczegółowych na podstawie dyskutowanych tekstów. Problematyka prawa nie jest zagadnieniem często podejmowanym w pracach z zakresu antropologii. Brak systemu prawa państwowego oraz wyspecjalizowanego aparatu tworzenia, stosowania i egzekwowania prawa sprawia, że kwestie te często nikną wśród innych systemów kontroli społecznej, obyczajów i norm moralnych. Prace poświęcone problematyce prawa w społeczeństwach tradycyjnych pokazują jednak, że jest to jedno z najciekawszych, choć zarazem najbardziej skomplikowanych zagadnień dotyczących społeczeństw tradycyjnych. Związki prawa z innymi podsystemami kultury, zwłaszcza polityką, problematyka własności, kwestia karania za przestępstwa oraz dynamiki systemu prawnego, dotyczą centralnych problemów funkcjonowania społeczeństw tradycyjnych.

Forma zaliczenia: aktywna obecność na zajęciach oraz praca zaliczeniowa (ok. 20 tys. znaków).

Antropologia reklamy

dr Bartłomiej Walczak (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

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 doskonale przygotowanych projektów, dysponujących dużymi środkami i zróżnicowanymi kanałami dystrybucji ponosi klęskę, ponieważ niektórzy managerowie opierają się na zdroworozsądkowej interpretacji danych ilościowych, bądź własnych strukturach prekognitywnych. Tymczasem „target” nie jest wyłącznie biernym obiektem oddziaływania zmiennych makroekonomicznych, psycho- i socjotechnik, lecz przede wszystkim autonomicznym Innym, uwikłanym – jak powiedziałby Clifford Geertz – w tkane przez siebie sieci znaczeń. Zajęcia mają nastawienie praktyczne, wszystkie bloki tematyczne zawierają rozbudowaną część warsztatową, case study lub dyskusje.

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

Antropologia wielokulturowości: kultura czeska

Antoni Kroh (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 3

Celem zajęć jest prezentacja kultury czeskiej, ze szczególnym uwzględnieniem XIX i XX wieku. Omówiony zostanie proces tworzenia się nowoczesnego narodu czeskiego i drogi Czechów do niepodległości. Na kolejnych spotkaniach pokazywane będą stosunki polsko-czeskie na tle zmian historycznych od chrystianizacji Polski aż po losy obu narodów w czasie II wojny światowej. W końcowej części kursu omówione zostaną relacje między Czechami i Polakami w drugiej połowie XX wieku – analogie i odmienności, a także skutki zmian politycznych po 1989 roku i rozpadu Czechosłowacji oraz wpływ tego wydarzenia na relacje polsko-czeskie.

Forma zaliczenia: aktywność na zajęciach, praca semestralna.

Antropologia wielokulturowości: mniejszości narodowe w Polsce

Michał Jagiełło (S)

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

ECTS: 3

Celem przedmiotu jest refleksja nad wielokulturowością Polski – nad miejscem, rolą i sytuacją zasiedlonych 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-Drugi, 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.

Antropologiczne problemy współczesności: dewiacje – socjogeneza „szaleńców”, „zбочerńców” i „zbrodniarzy”

dr Lech M. Nijakowski (S)

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

ECTS: 3

Celem zajęć jest ukazanie, że różne dewiacje mają charakter konstruktów społecznych i powinny być rozpatrywane w określonym kontekście historycznym. Dominującym ujęciem będzie paradygmat genealogii i archeologii władzy i wiedzy, ale zaprezentowane też będą klasyczne ujęcia. Przedstawiona zostanie socjogeneza „szaleństwa” jako kategorii psychologiczno-medycznej, różnego typu kulturowych tabu oraz „zбочerńców” seksualnych, w tym tych, które w sensie medycznym już nimi nie są (homoseksualizm, onanizm itd.). Szczególna uwaga zostanie poświęcona historii i socjologii pornografii, zwłaszcza internetowej, oraz problemowi morderstw seryjnych i masowych. Wszystkie te procesy historyczne zostaną nałożone na makrosocjalne trendy, w tym proces cywilizacji (w rozumieniu Eliasa) oraz rozwoju biowładzy (w rozumieniu Foucaulta). W każdym przypadku analizowane będą reakcje społeczne na określone dewiacje, również na poziomie systemu społecznego (np. narodziny tabu nagości dziecięcej wobec „pedofilizacji” sfery publicznej). Podstawą dyskusji będą referaty studentów oraz zadane lektury, a zajęcia uzupełniane będą o elementy multimedialnego wykładu.

Forma zaliczenia: składowe: wygłoszenie referatu, złożenie go na piśmie oraz aktywność.

Apartheid i demokratyzacja w RPA

dr Piotr Szlanta (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem zajęć jest zaprezentowanie przemian politycznych i społecznych, jakie zachodziły w wieloetnicznej i wielorasowej Republice Południowej Afryki w XX wieku po drugiej wojnie światowej. Doszło tam bowiem do ukonstytuowania się systemu politycznego zwanego apartheidem. Ustrój ten wpisany był w logikę „zimnej wojny” i choć budził powszechne oburzenie na całym świecie, przetrwał ponad 40 lat. Słowo to na stałe weszło do języka politologicznego jako synonim segregacji rasowej i łamania podstawowych zasad z katalogu praw człowieka. Przedmiotem zajęć będzie również spektakularny, w zasadzie bezkrwawy proces odejścia od apartheidu w kierunku demokracji, porównywany często z naszym Okrągłym Stołem. Przedstawione zostanie również dzisiejsze miejsce demokratycznej RPA w rodzinie narodów świata, jako przykład sukcesu dla wielu społeczeństw afrykańskich, oraz wyzwania wewnętrzne wciąż stojące przed tym państwem, jak m.in. dysproporcje w podziale dochodu narodowego, wysoka przestępczość, nielegalna imigracja czy epidemia HIV/AIDS.

Forma zaliczenia: zaliczenie na ocenę (aktywność na zajęciach 25%+egzamin pisemny 75%).

Azja Centralna – polityczna, gospodarcza i społeczna transformacja

dr Julian Pańków (S) (NS)

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

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.

Badania nad mediami

mgr Sławomir Nowotny (S) (NS)

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

ECTS: 3

Głównym **celem** proponowanego wykładu jest dostarczenie profesjonalnej wiedzy o badaniach audytoriów mediów jako podstawy dla praktycznych zastosowań w takich specjalnościach zawodowych jak: (1) pracownicy wydawnictw prasowych, stacji radiowych i telewizyjnych, sieci reklamy zewnętrznej, dostawców internetu – w zakresie gromadzenia i wykorzystania użytecznej wiedzy o odbiorcach danego rodzaju medium; (2) pracownicy agencji reklamowych i domów mediowych – w zakresie wykorzystania danych o odbiorcach mediów w planowaniu; (3) pracownicy działów marketingu, reklamy i Public Relations – w zakresie prowadzenia medialnych kampanii informacyjnych i promocyjnych; (4) pracownicy ośrodków badawczych – w zakresie warsztatu badań mediów.

Forma zaliczenia: egzamin pisemny z zadaniami testowymi.

Badania opinii publicznej

dr Katarzyna Staszyska (S) (NS)

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

ECTS: 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).

Bezpieczeństwo energetyczne RP – analiza w ujęciu europejskim i globalnym

mgr Przemysław Wipler (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

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.

Biografia i kariera dziennikarza

red. Barbara Hrybacz (S)

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

ECTS: 1 za każdy semestr

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

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

Cywilizacja chińska

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

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

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).

Cywilizacja europejska

ks. prof. dr hab. Piotr Mazurkiewicz (S) (NS)

Wykład z elementami konwersatorium
jednosemestralny
podstawowy (S: 15h; NS: 10h)

ECTS: 3

Celem wykładu jest wprowadzenie studentów w rozumienie istoty i specyfiki cywilizacji europejskiej. Europa nie jest tu rozumiana w kategoriach geograficznych czy politycznych, ale jako pojęcie filozoficzne. Bycie Europejczykiem nie jest zatem równoznaczne z posiadaniem właściwych genów czy właściwego miejsca zapisanego w dokumencie tożsamości. Wśród idei przewodnich w historii myśli europejskiej analizowanych w trakcie wykładu wymienić należy: europejski typ racjonalności, europejski sposób myślenia o dobru i o sposobach jego osiągnięcia, tradycję prawną odwołującą się do prawa naturalnego, monoteizm i poziomy typ relacji między polityką a religią (separacja), postrzeganie człowieka jako osoby oraz naturalny charakter życia społecznego.

Forma zaliczenia: egzamin końcowy ustny – 80 %, obecność i aktywność na zajęciach – 20 %.

Cywilizacja indyjska

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

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

ECTS: 4

Celem wykładu jest dokonanie przeglądu wydarzeń historycznych, które zdeterminowały charakter cywilizacji indyjskiej, poczynwszy 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 ocenę bardzo dobrą lub celującą dodatkowo praca semestralna odnosząca się do tematyki wykładów, o objętości 5 stron, czcionką 14; w przypadku oceny niedostatecznej za pracę, ocena ostateczna będzie średnią ocen uzyskanych za test i pracę, w pozostałych przypadkach ocena za pracę jest oceną ostateczną).

Cywilizacja islamu

cz. I: geopolityka – historia – religia,

cz. II: społeczeństwo – kultura – polityka

Bogusław R. Zagórski, dyrektor Instytutu Ibn Chalduna (S) (NS)

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

ECTS: 4 za każdy semestr

Celem wykładu jest zapoznanie słuchaczy z podstawowymi założeniami religii muzułmańskiej (definicja, doktryna, źródła, odłamy islamu: sunnizm, szyizm, etapy rozwoju islamu, nowe religie: ahmadijia 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.

Czy demokracja może być moralna?

doc. dr hab. Zbigniew Stawrowski (S)

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

ECTS: 4

Celem wykładu jest filozoficzna analiza głównych elementów wchodzących w skład współczesnego demokratycznego państwa, a następnie oddzielenie tych elementów, których obecność jest konieczna dla dobrze zorganizowanej wspólnoty politycznej od tych, których pozytywny wpływ na życie ludzi stoi pod znakiem zapytania. Przewodnikami na tej drodze będą klasycy myśli politycznej, zwłaszcza ci, którzy do idei demokracji odnosili się ze sporą dozą krytyki (m.in. Platon, Kant).

Forma zaliczenia: egzamin ustny.

Czy zmierzch liberalizmu?

Liberalizm i jego krytycy

prof. dr. hab. Paweł Dybel (S)

Konwersatorium jednosemestralne
zaawansowane (S: 30h)

ECTS: 4

Celem zajęć będzie konfrontacja wybranych współczesnych doktryn liberalnych (N. Bobbio, J. Rawls, J. Gray, J. Habermas) z krytycznymi w stosunku do nich ujęciami „komunitariańskimi” (Ch. Taylor, W. Kymlicka) oraz z filozofiami polityki wyrastającymi z ducha (post)marksizmu, (post)strukturalizmu i psychoanalizy (Ch. Mouffe, A. Negri, M. Hardt, S. Zizek). W pierwszej części przedyskutowane zostaną, na podstawie wybranych fragmentów tekstów, podstawowe założenia liberalnej tradycji myślenia o państwie, człowieku i społeczeństwie. Następnie omówione będą argumenty wymienionych powyżej dzisiejszych krytyków tej tradycji. Pytaniem podstawowym będzie, czy związane z procesami globalizacyjnymi głębokie przeobrażenia, jakim ulega gospodarka światowa, rzutując na kształt dzisiejszych społeczeństw, każą myśleć o „zmierzchu” doktryn liberalnych w najbliższej przyszłości? Czy też może przeciwnie: prowadzą one jedynie do przekształcenia kształtu tych doktryn?

Forma zaliczenia: egzamin ustny i praca semestralna.

Czytelnia prasy

red. Jacek Żakowski (S)

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

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 znajomością zawartości prasy).

Demografia

dr Wojciech Nagel (S) (NS)

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

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%, kolokwium w połowie zajęć – 20%, obecność i aktywność na zajęciach – 20%.

Demokracja, władza lokalna i samorządowa

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

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

ECTS: 3

Celem zajęć jest wszechstronne rozpoznanie zagadnienia miejsca i roli samorządności terytorialnej w systemie demokratycznym. Przedmiotem rozważań będą istniejące w tej dziedzinie standardy europejskie, jednak w głównym nurcie debat uczestników konwersatorium znajdują się procesy instytucjonalizacji demokracji lokalnej w III RP. Nacisk położony będzie na przebieg oraz formalne i zwyczajowe rezultaty tej instytucjonalizacji. W centrum uwagi znajdują się takie zagadnienia jak: problemy reprezentacji na szczeblu lokalnym, lokalne elity, partie i sceny polityczne oraz lokalne społeczeństwa obywatelskie. Tematy te będą omawiane zarówno w wymiarze teoretycznym, jak również praktycznym – w oparciu o studia przypadków.

Forma zaliczenia: zaliczenie na ocenę (na ocenę końcową będzie mieć wpływ aktywność na zajęciach).

Demonologia polityczna

doc. dr hab. Zbigniew Stawrowski (S)

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

ECTS: 4

Celem wykładu jest wszechstronne rozważenie kwestii obecności zła w polityce, które w swej radykalnej formie pojawiło się w XX-wiecznych systemach totalitarnych. W szczególności poruszone zostaną następujące zagadnienia: Czym jest zło? Czym jest zło radykalne? W jaki sposób zło pojawia się w przestrzeni międzyludzkiej? Czy polityka jest domeną zła? Czy istnieje polityczny sposób radzenia sobie ze złem? Jakie formy przyjmuje zło radykalne w polityce i jaka rządzi nim logika? Podstawą refleksji nad powyższymi zagadnieniami będą teksty klasyków myśli politycznej.

Forma zaliczenia: egzamin ustny (z uwzględnieniem uczestnictwa w dyskusji w czasie zajęć - aktywność na zajęciach może pozytywnie wpłynąć na ocenę).

Dyplomacja: teoria i praktyka

dr Ryszard Żółtaniecki (S) (NS)

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

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).

Dyskurs publiczny

dr hab. Marek Czyżewski (S) (NS)

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

ECTS: 3

Celem zajęć jest wprowadzenie w kategorię 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 ogólnoświatowych. Mają charakter częściowo tekstowy (omówienie wyznaczonych na zajęcia lektur), a częściowo warsztatowy (analiza materiałów zarejestrowanych na taśmie magnetofonowej lub video, a także materiałów prasowych). Jednym z przedmiotów zainteresowania jest interakcja w środowiskach masowego przekazu: dyskusje i debaty (aranżowane przez radio i telewizję) oraz inne programy radiowe i telewizyjne oparte na rozmowie (np. rozrywkowe).

Forma zaliczenia: praca semestralna – analiza wybranego przekazu z wykorzystaniem odpowiedniej siatki pojęciowej i umiejętności diagnostyczno-badawczych (50%); znajomość lektur obowiązkowych i aktywność na zajęciach (25%), udział w prowadzeniu zajęć (25%).

Ekologia a gospodarka i polityka w świecie współczesnym

dr Aleksander Gubrynowicz (S) (NS)

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

ECTS: 4

Zasadniczym **celem** przedmiotu jest ukazanie studentom podstawowych zagadnień związanych z wpływem, jaki na stosunki międzynarodowe mają kwestie ochrony środowiska oraz przegląd najważniejszych wyzwań, jakie dla społeczności międzynarodowej niosą współczesne antropogeniczne zagrożenia środowiska, będące pochodną działań człowieka. W obszarze zagadnień prezentowanych na zajęciach mieszczą się m.in. pojęcie „ekologii”, współpraca państw w zakresie ochrony środowiska, ochrona powietrza, warstwy ozonowej, wód oraz bioróżnorodności, ekologia w Polsce i w Unii Europejskiej, ochrona środowiska a polityka i gospodarka.

Forma zaliczenia: egzamin ustny.

Encyklopedia prawa

dr Krzysztof Popowicz (S)
dr Aleksander Gubrynowicz (NS)

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

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.

Elity: teorie i badania

prof. dr hab. Włodzimierz Wesołowski (S) (NS)

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

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

Forma zaliczenia: egzamin ustny.

Estetyka upamiętniania Zagłady

dr Tomasz Łysak (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem zajęć jest przekazanie studentom wiedzy dotyczącej kulturowego tła upamiętniania Zagłady w różnych krajach, ze wskazaniem na historyczne uwarunkowania zarówno przed, w trakcie i po samych wydarzeniach. Uczestnicy zostaną wyczerpani na wyzwania estetyczne poszczególnych mediów, takich jak fotografia, film fabularny i dokumentalny, pomniki oraz muzea, w kontekście etycznej reprezentacji wydarzeń traumatycznych. Zajęcia będą przeglądem artystycznych form pamięci w komparatystycznej perspektywie. Wybrany materiał obejmuje zapis fotograficzny (zdjęcia z epoki, wyzwalanie obozów oraz fotografie powojenne), rysunek (prace z obozu w Terezynie oraz rysunki Davida Olére'a), film fabularny („Ambulans” J. Morgensterna, „Pasażerka” A. Munka) i dokumentalny („Requiem dla 500 000” J. Bossaka, „Shoah” C. Lanzmanna), pomniki (od wczesnych realizacji, jak Pomnik Bohaterów Getta N. Rappaporta, po najświeższe, jak berliński pomnik Zagłady P. Eisenmana) oraz muzea (Muzeum Historii Żydów w Berlinie D. Liebeskinda oraz Muzeum Holocaustu w Waszyngtonie). Celem będzie odwołanie kontekstu powstania i recepcji wczesnych realizacji oraz wskazanie na etyczny wymiar społecznej pracy pamięci, której narzędziem są wymienione wyżej sposoby przedstawiania.

Forma zaliczenia: składowe oceny to: praca końcowa (80%) i aktywność na zajęciach (20%).

Etyczny wymiar komunikacji politycznej

dr Adam Workowski (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

ECTS: 3

Celem wykładu jest analiza wymiaru etycznego komunikacji politycznej – opisywanej z perspektywy jednostki i z perspektywy grupy społecznej. Z perspektywy jednostki komunikacja polityczna ma ogromny wpływ na: rozumienie własnej tożsamości, dialogicznych relacji między ludźmi (miłość, orientacja seksualna, przyjaźń, stosunki rodzinne), a także na stosunek do wspólnoty (poczucie indywidualności i uczestnictwa we wspólnocie, solidarność i zagrożenie masowością, rola przywódców i wzorców społecznych, patriotyzm itd.). Z perspektywy grupy społecznej komunikacja polityczna wpływa na stosunki w obrębie wspólnoty (stosunek do tradycji, spory pokoleniowe – rozumienie starości i młodości) i na relacje między wspólnotami – „zwyčajne” (tolerancja, obcość, wielokulturowość) oraz „ekstremalne” (terroryzm, wojna). Szerokie określenie komunikacji politycznej pozwala pokazać całe spektrum wzajemnych zależności między etyką i polityką i na nowo postawić pytanie: czy sensowny jest podział życia ludzkiego na sferę intymną i polityczną?

Forma zaliczenia: dwustopniowy egzamin: praca egzaminacyjna i jej ustna obrona.

Etyka i polityka

doc. dr hab. Zbigniew Stawrowski (S)

prof. dr hab. Stanisław Mocek (NS)

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

ECTS: 4

Celem wykładu jest przedstawienie ścisłego związku, który łączy perspektywę etyczną ze światem polityki, w oparciu, z jednej strony, o rozważania klasyków filozofii politycznej, a z drugiej – o konkretne dylematy moralne nurtujące współczesne społeczeństwa. Składałaby się na to rekonstrukcja podstawowych wątków z zakresu moralności politycznej, towarzyszących różnorodnym koncepcjom i teoriom z dziedziny etyki, politologii i socjologii. Ze względu na to, że dziedzina ta stanowi typowy przykład problematyki pogranicza różnych nauk i pozostaje w obszarze zainteresowań badawczych szeregu dyscyplin naukowych tj. historii filozofii, etyki, historii idei, historii doktryn politycznych, historii myśli społecznej, socjologii polityki i socjologii moralności, koniecznym jest – w celu w miarę całościowego ujęcia problemu – sięgnięcie do różnorodnych inspiracji i kierunków teoretycznych.

Forma zaliczenia: egzamin ustny.

Eurazja na mapie politycznej świata

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

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

ECTS: 3

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).

Europa Środkowa – polityka zagraniczna a przemiany wewnętrzne

dr Paweł Ukielski (S) (NS)

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

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).

Feminizm jako ruch społeczny i jako refleksja teoretyczna

Okres tzw. pierwszej fali (1848-1918 i lata międzywojenne)

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

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

ECTS: 4

Celem seminarium jest pokazanie, że – wbrew rozpowszechnionym stereotypom – ruch społeczny na rzecz równości płci jest w kulturze zachodniej procesem długiego trwania: obecny ruch feministyczny jest świadomą kontynuacją tego procesu. Tzw. pierwsza fala ruchu kobiecego, nazywanego także ruchem sufrażystek, rozpoczęła się w połowie XIX w. i trwała do roku 1918. W okresie tym kobiety w większości krajów zachodnich uzyskały podstawowe prawa obywatelskie: prawo do wykształcenia, do występowania przed sądem, prawo własności oraz czynne i bierne prawa wyborcze. Lektury seminaryjne ukażą dynamikę tego ruchu, metody, jakimi się posługiwał, a także niezwykłą determinację kilku pokoleń sufrażystek. Drugim celem seminarium jest prezentacja mało znanej historii polskiego ruchu feministycznego pierwszej fali: jego skali, instytucji, najważniejszych przedstawicieli, ewolucji i najważniejszych kwestii spornych.

Forma zaliczenia: egzamin ustny.

Fenomenologia

dr Andrzej Gniazdowski (S)

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

ECTS: 3

Celem wykładu jest zapoznanie studentów ze specyfiką dynamicznie rozwijającego się w ostatnich latach nowego nurtu w teorii politycznej, którego podstawy teoretyczne stworzyła, będąca jednym z centralnych kierunków filozofii współczesnej, szeroko rozumiana fenomenologia. Wykład ma przedstawić studentom podstawowe kategorie projektu teoretycznego twórcy fenomenologii, Edmunda Husserla, oraz zaznajomić ich z możliwością stosowania metody fenomenologicznej w problematyce klasycznych zagadnień teorii politycznej. Podstawową kompetencją wyniesioną z zajęć stanie się znajomość podstawowych stanowisk fenomenologii politycznej ze szczególnym uwzględnieniem projektu „fenomenologii świata politycznego” autorstwa centralnej postaci współczesnego ruchu fenomenologicznego, Klaus Helda, oraz umiejętność krytycznego usytuowania tego nurtu w kontekście innych stanowisk współczesnej teorii politycznej.

Forma zaliczenia: egzamin ustny (warunkiem dopuszczenia do egzaminu aktywna obecność na zajęciach).

Filozofia polityki

doc. dr hab. Zbigniew Stawrowski (S) (NS)

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

ECTS: 4

Celem wykładu jest systematyczne przedstawienie najważniejszych paradygmatów myślenia o polityce oraz najistotniejszych pojęć, takich jak: sprawiedliwość, dobro wspólne, wolność, władza, państwo, prawo – w oparciu o teksty klasyków myślenia politycznego. Omówione zostaną takie tematy jak: filozofia polityki a nauki o polityce, filozoficzne wyzwania współczesnego świata (w tym rewolucja, reforma i konserwatyzm, totalitaryzm, jedynostka a wspólnota), filozoficzne problemy polityki międzynarodowej, a także polityka i religia.

Forma zaliczenia: egzamin ustny.

Filozoficzne podstawy zjawisk społecznych

dr Michał Bardel (S)

Konwersatorium jednosemestralne
zaawansowane (S: 30h)

ECTS: 4

Celem konwersatorium jest przygotowanie studentów do wykorzystywania narzędzi filozoficznych przy badaniu problematyki społecznej. Na zajęciach podjęta zostanie próba zastosowania metody fenomenologicznej E. Husserla do badania wybranych zjawisk społecznych, takich jak: wspólnota, osoba, tolerancja, sprawiedliwość, solidarność, wolność, odpowiedzialność itp., a następnie rozpatrzenia i przedyskutowania najważniejszych sensów, jakie filozofia europejska tym pojęciom nadawała. Dzięki temu student podejmujący w swoich badaniach społecznych wybrany problem, będzie potrafił sprawnie poruszać się po wypracowanej przez tradycję mapie semantycznej, unikać fałszywych ekstrapolacji i uogólnień. Uporządkowanie pojęć z użyciem narzędzi filozofii ma zapewnić właściwy punkt wyjścia do pracy w dziedzinie nauk społecznych.

Forma zaliczenia: esej, do zaliczenia wymagana co najmniej 70% frekwencja.

Finanse, budżet, fundusze i programy pomocowe UE

dr Paweł Samecki (S)

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

ECTS: 1

Celem wykładu jest przekazanie studentom wiedzy o sposobach i zasadach finansowania działań prowadzonych przez Unię Europejską, zasadach konstrukcji budżetu, kierunkach wydatków, obciążeniach państw członkowskich, treściach merytorycznych i zasadach działania programów przedakcesyjnej pomocy UE dla Polski, doświadczeniach uzyskanych w okresie przedakcesyjnym i możliwości ich transpozycji na okres po akcesji do UE oraz zasadach konstrukcji projektu i cyklu życia projektu. Ćwiczenia mają charakter uzupełniający; ich celem jest zdobycie przez słuchaczy praktycznych umiejętności opracowania (budowy) projektu na konkretnym przykładzie.

Forma zaliczenia: zaliczenie na ocenę: test pisemny.

Folklor niemalowany

Antoni Kroh (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem przedmiotu jest przedstawienie słuchaczom głównych cech charakterystycznych sztuki ludowej i pokazanie miejsca sztuki ludowej i folkloru w kulturze polskiej w różnych okresach historycznych. Omówiony zostanie stosunek takich nurtów jak klasycyzm, romantyzm, pozytywizm, neoromantyzm, Młoda Polska i inne, do kultury ludowej – od wchodzenia kultury chłopskiej (ludowej) do kultury ogólnonarodowej w II połowie XVII wieku aż po lata 1918-1939, II wojnę światową, lata 1945-1949, socrealizm i przełom roku 1989. Przedmiotem zajęć będzie również kultura ludowa w sztukach plastycznych, literaturze, polityce, pracy oświatowej, folklor jako forma manifestowania patriotyzmu oraz wykorzystywanie kultury ludowej jako narzędzia politycznych nurtów XX wieku, szczególnie faszyzmu, nazizmu i komunizmu.

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

Forum europejskie

wykłady gościnne (S)

Konwersatorium czterosemestralne
specjalizacji magisterskiej (S: 15h w semestrze)

ECTS: 2 punkty 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).

Francja-Polska w zmieniającej się Europie

Marcin Frybes (S) (NS) / Marek Rapacki (S) (NS)

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

ECTS: 4

Relacje francusko-polskie, postrzegane przez lata jako przyjazne i bezkonfliktowe, przeżywają od kilkunastu lat poważny kryzys. **Celem** wykładu będzie pokazanie zarówno historycznych uwarunkowań obecnych nieporozumień, jak i wewnętrznych przemian francuskiego społeczeństwa i ich wpływu na sferę polityki. W trakcie zajęć zostaną omówione m.in. takie zagadnienia jak: francuska polityka wobec Europy Środkowo-Wschodniej, ze szczególnym uwzględnieniem Polski, zmiany na scenie politycznej w okresie V Republiki, przemiany francuskiego społeczeństwa, Francja a „Solidarność”, relacje Francji z Rosją, USA, Niemcami, czy wreszcie poszukiwanie nowego modelu relacji francusko-polskich.

Forma zaliczenia: zaliczenie na ocenę na podstawie pracy semestralnej.

Gatunki dziennikarskie: dziennikarstwo gospodarcze

red. Halina Bińczak (S)

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

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.

Gatunki dziennikarskie: literatura faktu

red. Roman Kurkiewicz (S)

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

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.

Gatunki dziennikarskie: sprawozdawczość sądowa, dziennikarstwo śledcze

Wiesław Johann (S)

Warsztaty jednosemestralne
podstawowe (S: 30h)

ECTS: 3

Celem warsztatów 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. Część warsztatową poprzedzi przypomnienie obowiązków dziennikarza-sprawozdawcy sądowego wynikających z prawa prasowego. Warsztaty obejmą informacje o dziennikarstwie śledczym w celu pokazania metod śledzenia patologii i naruszeń porządku prawnego. Omówione będą 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.

Geografia gospodarcza i społeczna

dr Dorota Makowska (S) (NS)

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

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 różnicowanie, formy działalności gospodarczej – rolnictwo, przemysł, usługi – i ich przestrzenne różnicowanie, 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 połowkowy z geografii politycznej (25%).

Globalizacja – demokracja – państwo narodowe

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

Seminarium jednosemestralne
zaawansowane (S: 30h)

ECTS: 4

Seminarium ma na celu zaznajomienie studentów ze współczesną problematyką globalizacji, jej związków z trzecią falą demokracji oraz kryzysem państwa narodowego w jego tradycyjnej formule. W trakcie seminarium prowadzona będzie krytyczna analiza tekstów i materiałów źródłowych. Uczestnicy seminarium podejmą próbę samodzielnego pisania referatów naukowych oraz obrony własnego stanowiska teoretycznego w dyskusji naukowej.

Forma zaliczenia: zaliczenie na ocenę: referat lub koreferat w formie pisemnej, prezentacja na seminarium (80%) + aktywność na zajęciach (20%).

Globalne problemy bezpieczeństwa międzynarodowego

Mariusz Handzlik, Kancelaria Prezydenta RP (S) (NS)

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

ECTS: 4

Celem wykładu jest zapoznanie studentów z aktualną problematyką bezpieczeństwa międzynarodowego. Szczegółowo zostanie omówiona sytuacja w Azji Północnej i Południowej, na Bliskim Wschodzie, w Europie Południowej i Afryce Środkowo-Zachodniej. Przeanalizowana będzie także sytuacja w Korei Północnej, Iranie, Iraku, Afganistanie, Indiach, Pakistanie, Libii, Izraelu i Autonomii Palestyńskiej, Kosowie, Bośni i Hercegowinie, Kongo, Sudanie i Liberii oraz jej wpływ na bezpieczeństwo regionalne. Przedstawione zostanie podejście do bezpieczeństwa międzynarodowego po 11 września 2001 roku i operacji w Iraku, a także w tym kontekście spór między unilateralizmem a multilateralizmem, operacje pokojowe i humanitarne oraz wspierania pokoju, wyzwania związane z proliferacją broni masowego rażenia, kontrolą eksportu w międzynarodowym handlu uzbrojeniem, technologiami i dobrami strategicznymi podwójnego zastosowania.

Forma zaliczenia: egzamin ustny (50%), test (25%), praca semestralna (25%).

Gry polityczne

mgr Krzysztof Kasianiuk (S) (NS)

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

ECTS: 3

Celem warsztatów jest uzyskanie praktycznej wiedzy na temat funkcjonowania polityki poprzez zaangażowanie uczestników w gry polityczne. Postaramy się zrozumieć przebieg wydarzeń przyjmując rolę samych polityków. Studenci będą uczestniczyć w modelowych sytuacjach decyzyjnych, powstałych na gruncie teorii racjonalnego wyboru. Zbadamy m.in. „grę o dolara”, „jazdę na gapę”, wybory na prezydenta i wybory do parlamentu, przyglądając się różnym typom racjonalności politycznej. Spróbujemy też stwierdzić, na ile działania polityków można modelować, tak jak próbuje się to uczynić w teorii gier – studenci będą proszeni o stworzenie własnej gry i tym samym opis modelowej sytuacji decyzyjnej. Studenci aktywni i studenci wygrywający mogą liczyć na wyższą ocenę.

Forma zaliczenia: elementy oceny końcowej: obecność na zajęciach 60% (dopuszczalne są 2 nieobecności); krótkie opracowania i prezentacje 20%; praca końcowa 20%.

Historia administracji polskiej

dr Andrzej Krawczyk (S)

Wykład jednosemestralny
podstawowy (S: 30h w semestrze)

ECTS: 3

Celem zajęć jest przedstawienie studentom historii administracji publicznej, której znajomość pomaga zrozumieć zależności między prawem, instytucjami, normami i rzeczywistością społeczną. Mają uczulić przyszłego urzędnika, polityka, działacza NGO'ów na kontekst społeczny funkcjonowania państwa i jego instytucji. Studia nad administracją własnego kraju pozwalają lepiej zrozumieć genezę dzisiejszego systemu administracji, jej etosu i norm postępowania. Przyczyniają się ponadto do kreowania tożsamości funkcjonariuszy państwowych. Prezentowany materiał faktograficzny pozwala studentowi lepiej i pełniej poznać i zrozumieć proces historyczny i historię narodową.

Forma zaliczenia: esej z tematyki przedmiotu (1000 słów).

Historia antropologii

mgr Sebastian Szymański (S)

Konwersatorium dwusemestralne
monograficzne (S: 30h w semestrze)

ECTS: 4 za każdy semestr

Celem wykładu będzie zapoznanie uczestników z wzorcowymi przykładami najważniejszych historycznych nurtów refleksji nad kulturą. W czasie zajęć omówione zostaną główne pojęcia i zagadnienia charakterystyczne dla poszczególnych typów myślenia o kulturze. Wiele uwagi zostanie poświęcone prekursorom antropologii oraz tradycji filozoficznej, ujmującej kulturę jako odrębny przedmiot badań. Pozwoli to przedstawić antropologię kulturową na szerszym tle dociekań poświęconych kulturze. Przewidziano przygotowywanie referatów przez uczestników zajęć na podstawie tekstów wskazanych przez prowadzącego.

Forma zaliczenia: egzaminy połówkowe po I i II semestrze + regularna i aktywna obecność na zajęciach; ocena końcowa będzie średnią ocen z egzaminów połówkowych; przygotowywanie referatów przez uczestników zajęć na podstawie wskazanych tekstów.

Historia dyplomacji

prof. dr hab. Paweł Dobrowolski (S) (NS)

Wykład semestralny
specjalizacji magisterskiej (S: 15h; NS: 15h)

ECTS: 3

Celem przedmiotu jest przedstawienie studentom nowożytnych dziejów dyplomacji europejskiej XVI-XIX wieku. 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: wymagana obecność obowiązkowa na wykładach (uznane z nieobecności w semestrze) oraz zaliczenie egzaminu: testu pisemnego).

Historia idei politycznych

dr Sławomir Józefowicz (S) (NS)
mgr Marcin Gajek (S) (NS)

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

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 (sofści, Sokrates, Platon, Arystoteles), poprzez koncepcje chrześcijańskiego 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 śródsesemstralnego.

Historia mediów – polityka, kultura, ludzie

prof. dr hab. Andrzej Paczkowski (S)

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

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. Zasadnicza część wykładu dotyczy historii mediów na świecie ze szczególnym uwzględnieniem zmian jakie zaczęły zachodzić 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 przez prowadzącego monografii z zakresu historii mediów.

Historia myśli socjologicznej

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

Konwersatorium: mgr Barbara Markowska (S)

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

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.

Historia Polski po 1914 roku

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

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

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).

Historia Polski po 1945 roku

dr hab. Andrzej Friszke (S)

dr Krzysztof Persak (NS)

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

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.

Historia powszechna część I: od 1914 do 1949 roku

część II: po 1949 roku

prof. dr hab. Dariusz Stola (S)

dr Wanda Jarząbek (NS)

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

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%).

Historia Żydów na świecie i w Polsce

dr Alina Cała (S) (NS)

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

ECTS: 4 za każdy semestr

Celem zajęć jest przekazanie słuchaczom podstaw wiedzy o dziejach Żydów w Polsce i na świecie. Poznanie dziejów Żydów jest ważne dla zrozumienia kultury europejskiej. Korzenie chrześcijaństwa tkwią bowiem w bliskowschodniej starożytności, zaś europejska tożsamość chrześcijańska to synteza spuścizny judaizmu i religii pogańskich. Odniesienie do judaizmu i jego wyznawców przez wiele wieków stanowiło jeden z istotnych elementów teologii oraz apologetyki kościelnej, a później – także folkloru europejskiego. Żydzi odcisnęli swój ślad w historii wielu krajów europejskich. Przez niemal tysiąclecie zamieszkiwali ziemię polskie i do czasów zagłady stanowili drugą, pod względem liczebności, mniejszość etniczną w Polsce, wnosząc ogromny wkład w gospodarkę, kulturę i dzieje. Odniesienie do nich odgrywało ważną rolę na scenie politycznej II RP i do dziś stanowi dla wielu Polaków część tożsamości narodowej, szalenie powikłanej z powodu tradycji martyrologicznej, a także traumy związanej ze świadkowaniem ludobójstwu w czasie II wojny światowej.

Forma zaliczenia: prezentacje ustne na podstawie tematów zaakceptowanych przez wykładowcę.

Historie wojen

ppłk mgr Dariusz Góralski (S) (NS)

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

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%.

Idea państwa w rozwoju historycznym

dr Piotr Szlanta (S)

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

ECTS: 3

Celem przedmiotu jest zanalizowanie procesu kształtowania się różnych modeli ustrojowych, ukazanie dynamiki i kierunku ich ewolucji, związku przemian politycznych ze społecznymi oraz uwarunkowań ideologicznych i religijnych. W centrum zainteresowania pozostawać będzie Stary Kontynent, bliżej zostaną przedstawione m.in. ustroje Wielkiej Brytanii, Francji i Niemiec w ostatnim dwustuleciu. Podczas wszystkich zajęć pojawiać będą się m.in. następujące wątki: struktura władz centralnych, relacje między poszczególnymi organami władzy i między władzą a społeczeństwem, problem administracji na szczeblu lokalnym i samorządu terytorialnego, stosunki państwo-kościół, propaganda władzy i kanały komunikacji ze społeczeństwem.

Forma zaliczenia: egzamin pisemny (75%), aktywność na zajęciach (25%); dopuszczalna jedna nieobecność, każda następna musi być zaliczona na podstawie eseju na uzgodniony z wykładowcą temat.

Idee współczesne

red. Edwin Bendyk (S)

Wykład dwusemestralny
podstawowy (S: 30h w semestrze)

ECTS: 3 za każdy semestr

Celem zajęć jest nabycie przez studentów umiejętności „czytania świata”, by móc go zrozumieć. Fakty prezentowane w mediach najczęściej nie niosą informacji, bo wyrwane z historycznego, kulturowego i politycznego kontekstu, pozbawione są głębszego sensu. Sens ten można jednak odkryć czytając książki-kłucze 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, wspólne 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: składowe: aktywne uczestnictwo w zajęciach + praca pisemna referowana podczas zajęć.

Inytucje i proces podejmowania decyzji w Unii Europejskiej

dr Rafał Trzaskowski (S)/mgr Karolina Czerwińska (NS)

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

ECTS: 3

Celem wykładu jest zaznajomienie studentów z funkcjonowaniem Unii Europejskiej. Szczególna uwaga poświęcona jest procesowi podejmowania decyzji w trójkątnej 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.

Integracja europejska: źródła, etapy, idee

dr Stanisław Konopacki (S)/dr Marek Cichocki (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 20h)

ECTS: 2

Celem wykładu jest zapoznanie studentów z kulturowymi i politycznymi uwarunkowaniami procesu integracji europejskiej, jego głównymi etapami i ideami. Przedmiotem zajęć będzie przedstawienie ośrodków myśli „europejskiej” po II wojnie światowej, roli Monneta i Schumanna dla powstania EWWiS, przebiegu procesu integracji w latach 60. (polityka de Gaulle’a wobec Wielkiej Brytanii, Niemiec i ZSRR), 70. i 80. (przystąpienie Wielkiej Brytanii, znaczenie Jednolitego Aktu Europejskiego) oraz po upadku bloku sowieckiego (traktat z Maastricht i powstanie Unii Europejskiej, traktat nicejski). Część zajęć poświęcona będzie omówieniu kwestii obywatelstwa europejskiego, suwerenności w kontekście jednoczenia się Europy, sporu Polski z UE o Traktat Konstytucyjny, a także problemom europejskiego społeczeństwa wielokulturowego (zwłaszcza na tle wydarzeń, które miały miejsce we Francji jesienią 2005 roku).

Forma zaliczenia: egzamin ustny.

Integracja gospodarcza, jednolity rynek, polityka handlowa

prof. dr hab. Zofia Wysokińska (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

ECTS: 3

Celem przedmiotu jest zapoznanie studentów z problematyką teorii i praktyki integracji europejskiej w zakresie jednolitego rynku europejskiego (etapy integracji, cechy jednolitego rynku) oraz polityki handlowej UE w odniesieniu do towarów przemysłowych, rolnych i sektora usług. W ramach wykładu przedstawione zostaną również procesy dostosowawcze do wymogów strefy wolnego handlu realizowanej na etapie stowarzyszenia ze Wspólnotami Europejskimi oraz proces i efekty wstąpienia Polski do unii celnej na etapie realizacji warunków akcesji.

Forma zaliczenia: zaliczenie na ocenę (test pisemny z zakresu tematyki wykładu oraz podręcznika i literatury uzupełniającej).

Japonia: tradycja, kultura, społeczeństwo

amb. Henryk Lipszyc (S) (NS)

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

ECTS: 4

Celem cyklu wykładów jest przybliżenie kultury i społeczeństwa Japonii poprzez opisanie w ujęciu historycznym uwarunkowań naturalnych, obyczajów, instytucji, związków społecznych i zjawisk kultury. Zajęcia obejmą takie zagadnienia jak: położenie i ukształtowanie kraju, ale także stosunek jego mieszkańców do przyrody i konsekwencje dla stosunków społecznych. Omówione zostaną religie Japonii i związki systemów religijnych z obyczajowością, rytuał w życiu codziennym i etykieta. Przedstawienie organizacji życia społecznego obejmie tematykę rodziny i miejsca kobiet oraz ludzi młodych w społeczeństwie. Etos pracy i koncepcje zarządzania zostaną pokazane w kontekście nowych tendencji, jakie pojawiają się w systemie zatrudnienia i stosunkach pracownik-pracodawca. Wiele uwagi zostanie poświęcone pojęciom estetycznym w sztuce i modelom kultury, a także miejscu świąt i obchodów w życiu Japończyków. Ponadto omówiona zostanie japońska polityka zagraniczna i relacje polsko-japońskie. Część zajęć będzie ilustrowana materiałem filmowym i fotograficznym.

Forma zaliczenia: zaliczenie na ocenę (aktywna obecność na zajęciach i praca na uzgodniony z wykładowcą temat).

Jesień Ludów 1989

prof. dr hab. Jerzy Holzer (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem wykładu jest analiza wydarzeń 1989 roku w ówczesnym bloku komunistycznym (poza ZSRR i Polską) i dalszego rozwoju sytuacji. Przedstawione zostaną czynniki zewnętrzne i wewnętrzne, ogólne i specyficzne dla danego kraju, które decydowały o określonym biegu zdarzeń. Omówione będą „okrągłe stoły” i kompromisy, jakie miały miejsce w poszczególnych państwach, powstanie i dalszy rozwój partii postkomunistycznych, podziały w szeregach dawnych opozycji, dekomunizacja i lustracja oraz zmiany w polityce gospodarczej. Powinno to pozwolić na zrozumienie dalszego biegu wydarzeń w tych krajach, częściowo aż po dzień dzisiejszy, a tym samym zrozumienie ważnego aspektu transformacji postkomunistycznej i stosunków międzynarodowych.

Forma zaliczenia: egzamin pisemny (praca semestralna).

Klasyczne teorie socjologiczne

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

Konwersatorium: mgr Katarzyna Iwińska (S)

/mgr Michał Libera (S)

S: Wykład jednosemestralny i konwersatorium
podstawowe (30h+30h)

NS: Wykład jednosemestralny
podstawowy (20h)

ECTS: S: wykład – 3; konwersatorium – 2
NS: wykład – 3

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 niezbędna 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.

Kobiecość i męskość w kulturze współczesnej

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

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

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.

Kolonizacja – dekolonizacja – demokratyzacja.

Polityka w krajach postkolonialnych

dr Piotr Szlanta (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem zajęć jest przedstawienie mechanizmów kształtowania się stosunków między Starym Kontynentem a obszarami poddanyymi ekspansji jego państw, poczynając od początku wielkich odkryć geograficznych, poprzez różne fazy kolonializmu, w tym apogeum na końcu XIX wieku, aż po kilka faz procesu dekolonizacji, jakie nastąpiły po 1945 roku. Wykład obejmuje analizę przyczyn kolonializmu, jego ewolucji, stosunku do ludów pozaeuropejskich, metod uzależniania i administrowania, zbrodni białego człowieka, przejawów dążeń niepodległościowych, przyczyn i jakże różnorodnego przebiegu erozji systemu kolonialnego w połowie XX wieku. Omówione będą także tematy takie jak m.in. proces demokratyzacji krajów pozaeuropejskich, współczesne stosunki między dawnymi metropoliami a byłymi koloniami, modele ustrojowe i partyjne funkcjonujące w byłych koloniach, współcześnie występujące obszary zależne, rola krajów postkolonialnych w stosunkach międzynarodowych.

Forma zaliczenia: egzamin pisemny, na ocenę ma wpływ aktywność na zajęciach; warunkiem dopuszczenia do egzaminu jest obecność na zajęciach.

Komunikacja polityczna

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

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

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).

Komunikacja w systemie bezpieczeństwa państwa

Krzysztof Liedel (S) (NS)

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

ECTS: 4

Celem przedmiotu jest zapoznanie słuchaczy z wartością informacji we współczesnym świecie. Podczas zajęć studenci będą mieli możliwość poznania strategicznego znaczenia, jakie w świecie współczesnym ma dla państw i działających w nich instytucji informacja: nie tylko korzyści, jakie przynosi gromadzenie informacji i posługiwanie się nimi, ale także zagrożeń, jakie informacje i ich szybki przepływ mogą stwarzać w kontekście realiów świata współczesnego, także przez pryzmat historii walki, której środkiem i celem może być informacja (od historii szpiegostwa do infoterroryzmu). Omówione zostaną między innymi takie zagadnienia jak ochrona informacji niejawnych w systemie bezpieczeństwa państwa, zagrożenia dla bezpieczeństwa informacyjnego państwa i metodyka oceny zagrożeń informacyjnych, ogólnie dostępne źródła informacji i wartość informacji w sytuacjach kryzysowych i konfliktowych, a także operacje psychologiczne i manipulacje percepcją.

Forma zaliczenia: egzamin ustny.

Komunizm jako system państwowy w Polsce

prof. dr hab. Andrzej Paczkowski (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem wykładu jest zapoznanie studentów z podstawowymi cechami i instrumentami władzy państwowej w systemach komunistycznych. 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 na podstawie pracy semestralnej.

Komunizm w Europie i na świecie

prof. dr hab. Jerzy Holzer (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem przedmiotu jest zaznajomienie studentów z problematyką komunizmu jako jednego z najważniejszych zjawisk XX wieku, w pewnej mierze nadal aktualnego (poza Europą, a także we wspomnieniach, w nostalgii itp.). Tematyka wykładu obejmuje między innymi takie zagadnienia jak historyczne źródła komunizmu, jego leninowska wizja, rewolucja rosyjska, fazy komunizmu sowieckiego, komunizm niemiecki, sojusz komunizmu z narodowym socjalizmem, ekspansja komunizmu w powojennej Europie (1945-1948) i na Dalekim Wschodzie (1945-1949), komunizm w demokracjach ludowych w okresie stalinizmu, doba Chruszczowa i Breżniewa, kryzysy komunizmu europejskiego, pierestrojka i rozkład komunizmu, komunizm poza Europą i jego trwanie.

Forma zaliczenia: zaliczenie na ocenę (praca semestralna).

Konflikty i kryzysy międzynarodowe

1945-2005

prof. dr hab. Paweł Machcewicz (S) (NS)

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

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.

Kształtowanie się nowego systemu międzynarodowego

prof. dr hab. Adam Daniel Rotfeld (S)

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

ECTS: 3

Celem wykładu jest zwrócenie uwagi na jakościowo nowe zjawiska w stosunkach międzynarodowych, miejsce Polski w niepewnym świecie oraz ukazanie głównych czynników determinujących przyspieszone zmiany zachodzące po zakończeniu „zimnej wojny” i załamaniu się dwubiegunowego systemu bezpieczeństwa międzynarodowego. Myślą przewodnią będzie poszukiwanie odpowiedzi na pytanie: dokąd zmierza świat? W tym kontekście omówione będą główne czynniki kształtowania zmian w systemie międzynarodowym, uniwersalne zasady i normy, jak również interesy państw i pozapaństwowych aktorów, ze szczególnym uwzględnieniem problematyki bezpieczeństwa międzynarodowego, kontroli zbrojeń, praw człowieka oraz funkcjonowania wielostronnych międzynarodowych instytucji – ONZ, Unii Europejskiej, NATO, OBWE i Rady Europy.

Forma zaliczenia: test pisemny i ustna prezentacja głównej tezy – myśli przewodniej pisemnego opracowania. Na ocenę końcową wpływ będzie miała aktywność na zajęciach.

Kultura elitarna i popularna

dr Zbigniew Wałaszewski (S) (NS)

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

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 rzeczywistości świata itd.

Forma zaliczenia: egzamin ustny.

Kultura i zachowania konsumenckie

dr Grzegorz Makowski (S) (NS)

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

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.

Kultura polityczna i społeczeństwo obywatelskie

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

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

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%).

Kulturowe zróżnicowanie społeczeństwa polskiego

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

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

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.

Laboratorium etnograficzne

dr Zuzanna Grębecka (S)

Seminarium trzysemestralne
specjalizacji magisterskiej (S; 45h w semestrze)

ECTS: 3 za każdy semestr

Celem zajęć jest badanie współczesnej religijności ludowej. Interesującym zagadnieniem badawczym będzie wpływ kultury popularnej na światopogląd tradycyjny i ludowe reinterpretacje wątków pochodzenia medialnego. Analizowane będą też medialne i związane z kulturą popularną źródła, takie jak prasa religijna i ezoteryczna, strony internetowe itp. Przedmiotem zainteresowania stanie się rola i charakterystyka słowa sakralnego i magicznego w nowych mediach, szczególnie widziana oczyma uczestników kultury tradycyjnej, ludowej (np. telewizyjni uzdrowiacze, uzdrowiające nagrania wideo), ale też interpretacja ludowa transmitowanej przez radio i telewizję mszy świętej, a szczególnie stosunek do „medialnych” błogostawieństw. Terenem badań jest wschodnia Polska – Podlasie. Jest to jeden z obszarów, na których najlepiej zachowała się kultura tradycyjna, zatem szczególnie wyraźnie da się tu uchwycić zjawiska zachodzące na styku kultury ludowej i popularnej, światopoglądu tradycyjnego i „modernistycznego racjonalizmu”, kultury o dużym współczynniku oralności i kultury audiowizualnej.

Forma zaliczenia: zaliczenie na ocenę (zaliczenie pisemne po każdym semestrze).

Literatura i media

prof. dr Michał Komar (S) (NS)

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

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) uwzględniające 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).

Lobbying jako forma komunikowania

dr Małgorzata Molęda-Zdziech (S) (NS)

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

ECTS: 4

Celem zajęć jest zapoznanie studentów z lobbyngiem jako jedną z form komunikowania we współczesnym świecie, wyjaśnienie podstawowych terminów i definicji oraz natury lobbyngu. Szczególny nacisk położony zostanie na przekazanie wiedzy niezbędnej do skutecznego przeprowadzenia kampanii lobbyngowej, dotyczącej m.in. narzędzi i instrumentów lobbyngu. Zajęcia mają również na celu przedstawienie różnych modeli lobbyngu (model amerykański, wzorce europejskie) oraz dróg poszukiwania jego polskiego modelu. Przedmiotem zainteresowania będą regulacje prawne i etyczne lobbyngu oraz jego strategie i metody. Przewidziano udział w grze symulacyjnej, polegającej na przeprowadzeniu własnej kampanii lobbyngowej.

Forma zaliczenia: zaliczenie na ocenę (aktywność na zajęciach: udział w dyskusji, przygotowanie informacji prasowych dotyczących omawianej problematyki, referat – 40%; praca semestralna na jeden z wybranych tematów z listy przedstawionej przez wykładowcę lub własna propozycja, po uzgodnieniu z wykładowcą – 60%).

Lobbing w stosunkach międzynarodowych

dr Małgorzata Molęda-Zdziech (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem przedmiotu jest przedstawienie zjawiska lobbingu jako formy wywierania wpływu w perspektywie stosunków międzynarodowych, jako zjawiska interdyscyplinarnego, obecnego na styku gospodarki, polityki, ale także kultury, bowiem te trzy sfery decydują o formach, metodach i technikach lobbingowych, jakie wykształciły się i obecnie funkcjonują. 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%.

Lobbing w Unii Europejskiej

dr Małgorzata Molęda-Zdziech (S) (NS)

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

ECTS: 4

Celem przedmiotu jest przybliżenie problematyki lobbingu na szczeblu Unii Europejskiej. Integracja Polski ze strukturami Unii Europejskiej niesie ze sobą konieczność zapoznania się z szeregiem zjawisk, procedur charakterystycznych dla systemu polityczno-decyzyjnego UE, a nieobecnym bądź występujących w Polsce w innej skali – do takich właśnie należy fenomen lobbingu. W trakcie zajęć zostaną omówione mechanizmy tej formy aktywności politycznej, według których funkcjonuje ona w strukturach Unii, bowiem reprezentowanie i obrona interesów stają się w coraz większym stopniu częścią rzeczywistości wspólnotowej. W UE lobbing stanowi pełnoprawną technikę, jest jedną z powszechnie obowiązujących form uczestnictwa w procesie decyzyjnym, dlatego ważne jest poznanie zasad i reguł, które nim rządzą. Pozwoli to zrozumieć, że lobbing *sensu stricto* nie jest tożsamy z korupcją, ale stanowi część systemu demokratycznego.

Forma zaliczenia: na ocenę końcową składają się: aktywność na zajęciach, przygotowanie kampanii lobbingowej – wersja pisemna i prezentacja ustna).

Logika

dr Michał Węsierski (S) (NS)

S: Wykład i ćwiczenia jednosemestralne wstępne (15h+15h)
NS: Wykład jednosemestralny wstępny (15h)

ECTS: S: wykład – 2; ćwiczenia – 2
NS: wykład – 3

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 niededukcyjne 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 jedne ćwiczenia. 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.

Makrostruktury społeczne

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

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

ECTS: 4

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: test.

Marketing i reklama polityczna

dr Sergiusz Trzeciak (S)

mgr Paulina Perka (NS)

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

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 bezpośrednie, 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.

Marketing w dyplomacji

Władysław Serwatowski,

Instytut Adama Mickiewicza (S) (NS)

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

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, poczynając 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 końcowa.

Media i społeczeństwo

Juliusz Braun (S) (NS)

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

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.

Media kultury w refleksji antropologicznej:

mowa, pismo

dr Marcin Wieczorek (S)

Ćwiczenia jednosemestralne
specjalizacji magisterskiej (S: 30h)

ECTS: 3

Celem zajęć jest przygotowanie do pojmowania doświadczenia kulturowego, związanego ze słowem (praktyk słownych, gatunków mowy, stylów czy wzorów komunikacji itd.) jako ważnego aspektu życia społecznego. Praktyki słowne towarzyszą ludziom od początku ich dziejów, a każde niemal doświadczenie kulturowe jest – *par excellence* – doświadczeniem słownym. Chodzi zatem o zapoznanie się z repertuarem zmiennych funkcji słowa, a przez powiązanie przemian komunikacji z technikami przekazu i technologiami (takimi jak słowo mówione, pismo, druk, Internet), o stworzenie obrazu dziejów kultury, na które składają się następujące po sobie typy kultur: oralna, piśmienna, druku i elektroniczna kultura Internetu.

Forma zaliczenia: egzamin ustny.

Media w stosunkach międzynarodowych i dyplomacji

amb. Grzegorz Dziemidowicz (S) (NS)

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

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 skróty i stereotypy.

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

Mediatyzacja życia publicznego

dr Małgorzata Molęda-Zdziech (S)

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

ECTS: 4

Celem zajęć jest wprowadzenie studentów w świat podejść teoretycznych przydatnych do analizy zjawiska mediatyzacji życia publicznego. Te teoretyczne ramy będą pomocne w analizie wybranych przykładów mediatyzacji na styku trzech dziedzin: mediów i polityki, mediów i życia społecznego oraz mediów i gospodarki. Analiza wybranych przykładów będzie obejmowała elementy: przygotowania do badań (np. analizy treści), formułowania samodzielnego stanowiska (np. debata), wypracowania stanowiska krytycznego wobec problemów poruszanych na zajęciach (dyskusja).

Forma zaliczenia: egzamin testowy (pytania otwarte) 50%, uczestnictwo w debacie, prezentacje, obecność.

Metody ilościowe badań politologicznych z elementami statystyki

dr Zbigniew Karpiński (S) (NS)

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

ECTS: 3

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 cząstkowych i prac domowych zadawanych studentom w ciągu semestru.

Metody ilościowe badań społecznych

Wykład: prof. dr hab. Henryk Domański (S) (NS)

/dr Franciszek Sztabiński (S)

Ćwiczenia: dr Katarzyna Staszewska (S)

/dr Zbigniew Karpiński (S)/mgr Jacek Bieliński (NS)

Wykład i ćwiczenia jednosemestralne
wstępne

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

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.

Metody indywidualnego i grupowego treningu w organizacji

mgr Monika Klonowska (S)

Warsztaty jednosemestralne
specjalizacji magisterskiej (S: 30h)

ECTS: 3

Celem zajęć jest rozwój umiejętności dydaktycznych, trenerskich w kontakcie z grupą oraz skuteczne wpływanie na proces uczenia się i nabywania umiejętności praktycznych. Uczestnicy warsztatów będą poznawać metody przygotowywania i prowadzenia treningów i szkoleń oraz opracowywać samodzielnie moduły szkoleniowe dotyczące konkretnych zagadnień. Każdy uczestnik zajęć będzie miał okazję spróbować swoich sił jako trener i coach w miniszkoleniach prowadzonych w grupie. Uzyska również informacje zwrotne od prowadzącej i innych osób na temat własnych predyspozycji jako trenera.

Forma zaliczenia: zaliczenie na ocenę (aktywność na zajęciach + przygotowanie i przeprowadzenie modułu szkoleniowego).

Metody jakościowe badań politologicznych z elementami statystyki

mgr Katarzyna Iwińska (S) (NS)

/mgr Marta Cegłowska (S) (NS)

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

ECTS: 3

Głównym **celem** zajęć jest praktyczne przygotowanie uczestników do samodzielnego i zespołowego projektowania, realizowania i opracowywania badań jakościowych. Zajęcia mają na celu wskazanie na różnorodność możliwych sposobów badania, gromadzenia i interpretowania danych, które wykorzystują politolodzy. W trakcie zajęć studenci poznają etapy postępowania badawczego, główne metody i techniki zbierania i analizy danych jakościowych oraz uczą się przygotowania narzędzi badawczych. W trakcie ćwiczeń praktycznych studenci dowiadują się o podstawowych problemach związanych z prowadzeniem badań jakościowych.

Forma zaliczenia: elementy oceny końcowej: aktywna obecność na zajęciach, prace domowe, referat, kartkówki z tekstów zadanych na dane zajęcia.

Metody jakościowe badań społecznych

Wykład: prof. dr hab. Hanna Palska (S)

Ćwiczenia: mgr Katarzyna Iwińska (S) (NS)

/mgr Marta Cegłowska (S) (NS)

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

NS: Ćwiczenia jednosemestralne
podstawowe (20h)

ECTS: S: wykład – 3, ćwiczenia – 2
NS: ćwiczenia – 2

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 samodzielnego badania; ćwiczenia: zaliczenie na ocenę.

Międzynarodowe organizacje pozarządowe

prof. dr hab. Ewa Leś (S) /dr Sławomir Nałęcz (S) (NS)

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

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.

Międzynarodowe prawo publiczne

prof. dr hab. Władysław Czaplirski (S)
dr Aleksander Gubrynowicz (NS)

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

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.

Międzynarodowe stosunki gospodarcze

dr Julian Pańków (S) (NS)

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

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.

Migracje międzynarodowe w perspektywie lokalnej i globalnej

dr Piotr Koryś (S) (NS)

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

ECTS: 4

Celem zajęć jest prezentacja problematyki migracji międzynarodowych we współczesnym świecie z perspektywy Polski oraz globalnej. Wyjaśnione zostaną podstawowe pojęcia z tej tematyki oraz zaprezentowana będzie krótka historia migracji w XX i XXI wieku, z uwzględnieniem ich charakterystyk i rodzajów, oraz odrębnie migracje na ziemiach polskich. Część kursu poświęcona będzie różnym ujęciom teoretycznym i interpretacjom migracji międzynarodowych w naukach społecznych, a końcowe zajęcia obejmą prezentacje zjawiska w chwili obecnej - z różnych punktów widzenia: prawnego, procesów asymilacji, akulturacji i integracji, kosztów i korzyści związanych z migracjami. Poza zdobywaniem konkretnej wiedzy studenci będą mieli szansę obserwować na przykładzie zjawiska migracji wykorzystanie teorii w naukach społecznych do opisu i lepszego rozumienia rzeczywistości.

Forma zaliczenia: egzamin, test pisemny na podstawie treści wykładów.

Mikroekonomia – semestr jesienny Makroekonomia – semestr wiosenny

dr Joanna Siwińska (S)/mgr Kamil Zubelewicz (S)
dr Łukasz Konopielko (NS)

Wykład dwusemestralny
wstępny

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

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 monopol.

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

Mikrosocjologia

Wykład: prof. dr hab. Aleksander Manterys (S) (NS)
Ćwiczenia: mgr Monika Nowicka (S)

S: Wykład i konwersatorium jednosemestralne
podstawowe (30h+30h)
NS: Wykład jednosemestralny
podstawowy (20h)

ECTS: S: wykład – 3; konwersatorium – 2
NS: wykład – 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.

Myśl feministyczna drugiej fali ruchu:

główne nurty i programy

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

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

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, toczące 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.

Niemcy w XX i XXI wieku:

polityka, społeczeństwo, gospodarka

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

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

ECTS: 4

Celem zasadniczym wykładu jest – poprzedzone dokonaniem periodyzacji dziejów nowożytnych i najnowszych Niemiec – przedstawienie procesu kształtowania się systemu politycznego w państwie niemieckim w okresie istnienia cesarstwa, Republiki Weimarskiej, Trzeciej Rzeszy i dwóch państw niemieckich (RFN, NRD). Szczegółowa analiza dotyczyć będzie podstawowych składników ustroju państwa, a więc legislatywy, egzekutywy i sądownictwa. Istotną część wykładu stanowią będą rozważania na temat przemian systemu partyjnego i życia społeczno-politycznego oraz podstawowych linii rozwojowych gospodarki. Zaprezentowane zostaną sylwetki przywódców państwowych i partyjnych, nie zabraknie też rozważań na temat zmieniającej się roli Niemiec w Europie i świecie w ostatnim stuleciu.

Forma zaliczenia: egzamin ustny (warunkiem dopuszczenia do egzaminu jest pozytywny wynik testu pisemnego).

Nowe media

prof. dr hab. Maryla Hopfnger (S)
dr Marek Troszyński (NS)

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

ECTS: 3

Celem przedmiotu jest zapoznanie słuchaczy z charakterystyką nowych mediów. Omówione zostaną: telewizja, Internet, telefonia mobilna oraz takie zjawiska jak osmoza mediów i wykorzystywanie przestrzeni miejskiej do komunikacji społecznej. Na zajęciach poświęconych telewizji przedstawione zostaną: jej audiowizualny język, typologia przekazów (gatunki), paleo- i neotelewisja, syntagma programowa, interakcje pośrednie, zabiegi perswazyjne oraz cezura 1989 roku (monopol PRL a pluralizm mediów), a także wielkie wydarzenia w tv i globalnej scenie komunikacyjnej. W części odnoszącej się do Internetu omówione będą: cyfrowa podstawa multimedialności, komunikacja interaktywna, egalitaryzacja udziału w cyberprzestrzeni oraz wpływ Internetu na obecną telewizję.

Forma zaliczenia: zaliczenie na ocenę na podstawie aktywności.

Nowoczesna myśl polityczna

dr Sławomir Józefowicz (S) (NS)/mgr Marcin Gajek (S) (NS)

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

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 Francisa Fukuyamy, Samuela P. Huntingtona, Beniamina Barbera oraz politycznych odmianach postmodernizmu i feminizmu.

Forma zaliczenia: zaliczenie na ocenę.

Nowoczesne podstawy zarządzania

dr Krzysztof Murawski (S) (NS)

Seminarium z elementami ćwiczeń
jednosemestralne
specjalizacji magisterskiej (S: 30h; NS: 20h)

ECTS: 3

Celem zajęć jest przedstawienie studentom materiału obejmującego zarówno teorię, jak i zastosowania teorii organizacji w rzeczywistych organizacjach. Zachowanie w organizacji to dziedzina zajmująca się badaniem wpływu jednostek i grup na funkcjonowanie organizacji, do których należą. Zasadniczym celem praktycznym badań z tej dziedziny jest zwiększanie produktywności i innych elementów wydajności działania organizacji. W czasie zajęć studenci zapoznają się z najważniejszymi zagadnieniami dotyczącymi zachowań w organizacjach, zagrożeniami i wyzwaniem, przed jakimi stają kierujące nimi osoby przy wdrażaniu zasad teorii do praktycznego zastosowania.

Forma zaliczenia: zaliczenie na ocenę – ocena końcowa jest wypadkową oceny z testu, za pracę semestralną i pracę w grupach (szczegółowe zasady oceniania dostępne w sylabusie).

Od nienawiści do przyjaźni.

Problemy sąsiedztwa polsko-niemieckiego

prof. dr hab. Jerzy Holzer (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem wykładu jest wprowadzenie w problematykę stosunków polsko-niemieckich. Na zajęciach będą prezentowane zagadnienia dotyczące relacji polsko-niemieckich w perspektywie historycznej, między innymi u schyłku zaborów, w okresie międzywojennym, podczas II wojny światowej (pakt Ribbentrop-Mołotow, germanizacja, dehumanizacja) oraz po jej zakończeniu (granica na Odrze i Nysie, stosunki Polski i NRD, rola RFN jako argumentu w polityce antyzachodniej i antyamerykańskiej, posłanie polskich biskupów, stosunki polsko-niemieckie w latach 80. oraz zjednoczenie Niemiec i budowa nowych relacji między Polską a Niemcami).

Forma zaliczenia: zaliczenie na ocenę: obecność i aktywność na zajęciach oraz referat napisany na uzgodniony z wykładowcą temat.

Opinia publiczna i zachowania wyborcze

dr Natalia Letki (S) (NS)

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

ECTS: 3

Celem zajęć jest przedstawienie podstawowych paradygmatów obecnych w badaniach nad zachowaniami wyborczymi. Zajęcia koncentrują się na mechanizmach łączących indywidualne i strukturalne charakterystyki z wartościami, opiniami i decyzjami wyborczymi obywateli. Opinia publiczna jest podstawowym sposobem wyrażania tego, co czują i czego pragną obywatele, dlatego politycy bardzo dokładnie śledzą jej przejawy, także starając się na opinii obywateli wpływać. Jest też jednym z podstawowych czynników tworzących współczesną politykę, dlatego w czasie zajęć omówione zostaną czynniki ją warunkujące, jak również jej polityczne konsekwencje. Zajęcia mają charakter porównawczy i uwzględniają doświadczenia oraz literaturę naukową dotyczącą tak stabilnych demokracji zachodnich, jak i nowych demokracji Europy Środkowo-Wschodniej.

Forma zaliczenia: egzamin pisemny: pytania wielokrotnego wyboru, pytania otwarte.

Organizacje międzynarodowe

prof. dr hab. Robert Mroziewicz (S) (NS)

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

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 organizacji 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.

Organizacje pozarządowe:

teoria i praktyka

prof. dr hab. Ewa Leś (S) (NS)/dr Sławomir Nałęcz (S) (NS)

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

ECTS: 4

Celem przedmiotu jest zdobycie przez studentów niezbędnej wiedzy, przygotowującej do pracy zawodowej i społecznej w krajowych i międzynarodowych organizacjach społecznych i pozarządowych, misjach humanitarnych, wolontariacie oraz do współpracy administracji publicznej, mediów, biznesu, innych instytucji i środowisk z organizacjami społecznymi. Poruszenie tych istotnych problemów będzie połączone z wymiarem praktycznym, odnoszącym się w znacznej mierze do działalności NGOs i ich otoczenia, zwłaszcza w sytuacji przynależności Polski do UE i wykorzystania środków unijnych, przeznaczonych na działalność organizacji pozarządowych. Będą to więc zagadnienia prawno-finansowe sektora non-profit, infrastrukturalne, rynku pracy, potencjału w zakresie zasobów ludzkich i aktywności społecznej.

Forma zaliczenia: egzamin ustny.

Państwa totalitarne w XX wieku

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

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

ECTS: 4

Celem zajęć jest prezentacja prawdziwości i specyfiki systemu politycznego państw totalitarnych ze szczególnym uwzględnieniem narodowosocjalistycznych Niemiec, stalinowskiego ZSRR i faszystowskich Włoch. Do głównych zagadnień należy charakterystyka ustroju (reżimu) politycznego, założeń społeczno-ekonomicznych, organizacja i funkcjonowanie aparatu terroru oraz aparatu totalnej propagandy i indoktrynacji, aktywność na płaszczyźnie zagranicznej. Zajęcia mają formę konwersatorium, w trakcie którego istotną rolę poznawczo-dydaktyczną odgrywa analiza zawartości źródeł audiowizualnych (fragmenty filmów fabularnych i dokumentalnych, nagrania radiowe, plakaty).

Forma zaliczenia: egzamin ustny (warunkiem dopuszczenia do egzaminu jest przygotowanie pracy pisemnej; brana jest również pod uwagę aktywność na zajęciach).

Partie polityczne, systemy partyjne i systemy wyborcze

dr Natalia Letki (S) (NS)

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

ECTS: 3

Celem zajęć jest wprowadzenie do teorii partii i systemów partyjnych we współczesnych demokracjach oraz ukazanie podstawowych reguł gry rządzących procesem wyborczym. Zajęcia przedstawiają podstawowe typy organizacyjne i ideologiczne partii, mechanizmy nimi rządzące i procesy prowadzące do ich powstania, dynamikę współpracy i współzawodnictwa pomiędzy partiami oraz to, jak systemy wyborcze kształtują ich zachowania. Istotnym elementem zajęć jest analiza wyzwań, jakie przed partiami politycznymi stawiają zmiany społeczne i procesy polityczne. Zajęcia mają charakter porównawczy i uwzględniają doświadczenia i literaturę naukową dotyczącą tak stabilnych demokracji zachodnich, jak i nowych demokracji Europy Środkowo-Wschodniej.

Forma zaliczenia: egzamin pisemny: pytania wielokrotnego wyboru, pytania otwarte.

Patologie i zagrożenia życia publicznego

dr Piotr Koryś (S) (NS)

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

ECTS: 4

Celem zajęć jest omówienie patologii i zagrożeń życia publicznego ze szczególnym uwzględnieniem Polski. Zostały one podzielone na cztery części, poprzedzone wykładem wyjaśniającym idee sfery publicznej, życia publicznego i jego szeroko pojętych patologii i zagrożeń. Pierwsza część zajęć poświęcona będzie patologiom i zagrożeniom związanym z polityką, druga dotyczyć będzie życia codziennego i jego patologii (w szczególności problematyki marginalizacji społecznej, ubóstwa itp.), trzecia - funkcjonowania mediów i instytucji zaufania publicznego (w szczególności omówione będą: rola mediów w kształtowaniu życia publicznego, konsekwencje ograniczania wolności mediów i ingerowania w nią oraz mechanizmy, za pośrednictwem których media mogą deformować życie publiczne). Część czwarta dotyczyć będzie nowych problemów pojawiających się we współczesnych społeczeństwach Zachodu (w tym kryzysu demograficznego, starzenia się społeczeństw, rosnącego różnicowania etnicznego, zagrożenia terroryzmem, globalizacji). Ostatnie, podsumowujące zajęcia, będą próbą odniesienia omawianych zjawisk do doświadczeń III Rzeczypospolitej.

Forma zaliczenia: egzamin pisemny – test.

Patologie życia politycznego

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

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

ECTS: 4

Celem wykładu jest zapoznanie studentów z zagadnieniami patologii w życiu politycznym od strony badawczej i teoretycznej. Wykład skoncentrowany będzie na zagadnieniu korupcji w węższym rozumieniu, ale omawianym w szerokiej perspektywie instytucjonalnych uwarunkowań i skutków. Ostatnie dziesięciolecie stanowi 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, a także 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%).

Podstawy marketingu. Warsztaty marketingowe

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

mgr Paulina Perka (S)/Rafał Korsak (NS)

ECTS: 3

Wolny rynek rozwija się coraz dynamiczniej. Marketing jest dziedziną, której znajomość zdecydowanie ułatwia uczestniczenie w rynkowej grze, zarówno od strony zarządzającej, bo dostarcza narzędzi zarządzania przedsiębiorstwem, jak i konsumenckiej, bo uświadamia, w jaki sposób konsument jest postrzegany przez przedsiębiorstwo. **Celem** zajęć jest zarówno poszerzenie wiedzy studentów na temat sposobów funkcjonowania przedsiębiorstwa, jak i wyposażenie uczestników w narzędzia ułatwiające postępowanie w przypadku podejmowania własnego przedsięwzięcia. W pierwszej części zajęć słuchacze zapoznają się z teorią marketingu i jej najważniejszymi aspektami, zaś w drugiej – o charakterze warsztatowym – studenci spróbują przełożyć teorię na praktykę, tworząc autorskie projekty przedsięwzięć zawierające podstawowe elementy planu i strategii marketingowych.

Forma zaliczenia: ocena z projektu własnego przedsięwzięcia lub egzamin z części teoretycznej.

Podstawy prawne ładu medialnego w Polsce

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

Wiesław Johann (S) (NS)

ECTS: 3

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

Polityka historyczna

dr Paweł Ukielski (S)

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

ECTS: 3

Celem zajęć jest przedstawienie tego elementu polityki, który w ostatnich latach święci renesans nie tylko w Polsce, ale i na świecie, i realnie wpływa na politykę w wymiarze globalnym. Czym jest, jak była prowadzona w przeszłości, a jak teraz? Co to jest wewnętrzna polityka historyczna, a co – zewnętrzna? Dlaczego historia nie chciała się „skończyć”, jak sugerował jej to Fukuyama? Przedmiotem rozważań będzie II RP, omówiona zostanie „zimna wojna” oraz oficjalna propaganda i II obieg w czasach PRL-u, następnie zostanie podjęta próba odpowiedzi na pytanie, dlaczego kwestie historyczne zeszły na drugi plan w latach 90. oraz czemu powróciły z początkiem XXI wieku? Cykl zajęć zakończy debata – podobna do toczącej się w przestrzeni publicznej – „czy i jaka polityka historyczna jest nam dziś potrzebna?”. Zajęcia będą prowadzone głównie w formie *case studies* oraz warsztatów, pojawiają się również elementy wykładów. Analizowane będą współczesne fabularne filmy historyczne, oficjalne wystąpienia władz z okazji rocznic historycznych, podręczniki i programy szkolne, polityka nazewnictwa i stawiania pomników.

Forma zaliczenia: praca pisemna – projekt działań z zakresu szeroko rozumianej polityki historycznej.

Polityka konkurencji w Unii Europejskiej

dr Małgorzata Krasnodębska-Tomkiel (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 15h)

ECTS: 1

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 rozróżnić 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.

Polityka kulturalna, edukacyjna i społeczna Unii Europejskiej

dr Kazimierz Sobotka (S)/dr Tomasz Saryusz-Wolski (S)
/mgr Karolina Czerwińska (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 15h)

ECTS: 1

Celem przedmiotu jest zaznajomienie słuchaczy z głównymi zasadami, priorytetami i *acquis communautaire* w odniesieniu do kultury, edukacji oraz zabezpieczenia socjalnego w Unii Europejskiej. Poszczególne obszary zainteresowania dotyczyć będą m.in. europejskich programów kulturalnych, polityki społecznej UE, zasad funkcjonowania Europejskiego Funduszu Społecznego, polityki UE w dziedzinie edukacji, strategii lizbońskiej, procesu bolońskiego oraz programów edukacyjnych Unii Europejskiej.

Forma zaliczenia: egzamin – test pisemny.

Polityka naukowo-technologiczna i ochrona środowiska w Unii Europejskiej

prof. dr hab. Tadeusz Żółtowski (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 25h)

ECTS: 3

Celem wykładu jest prezentacja dwóch polityk Wspólnot Europejskich: polityki naukowej, postępu technologicznego i innowacji oraz polityki ochrony środowiska. Polityki wykładane będą w kontekście konkurencyjności gospodarki. Przedstawione będą definicje pojęć, określony zakres i rozwój polityk, podstawy prawne w *acquis communautaire* oraz instrumenty ich realizacji. Rozwinięta zostanie kwestia kreowania i wdrażania strategii lizbońskiej, strategii zrównoważonego rozwoju i procesu Cardiff. Zostaną też wytłumaczone związki obu polityk z innymi politykami wspólnotowymi, w szczególności polityką konkurencji. Wykład obejmie również funkcjonowanie polskiego sektora nauki i postępu technologicznego po wejściu Polski do Unii Europejskiej, jak też realizację przez Polskę wspólnotowej polityki ochrony środowiska. Zwrócona zostanie uwaga na kwestię wykorzystania transferów wspólnotowych na obie polityki.

Forma zaliczenia: egzamin: test pisemny + aktywne uczestnictwo w zajęciach.

Polityka regionalna Unii Europejskiej

dr Marek Kozak (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

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 Rolnej, 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.

Polityka. Seksualność. Władza

prof. dr hab. Paweł Dybel (S)

Konwersatorium jednosemestralne
zaawansowane (S: 30h)

ECTS: 4

Celem przedmiotu jest wprowadzenie do problematyki filozofii politycznej, ze szczególnym uwzględnieniem przeobrażeń, jakie w społecznościach zachodnioeuropejskich dokonały się w II poł. XX wieku. Sprawily one, że do rangi poważnych politycznych kwestii urosło szereg zjawisk życia społecznego, które do tej pory za takowe nie były uważane. Jedną z takich kwestii stała się „polityka płci”, dotycząca wszelkich podziałów i różniczeń związanych z seksualnością. Punktem wyjściowym zajęć będzie bliższe określenie – na podstawie dyskusji dotyczącej wybranych tekstów (L. Strauss, M. Oakeshott, J. Habermas) – czym jest filozofia polityki, jakie są jej greckie korzenie oraz jakim przeobrażeniom ulegała na przestrzeni stuleci. Następnie omówione zostaną wybrane teksty M. Foucaulta, który jako pierwszy zwrócił uwagę na związek polityki z seksualnością, a w końcowej części wybrane teksty z najnowszej tradycji myśli genderowej i feministycznej (S. Agacinski, L. Irigaray, J. Butler, J. Rose).

Forma zaliczenia: egzamin ustny i praca semestralna.

Polityka społeczna

dr Wojciech Nagel (S) (NS)

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

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.

Polityka Unii Europejskiej w zakresie wymiaru sprawiedliwości i spraw wewnętrznych

mgr Karol Reczkin (S)/mgr Piotr Rakowski (S)

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 25h)

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.

Polityka w Eurazji w XX i XXI wieku

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

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

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).

Polityka zagraniczna i bezpieczeństwa Chin

mgr Agnieszka Szczypa

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

ECTS: 4

Celem przedmiotu jest przedstawienie podstawowych zagadnień chińskiej polityki zagranicznej i bezpieczeństwa po ustanowieniu Chińskiej Republiki Ludowej w 1949 roku, a także zmian tej polityki w latach 80. i 90. z uwzględnieniem najnowszych wydarzeń. Omówione będą stosunki Chin z Unią Europejską, a także z USA i Rosją. Stosunki chińsko-rosyjskie będą także zaprezentowane jako element polityki regionalnej ChRL, podobnie jak relacje z państwami Półwyspu Koreańskiego i ASEAN. Przeprowadzona zostanie analiza czynników wewnętrznych i zewnętrznych wpływających na kształt chińskiej polityki zagranicznej oraz podstawowe informacje o polityce gospodarczej Chin.

Forma zaliczenia: egzamin ustny.

Polityka zagraniczna i bezpieczeństwa Indii i Pakistanu

mgr Jakub Kozera (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem zajęć jest wypracowanie przez studentów samodzielnej oceny wydarzeń z udziałem Indii lub Pakistanu i umiejętności odczytywania wiadomości na temat tych państw w świetle posiadanej wiedzy o nich i ich relacjach. W ramach zajęć studenci zapoznają się z celami polityki zagranicznej i bezpieczeństwa Indii i Pakistanu, a także sposobami realizacji tych polityk. Omówione będą wewnętrzne uwarunkowania działań międzynarodowych Indii i Pakistanu oraz otoczenie zewnętrzne. Ponadto zostaną poddane analizie najważniejsze konflikty z udziałem Indii i Pakistanu w XX i XXI wieku i znaczenie tych zdarzeń w kontekście dysponowania przez te kraje bronią atomową.

Forma zaliczenia: praca pisemna i aktywność na zajęciach.

Polityka zagraniczna i bezpieczeństwa Rosji

dr Julian Pańków (S) (NS)

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

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).

Polityka zagraniczna i bezpieczeństwa USA

Mariusz Handzlik (S)

dr Jacek Czaputowicz (NS)

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

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.

Polityka zagraniczna i bezpieczeństwa w regionie Australii i Oceanii

mgr Jakub Kozera (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem przedmiotu jest przedstawienie podstawowych wiadomości o regionie, pozwalających studentom na samodzielną ocenę wydarzeń w nim zachodzących i rozwinięcie umiejętności znajdowania powiązań z innymi procesami i wydarzeniami na świecie. Omówione zostaną głównie państwa regionu (Indonezja, Malezja, Filipiny, Nowa Zelandia, Australia) – ich charakterystyka, historia, system polityczny itp., powiązania między krajami, interesy mocarstw i ich polityka, organizacje międzynarodowe, a także problemy obszaru (związane z gospodarką, bezpieczeństwem i terroryzmem międzynarodowym, ochroną środowiska) i próby ich rozwiązywania oraz powiązania z głównymi wydarzeniami na świecie.

Forma zaliczenia: składowe oceny końcowej: egzamin pisemny – test (50%), prace pisemne – 2 krótkie eseje (30%) oraz aktywność na zajęciach (20%).

Polityka zagraniczna Polski w XX wieku

prof. dr hab. Robert Mroziewicz (S) (NS)

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

ECTS: 3

Celem wykładu jest przedstawienie polityki zagranicznej III RP, począwszy od jej założeń teoretycznych, struktury, celów i zasad, poprzez zmiany w polskiej polityce zagranicznej w latach 1989-1991, politykę wschodnią po rozwiązaniu RWPG i Układu Warszawskiego oraz w okresie rozpadu ZSRR, po współpracę regionalną (Grupa Wyszehradzka, CEFTA, Inicjatywa Środkowoeuropejska), stosunki polsko-niemieckie (zjednoczenie Niemiec, granica, układ o sąsiedztwie i współpracy) oraz przebudowę stosunków dwustronnych w kontekście współpracy euroatlantyckiej. Wykład obejmuje również zagadnienia polskiej drogi do NATO oraz EWG/UE, a także udział Polski w organizacjach międzynarodowych w Ameryce Łacińskiej, Azji i Afryce.

Forma zaliczenia: egzamin ustny; zaliczenie: dwa omówienia tekstów z prasy zagranicznej, dotyczących polskiej polityki; esej, recenzja lub omówienie monografii, artykułu naukowego itp.

Polityka zagraniczna Watykanu

dr Ewa Sałkiewicz-Munnerlyn (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 3

Celem wykładu jest przedstawienie polityki zagranicznej Watykanu od początku jego dyplomacji tj. 1500 roku, ze szczególnym uwzględnieniem wieku XX, aż do obecnej chwili. Szczególny nacisk będzie położony na takie zagadnienia jak: podmiotowość Stolicy Apostolskiej zdolność do zawierania umów, w tym umów z państwami, takich jak konkordaty, a także zasady korespondencji dyplomatycznej, oficjalnych wizyt i uroczystości, przywilejów i immunitetów dyplomatycznych. Ponadto przedstawione zostaną dyplomatyczne stosunki Stolicy Apostolskiej i rola dyplomacji papieskiej w rozwiązywaniu sporów międzynarodowych oraz rola Papieża Jana Pawła II w nowoczesnej dyplomacji i upadku komunizmu. Omówione zostaną także relacje Stolicy Apostolskiej z organizacjami międzynarodowymi i pozarządowymi oraz Zakonem Kawalerów Maltańskich.

Forma zaliczenia: egzamin testowy.

Polska i Europa. Przeszłość i terażniejszość

prof. dr hab. Jerzy Holzer (S)

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

ECTS: 4 za każdy semestr

Celem zajęć jest przyswojenie sobie przez studentów wiedzy o miejscu Polski w Europie, problemach mających znaczenie uniwersalne oraz polskiej specyfice. Zajęcia składać się będą z dwóch części. Pierwsza ma charakter chronologiczny i jest przeglądem problemów, jakie stawały przed Polską w Europie w ostatnich dwóch stuleciach. Druga – analizuje problemy o szczególnej wadze dla Polski w kontekście europejskim.

Forma zaliczenia: zaliczenie na ocenę.

Polska w Unii Europejskiej

prof. dr Jacek Saryusz-Wolski (S)

Wykład dwusemestralny
specjalizacji magisterskiej (S: 15h w semestrze)

ECTS: 2 za każdy semestr

Celem przedmiotu jest zdefiniowanie akcesji jako procesu obejmującego stowarzyszenie, negocjacje członkowskie oraz wczesną fazę członkostwa, określoną dochodzeniem do pełni praw i obowiązków członka Unii Europejskiej. Tematyka wykładu obejmuje problem strategii negocjacji, strategii akcesji właściwej oraz strategii członkowskiej, uwzględniając aspekty ekonomiczne, polityczne i prawno-instytucjonalne. W trakcie zajęć zostaną omówione także zagadnienia dotyczące procesu dostosowań, formuły i kryteriów członkostwa, kosztów i korzyści po stronie Polski oraz problematyka przygotowań i polityki rozszerzenia po stronie Unii Europejskiej.

Forma zaliczenia: egzamin: egzamin ustny 60%, praca pisemna 25%, obecność 15%.

Polskie elity intelektualne na tle międzynarodowym

– historia i współczesność

doc. dr hab. Magdalena Micińska (S) (NS)

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

ECTS: 4

Celem przedmiotu jest prześledzenie dziejów inteligencji polskiej i przemian jej etosu od chwili wyodrębnienia się inteligencji jako warstwy społecznej w końcu XVIII wieku, poprzez przedstawienie sytuacji intelektualnych elit polskich na tle wydarzeń historycznych (m.in. Wielka Emigracja, Wiosna Ludów w 1848 roku, okres zaborów, wojny światowe, okres PRL-u, czasy „Solidarności”) do początku XXI wieku. Zadaniem wykładu jest uchwycenie podobieństw i cech wspólnych dla podobnych formacji w różnych krajach (przede wszystkim europejskich, zarówno zachodnich, jak i Europy Środkowo-Wschodniej) oraz pokazanie rysów specyficznie polskich.

Forma zaliczenia: zaliczenie na ocenę; praca semestralna + aktywność na zajęciach.

Położenie strategiczne Polski

Katedra Stosunków Międzynarodowych Collegium Civitas
z udziałem zaproszonych gości (S)

Seminarium dwusemestralne
specjalizacji magisterskiej
(S: 15h w semestrze)

ECTS: 2 za semestr

Celem wykładu będzie zapoznanie studentów z podstawowymi zagadnieniami dotyczącymi strategicznego położenia Polski wśród sąsiadów, w Europie, a także na świecie. Szczególny nacisk położony zostanie na strategiczne miejsce Polski w Unii Europejskiej, w przestrzeni transatlantyckiej, a także wobec Rosji. Jednakże poruszone zostaną również zagadnienia dotyczące strategicznych powiązań Polski z regionami z pozoru bardziej peryferyjnymi. Jednocześnie na poszczególnych wykładach przewijać się będą tematyczne ujęcia strategii Polski ze szczególnym naciskiem na bezpieczeństwo ekonomiczne, w tym energetyczne, państwa polskiego. Wieloaspektowość ujęcia położenia strategicznego będzie również wymagała przybliżenia słuchaczom podstawowych zagadnień z zakresu migracji, demografii, terroryzmu itp. w odniesieniu do Polski.

Forma zaliczenia: esej, egzamin pisemny.

Poststrukturalne teorie społeczne

prof. dr hab. Paweł Dybel (S)

Konwersatorium jednosemestralne
zaawansowane (S: 30h)

ECTS: 4

Celem zajęć jest przeprowadzenie dyskusji nad tekstami autorów, którzy w oparciu o współczesne poststrukturalistyczne teorie (M. Foucault, J. Lacan, J. Derrida) próbują zbudować własne oryginalne koncepcje społeczne (S. Zizek, E. Laclau, L. Irigaray, J. Butler i in.). Poruszana problematyka będzie zatem miała charakter interdyscyplinarny: sytuować się będzie na pograniczu filozofii i teorii polityczno-społecznej. Podczas zajęć zostanie zarysowana genealogia i założenia tego nurtu, przede wszystkim w perspektywie trzech tradycji: marksistowskiej (głównie L. Althusser oraz A. Gramsci), psychoanalitycznej (S. Freud, M. Klein) oraz strukturalistycznej (F. de Saussure, C. Lévi-Strauss), z uwzględnieniem radykalnych przeobrażeń ich podstawowych założeń w pracach czołowych przedstawicieli nurtu. Zajęcia mają ułatwić odpowiedź na pytanie, w jakiej mierze prace czołowych przedstawicieli nurtu wychodzą naprzeciw głębokim przeobrażeniom społecznym i politycznym naszego czasu. Ich celem będzie wykazanie, że kształtuje się w nim całkiem nowe podejście do szeregu kluczowych zagadnień z dziedziny teorii społecznej i politycznej, które w istocie – jeśli mu się bliżej przyjrzyć – ma niewiele wspólnego z klasycznym marksizmem, psychoanalizą czy strukturalizmem.

Forma zaliczenia: egzamin ustny.

Powszechna historia gospodarcza

dr hab. Piotr Jachowicz (S) (NS)

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

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 nadrobienia zaległości. Podczas wykładu będą omawiane następujące zagadnienia: gospodarka średniowiecznej Europy (ustrój gospodarczy, struktura społeczna, rolnictwo, rzemiosło i handel, pieniądź 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.

Pracownia TV

red. Adam Kwiatek (S)

Warsztaty jednosemestralne
podstawowe (S: 30h)

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).

Prawa człowieka w Europie

Marek Antoni Nowicki,
prezes Helsińskiej Fundacji Praw Człowieka (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

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.

Forma zaliczenia: egzamin ustny.

Prawo dyplomatyczne i konsularne

dr Aleksander Gubrynowicz (S) (NS)

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

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.

Prawo konfliktów zbrojnych i międzynarodowe prawo humanitarne

dr Aleksander Gubrynowicz (S)

Konwersatorium jedynosemestralne
specjalizacji magisterskiej (S: 30h)

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 Półksiężycy 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).

Prawo prasowe i autorskie

Wiesław Johann (S)

Wykład jedynosemestralny
podstawowy (S: 30h)

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.

Proces globalizacji

dr Julian Pańków (S) (NS)

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

ECTS: 3

Globalizacja stała się jednym z centralnych zagadnień refleksji na temat procesów zachodzących w 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 umożliwi 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).

Proces legislacyjny RP

Wiesław Johann (S) (NS)

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

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.

Propaganda i indoktrynacja w państwach totalitarnych XX wieku

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

Ćwiczenia: mgr Maciej Słucki (S)

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

NS: Wykład jednosemestralny
zaawansowany (NS: 20h)

ECTS: wykład - 3, ćwiczenia - 2

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).

Propaganda, indoktrynacja, manipulacja

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

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

ECTS: 3

Celem konwersatorium jest przedstawienie form wywierania wpływu na uczestników „gry politycznej”, w szczególności form agresywnych, takich jak propaganda i indoktrynacja. Przedmiotem zajęć będą zatem główne mechanizmy i zasady form wywierania wpływu w ujęciu teoretycznym, z uwzględnieniem elementów psychologii i kultury jako czynników niezbędnych do zrozumienia relacji wpływu w systemach politycznych oraz ogromnej roli mediów w tym zakresie. Analizy te pozwolą zrozumieć złożoność czynników składających się na polityczną manipulację. Na konkretnych przypadkach zostaną prześledzone konkretne sposoby głoszenia propagandy i indoktrynowania, zostanie też podjęta próba określenia wpływających na ich skuteczność okoliczności i uwarunkowań strukturalnych. Przedmiotem rozważań będą systemy totalitarne, autorytarne i demokratyczne, ze szczególnym uwzględnieniem demokracji współczesnych.

Forma zaliczenia: zaliczenie na ocenę: zaliczenie pisemne + praca warsztatowa lub referat + udział w dyskusjach i obecność.

Propedeutyka filozofii

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

prof. dr hab. Zdzisław Kukiewicz (NS)

Ćwiczenia: dr Michał Bardel (S), mgr Barbara Markowska (S),

mgr Anna Siwek (S), dr Wojciech Starzyński (S),

dr Adam Workowski (S)

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

NS: Wykład dwusemestralny
wstępne (20h w semestrze)

ECTS: S i NS: wykład – 3 za każdy semestr
S: 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 (egzamin połówkowy po I semestrze i końcowy po II – pozytywna ocena z egzaminu połówkowego zwalnia z odpowiedniej partii materiału na egzaminie końcowym); ćwiczenia: zaliczenie na ocenę.

Protokół dyplomatyczny

Jakub Borawski (S) (NS)

Biuro Studiów i Ekspertyz Kancelarii Sejmu RP

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

ECTS: 3

Celem wykładu jest zapoznanie uczestników z formami i zwyczajami protokołarnymi 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.

Przemiany komunikowania społecznego

prof. dr hab. Maryla Hopfinger (S)

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

ECTS: 3

Celem zajęć jest przedstawienie przemian form komunikowania od komunikacji interpersonalnej, bezpośredniej do współczesnej komunikacji pośredniej, masowej oraz w cyberprzestrzeni. Dominować będą zagadnienia związane z rozwojem mediów, w szczególności skoncentrowane na problemie audiowizualności jako wyznaczniku procesów medialnych w XX i XXI wieku: od audiowizualności w jej historycznym ujęciu do audiowizualności bezpośredniej i pośredniej, werbalnej i obrazowej. Nastąpi to w odniesieniu do starych i nowych mediów: fotografii, „fotografii dźwięku”, filmu, telewizji i video, komputera i sieci, a także refleksji nad związkami różnych dziedzin sztuki z komunikacją masową i interaktywną oraz możliwych przewidywań co do przyszłości takiej relacji.

Forma zaliczenia: egzamin ustny – na ocenę końcową ma także wpływ frekwencja na zajęciach.

Przemiany kultury współczesnej. Spojrzenie psychoanalityczne

dr hab. Andrzej Leder (S)

Wykład z elementami konwersatorium
dwusemestralny
zaawansowany (S: 30h w semestrze)

ECTS: 3 za każdy semestr

Celem zajęć jest zdobycie przez studentów umiejętności analizowania zjawisk kultury przy użyciu psychoanalitycznych narzędzi oraz przygotowanie ich do zastosowania tych narzędzi w diagnozowaniu najważniejszych problemów kultury współczesnej wyrastających na gruncie przemian, które dokonały się w XX wieku. W szeroko rozumianej filozofii kultury narzędzia psychoanalityczne traktowane są jako pełnoprawny element współczesnego dyskursu filozoficznego. Ich zastosowanie w naturalny sposób wiąże się z podstawowymi zagadnieniami, z którymi stykają się dzisiaj nauki humanistyczne: problemem traumy, pamięci, narracji jako sposobu konstytuowania tożsamości, problematyki inności czy wreszcie napięcia między pluralizmem dyskursów i spójnością projektu społecznego. Pierwsza część kursu poświęcona ma być omówieniu tekstów psychoanalitycznych najistotniejszych dla omawianej problematyki, przede wszystkim prac wywodzących się z klasycznej psychoanalizy, teorii relacji z obiektem i teorii Lacana, druga – zastosowaniu nabytych umiejętności do analizy tekstów związanych ze szczególnie ważnymi dla kultury XX wieku wydarzeniami.

Forma zaliczenia: egzamin ustny 60%, aktywność na zajęciach 40%.

Przemoc, agresja, wojna: źródła i funkcje społeczne

dr Lech Nijakowski (S)

Seminarium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem zajęć jest zapoznanie studenta z różnymi paradygmatami i teoriami agresji, przemocy i wojny oraz studia przypadków, pozwalające na implementację wiedzy teoretycznej oraz rozszerzenie wiedzy na temat konfliktów zbrojnych na świecie. W czasie seminarium zostaną omówione takie tematy jak: biologiczne podstawy agresji i wojny (paradygmat biologiczny), chuligaństwo na stadionach i mowa nienawiści, homofobia a kształtowanie męskości za pomocą przemocy, konflikty etniczne – konflikty tożsamości czy o zasoby?, anatomia zjawiska terroryzmu, psychoanalityczna teoria emocji, teoria ludobójstwa (na przykładzie ludobójstwa Ormian i walk Hutu i Tutsi), agresywne kultury polityczne Ameryki Południowej, wymiary mediatyzacji współczesnej wojny (w oparciu o przykład wojny w Kosowie), aktualność zagrożenia wojną atomową (w kontekście Indii i Pakistanu), a także zadane zostanie pytanie, czy nadchodzi wojna cywilizacji?

Forma zaliczenia: referat – wygłoszony i złożony na piśmie, dodatkowo liczona jest obecność na zajęciach.

Przywództwo i decyzje polityczne

mgr Krzysztof Kasianiuk (S) (NS)

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

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.

Przywództwo polityczne w teorii

i perspektywie porównawczej

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

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

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 Aleksander Macedoński, Juliusz 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.

Przywództwo w państwach totalitarnych XX wieku

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

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

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 postaci 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 proweniencji, 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%).

Psychologia i zarządzanie reklamą

mgr Paulina Perka (S)
Rafał Korsak (NS)

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

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.

Psychologia międzykulturowa

mgr Ewa Kownacka (S) (NS)

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

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: egzamin testowy.

Psychologia polityki

dr Irena Pańków (S) (NS)

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

ECTS: 3

Celem wykładu jest zaznajomienie studentów z dorobkiem psychologii politycznej jako dziedziny, która podejmuje próbę odpowiedzi na stawiane od starożytności pytanie o człowieka jako istotę polityczną i która bada wpływ procesów psychologicznych na zachowania polityczne i wpływ systemu politycznego na procesy psychologiczne, integruje zatem obie perspektywy: psychologiczną i polityczną. Zajęcia mają na celu również wyposażenie ich uczestników w narzędzia niezbędne do rozumienia, interpretacji i analizy współczesnego życia politycznego. W pewnym zakresie będą to też ćwiczenia poprawnego metodologicznie wiązania teorii z empirią i teorii z praktyką życia politycznego (stawianie hipotez, uogólnianie, budowanie teorii w oparciu o obserwacje itp.).

Forma zaliczenia: egzamin (zaliczenie na podstawie prezentacji na zajęciach lub pisemnej pracy semestralnej).

Psychologia przywództwa: techniki autoprezentacji, elementy psychotechniki

mgr Monika Klonowska (S) (NS)

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

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.

Psychologia społeczna

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

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

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.

Psychologia stosowana

dr Joanna Kowalczevska (S) (NS)

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

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.

Public Relations

Alicja Pruc (S) (NS)

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

ECTS: 3

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 Public Relations 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 wystąpień publicznych (duże audytorium, media).

Forma zaliczenia: indywidualne autoprezentacje.

Rasizm a kultura popularna

dr Rafał Pankowski (S)

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

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.

Reklama i zarządzanie marką

Rafał Korsak (S) (NS)

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

ECTS: 4

Celem zajęć jest przekazanie praktycznej wiedzy z zakresu komunikacji marketingowej, a zwłaszcza zarządzania strategią reklamową i zarządzania marką, współpracy z agencjami reklamowymi i domami mediowymi, rynku reklamowego i mediowego, planowania mediów w kampaniach reklamowych. Omówione zostaną takie zagadnienia jak istota komunikacji rynkowej i jej miejsce w strategii marketingowej; historia reklamy i mediów; psychologia oddziaływania reklamy (pamięć, nastrój, emocje, koncentracja, język reklamy) oraz znaczenie strategii reklamowej, jej podstawowe typy oraz planowanie. Studenci poznają metody analizy sytuacji rynkowej i wyznaczania budżetu na działania promocyjne, podstawowe zasady planowania kampanii reklamowych w mediach (wyznaczanie celów kampanii, definicja grupy docelowej, Brand Identity, brand foundations, pozycjonowanie marki, tworzenie copy strategy), parametry mediowe i regulacje prawne dotyczące reklamy. Ponadto przedstawione będą techniki reklamy i elementy składowe komunikatu reklamowego oraz zasady tworzenia dobrej reklamy. W czasie zajęć zaprezentowane zostaną najciekawsze reklamy ostatnich lat, jako podstawa do dyskusji.

Forma zaliczenia: egzamin.

Religia i polityka

doc. dr hab. Zbigniew Stawrowski

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem wykładu jest filozoficzna analiza relacji między religią a polityką: ich podobieństw, różnic i wzajemnych napięć. Szczególna uwaga zostanie zwrócona na ewolucję, jaka dokonała się zarówno w ramach liberalno-demokratycznego państwa w jego stosunku do religii, jak i, odwrotnie, w ramach różnych odłamów chrześcijaństwa w odniesieniu do nowoczesnego państwa wolności. Oddzielnie rozważona zostanie kwestia fundamentalizmów religijnych i quasi-religijnych, tzn. rozmaitych ideologii, oraz płynącego z ich strony zagrożenia dla wspólnot politycznych.

Forma zaliczenia: egzamin ustny.

Religie świata

koordynacja prof. dr hab. Tadeusz Gadacz (S)

Wykład jednosemestralny
monograficzny (S: 30h)

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.

Ruchy społeczne we współczesnym świecie

dr Marta Zimniak-Hańajko (S) (NS)

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

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).

Ryszard Kapuściński – dziennikarz, pisarz, mistrz red. Roman Kurkiewicz (S)

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

ECTS: 3 za każdy semestr

Celem zajęć jest krytyczne, pogłębione zaznajomienie się z całą opublikowaną twórczością Ryszarda Kapuścińskiego, próba zrozumienia różnorodności gatunkowej jego dziennikarstwa i pisarstwa oraz odnalezienia wspólnej wszystkim tekstom ważności wyboru tematów, techniki pisania; zapoznanie się z technikami warsztatowymi, dzięki którym teksty autora uczyniły go jednym z najbardziej rozpoznawalnych głosów światowej literatury faktu. Studenci, pisząc autorskie analizy, wariacje, podejmując próby odczytania tekstów R. Kapuścińskiego, nabędą umiejętność oceny tekstu, zrekonstruowania wizji świata, która stoi za opisem, nauczą się w końcu zadawania najważniejszych pytań. Równocześnie poznają techniki pisania reportażu, zasady, którymi dobrze jest się kierować podczas pracy nad tekstem własnym.

Forma zaliczenia: praca roczna (min. 12 tys. znaków) na ustalony w I semestrze temat związany z twórczością R. Kapuścińskiego oraz jakość i liczbą napisanych prac i aktywność na zajęciach.

Samoświadomość i samowiedza doc. dr hab. Robert Piąt (S)

Seminarium jednosemestralne
zaawansowane (S: 30h)

ECTS: 3

Seminarium umożliwi zapoznanie się z aktualnymi badaniami filozoficznymi dotyczącymi samowiedzy i samoświadomości oraz otwartymi pytaniami z tego zakresu tematycznego. Przygotuje grunt do własnej refleksji naukowej studentów i stawiania pytań oraz określenia najbardziej obiecujących współcześnie kierunków refleksji. **Celem** seminarium jest analiza sposobów odnoszenia się ludzi do samych siebie, wskazywania na samych siebie w czynnościach mowy i innych. Uwzględniony zostanie analityczny, fenomenologiczny i hermeneutyczny punkt widzenia. Wskazanie na samego siebie, identyfikacja samego siebie oraz pojęcie samego siebie stanowią trzy warstwy należące do doświadczenia siebie. Pytania filozoficzne leżące w tle wykładu to: jakie są podstawy odpowiedzialności przed samym sobą?, jakie są podstawy oczekiwania, że do innych będziemy się odnosić tak, jak do siebie samych?, jakie są podstawy poczucia własnej tożsamości?, jakie są podstawy ważności takich aktów mowy jak obietnice, prośby czy wybaczenia?

Forma zaliczenia: egzamin ustny.

Siły zbrojne jako narzędzie polityki międzynarodowej mjr dypl. rezerwy Michał Fiszer (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

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 plemoskalowych, 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%.

Skandynawia: historia – kultura – społeczeństwo

dr Włodzimierz Pessel (S) (NS)

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

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%).

Służba dyplomatyczna i konsularna

dr Witold Ryczyński (S) (NS)

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

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.

Służby specjalne w stosunkach międzynarodowych

dr Tomasz Aleksandrowicz (S) (NS)

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

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.

Socjologia ekonomiczna

dr Wojciech Nagel (S) (NS)

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

ECTS: 4

Celem dydaktycznym wykładu jest dostarczenie wiedzy na temat obszarów integracji oraz rozbieżności pomiędzy socjologią a ekonomią oraz poszukiwanie tych, które w szczególności łączą obie nauki społeczne. Przedstawione zostaną różnorodne spojrzenia naukowe na pojęcia rynku i społeczeństwa. Omówione zostanie zjawisko internalizacji norm grupowych przez aktorów w organizacji, pod kątem sprawności ekonomicznej oraz społecznej akceptacji kulturowej. Opisane zostanie zjawisko racjonalności działania jednostek oraz istniejących jego ograniczeń, związanych z otoczeniem oraz wnętrzem organizacji. Przedstawione zostaną zarówno podejścia współczesne, jak i klasyczne w zakresie potrzeby bądź konieczności integracji socjologii i ekonomii. Zaprezentowane zostaną podstawowe problemy badawcze obu dyscyplin naukowych oraz ujmowania praktyki gospodarczej.

Forma zaliczenia: egzamin pisemny, kolokwium sprawdzające w połowie zajęć, wymagana obecność i aktywność na zajęciach.

Socjologia gospodarstwa domowego

dr Wojciech Nagel (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem zajęć jest dostarczenie studentom wiedzy na temat socjoekonomicznych aspektów funkcjonowania współczesnego gospodarstwa domowego. W czasie zajęć studenci zapoznają się z otoczeniem społecznym i rynkowym funkcjonowania jednostkowych lub wieloosobowych gospodarstw domowych. Dzięki temu będą oni lepiej przygotowani do prowadzenia samodzielnie lub z partnerem własnego gospodarstwa. Będzie to możliwe dzięki przybliżeniom nie wyłącznie teoretycznym, ale także związanym z praktyką racjonalności ekonomicznej. Prowadzący przekaże możliwe do wykorzystania aplikacje przydatne w funkcjonowaniu sprawnego i efektywnego gospodarstwa domowego, nie pomijając kontekstu naukowego i badawczego.

Forma zaliczenia: na ocenę końcową składają się: egzamin końcowy pisemny – 60%, kolokwium (w połowie zajęć) – 20%; obecność i aktywność na zajęciach – 20%.

Socjologia organizacji

dr Krzysztof Murawski (S) (NS)

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

ECTS: 3

Celem zajęć jest dostarczenie studentom wiedzy dotyczącej zarówno zagadnień teoretycznych, jak i praktycznych zastosowań teorii w organizacjach. Socjologia i teoria organizacji dotyczy wpływu grup i jednostek na zachowanie całości organizacji. Jest to obszar systematycznych badań dotyczących zwiększenia produktywności i innych elementów wpływających na działanie organizacji. W trakcie zajęć studenci zapoznają się z głównymi obszarami badań w tej dziedzinie – raczej koncentrując się na zachowaniach grup i organizacji, mniej na kwestiach psychologicznych. Zasadniczym celem jest pokazanie wyzwań i możliwości dla osób kierujących organizacjami, jakie wiedza z dziedziny socjologii i teorii organizacji daje im do dyspozycji.

Forma zaliczenia: zaliczenie na ocenę; aktywność i obecność na zajęciach, wykonywanie prac domowych i pracy semestralnej, egzaminy cząstkowe.

Socjologia spraw publicznych

prof. dr hab. Edmund Wnuk-Lipiński (S) (NS)
/dr Xymena Bukowska (S) (NS)

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

ECTS: 3

Celem wykładu jest zaznajomienie studentów z podstawowymi mechanizmami rządzącymi życiem publicznym, a także teoriami 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.

Spółczeństwo i gospodarka

dr Wojciech Nagel (S) (NS)

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

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.

Spółczeństwo (po)nowoczesne i jego krytycy

dr Jan Sowa (S)

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

ECTS: 4

Celem zajęć jest zaprezentowanie społeczeństwa nowoczesnego jako przedmiotu zainteresowania oraz systematycznych badań socjologicznych i filozoficznych. Przedstawione zostaną zarówno podejścia należące do klasyki nauk społecznych (Marks, Toennies, Durkheim itp.), jak i teorie najnowsze (m.in. Agamben, Foucault, Beck). Nowoczesność oraz ponowoczesność zostanie spopularyzowana zarówno w swoich pozytywnych i negatywnych aspektach, przede wszystkim jednak wyeksponowana będzie niejednoznaczność i dialektyczna natura nowoczesności zbudowanej na szeregu wewnętrznych opozycji i sprzeczności.

Forma zaliczenia: praca semestralna połączona z egzaminem ustnym polegającym na jej „obronie” w dyskusji z wykładowcą; przy wystawianiu oceny brana będzie również pod uwagę aktywność na zajęciach.

Społeczny wymiar integracji europejskiej

dr Elżbieta Skotnicka-Illasiewicz (S)

Konwersatorium jednosemestralne
specjalizacji magisterskiej (S: 15h)

ECTS: 1

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.

Statystyka

dr Piotr Goldstein (S) (NS)

/dr Anna Zatorska-Goldstein (S) (NS)

Wykład z ćwiczeniami dwusemestralny
podstawowy

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

ECTS: 3 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 wypływające 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.

Statystyka dla socjologów

Wykład: dr Joanna Konieczna (S) (NS)

/dr Mikołaj Jasiński (NS)

Ćwiczenia: mgr Przemysław Wojciechowski (S)

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

NS: Wykład z el. konwersatorium
podstawowy (NS: 20h)

ECTS: S: wykład – 3; ćwiczenia – 2
NS: wykład – 3

Celem zajęć jest zapoznanie z problematyką analizy statystycznej – metodami opisu oraz elementarnymi pojęciami i metodami wnioskowania statystycznego. Oprócz odwołań do prostych przykładów, 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 kolokwium podczas zajęć, wpływają na ocenę; ćwiczenia: zaliczenie na ocenę.

Stosunki międzynarodowe w Zatoce Perskiej

mgr Paulina Codogni (S) (NS)

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

ECTS: 3

Celem wykładu jest przedstawienie słuchaczom zagadnień związanych z polityką wewnętrzną i zagraniczną państw Zatoki Perskiej, interakcjami zachodzącymi między poszczególnymi państwami oraz państwami zaangażowanymi w regionie w latach 1945-2007. Szczególny nacisk położony będzie na obszary byłych, obecnych i możliwych konfliktów, nie tylko zbrojnych. Początkowe wykłady poświęcone będą zagadnieniom z zakresu historii stosunków międzynarodowych państw regionu, a także ich polityce wewnętrznej – tam gdzie będzie to konieczne ze względu na wpływ, jakie wydarzenia te miały na politykę zagraniczną. Szczególny nacisk zostanie położony na politykę mocarstw światowych wobec regionu, a zwłaszcza Stanów Zjednoczonych, czego rezultatem jest ich obecne zaangażowanie w Iraku. Dalsza część wykładów poświęcona zostanie aktualnym napięciom w Zatoce Perskiej i prognozom rozwoju sytuacji w przyszłości. Po przyswojeniu tematyki wykładów studenci posiadą wiedzę konieczną do zrozumienia źródeł konfliktów, analizowania procesów zachodzących w tym dynamicznym rejonie świata i wreszcie formułowania własnego stanowiska na ich temat.

Forma zaliczenia: egzamin pisemny (pytania opisowe).

Strategiczne zasoby współczesnego świata

dr Konrad Pawlik (S)

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

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%.

Studia strategiczne

mjr dypl. rezerwy Michał Fiszer (S) (NS)

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

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

Studia strategiczne – gry

mgr Kamil Zubelewicz (S)

mgr Marcin Wieczorek (NS)

Ćwiczenia dwusemestralne

podstawowe

(S: 15h w semestrze; NS: 12 h w semestrze)

ECTS: 2 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 równoległe 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.

Style życia: zróżnicowania i uwarunkowania

prof. dr hab. Hanna Palska z zespołem (S)

dr Artur Kościański (NS)

Konwersatorium jednosemestralne

monograficzne

(S: 30h; NS: 20h)

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).

System polityczny PRL

prof. dr hab. Andrzej Paczkowski (S)

prof. dr hab. Andrzej Friszke (NS)

Wykład z elementami konwersatorium

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

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.

System polityczny RP

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

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

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 zaliczenia testu, obecność obowiązkowa.

Sztuka mówienia publicznego

mgr Magdalena Goławska (S) (NS)

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

ECTS: 3

Celem przedmiotu jest wprowadzenie zainteresowanych w zagadnienia dotyczące sztuki żywego słowa i techniki wymowy. Osoby zawodowo posługujące się głosem stanowią dla słuchaczy wzorzec mówieniowy, 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.

Środowiska geograficzne kręgów kulturowych Eurazji

koordynacja dr Izabella Łęcka (S)

Wykład z elementami konwersatorium
sześciu semestralny
podstawowy (S: 30h w semestrze)

ECTS: 3 za każdy semestr

Celem wykładu jest zapoznanie studentów ze zróżnicowaniem środowiska przyrodniczego poszczególnych Kręgów Kulturowych Eurazji, z nierównomierną dystrybucją bogactw naturalnych i wynikającym z tego zróżnicowaniem poziomu życia społeczeństw zamieszkujących te Kręgi. Ponadto przedstawione zostaną populacje zamieszkujące wybrane kraje w kontekście polityki światowej. Proponowany wykład ma za zadanie skoncentrować uwagę na tych aspektach środowiska geograficznego Eurazji, które odgrywają największą rolę w kształtowaniu cywilizacji charakterystycznych dla każdego Kręgu Kulturowego Eurazji. Nieustannie będą podejmowane wysiłki, by pokazać, że Eurazję należy traktować jako całość. Studenci mają zrozumieć, że rozmaite środowiska geograficzne nie są podzielone nieprzekraczalnymi barierami i że bariery, które zdajemy się postrzegać mają w XXI wieku czysto mentalny charakter.

Forma zaliczenia: test pisemny oraz praca semestralna.

Świat wobec wyzwań globalnych

dr Julian Pańków (S)

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

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, poczynając od komunikacji, korupcji, dysproporcji rozwojowych 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.

Techniki komunikacji i organizacja służby dyplomatycznej

dr Ryszard Żółtaniecki (S) (NS)

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

ECTS: 3

W ciągu historycznego rozwoju dyplomacja wypracowała szczególne (dla realizacji swoich celów) sposoby wyrażania woli wchodzących ze sobą w interakcje podmiotów stosunków międzynarodowych. Zarówno sposoby te jak i sam język ulegają obecnie daleko idącym modyfikacjom i przekształceniom. Również struktury organizacyjne służby zagranicznej, mimo iż ich podstawy zostały ustalone w przeszłości, wykazują dużą dynamikę i zmieniają swoje funkcje zgodnie z wymaganiami modernizującego się świata. **Celem** zajęć jest zestawienie wciąż obowiązujących, choć tracących na znaczeniu, reguł dyplomacji klasycznej i nowo tworzonych zasad odpowiadających wyzwaniom przyszłości.

Forma zaliczenia: egzamin: test pisemny, negocjowanie stopnia podczas rozmowy końcowej.

Techniki lobbingu

dr Małgorzata Mołęda-Zdziech (S) (NS)

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

ECTS: 4

Celem seminarium jest przedstawienie lobbingu od strony technik i metod używanych przy budowaniu strategii kampanii lobbigowych. Powoli lobbying w Polsce, na wzór doświadczeń europejskich i Stanów Zjednoczonych, staje się sektorem działalności gospodarczej, a bycie lobbystą – zawodem. Zajęcia mają ułatwić znalezienie odpowiedzi na następujące pytania: Czym lobbying różni się od innych form komunikowania społecznego: public relations, public affairs? Jak działać i jak współpracować z instytucjami, od czego zależy skuteczność działań lobbystów? Co im pomaga, a co przeszkadza w pracy?

Forma zaliczenia: zaliczenie na ocenę: aktywny udział w zajęciach (prezentacje, udział w debacie) – 50%, przygotowanie pisemnej pracy i jej prezentacja ustna (na jeden z podanej listy tematów) lub opracowanie studium przypadku kampanii lobbigowej – 50%.

Techniki negocjacyjne

dr Ryszard Żółtaniecki (S) (NS)

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

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.

Teoria gier

dr Jan Samsonowicz (S)

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

ECTS: 4

Celem wykładu jest naszkicowanie głównych idei teorii wywodzącej się z matematyki, a stosowanej w niezwykle różnych dyscyplinach naukowych, takich jak ekonomia, socjologia czy biologia. Jak zostanie pokazane, wiele przykładów sytuacji, w których istnieje konflikt interesów, można interpretować w języku teorii gier. Umiejętność dokonania takiego formalnego opisu ułatwia analizowanie możliwych strategii, wybór optymalnej decyzji, jak też często po prostu wyjaśnia niezrozumiałe procesy. Problematyka wykładu obejmuje m.in. elementy rachunku prawdopodobieństwa, formalnej teorii gier i teorii decyzji. Opisane zostaną proste zagadnienia społeczne, polityczne i ekonomiczne, w terminach niekooperacyjnych gier dwu- i wieloosobowych.

Forma zaliczenia: egzamin ustny.

Teoria i praktyka badań rynkowych

dr Katarzyna Staszyńska (S) (NS)

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

ECTS: 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).

Teoria walki informacyjnej

Krzysztof Liedel (S) (NS)

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

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.

Teorie demokracji

prof. dr hab. Włodzimierz Wesołowski (S)
dr Serge Pukas (NS)

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

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 znajdą się propozycje teoretyczne Schumpetera, Sartoriego, Lijpharda, Dahla, Habermasa, Davida 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 ważną 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).

Teorie integracji europejskiej

dr Rafał Trzaskowski (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 25h)

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.

Teorie komunikowania społecznego

prof. dr hab. Maryla Hopfinger (S)

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

ECTS: 3

Celem zajęć jest uświadomienie uczestnikom komunikacyjnego charakteru wielu zjawisk społecznych i kulturowych oraz poznanie konkretnych teorii komunikacyjnych w kontekście klasycznych podziałów na komunikację interpersonalną (bezpośrednią) i komunikację interpersonalną (pośrednią) oraz komunikację wewnątrzkulturową i międzykulturową. Punktem wyjścia będzie zdefiniowanie pojęcia komunikacji, języka naturalnego, kodu komunikacyjnego, znaku, a zwieńczeniem ważne zagadnienia współczesności: komunikacja masowa, komunikacja w cyberprzestrzeni i globalny kontekst komunikacji.

Forma zaliczenia: egzamin ustny – na ocenę mieć będzie także wpływ frekwencja na zajęciach.

Teorie kultury

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

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

ECTS: 3

Kultura stanowi jeden z podstawowych wymiarów życia społecznego, dlatego też we wszystkich teoriach socjologicznych, wprost lub pośrednio, wpisane są mniej lub bardziej rozbudowane, formułowane wprost lub ukryte przesądzania na temat istoty kultury. Relacja ta zachodzi także w drugą stronę; każda z teorii kultury zawiera w ukrytej lub jawnej formie elementy teorii społecznych. **Celem** wykładu jest zapoznanie się z najważniejszymi teoriami kultury końca dwudziestego i początku bieżącego wieku. Cel drugi to zapoznanie się z pojęciami nieodrodnymi do rozumienia i badania najważniejszych zjawisk zachodzących w kulturze współczesnej. Chodzi tu przede wszystkim o pojęcia i kategorie pozwalające analizować i opisywać różne formy komunikowania się, począwszy od tradycyjnej „wielkiej sztuki”, a skończywszy na happeningach i reklamie.

Forma zaliczenia: egzamin ustny.

Teorie polityki: analiza zjawisk politycznych

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

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

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 łączy 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.

Teorie stosunków międzynarodowych

dr Jacek Czaputowicz (S) (NS)

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

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.

Terroryzm i zagrożenia bezpieczeństwa międzynarodowego

Krzysztof Liedel (S) (NS)

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

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.

Tożsamość społeczna i stereotypy

dr Joanna Kowalczevska (S) (NS)

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

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).

Tradycje prawne: analiza porównawcza

prof. dr hab. Hubert Izdebski (S)

Wykład jednosemestralny
zaawansowany (S: 30h)

ECTS: 4

Celem wykładu jest zapoznanie słuchaczy z charakterystycznymi cechami różnych tradycji (kultur) prawnych jako części składowych odpowiednich cywilizacji (euroatlantyckiej: tradycja romańsko-germańska, tradycja Common Law) i cywilizacji pozaeuroatlantyckich (muzułmańska tradycja prawna, tradycje prawne Indii i Dalekiego Wschodu) – wprowadzenie do komparatystyki w sferze prawoznawstwa na tle kulturoznawstwa, służące wskazaniu podobieństw i różnic w podejściu do prawa jako zjawiska społeczno-kulturowego oraz pokazaniu współczesnych aspektów współistnienia różnych tradycji prawnych.

Forma zaliczenia: egzamin ustny.

Transformacja na terenie byłego ZSRR

dr Julian Pańków (S) (NS)

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

ECTS: 4

Celem przedmiotu jest przekazanie słuchaczom wiedzy niezbędnej do zrozumienia przesłanek upadku byłego ZSRR oraz wiedzy w zakresie uwarunkowań, przebiegu i konsekwencji transformacji nowych niepodległych, powstałych z rozpadu imperium sowieckiego państw, w podstawowych wymiarach, tj. geopolitycznym, duchowym, społecznym oraz ekonomicznym. Omówione zostaną m.in. odrodzenie etniczne i problemy nacjonalizmów nowych państw, formowanie się systemów politycznych Federacji Rosyjskiej i pozostałych nowych państw oraz kształtowanie się ich polityki zagranicznej.

Forma zaliczenia: egzamin; zaliczenie: praca semestralna lub prezentacja referatu podczas zajęć (do wyboru, temat w uzgodnieniu z wykładowcą).

Typy przywództwa politycznego w Eurazji

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

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

ECTS: 3

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, poczynwszy 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.

U źródeł nowożytnego społeczeństwa

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

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

ECTS: 4

Celem zajęć jest wykazanie kształtowania się elementów współczesnego społeczeństwa na etapie wczesnych czasów nowożytnych. W szczególności rodziny, jej kształtu i funkcji, uwarstwienia społecznego i powstawania elit. Dominujące na zajęciach, historyczne ujęcie problemu, będzie miało istotne odniesienie socjologiczne. Dotyczyć ono będzie przede wszystkim spojrzenia na nowożytne społeczeństwo poprzez pryzmat struktury społecznej, warstw społecznych, stanów, elit oraz postaw i zachowań, a także związków społeczeństwa z ówczesną gospodarką, państwem i kulturą. Oddzielnym, aczkolwiek niezwykle ciekawym zagadnieniem będzie próba odtworzenia wyobrażeń społeczeństwa nowożytnego o sobie samym.

Forma zaliczenia: zaliczenie na ocenę – egzamin ustny.

Unia ekonomiczna i walutowa

prof. dr hab. Leszek Jasiński (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 15h)

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).

Utopie i antyutopie, myślenie i działanie, meandry i manowce myślenia społecznego

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

Seminarium jednosemestralne
zaawansowane (S: 30h)

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 seminarium oraz uczestnictwa w dyskusji.

Warsztat hermeneutyczny

dr Adam Lipszyc (S)

Warsztat jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Celem zajęć jest dostarczenie narzędzi pomocnych w antropologii kulturowej, wywodzących się spoza tej dziedziny: z hermeneutyki filozoficznej i teorii literatury. Czytane będą teksty filozoficzne i literaturoznawcze, traktujące o problematyce interpretacji i rozumienia, przeplatane jednak tekstami antropologów, ukazującymi użyteczność poznanych narzędzi. Rozważane będą szczegółowe problemy natury rozumienia w naukach humanistycznych, koła hermeneutycznego, przekładu międzyjęzykowego i międzykulturowego, kategorie symbolu, gry, metafory i narracji, a także ogólniejsze zagadnienia relacji między badaczem a badaną kulturą oraz kwestia relatywizmu kulturowego. Studenci zapoznają się też z wybranymi koncepcjami krytycznymi wobec podejścia hermeneutycznego.

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

Warsztat politologa / Warsztat stosunków międzynarodowych. Kultura informacyjna i uczenia się

dr Henryk Hollender (S)

Warsztaty dwusemestralne
wstępne (S: 15h w semestrze)

ECTS: 2 za każdy semestr

Celem przedmiotu jest nabycie przez studentów nieodzownych dla osoby prowadzącej studia czy badania umiejętności wyszukiwania i doboru materiałów. Zajęcia wprowadzają w świat informacji w naukach społecznych, ze szczególnym uwzględnieniem politologii lub stosunków międzynarodowych; dodatkowo prowadzone są rozważania nad Internetem jako przedmiotem refleksji naukowej i nad tym jak pracować, by wypowiedź spełniała przyjęte w nauce kryteria komunikatywności. Po ukończeniu zajęć słuchacz powinien umieć sięgać do nietrywialnych sposobów pozyskiwania informacji, racjonalnie budować swój warsztat pracy oraz uczyć się efektywnie dzięki poznanim technikom.

Forma zaliczenia: zaliczenie na ocenę (test pisemny – 70%, prace wykonywane w trakcie zajęć – 20%, zabieranie głosu, pytania, propozycje, dzielenie się informacją – 10%).

Warsztat politologa / Warsztat stosunków międzynarodowych. Kultura informacyjna i uczenia się

mgr Krzysztof Kasianiuk (NS), mgr Maciej Słęcki (NS)
mgr Łukasz Tolak (NS)

Warsztaty jednosemestralne
wstępne (NS: 16h)

ECTS: 2

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 – 40%, prace cząstkowe i prezentacja – 30%, praca końcowa – 30%.

Warsztat politologa / Warsztat stosunków międzynarodowych.

Szkoła pisania

dr Piotr Koryś (S)

Warsztaty jednosemestralne
wstępne (S: 30h)

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 pisania 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.

Warsztat prasowy

red. Krzysztof Gottesman (S), red. Roman Kurkiewicz (S),
red. Jacek Rakowiecki (S)

Warsztaty dwusemestralne
wstępne (S: 30h w semestrze)

ECTS: 3 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.

Warsztat radiowy

red. Marcin Łukawski (S)

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

ECTS: 3 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).

Warsztat socjologa

Katedra Socjologii Collegium Civitas (S) (NS)

Wykład z elementami konwersatorium
dwusemestralny wstępny
(S: 15h w semestrze, NS: 10h w semestrze)

ECTS: 3 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).

Forma zaliczenia: prace pisemne w trakcie zajęć, prezentacja prac.

Warsztat telewizyjny

red. Grzegorz Miecugow (S)

Warsztaty dwusemestralne
podstawowe (S: 30h w semestrze)

ECTS: 3 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 administracyjne

Cezary Kościelniak (S) (NS)

Warsztaty jednosemestralne
monograficzne (S: 15h; NS: 12 h)

ECTS: 1

Celem zajęć będzie ukazanie praktycznych problemów działania administracji publicznej i sposobów radzenia sobie z nimi. Podczas zajęć zwrócona zostanie uwaga na zagadnienia: kultury organizacyjnej, obsługi podmiotów, zarządzania wizerunkiem urzędu, zarządzania informacją w urzędzie, a także problematykę etyczną i protokolaną. Na zajęciach będą analizowane praktyczne przypadki problemów pojawiających się w pracy w administracji publicznej. Zajęcia będą składały się z dwóch części: omówienia treści (teoria plus analiza przykładów) i dyskusji ze studentami.

Forma zaliczenia: prezentacja – omówienie wybranego przez studenta problemu i przedstawienie jego możliwych rozwiązań.

Warsztaty dyplomatyczne

koordynacja dr Ryszard Żółtaniecki (S)

Konwersatorium czterosemestralne
specjalizacji magisterskiej (S: 15h w semestrze)

ECTS: 1 za każdy semestr

Celem konwersatorium jest przekazanie studentom praktycznej wiedzy dotyczącej pracy w dyplomacji i biznesie międzynarodowym. Zajęcia w formie interaktywnej organizowane są wokół krótkich wykładów polskich i zagranicznych dyplomatów oraz przedstawicieli międzynarodowych organizacji gospodarczych i kulturalnych.

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

Wirtualne metody: socjologiczne i antropologiczne badania on-line

dr Bartłomiej Walczak (S)

Konwersatorium jednosemestralne
zaawansowane (S: 30h)

ECTS: 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 konsumentów. 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. Jako platforma posłuży strona www.anthro.edu.pl.

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.

Władza i przywództwo w myśli politycznej

doc. dr hab. Zbigniew Stawrowski (S) (NS)

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

ECTS: 3

Kwestia władzy i przywództwa politycznego stanowi klucz do zrozumienia relacji i mechanizmów politycznych współczesnego świata. **Celem** wykładu jest rozważenie fenomenu władzy politycznej, wyodrębnienie różnorodnych postaci władzy, odsłonięcie jej rozmaitych sensów, opis jej koniecznych funkcji w ramach porządku politycznego oraz analiza związanych z nią niebezpieczeństw. Przewodnikami tych rozważań będą klasycy myślenia politycznego, dla których problem władzy – choć każdorazowo ujmowany w odmienny sposób – stanowił problem centralny: Platon, Arystoteles, św. Tomasz z Akwinu, Machiavelli, Hobbes, Kant i Hegel.

Forma zaliczenia: egzamin ustny.

Władza, polityka, praca w dobie informacji

dr Maciej D. Kryszczuk (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem zajęć jest poznanie przez studentów klasycznych koncepcji władzy i rynku pracy na tle przemian cywilizacyjnych, zachodzących obecnie pod wpływem postępu w technologii przetwarzania i komunikowania informacji. Przeprowadzona będzie analiza aktualnych wyników badań oraz tekstów poświęconych starym i nowym aspektom panowania, kontroli i władzy, w kontekście szerszego zagadnienia, a mianowicie rozwoju społeczeństwa informacyjnego. Z klasycznej formy wykładu studenci dowiedzą się o genezie i przyczynach trendu decentralizacji ośrodków decyzyjnych w różnych typach organizacji oraz procesów wzmacniania struktur poziomych w wyniku upowszechniania się nowych mediów. Omówione to będzie na przykładzie e-biznesu i ruchów społecznych, które pojawiają się w wirtualnej sieci spontanicznie (filozofia Web 2.0), jako reakcja na oficjalną organizację władzy i polityki oraz „przemysłowe” formy społeczeństwa obywatelskiego. Analizowane będą pojęcia z zakresu socjologii władzy, organizacji oraz politycznych Public Relations i podstawowe koncepcje rozwoju gospodarki informacyjnej. Proces ten poddany zostanie analizie w trzech wymiarach: sektorowym, zawodowym oraz poszczególnych stanowisk roboczych.

Forma zaliczenia: egzamin ustny lub *case study* wybranej firmy internetowej.

Władza, przemoc, zło

dr Adam Workowski (S)

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

ECTS: 4

Celem zajęć jest analiza pojęcia władzy na tle klasycznych koncepcji filozofii i polityki i ustalenie relacji między władzą a przemocą, które posłużą do podjęcia głównego tematu wykładu: zbadania związków między władzą a złem. Podjęte zostaną klasyczne pytania: czy źródłem zła są władcy, formy sprawowania władzy czy też władza jako taka?, czy zło pochodzi od przemocy zawartej we władzy?, czy każda władza korumpuje?, czy można być dobrym władcą w „złych” instytucjach?, a może każda władza jest demoniczna?, czy można i należy bronić przed władzą – siebie samego i społeczeństwo – nawet przy użyciu przemocy?

Forma zaliczenia: praca semestralna i jej ustna obrona.

Wolności i prawa człowieka – wykład pamięci Marka Nowickiego

Helsińska Fundacja Praw Człowieka
koordynacja Karolina Oponowicz (S) (NS)

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

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. Obejme 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.

Wokół kontrkultury

prof. dr hab. Anna Wyka (S)

Konwersatorium jednosemestralne
monograficzne (S: 30h)

ECTS: 4

Celem kursu jest zapoznanie słuchaczy z elementarną teorią kontrkultury lat 70. XX wieku oraz przedstawienie działań czołowych polskich alternatywnych grup twórczych, tak działających przeszłych, jak i najnowszych. Analizie poddane zostaną prace Teatru Wiejskiego Węgajty, prace olsztyńskiej Tratwy, działania artystyczne Stowarzyszenia Teatralnego Chorea z siedzibą w Fabryce Sztuki w Łodzi, prace Ośrodka Pogranicze Sztuk, Kultur, Narodów z siedzibą w Sejnach oraz działania Studium Teatralnego w Warszawie. Studenci zapoznani zostaną także z założeniami pracy Fundacji Muzyka Kresów z siedzibą w Lublinie. Wszystkie te grupy twórcze prowadzą działalność artystyczną w tradycji Jerzego Grotowskiego, ale też działalność edukacyjną i obywatelską, co jest dla nich charakterystyczne i stanowi ich wyróżnik na tle innych alternatywnych grup twórczych. Poważną część kursu zajmą filmy dokumentalne o poznawanych podmiotach oraz ich analiza.

Forma zaliczenia: zaliczenie na ocenę; praca semestralna i aktywność na zajęciach.

Wprowadzenie do integracji europejskiej

prof. dr hab. Józef Niżnik (S) (NS)

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

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%.

Wprowadzenie do metod badań społecznych

Wykład: prof. dr hab. Henryk Domański (S) (NS)

/dr Franciszek Sztabiński (S)

Ćwiczenia: dr Katarzyna Staszyska (S)

/dr Zbigniew Karpiński (S) (NS)/Jacek Bieliński (NS)

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

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.

Wprowadzenie do stosunków międzynarodowych

dr Jacek Czaputowicz (S) (NS)

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

ECTS: 3

Celem wykładu jest dostarczenie przesłanek dla zrozumienia ewolucji systemu międzynarodowego. Dokonany zostanie przegląd podstawowych zjawisk, pojęć i koncepcji z zakresu stosunków międzynarodowych. Omówione będą podmioty stosunków międzynarodowych, ewolucja społeczności międzynarodowej, zagadnienie suwerenności państw, podejście geopolityczne, problematyka bezpieczeństwa międzynarodowego i reżimów międzynarodowych. Przedyskutowane zostanie 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.

Wspólna polityka rolna

dr Celina Błaszczyk (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 10h)

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.

Wspólna polityka zagraniczna, bezpieczeństwa i obrony

mgr Olaf Osica (S)/dr Przemysław Żurawski vel Grajewski (S)

Wykład z elementami konwersatorium
jednosemestralny
specjalizacji magisterskiej (S: 25h)

ECTS: 3

Wspólna polityka zagraniczna i bezpieczeństwa UE jest najczęściej kontestowanym obszarem współpracy politycznej w ramach UE. Z jednej strony uważa się go za zagrożenie dla suwerenności członków UE. Z drugiej zaś, można spotkać opinie, że wspólna polityka zagraniczna ogranicza się do działań pozorowanych, nie mających żadnego znaczenia dla realnej polityki. **Celem** zajęć jest przybliżenie problematyki tego obszaru współpracy w ramach UE. Omawiane będą różne koncepcje wspólnej polityki zagranicznej, ich historyczny rozwój, a także kształt instytucjonalny. Istotną częścią kursu będą też kwestie bezpieczeństwa atlantyckiego, współpracy między UE a NATO oraz rozwój unijnych zdolności reagowania kryzysowego.

Forma zaliczenia: zaliczenie na ocenę – na ocenę będzie mieć wpływ frekwencja i aktywność na zajęciach oraz wynik krótkiego testu.

Wspólnotowe prawo gospodarcze

dr Aleksander Gubrynowicz (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

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.

Wspólnotowy porządek prawny

dr Maciej Szpunar (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

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.

Współczesna polityka gospodarcza

dr hab. Piotr Jachowicz (S) (NS)

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

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-rozdziałowej 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.

Współczesna psychologia społeczna

prof. dr hab. Janusz Grzelak (S)

dr Ewa Gniazdowska (NS)

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

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%).

Współczesne ideologie polityczne

mgr Marcin Gajek (S)

prof. dr hab. Ewa Nalewajko (NS)

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

ECTS: 4

Celem kursu jest zaznajomienie studentów z wybranymi współczesnymi ideologiami politycznymi. Jako że ideologia stanowi próbę połączenia refleksji teoretycznej z praktycznymi wskazówkami dotyczącymi konkretnego działania, wydaje się, że najodpowiedniejszym sposobem poznawania ideologii jest studiowanie jej treści wspólnie z obserwacją konkretnych ruchów, które się nią posługują. Z tego powodu kurs stanowić będzie próbę połączenia zajęć ze współczesnych idei politycznych oraz nowoczesnych ruchów społecznych. Szczególny nacisk położony będzie na analizę programów konkretnych ruchów (Zieloni, anarchiści, feministki itd.), platform partyjnych, ulotek itp. Dyskusja na temat niektórych ideologii i ruchów ilustrowana będzie materiałem filmowym. Studenci będą proszeni o przygotowywanie referatów przedstawiających ważne postaci lub programy konkretnych ruchów społecznych. Planowane jest również zaproszenie na niektóre z zajęć gości, którzy łączą w swych osobach funkcje ideologa i zarazem praktyka.

Forma zaliczenia: na ocenę końcową złożą się: ocena z kolokwium oraz aktywna obecność na zajęciach.

Współczesne koncepcje strategiczne

mjr dypl. rezerwy Michał Fiszer (S)

Wykład jednosemestralny
specjalizacji magisterskiej (S: 30h)

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%.

Współczesne konflikty etniczne

dr Małgorzata Budyta-Budzyńska (S) (NS)

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

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.

Współczesne problemy społeczeństw europejskich

dr Małgorzata Budyta-Budzyńska (S) (NS)

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

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.

Współczesny ruch feministyczny

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

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

ECTS: 4

Seminarium stanowi wprowadzenie w problematykę współczesnej myśli feministycznej. **Celem** zajęć będzie przedstawienie i poddanie dyskusji klasycznych prac tzw. drugiej fali ruchu (lata 70. i 80. XX wieku), reprezentujących najważniejsze orientacje, jakie się w tym okresie uformowały: liberalną, radykalną oraz feminizm różnicy. Drugi wątek seminarium to analiza manifestów i tekstów autorskich tzw. trzeciej fali, tj. pokolenia, które zdominowało ruch w latach 90. i w pierwszym dziesięcioleciu XXI wieku. Dyskutowane będą teksty Katie Roiphe oraz Naomi Wolf, jako wyraziste przykłady krytyki drugiej fali przez młode pokolenie. Trzeci wątek to omówienie wybranych tekstów współczesnych, dotyczących kultury polskiej, analizowanej z perspektywy feministycznej.

Forma zaliczenia: zaliczenie na ocenę na podstawie eseju.

Współczesne społeczeństwo polskie

wykład Katedry Socjologii
z udziałem zaproszonych gości (S) (NS)

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

ECTS: 3

Celem wykładu jest spojrzenie na społeczeństwo polskie z różnych perspektyw tematycznych. Formuła wykładu mieści się w konwencji dwugłosu zaproszonych gości: socjologów, obserwatorów i komentatorów współczesnych przemian oraz autorów doniostych publikacji. Kolejne spotkania poświęcone będą różnym obszarom i zagadnieniom życia społecznego – każdorazowo głos zabierają inni referenci. Przewidziane są dwa 30-minutowe wystąpienia każdego z referentów, ich wzajemna dyskusja oraz dyskusja ze słuchaczami, moderowana przez przedstawiciela Katedry Socjologii. Zakłada się powstanie publikacji, zawierającej wygłoszone podczas zajęć referaty.

Forma zaliczenia: egzamin ustny.

Współczesne systemy polityczne: analiza porównawcza

Wykład: prof. dr hab. Eugeniusz Cezary Król (S) (NS)
Ćwiczenia: mgr Maciej Słęcki (S)

S: Wykład z ćwiczeniami jednosemestralny
podstawowy (30h + 15h)
NS: Wykład jednosemestralny
podstawowy (20h)

ECTS: S: wykład – 3, ćwiczenia – 2
NS: wykład – 3

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).

Współczesne teorie etyczne

dr hab. Paweł Łuków (S)

Wykład jednosemestralny
monograficzny (S: 30h)

ECTS: 4

Wykład poświęcony omówieniu wybranych kierunków dwudziestowiecznej etyki i metaetyki. Głównym **celem** zajęć jest zaznajomienie słuchaczy z podstawowymi pojęciami i kierunkami rozwoju współczesnej teorii etycznej. Po zapoznaniu słuchaczy ze stanem teorii etycznej na początku XX w. omówione zostaną kolejno: emotywizm, preskrytywizm, utylityzm i jego odmiany, historyzm w etyce i etyka cnót, wybrane kierunki w polskiej etyce powojennej, koncepcje praw, realizm i antyrealizm etyczny, teorie umowy społecznej, teorie relacji osobistych oraz wątki kantowskie końca XX w. Tematy będą prezentowane w relacji do kluczowych teorii etycznych tradycji Zachodu.

Forma zaliczenia: egzamin w postaci samodzielnej pracy krytycznej poświęconej stanowisku jednego z omawianych autorów; na ocenę końcową wpływa aktywność uczestników w trakcie zajęć.

Współczesne teorie socjologiczne

Wykład i konsersatorium: dr hab. Marek Czyżewski (S)
prof. dr hab. Aleksander Manterys (NS)

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

ECTS: wykład – 3
konsersatorium – 3

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 pisemny, warunkiem dopuszczenia do egzaminu jest zaliczenie ćwiczeń; ocena z egzaminu (jeśli jest pozytywna) może być podniesiona o pół lub o cały stopień w przypadku bardzo dobrego zaliczenia ćwiczeń; zaliczenie ćwiczeń: jeden lub dwa pisemne referaty w powiązaniu ze współprowadzeniem dyskusji+aktywność na zajęciach.

Współpraca sektora cywilno-wojskowego

dr Agnieszka Gogolewska (S)

Konsersatorium jednosemestralne
specjalizacji magisterskiej (S: 30h)

ECTS: 3

Celem części wykładowej jest dostarczenie wiedzy na temat mechanizmów funkcjonowania sektora bezpieczeństwa (siły zbrojne oraz służby specjalne) w systemach demokratycznych i niedemokratycznych i środków skutecznego nadzoru nad nimi oraz zagrożeń, jakie za sobą niesie brak cywilnej demokratycznej kontroli nad sektorem bezpieczeństwa. Wiedza teoretyczna zostanie zilustrowana konkretnymi przykładami udanych i nieudanych transformacji demokratycznych w Ameryce Łacińskiej i krajach postkomunistycznych, jak również omówieniem warunków, jakie muszą być uwzględnione, aby demokratyczne wymogi nadzoru i kontroli zostały spełnione. W części praktycznej przeprowadzone będą analizy wybranych systemów nadzoru i kontroli nad siłami zbrojnymi i służbami specjalnymi (m.in. w USA, Wielkiej Brytanii, Francji, Polsce, Rosji) i dokonana zostanie próba określenia silnych i słabych stron istniejącego systemu, jak również rekomendacji do zmian.

Forma zaliczenia: egzamin pisemny w formie testowej oraz ocena uczestnictwa w zajęciach.

Wstęp do polityki

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

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

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.

Wstęp do polityki: hospitacje instytucji politycznych

mgr Krzysztof Kasianiuk (S) (NS)

Ćwiczenia jednosemestralne
wstępne (S: 30h; NS: 20h)

ECTS: 3

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 hospitacjach, praca semestralna).

Wstęp do socjologii

prof. dr hab. Edmund Wnuk-Lipiński (S)
dr Małgorzata Budyta-Budzyńska (NS)

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

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, otwarcie socjologicznej perspektywy patrzenia na świat społeczny, rozbudzenie zainteresowań poszczególnymi działami socjologii, stworzenie podstaw pod socjologiczną formację intelektualną.

Forma zaliczenia: egzamin pisemny.

Wstęp do socjologii: hospitacje instytucji społecznych

dr Xymena Bukowska (S) (NS)/mgr Monika Nowicka (S) (NS)

Ćwiczenia jednosemestralne
wstępne (S: 30h; NS: 20h)

ECTS: 3

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).

Wstęp do statystyki

Wykład: dr Wojciech Nagel (S)

/dr Joanna Konieczna (NS)/dr Mikołaj Jasiński (NS)

Ćwiczenia: mgr Przemysław Wojciechowski (S)

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

NS: Wykład z el. konwersatorium
podstawowe (28h)

ECTS: wykład – 3 (S) (NS)

ćwiczenia – 2 (S)

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.

Zarządzanie zasobami ludzkimi

Dorota Szczepan-Jakubowska (S) (NS)

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

ECTS: 3

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 obejmie zagadnienia związane m.in. z rozwijaniem umiejętności liderskich, 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).

Zoon Politicon w Matriksie

mgr Krzysztof Kasianiuk (S)

Warsztaty jednosemestralne
monograficzne (S: 30h)

ECTS: 3

Kurs ma na celu zastosowanie niektórych odkryć fizyki kwantowej do opisu działań społecznych. Występująca w fizyce teza o „splątaniu” (*entanglement*) cząstek sugeruje, że na bardzo głębokim poziomie również ludzie są ze sobą „splątani”, natomiast otaczająca rzeczywistość jest jedynie „iluzją”, porównywalną do filmowego matriksa i dającą wrażenie odrębności. W czasie zajęć studenci będą obserwować, analizować i weryfikować zjawiska społeczne i polityczne pod kątem hipotetycznego „splątania” ludzkich działań, poszukując czynników, które mogą wpływać na powstawanie „iluzji odrębności”. Będą się posiłkować teoriami z pogranicza politologii, socjologii, psychologii i zarządzania. Badania zakończy refleksja nad nowymi formami władzy, zwłaszcza występującymi w cyberprzestrzeni oraz specjalnie zaprojektowanym eksperymentem, mającym potwierdzić bądź zaprzeczyć stawianym w trakcie kursu tezom.

Forma zaliczenia: obecność na zajęciach 40% (dopuszczalne są 2 nieobecności), krótkie opracowania i prezentacje 30%, praca końcowa 30%.

Zróżnicowanie współczesnego społeczeństwa polskiego

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

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

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).

Źródła informacji europejskiej

– wprowadzenie do seminarium magisterskiego

Wiktor T. Poźniak

dyrektor Biblioteki Kolegium Europejskiego w Natolinie (S)

Seminarium jednosemestralne
specjalizacji magisterskiej (S: 20h)

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 unijnymi 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.

Życie codzienne w PRL

prof. dr hab. Marek Wierzbicki (S) (NS)

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

ECTS: 4

Celem zajęć jest prześledzenie warunków życia codziennego w PRL w jego czterech zasadniczych dziedzinach (praca, warunki bytowe, wypoczynek, mentalność i obyczaje). Układ problemowy wykładu ma na celu zapoznanie studentów z ewolucją warunków życia codziennego w PRL, jak również wpływu władzy i stworzonego przez nią systemu społeczno-politycznego na egzystencję obywateli. Studenci będą mogli poszerzyć swoją wiedzę na temat realiów życia społeczeństwa w państwie rządzonego przez władzę zmierzającą do zbudowania ustroju totalitarnego typu stalinowskiego, w którym kontroli czynnik oficjalnego miały (przynajmniej teoretycznie) podlegać nawet najdrobniejsze przejawy aktywności obywateli (ze sferą życia prywatnego włącznie). Ponadto, zapoznają się z reakcją społeczeństwa na politykę władz, w tym zwłaszcza z różnorodnymi strategiami przystosowawczymi, stosowanymi na co dzień w zetknięciu z narzuconymi warunkami bytowania. Wykład urozmaica różnorodne przykłady wprowadzające w atmosferę PRL, w formie m.in. fragmentów filmów, zdjęć i innych materiałów wizualnych. Wspólne poszukiwanie relikwów PRL w codzienności Polski współczesnej umożliwi studentom głębsze zrozumienie relacji między ciągłością i zmianą w codziennym życiu społeczeństwa polskiego okresu transformacji ustrojowej po 1989 roku.

Forma zaliczenia: egzamin ustny – 70%, aktywność na zajęciach – 20%, obecność – 10%.

Zajęcia ze stylu

Człowiek w malarstwie i filmie europejskim

dr Agnieszka Żuk (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Celem zajęć jest przybliżenie kultury i duchowości Europy poprzez prezentację obrazu człowieka w dziełach sztuki wizualnej. Na wybranych przykładach wschodnio- i zachodnioeuropejskiej kultury obrazu, odzwierciedlających kondycję i wizję człowieka na przestrzeni wieków, ukazany zostanie wpływ intencji autorów na formę dzieła. Rozważaniom towarzyszyć będzie ukazanie różnorodnej perspektywy postrzegania tego zagadnienia dzięki ilustracji przemian zachodzących w wykorzystaniu potencjału przedstawiń malarskich, jak też możliwości dramaturgii filmowej. Tworzenie obrazu człowieka pozwoli skierować uwagę na źródła twórczości i skoncentruje się na pytaniu, czym jest obraz w ogólnoludzkim dialogu i duchowości człowieka.

Forma zaliczenia: praca pisemna.

Dzieło J.R.R. Tolkiena w perspektywie antropologicznej

dr Marcin Niemojewski (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Władca Pierścieni fascynuje kolejne pokolenie czytelników, wciąż budząc skrajne emocje wśród krytyków i badaczy literatury. Pozostaje zjawiskiem kulturalnym i kulturowym i choćby z tego powodu warto podjąć próbę interpretacji monumentalnej powieści angielskiego uczonego w kategoriach antropologicznych, przede wszystkim antropologii słowa. **Celem** konwersatorium będzie refleksja nad dziełem Tolkiena jako tekstem zrodzonym z badań filologicznych, nad słowem w roli instrumentu kreacji i organizacji świata przedstawionego, relacją między słowem literackim i słowem mitu, w końcu nad tradycjami narracyjnymi, z których czerpał autor trylogii. Ten zasadniczy nurt problemowy uzupełniony będzie próbą odczytania Tolkiena przez pryzmat takich pojęć jak czas, przestrzeń, wzór kultury, a także poszukiwaniem odpowiedzi na pytania o społeczną rolę twórcy i formy recepcji jego dokonań.

Forma zaliczenia: ocena końcowa na podstawie pracy pisemnej (esej).

Estetyka i teoria fotografii

Andrzej Zygmuntowicz (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

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.

Film jako forma komunikacji

dr Agnieszka Żuk (S) (NS)

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

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).

Film jako zwierciadło duszy na gościńcu świata

prof. dr Krzysztof Zanussi (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Celem przedmiotu jest przybliżenie słuchaczom problematyki kultury współczesnej i wskazanie jej związków z realnym życiem poprzez obserwację 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.

Fotografia w kulturze współczesnej

Andrzej Zygmuntowicz (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

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).

Fotografia – rewolucja w sztuce, rewolucja w kulturze

dr Elżbieta Janicka (NS)

Zajęcia ze stylu
jednosemestralne (NS: 20h)

ECTS: 2

Fotografia to przyczyna zaistnienia i podstawowe tworzywo zjawiska, jakim jest współczesna ikonosfera. Ikonosfera zdążyła stać się naszym środowiskiem – „naturalnym” do tego stopnia, że patrzymy na nią bezrefleksyjnie lub w ogóle jej nie dostrzegamy. Tymczasem nasze doświadczenie świata jest coraz częściej wypierane przez doświadczeniem obrazu. Ta prawidłowość zaczyna zagarniać także sferę przeżyć najgłębiej intymnych. W konsekwencji obraz nierzadko „oddziela” nas od samych siebie. Coraz łatwiej też akceptujemy reguły rządzące rzeczywistością, w której wartością – zamiast osobowości – staje się wizerunek. **Celem** zajęć jest dostarczenie podstawowej wiedzy o historii fotografii rozumianej jako następstwo konwencji wizualnych (sposobów obrazowania). Refleksja nad istotą i historią medium ma na celu wypracowanie narzędzi krytycznej analizy problemów, jakie niesie ze sobą współczesna kultura wizualna.

Forma zaliczenia: egzamin ustny (rozmowa) na podstawie jednej z dwu lektur (do wyboru), które zostaną uzgodnione wspólnie na zajęciach.

Główne problemy sztuki najnowszej

prof. dr hab. Wojciech Włodarczyk (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Wykłady mają na **celu** ukazanie źródeł wysokiej pozycji sztuki współczesnej, mechanizmów jej przemian i sposobów wykorzystania (kultura masowa, reklama, wzornictwo, moda, kampanie polityczne). Omawiane będą zagadnienia określające fenomen sztuki najnowszej – nowoczesność (modernizm), awangarda, kultura masowa i postmodernizm; budowa nowej koncepcji dzieła – dzieła „modernistycznego”; awangarda i jej związki z polityką; zmiana geografii artystycznej w połowie XX wieku; modernistyczna koncepcja „sztuki jako sztuki”, znaczenie kontekstu dzieła w sztuce pop-artu; koncepcja „rzeźby społecznej” Josepha Beuysa, sytuacjonizm i kontrkultura; postmodernizm oraz „kultura dla każdego” jako faktyczne źródło postmodernizmu w sztuce; przestrzeń publiczna i media elektroniczne jako inspiracja i nowy obszar działań artysty przełomu XX i XXI wieku. Jedno ze spotkań odbędzie się w galerii i będzie poświęcone analizie i interpretacji konkretnych dzieł sztuki współczesnej. Po wysłuchaniu całego cyklu słuchacz powinien być przygotowany do zmierzenia się z nawet najbardziej kontrowersyjnymi przejawami sztuki najnowszej.

Forma zaliczenia: zaliczenie na ocenę na podstawie: 1) krótkiego eseju napisanego podczas semestru w oparciu o jeden z tekstów z proponowanych lektur, 2) rozmowy na zakończenie zajęć.

Historia sztuki z elementami historii teatru, cz. 1 i cz. 2

dr Jarosław Kilian (S) (NS)

Zajęcia ze stylu dwusemestralne
(S: 30h w semestrze; NS: 20h w semestrze)

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, dzieł 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.

Klub filmowy Collegium Civitas

prof. dr hab. Eugeniusz Cezary Król (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Celem zajęć jest przybliżenie ich uczestnikom specyficznego źródła jakim jest film w jego różnych gatunkach (fabularny, dokumentalny, kronika filmowa). W centrum uwagi znajdują się filmy dotyczące wydarzeń i zjawisk historycznych w XX wieku ze szczególnym uwzględnieniem filmów produkcji polskiej. Prezentacja określonych tytułów, często mało znanych lub wręcz nieznanymi szerszej publiczności, pozwoli stworzyć dobrą podstawę do dyskusji na temat wybranych zagadnień z dziejów najnowszych Polski i Europy. Będzie to też okazja do przypomnienia i utrwalenia określonych elementów wiedzy z dziedziny historii, politologii i socjologii.

Forma zaliczenia: test pisemny o charakterze mieszanym.

Kultura miast

dr inż. arch. Jacek Kwiatkowski (S) (NS)

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

ECTS: 2

Celem zajęć jest przedstawienie idei miasta na tle rozwoju cywilizacji, poprzez prezentację przykładów wybitnych obiektów architektonicznych, wielkich stylów historycznych oraz najważniejszych osiągnięć urbanistyki światowej. Przegląd ten, obejmujący okres od antyku do końca XVIII wieku, będzie syntetyczną ilustracją podobieństw i różnic według następującego klucza: Egipt a Babilon; Grecja a Rzym; Upadek Rzymu a Państwo Karolińskie; Kultury prekolumbijskiej Ameryki, Kultury Dalekiego Wschodu; Bizancjum; styl romański a styl gotycki; renesans a manieryzm, barok katolicki a barok protestancki i wschodni; rokoka a klasycyzm; romantyzm historyczny a secesja.

Forma zaliczenia: obecności+esej – forma wypowiedzi pisemnej studenta na zadany temat.

Kultury muzyczne świata

prof. dr hab. Anna Czekanowska-Kuklińska (S) (NS)

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

ECTS: 2

Celem zajęć jest wprowadzenie uczestników w problematykę funkcjonowania kultury na różnych kontynentach i zrozumienie cech specyficznych muzyki i tańca oraz ich funkcji w kulturze. Głównym celem jest wyjaśnienie procesów zachodzących współcześnie na różnych kontynentach, ze szczególnym uwzględnieniem sytuacji muzyki i tańca. Zaprezentowane zostaną przykłady z różnych kontynentów. Omówione będzie również znaczenie badań autochtonicznych przedstawicieli danych kultur. Zajęcia wyjaśnią podstawowe terminy i definicje: globalizacja a akulturacja, akulturacja czy inkulturacja?, „Insider” a „Outsider”.

Forma zaliczenia: zaliczenie na ocenę: praca semestralna, aktywny udział w dyskusji tematów wykładu i prac semestralnych.

Kultury tradycyjne wobec współczesności: przegląd interkontynentalny

prof. dr hab. Anna Czekanowska-Kuklińska (S) (NS)

Zajęcia ze stylu jednosemestralne
(S: 15h; NS: 10h)

ECTS: 2

Celem zajęć jest prezentacja problematyki tradycyjnych kultur i ich relacji do współczesności: zwrócenie uwagi na dynamizm zachodzących obecnie procesów i ich cechy wspólne pomimo oczywistych różnic. Dokonany zostanie przegląd doświadczeń z różnych kontynentów, podjęte będą rozważania na temat czynników, które wydają się dziś najważniejsze: etnicznych, religijnych, rasowych, klasowych czy inaczej pojętych wspólnot. Szczególny akcent położony zostanie na muzykę młodzieży i jej powrót do tradycji, na znaczenie festiwalu tradycyjnego i jego relację do imprez młodzieżowych. Zajęcia mają stanowić pomoc w poszukiwaniu odpowiedzi na pytania: Które cechy muzyki tradycyjnej są inspirujące dla młodzieży? Co jest decydujące – cechy muzyczne (melodyka, rytm, instrumenty) czy formy jej przekazu i sposób komunikacji? Czy muzyka może przyczynić się do rozwiązywania konfliktów? Czym różni się oddziaływanie muzyki od działania narkotyków? Jak ważna jest tradycja praktyk religijnych (rodzaje medytacji) i związanej z nią muzyki, jaka jest ich relacja do terapii klinicznej? Ponadto, przewiduje się zajęcia praktyczne (warsztat) z tańca Indonezji.

Forma zaliczenia: zaliczenie na ocenę; praca semestralna.

Literatura science-fiction jako sposób uprawiania socjologii (Polska)

dr Zbigniew Wałaszewski (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Celem przedmiotu jest pokazanie, jak efektywnym kodem kulturowym w przekazywaniu wiedzy o złożonych kwestiach społecznych i cywilizacyjnych jest literatura science-fiction. Na gruncie polskim (historia PRL) kostium SF nierzadko pozwalał zmylić czujność cenzury, co nakładało na ten gatunek literatury popularnej dodatkowe zadania, ale zarazem znacząco poszerzało zakres dokonującej się przez kanał kultury popularnej komunikacji społecznej. Zajęcia nawiązują do twórczości m.in. St. Lema (*Eden, Niezwyciężony*), E. Wnuk-Lipińskiego (*Wir pamięci, Mord założycielski*), J. Zajdla (*Limes inferior, Wyjście z cienia, Paradyzja*), J. Żuławskiego (z *Księżycowej trylogii: Niezwyciężony, Stara Ziemia*), A. Słonimskiego (*Torpeda czasu*) i innych.

Forma zaliczenia: egzamin ustny.

Muzyka XX wieku

mgr Jolanta Guzy-Pasiak (S) (NS)

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

ECTS: 2

Celem zajęć jest przybliżenie studentom twórczości muzycznej XX wieku: założeni 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 ujęte 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.

Polityka, przestrzeń, władza

dr inż. arch. Jacek Kwiatkowski (S) (NS)

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

ECTS: 2

Celem zajęć jest zapoznanie studentów z rzadko prezentowaną problematyką relacji pomiędzy polityką, władzą a obrazem miasta. Omówione zostanie znaczenie procesów i wydarzeń historycznych mających istotny wpływ na przemiany społeczne, na zmianę struktury i oblicza miasta. Analizie zostaną poddane miasta totalitarne oraz miejsce propagandy w reżimach faszystowskich i komunistycznych, wykraczające daleko poza strefę oddziaływania środków masowego przekazu, zmieniającej zasadniczo również takie dziedziny życia jak urbanistyka, architektura, rzeźba, malarstwo oraz sztuki użytkowe. Studenci zapoznają się również z takimi zagadnieniami jak idea miasta-ogrodu, idea miasta przemysłowego, ruch City Beautiful Movement, miasta prywatne *gated communities*.

Forma zaliczenia: zaliczenie na ocenę; praca semestralna+aktywność na zajęciach.

Polska literatura popularna

dr Marcin Wieczorek (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

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.

Retoryka i styl

prof. dr hab. Jan Kulczyński (S) (NS)

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

ECTS: 2

Celem prowadzonych w formie ćwiczeń zajęć jest przekazanie studentom wiedzy na temat podstawowych elementów retoryki, rozumianej jako sztuka przekonywania rozmówcy do swojego poglądu. Środkiem do realizacji tego celu będzie przygotowanie przez każdego studenta 15-minutowego wystąpienia na wybrany przez siebie i uzgodniony z prowadzącym ćwiczenia temat, które ma mieć formę sporu z wymagowanym antagonistą i respektować reguły retoryki. W trakcie nagrywanych na VHS wystąpień studenci powinni wykazać się znajomością poprawnej polszczyzny, zarówno w sferze słownictwa, struktur gramatycznych, poprawnej dykcji, jak też opanowaniem gestyki i wyrazistości ciała. Nagrania służą uświadomieniu studentom popełnianych przez nich błędów, ale też do wyróżniania zachowań prawidłowych.

Forma zaliczenia: egzamin (zaliczenie na ocenę poprzedzone rozmową sprawdzającą opanowanie materiału).

Savoir-vivre

Małgorzata Józwiak (S) (NS)

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

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).

Sport i polityka

mgr Jakub Ferenc (S) (NS)

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

ECTS: 2

Sport stosunkowo często przenika się z polityką, stając się niekiedy nośnikiem hasła 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 wykładownicą) wydarzenia sportowego, mającego istotne konotacje polityczne.

Ścieżka dźwiękowa naszych czasów

Marek Garztecki (S) (NS)

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

ECTS: 2

Celem zajęć jest prezentacja muzyki popularnej od jej powstania w końcu XIX wieku po dzień dzisiejszy oraz głównych jej stylów, takich jak jazz, blues, r&b, c&w, rock, pop, rap czy dance music. Na ich przykładzie studenci poznają, jak odzwierciedla ona współczesne sobie czasy, jednocześnie je współkształtując poprzez propagowanie określonych wzorców osobowych, postaw, wartości, stylów życia i mód. W oparciu o najnowsze teorie i praktykę badań nad kulturą popularną oraz elementy socjologii młodzieży zarysowana zostanie panorama subkultur młodzieżowych. Wykład, bogato ilustrowany materiałem muzycznym, reprezentuje współczesny nurt studiów kulturowych.

Forma zaliczenia: egzamin ustny.

Taniec w kulturach świata

Marek Guzik (S) (NS)

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

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.

Techniki wyobraźni - teatr

Agnieszka Korytkowska-Mazur (NS)

Zajęcia ze stylu
jednosemestralne (NS: 20h)

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 wykładową; obecność na minimum 8 wykładach).

Wariacje teatralne

mgr Weronika Szczawińska (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Celem przedmiotu jest praktyczne zaznajomienie studenta z podstawowymi mechanizmami i metodami pracy teatralnej, zapoznanie ze strategiami twórczego myślenia, a także wyrobienie kompetencji w zakresie odbioru dzieła teatralnego. Podczas pracy nad etiudami uczestnicy poznają podstawowe zagadnienia teatralne (np. zadanie aktorskie, partytura, improwizacja). W toku zajęć zostanie położony nacisk na umiejętność formułowania indywidualnych interpretacji i propozycji w ścisłym powiązaniu z pracą zespołową. Celem warsztatu będzie stworzenie trzech rozbudowanych etiud. Powstaną one na podstawie jednego tekstu, jednak każda utrzymana będzie w innej estetyce, oparta na odmiennych założeniach artystycznych. Dzięki temu uczestnicy zyskają szeroką orientację w dziedzinie teatralnych technik i stylów, jakimi posłużyć się może twórca.

Forma zaliczenia: zaliczenie na podstawie obecności i aktywnego uczestnictwa w zajęciach (praca nad rozbudowanymi etiudami teatralnymi).

Warsztaty budowy miast

dr inż. arch. Jacek Kwiatkowski (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Celem przedmiotu jest przybliżenie studentom zasad kształtowania przestrzeni zurbanizowanej. Studenci dostają unikalną możliwość uczestnictwa w cyklu warsztatów praktycznych pobudzających wrażliwość przestrzenną, tworząc trójwymiarowe kompozycje – makiety robocze – z modeli brył i płaszczyzn w określonych skalach (zestawy modeli brył i płaszczyzn według indywidualnego, autorskiego programu). Formuła ćwiczeń warsztatowych opiera się o współpracę studenta z prowadzącym, podczas zajęć stosowana jest forma dialogowa, korekta i konsultacja, praca nie powoduje więc stresu występującego podczas sprawdzianu czy egzaminu. Każde zadanie warsztatowe poprzedzone jest krótkim wprowadzeniem, miniwykładem przybliżającym tematykę danego ćwiczenia oraz zawiera wyczerpujący opis tematu pracy wraz z zalecaną skalą.

Forma zaliczenia: ocena jest średnią arytmetyczną ocen cząstkowych wystawianych za każde ćwiczenie. Pracę wykonuje się w zespołach dwuosobowych. Dopuszczalne są nieobecności na trzech zajęciach (innymi słowy średnia liczona jest bez trzech najgorszych ocen).

Życie codzienne w starożytnym Rzymie

dr Michał Bardel (S)

Zajęcia ze stylu
jednosemestralne (S: 30h)

ECTS: 2

Celem wykładu jest pogłębienie ogólnohumanistycznej, 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 mątyki, ubiory, podróże itp. Wykład oparty będzie o analizę klasyki literatury rzymskiej (Seneka, Kwintylian, Witruwiusz, Pliniusz St., Cynceron, 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).

Michał BARDEL, dr

filozof, p.o. redaktora naczelnego miesięcznika „Znak”, redaktor naukowy serii wydawniczej „Kompedia Filozoficzne”. Autor wielu rozpraw filozoficznych i recenzji naukowych, a także książki *Mocna jak śmierć. Zagadnienie miłości w antropologii filozoficznej* Franza Rosenzweiga (Kraków 2001).

Edwin BENDYK, red.

dziennikarz i eseista, 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) i *Antymatrix. Człowiek w labiryncie sieci* (Poznań 2004).

Zbigniew BENEDYKTOWICZ, dr

antropolog kultury, adiunkt i 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.

Halina BIN CZAK, red.

dziennikarka ekonomiczna, absolwentka SGPiS (obecnie SGH), ukończyła kurs dla dziennikarzy ekonomicznych w Agencji Reutersa. Po studiach pracowała w TVP w redakcji Dziennika Telewizyjnego, skąd wyrzucono ją jako „element antysocjalistyczny” po wprowadzeniu stanu wojennego 13 grudnia 1981. Od 1989 roku opisywała transformację polskiej gospodarki w „Gazecie Bankowej”. Od 11 lat pracuje w „Rzeczpospolitej”. Komentarze gospodarce wygłasza też w audycjach radiowych – publicznej Trójce, Jedynce, a od 3 lat regularnie w radiu 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 CEN w Natolinie.

Jakub BORAWSKI

specjalista w zakresie protokołu dyplomatycznego, wicedyrektor Biura Studiów i Ekspertyz Kancelarii Sejmu, odpowiedzialny za Zespół Spraw Międzynarodowych, Zespół Prawa Europejskiego, Zespół Przekładów. Wcześniej dyrektor Biura Stosunków Międzyparlamentarnych Kancelarii Sejmu, odpowiedzialny za organizację i oprawę protokolaną 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

dyrektor Departamentu Filmu i Mediów Audiowizualnych w Ministerstwie Kultury i Dziedzictwa Narodowego, b. przewodniczący Krajowej Rady Radiofonii i Telewizji, poseł I, II i III kadencji Sejmu RP, b. przewodniczący Komisji Kultury i Środków Przekazu w Sejmie. Współautor kilku projektów ustaw, m.in. o kinematografii i o prawie prasowym. W latach 1990-1991 redaktor naczelny „Gazety Kieleckiej”. Publicysta tygodnika katolickiego „Niedziela” w okresie od 1983 do 1989 roku. Współorganizator NSZZ „Solidarność” w regionie świętokrzyskim w 1980 roku. Autor szeregu publikacji dotyczących problematyki mediów oraz organizacji życia kulturalnego w „Tygodniku Powszechnym”, „Polityce” i w „Rzeczpospolitej”, autor książki *Potęga czwartej władzy* (Warszawa 2005).

Małgorzata BUDYTA-BUDZYŃSKA, dr

socjolog i politolog; pełnomocnik Rektora ds. studiów niestacjonarnych w Collegium Civitas, adiunkt w Instytucie Studiów Politycznych PAN, 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

adiunkt w Katedrze Socjologii Collegium Civitas oraz 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).

Maria Krzysztof BYRSKI, prof. dr hab.

indolog; profesor zwyczajny, b. dyrektor Instytutu Orientalistycznego UW, twórcza i kierownik specjalności Studia Eurazjatyckie w 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).

Alina CAŁA, dr

socjolog, zajmuje się problematyką stosunków polsko-żydowskich oraz historią Żydów polskich; adiunkt w Żydowskim Instytucie Historycznym, uczestniczka międzynarodowych projektów badawczych dotyczących m.in. antysemityzmu. Przebywała na stażach zagranicznych, m.in. w The Hebrew University, Jerusalem i YIVO Institute for Jewish Research, New York; laureatka Nagrody Pen-Club'u im. Janusza Korczaka (1979). Autorka wielu artykułów w czasopiśmie i pracach zbiorowych oraz pozycji monograficznych, takich jak: *Wizerunek Żyda w polskiej kulturze ludowej* (Warszawa 2005), *Żydowskie periodyki i druki okazjonalne w języku polskim* (Warszawa 2005).

Marta CEGŁOWSKA, 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. Pracuje również w Polskim Związku Niewidomych jako asystent projektu.

Marek CICHOCKI, dr

germanista, doradca społecznego Prezydenta RP. Dyrektor programowy Fundacji Centrum Europejskiego „Natolin”. Prezes charytatywnej Fundacji świętego Mikołaja, a także współzałożyciel pisma „Teologia polityczna”. W latach 2001-2004 pełnił funkcję dyrektora programowego w Centrum Stosunków Międzynarodowych. Stypendysta Instytutu Nauk o Człowieku w Wiedniu (Junior Fellowship; 1995), Fundacji im. Konrada Adenauera w Sant Augustin (1998) oraz DAAD w Tübingen (1990). Autor dwóch książek: *Ciągłość i zmiana. Czy konserwatyzm może być nierewolucyjny?* (Warszawa 1999) oraz *Ponwanie Europy* (Kraków 2004).

Paulina CODOGNI, mgr

asystentka w Katedrze Stosunków Międzynarodowych w Collegium Civitas, pracownik naukowy Zakładu Europy Środkowo-Wschodniej w Instytucie Studiów Politycznych PAN. W latach 2000-2002 wolontariuszka w Polskiej Akcji Humanitarnej. Z ramienia OBWE obserwowała wybory parlamentarne w Kosowie. Autorka książki *Rok 1956* (Warszawa 2006), 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).

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). Dwukrotnie 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: *Sędzia krajowy a prawo międzynarodowe*, *Podręcznik orzecznictwa Europejskiego Trybunału Sprawiedliwości z komentarzem*, *Zarys prawa europejskiego* (wydawnictwo Fundacji Helsińskiej) oraz licznych artykułów i recenzji opublikowanych w czasopiśmie polskich i zagranicznych.

Jacek CZAPUTOWICZ, dr

politolog, 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: Warszawskiego Towarzystwa Naukowego, Polskiego Związku Kompozytorów, Europejskiego Seminarium Etnomuzykologii oraz Międzynarodowego Towarzystwa Muzyki Współczesnej (Société Internationale de Musique Contemporaine). W latach 1975-1991 dyrektor Instytutu Muzykologii UW. Wykładała na uniwersytetach polskich i zagranicznych: m.in. w Washington University w Seattle, Johannes Guetenberg Universitaet w Moguncji, Durham University oraz w The Queen's University w Belfaście.

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* (Kolonja 1990) oraz *Pathways of Ethnomusicology* (Warszawa 2000). 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).

Marek CZYŻEWSKI, dr hab.

socjolog, starszy wykładowca w Zakładzie Badań Kultury Europejskiej w Instytucie Socjologii Uniwersytetu Łódzkiego. W latach 1992-1993 profesor w Gesamthochschule-Universität w Kassel (RFN). Wykładał ponadto w Szkole Nauk Społecznych przy IFIS PAN (1994-1995), na Uniwersytecie Bielefeld (1993), na Uniwersytecie Magdeburgskim (1995-1998). Autor ponad 90 publikacji naukowych (książki, artykuły, redakcja wydawnictw zbiorowych) w języku polskim, niemieckim i angielskim, m.in. *Socjolog i życie potoczne. Studium z etnometodologii i współczesnej socjologii interakcji* (Łódź 1984) - książka wyróżniona nagrodą im. St. Ossowskiego Polskiego Towarzystwa Socjologicznego, *Rytualny chaos: studium dyskursu publicznego* (współredaktor razem z Sergiuszem Kowalskim i Andrzejem Piotrowskim, Kraków 1997), *Öffentliche Kommunikation und Rechtsextremismus* (Łódź 2005).

Paweł DOBROWOLSKI, prof. dr hab.

historyk, dyplomata, profesor w Collegium Civitas. Od wielu lat w służbie zagranicznej RP – był kolejno: konsulem generalnym RP w Edynburgu (Szkołca; 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 Gieysztorą i profesora Bronisława Geremka. Stypendysta Fundacji Jana Pawła II w Rzymie (1984-85), wykładowca Szkoły Letniej Języka i Kultury Polskiej KUL. Autor książek i artykułów poświęconych kulturze wczesnonowoczesnej i średniowiecznej Europy.

Henryk DOMAŃSKI, prof. dr hab.

socjolog, profesor zwyczajny, prorektor ds. badań naukowych w Collegium Civitas, dyrektor Instytutu Filozofii i Socjologii PAN i kierownik Zakładu Badań Struktury Społecznej. Wykładowca m.in. w Inter-University Centre for Postgraduate Studies (Dubrownik). Stypendysta m.in. Uniwersytetu w Heidelbergu, Ohio

State University, Nuffield College oraz Saint Ann College w Oxford University, Australian National University (Canberra). Autor kilkudziesięciu artykułów i książek z dziedziny stratyfikacji i ruchliwości społecznej oraz metodologii badań społecznych, ostatnio: *O ruchliwości społecznej w Polsce* (Warszawa 2004), *Polska klasa średnia* (Warszawa 2002), *Urbóstwo w społeczeństwach postkomunistycznych* (Warszawa 2002) oraz *Hierarchie i bariery społeczne w Polsce w latach 90-tych* (Warszawa 2000).

Paweł DYBEL, prof. dr hab.

filozof, profesor w Instytucie Filozofii i Socjologii PAN. Stażysta i stypendysta na wielu uczelniach zagranicznych: Uniwersytet w Heidelbergu (1978, 1980, 1982), Instytut Nauk o Człowieku (Wiedeń, 1997), Uniwersytet w Bremie (1997), Uniwersytet Humboldta (2000). Autor kilkudziesięciu artykułów naukowych z dziedziny filozofii kultury, filozofii społecznej, psychoanalizy i teorii literatury oraz kilku książek, m.in.: *Ziemszy, słowni, cielesni* (Warszawa 1989), *Freuda sen o kulturze* (Warszawa 1996) i *Urwane ścieżki: Przybyszewski, Freud, Lacan* (Kraków 2005).

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. Ofunkcjonowaniu 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 Il* (Warszawa 2004). Współautor (z Jerzym Bayerem) książki *Mao. Zwycięstwa, nadzieje i klęski* (Warszawa 2007).

Grzegorz DZIEMIDOWICZ, amb.

dyplomata, 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.

Jakub FERENC, mgr

politolog, doktorant w Instytucie Studiów Politycznych PAN. Jego zainteresowania naukowe koncentrują się wokół kwestii czeczeńskiej oraz zagadnienia 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 dypl. rezerwy

specjalista w zakresie studiów strategicznych; zastępca redaktora naczelnego czasopisma „Lotnictwo Wojskowe”, współpracownik „Przeglądu Wojsk Lotniczych i Obrony Powietrznej” i TVN, a zarazem korespondent europejski wydawanego w USA magazynu „Journal of Electronic Defence”. Był pilot samolotów odrzutowych, uczestnik licznych misji lotniczych w Polsce i za granicą, (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. Autor kilkudziesięciu artykułów publikowanych w prasie specjalistycznej oraz monografii z dziedziny lotnictwa wojskowego, 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, docent 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). 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. Dyplom ukończenia studiów wyższych (DEA) w dziedzinie socjologii uzyskał 1984 roku w paryskiej Szkole Wyższej Studiów Społecznych (EHESS) pod kierunkiem profesora Alaina Touraine'a. W latach 1976-1980 współpracownik KOR (Komitetu Obrony Robotników) oraz podziemnego wydawnictwa NOWA. W 1983 roku wspólnie z Jackiem Zakowskim, Janem Dworakiem i Janem Śpiewakiem założył czasopismo „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, autor kilku tekstów, Warszawa 1994), *Après 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).

Tadeusz GADACZ, prof. dr hab.

filozof, profesor Collegium Civitas, kierownik Katedry Filozofii, zastępca dyrektora Instytutu 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) oraz 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, amerykańista, asystent w katedrze Politologii Collegium Civitas, doktorant w Szkole Nauk Społecznych przy IFiS PAN. Laureat konkursu na najlepszy esej w SNS w roku akademickim 2005/2006. Jego zainteresowania badawcze obejmują historię myśli politycznej oraz filozofię polityki ze szczególnym uwzględnieniem tradycji republikańskiej oraz XVIII i XX-wiecznej myśli amerykańskiej.

Marek GARZTECKI, red.

sociolog, afrykanista, ekspert ds. Afryki przy Światowym Forum Gospodarczym; badacz kultury masowej, analityk, dziennikarz i publicysta („Jazz Forum”, „Rzeczpospolita”), redaktor prowadzący Radia Jazz i Polskiego Radia. W latach 1982-1988 kierownik biura informacyjnego NSZZ „Solidarność” w Londynie, następnie – korespondent „Rzeczpospolitej” (1992-1994), Telewizji Polskiej (1994-1996) i research associate w Międzynarodowym Instytucie Studiów Strategicznych w Londynie (1996-1997). Autor 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”, „Przekrój” oraz „Muza”.

Aneta GAWKOWSKA, dr

sociolog, adiunkt w Instytucie Stosowanych Nauk Społecznych UW. Absolwentka Ośrodka Studiów Amerykańskich UW, stypendystka The Fund for American Studies Georgetown University (Waszyngton, USA) i Uniwersytetu Karola (Praga, Czechy), a także Instytutu Nauk o Człowieku w Wiedniu, wykładowca gościnny na Notre-Dame University. Jej zainteresowania to: filozofia

społeczna i polityczna, teorie komunitarystyczne, teoretyczne aspekty porządku społecznego, nowy feminizm. Jest autorką licznych artykułów naukowych opublikowanych m.in. na łamach „Polis”, „Edukacji Filozoficznej”, „Polish Sociological Review” i „Znak Nowych Czasów” oraz tekstów wydanych w pracach zbiorowych, a także książki *Biorąc wspólnotę poważnie? Komunitarystyczne krytyki liberalizmu* (Warszawa 2004).

Ewa GNIAZDOWSKA, dr

psycholog społeczny; adiunkt w Instytucie Stosowanych Nauk Społecznych UW. Absolwentka Wydziału Stosowanych Nauk Społecznych i Resocjalizacji UW. Autorka licznych artykułów opublikowanych w pismach specjalistycznych polskich i zagranicznych.

Andrzej GNIAZDOWSKI, dr

filozof, adiunkt w Instytucie Filozofii i Socjologii PAN, współzałożyciel i sekretarz Polskiego Towarzystwa Fenomenologicznego. Prowadzi badania interdyscyplinarne z pogranicza fenomenologii i teorii politycznej. Opublikował książkę *Filozofia i gilotyna. Tradycjonalizm Josepha de Maistre'a jako hermeneutyka polityczna* (Warszawa 1996), a także szereg artykułów z dziedziny fenomenologii w polskich i zagranicznych czasopismach naukowych oraz pracach zbiorowych. Brał udział w opracowywaniu haseł do *Lexikon der Phänomenologie*, pod red. Helmutha Vettera (Hamburg 2004) oraz w zbiorowym tłumaczeniu wykładów Martina Heideggera *Nietzsche* (Warszawa 1998/1999).

Agnieszka GOGOLEWSKA, dr

politolog, specjalista w zakresie bezpieczeństwa międzynarodowego, analityk, zastępca dyrektora ds. analitycznych w Departamencie Bezpieczeństwa Narodowego Kancelarii Prezesa Rady Ministrów. Wieloletni pracownik Instytutu Studiów Politycznych PAN i cywilny specjalista w MON. Doktorat uzyskała w King's College London, University of London, specjalizuje się w tematyce przemian w krajach postkomunistycznych w sferze cywilnej demokratycznej kontroli nad siłami zbrojnymi. Autorka publikacji w takich czasopismach jak „Studia Polityczne”, „European Security”, „The World Today” i innych.

Paweł GOLDSTEIN, dr

matematyk, adiunkt w Instytucie Matematyki Uniwersytetu Warszawskiego. Uczestnik i koordynator kilku projektów badawczych. Autor rozpraw naukowych opublikowanych na łamach „Banach Centre Publications” i „Bulletin of the Student Nonlinear Physics Research Group”, którego to biuletynu jest redaktorem naczelnym i współzałożycielem.

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). Stały 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”. Począwszy od 1990 roku w dzienniku „Rzeczpospolita”, uprzednio jako kierownik działu politycznego, następnie jako zastępca kierownika działu „Opinie”, obecnie jako kierownik tegoż działu. 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, ppłk mgr

specjalista z zakresu historii wojskowości, podpułkownik Straży Granicznej, analityk, autor planszowych gier wojennych, dziennikarz. Wieleletni naczelnik Wydziału Informacji Komendy Głównej Straży Granicznej, naczelnik wydziału w Departamencie Bezpieczeństwa i Porządku Publicznego, były Zastępca Dyrektora Biura Informacji Kryminalnych i Współpracy z Systemem Informacyjnym Schengen w Ministerstwie Spraw Wewnętrznych i Administracji.

Jan GRABOWSKI, prof. dr

historyk, specjalista w dziedzinie wielokulturowości północnoamerykańskiej, starszy wykładowca na Uniwersytecie w Ottawie. W latach 1992-1993 wykładał historię w szkole wojskowej w St-Jean-sur-Richelieu

(College Militaire Royal), a w 1990 – w Nipissing University College. Autor kilkudziesięciu artykułów naukowych i recenzji w języku francuskim, polskim i angielskim, a także książek *Historia Kanady* (Warszawa 2001), *They are our Neighbours: French Indians Relations in Colonial Montreal* (Nebraska University Press, w przygotowaniu do druku).

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 innowację 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 Helińskiego, współzałożyciel Helińskiej 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), *Społeczna 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).

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, mgr

muzykolog, pracuje w Zakładzie Historii Muzyki 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. Współpracownik m.in. Centrum Sztuki Współczesnej i Polskiego Towarzystwa Muzyki Współczesnej. Współautorka pracy *Kultura miejska w Królestwie Polskim 1815-1875. Warszawa – Kalisz – Lublin – Płock* (red. Anna Drexler, Warszawa 2001).

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 (2000-2002), a następnie wicedyrektor Departamentu Polityki Bezpieczeństwa tegoż ministerstwa; radca minister ds. politycznych w Misji Rzeczypospolitej Polskiej przy ONZ, pracownik polskiej misji przy NATO (Bruksela) oraz *ambassador at large* - przewodniczący Missile Technology Control Regime (MTCR). Odznaczony Medalem za zasługi w służbie cywilnej przyznawanym przez Departament Obrony USA.

Henryk HOLLENDER, dr

bibliotekoznawca; starszy kustosz dyplomowany w Bibliotece Głównej Politechniki Warszawskiej (kolekcja elektronicznych zbiorów własnych). W latach 1992-2003 dyrektor Biblioteki Uniwersyteckiej UW. W latach 1985-1986 odbył studia podyplomowe w zakresie bibliotekoznawstwa w Kent State University (Ohio, USA). Recenzent projektów bibliotecznych 'Network Library Program' w Open Society Institute w Budapeszcie. Odznaczony w 2001 roku Złotym Krzyżem Zasługi. Autor ponad 80 artykułów w Polsce i za granicą opublikowanych w pismach specjalistycznych.

Jerzy HOLZER, prof. dr hab.

historyk, profesor zwyczajny w Zakładzie Studiów nad Niemcami Instytutu Studiów Politycznych PAN oraz w Collegium Civitas, członek Komitetu Nauk Politycznych PAN; 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).

Maryla HOPFINGER, prof. dr hab.

specjalista w zakresie teorii kultury i komunikowania społecznego, profesor zwyczajny; profesor w Instytucie Badań Literackich PAN, członek Komitetu Nauk o Kulturze PAN. Autorka kilkudziesięciu artykułów naukowych, publikowanych zarówno w kraju, jak i za granicą oraz autorka książek: *Kultura współczesna a audiowizualność* (Warszawa 1985), *W laboratorium sztuki XX wieku. O roli słowa i obrazu* (Warszawa 1993), *Nowe media w komunikacji społecznej w XX wieku* (Warszawa 2002) oraz *Doświadczenie audiowizualne. O mediach w kulturze współczesnej* (Warszawa 2003).

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 Torariską (TVP), Jacka Żakowskiego i Piotra Najstuba (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 Telewizji Polsat „Co z tą Polską?”.

Katarzyna IWĨNSKA, mgr

asystentka w Katedrze Socjologii Collegium Civitas, doktorantka w Szkole Nauk Społecznych Instytutu Filozofii i Socjologii PAN, specjalizuje się w zakresie

teorii społecznych i praktycznego wymiaru socjologii, np. psychologii konfliktu.

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 ds. Tytułu Naukowego i Stopni Naukowych; 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. Autor i redaktor wielu opracowań naukowych. Spośród najważniejszych prac należy wymienić książki *Historia administracji* (3 wydania), *Komentarz do Kodeksu Cywilnego* (3 wydania), *Fundacje i stowarzyszenia* (11 wydań), *Samorząd terytorialny – podstawy ustroju i działalności* (2 wydania).

Piotr JACHOWICZ, dr hab.

ekonomista, docent w Katedrze Historii Gospodarczej i Społecznej 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 kompendium *Gospodarka świata 1945-2000* (Warszawa 2003).

Michał JAGIEŁŁO

polonista-historyk literatury, pisarz i eseista. W latach 1989 do 1997 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”. 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).

Elżbieta JANICKA, dr

fotografik, literaturoznawca, adiunkt w Collegium Civitas, autorka historyczno-literackiej monografii twórczości A. Trzebińskiego *Sztuka czy naród?* (Kraków 2006), autorka fotografii eksperymentalnych i tekstów o sztuce, m. in. w „ResPublica Nowa” oraz wystaw indywidualnych: *Ja, fotografia* w Galerii FF (Łódź 1998) oraz *Miejsce Nieparzyste* w galerii Atlas Sztuki (Łódź 2006).

Wanda JARZĄBEK, dr

politolog, adiunkt w ISP PAN, sekretarz „Rocznika Polsko-Niemieckiego”. Współpracownik „Cold War

International History Project” – Waszyngton oraz uczestniczka projektów „Parallel 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.

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.

Wiesław JOHANN

specjalista w zakresie prawa prasowego i autorskiego, b. sędzia Trybunału Konstytucyjnego (1997-2006). 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. 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, w latach 2000-2006 sekretarz naukowy „Przeglądu Europejskiego”. Stypendysta University of London, Fundacji Kościuszkowskiej oraz USAID i USIA. W roku akademickim 2007/2008 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 Politolgicznych”, „Archiwum Historii Myśli Politycznej” oraz „Dyskursu”. Zainteresowania badawcze: historia idei politycznych, współczesna myśl polityczna (zwłaszcza liberalna), współczesna filozofia i teoria polityki.

Małgorzata JÓŹWIAK, 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. Ostatnia publikacja książkowa: (z Bartłojem Kamińskim) *Korupcja rządów: państwa pokomunistyczne wobec globalizacji* (Warszawa 2004).

Artur KARP, mgr

indolog, od roku 1969 wykładowca kultury i historii Indii w Instytucie Orientalistycznym UW oraz gościnnie na innych uczelniach (m.in. w Modern European Languages Dept., Delhi University, Indie); były stypendysta Cochran Scholarship (socjologia wsi i formy pracy z młodzieżą obszarów wiejskich) Michigan State University USA; członek Komisji Standaryzacji Nazw Geograficznych poza Granicami Polski przy Głównym Geodecie Kraju. Jest współautorem encyklopedii *Religia. Encyklopedia PWN*, t. I-X, (PWN, Warszawa 2001-2004) jako członek Rady Konsultantów, jest także autorem i współautorem wielu publikacji, z których najnowsza to *Nazewnictwo geograficzne Świata. Zeszyt 4. Azja Południowa* (Warszawa 2005, jako redaktor prowadzący).

Zbigniew KARPIŃSKI, mgr

socjolog, doktorant w zakresie socjologii w Szkole Nauk Społecznych przy Instytucie Filozofii i Socjologii PAN.

Laureat Nagrody Pierwszego Stopnia w konkursie im. Floriana Znanieckiego na najlepszą pracę magisterską w dziedzinie socjologii za rok 2002, przyznana przez Polskie Towarzystwo Socjologiczne. Autor referatów prezentowanych na konferencjach krajowych i zagranicznych, szkiców, recenzji i tłumaczeń.

Krzysztof KASIANIUK, mgr

asystent w Katedrze Politologii w Collegium Civitas; absolwent tej uczelni, były analityk i szkoleniowiec w C.T.S. Security Polska (Counter Terrorist Solution), specjalizuje się w zagadnieniach terroryzmu międzynarodowego i przywództwa politycznego.

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. 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, Straszne historie* etc.). Laureat Nagrody im. Korzeniowskiego (1995) oraz Nagrody im. Dormana (2003).

Monika KLONOWSKA, mgr

trener i konsultant w zakresie psychologii. Doświadczenia w zakresie treningu grupowego zdobyła w Process Oriented Psychology Institute w Zurichu (1989-1992), a wiedzę dotyczącą prowadzenia grup terapeutycznych i rozwojowych nabyła w Poradni Zdrowia Psychicznego w Warszawie. Prowadziła zajęcia z formie treningów interpersonalnych i psychoterapii grupowej. Obecnie prowadzi zajęcia z zakresu negocjacji, komunikacji, autoprezentacji, organizacji pracy, obsługi klienta i asertywności. Współpracownik Laboratorium Psychoedukacji w Warszawie jako terapeuta grupowy i indywidualny. Autorka cyklu artykułów na temat profesjonalnej obsługi klienta, opublikowanych w miesięczniku „Szkolenia”.

Marek KŁOSIŃSKI, dr

psycholog; mediodziennawca, adiunkt w Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego; kierownik Podyplomowego Studium Public Relations działającego pod egidą Instytutu Filozofii i Socjologii PAN oraz Instytutu Stosowanych Nauk Społecznych UW. Od 1994 roku zatrudniony w Zespole Studiów i Analiz Programowych Telewizji Polskiej SA. Autor wielu artykułów dotyczących mediów i uczestnictwa w kulturze współczesnej publikowanych w pismach specjalistycznych.

Michał KOMAR, prof. dr

krytyk literacki, dziennikarz, scenarzysta filmowy, publicysta; 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). Twórcza 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, dr

adiunkt w Zakładzie Socjologii Ogólnej w Instytucie Socjologii Uniwersytetu Warszawskiego, w latach 1996-1998 ekspert w polsko-ukraińskim zespole badawczym w ramach grantu „Political Culture in the Condition of Radical Change. A Comparative Study of Poland and Ukraine”. Analitik w Dziale Ukrainy, Białorusi i Krajóv Bałtyckich w Ośrodku Studiów Wschodnich. Współuczestnik Programu Współpracy Międzynarodowej im. Stefana Batorego. Autorka licznych tłumaczeń tekstów o tematyce socjologicznej, społeczno-politycznej i ekonomicznej na język rosyjski i angielski (w tym raportów z badań rynkowych) oraz licznych publikacji w języku polskim i ukraińskim.

Stanisław KONOPACKI, dr

kulturoznawca, europeista; adiunkt w Katedrze Europy Środkowej i Wschodniej na Wydziale Studiów Międzynarodowych i Politologicznych Uniwersytetu Łódzkiego. W latach 1994-1998 pracownik naukowy Instytutu Europejskiego Uniwersytetu Łódzkiego, a w okresie od 2000 do 2002 roku publicysta dwutygodnika „Unia & Polska”. W 1999 roku prowadził semestralne zajęcia „European Integration: Cultural and Political Context” w Maastricht Centre for Transatlantic Studies. Stypendysta wielu uniwersytetów europejskich (University of Glamorgan, University of Kent w Canterbury w Wielkiej Brytanii, University College w Dublinie - Irlandia, Université de Rennes w Bretanii oraz University of Växjö w Szwecji). Autor ponad 50 publikacji o tematyce filozoficznej oraz europejskiej, które ukazały się w prasie specjalistycznej. Członek Polish European Community Studies Association (PECSA) i University Association for Contemporary European Studies (UACES).

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). Gościnny 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); *Spółczesństwo 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 (z)wielkiem* (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 T.J. Partner. Autor książki *Planowanie mediów w kampaniach reklamowych* (Warszawa 2001), a także współautor opracowania *Marketing profesjonalny* (Warszawa 1999).

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

teatrológ, kulturoznawca; doktorantka w Instytucie Sztuki Polskiej Akademii Nauk ze specjalizacją teatrologiczną; producent teatralny i muzyczny, dziennikarka Polskiego Radia, „Sceny”, „Didaskaliów”, „Notatnika Teatralnego”; prezes Stowarzyszenia Studio Teatralne KOŁO oraz Stowarzyszenia Artanimacje; artysta-trener wykorzystujący sztukę do celów edukacyjnych.

Cezary KOŚCIELNIAK, mgr

filozof, absolwent Uniwersytetu im. Adama Mickiewicza, od 2006 roku główny specjalista w Ministerstwie Nauki i Szkolnictwa Wzwyższego, odpowiedzialny za prowadzenie polityki wizerunkowej, 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 cenionych przekładów prac napisanych w języku angielskim, a dotyczących teorii osobowości, 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).

Marek Witold KOZAK, dr

sociolog, europeista, adiunkt w Centrum Europejskich Studiów Regionalnych i Lokalnych (EUROREG) Uniwersytetu Warszawskiego, 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 współautor pięciu książek oraz 50 artykułów z zakresu społecznych i ekonomicznych aspektów transformacji gospodarczej, rozwoju organizacyjnego, rozwoju regionalnego, integracji europejskiej i zarządzania.

Jakub KOZERA, mgr

ekonomista, absolwent Szkoły Głównej Handlowej w Warszawie, obecnie pracownik w Ministerstwie Gospodarki, pracował w działach marketingu znanych firm międzynarodowych, ostatnio jako menedżer na obszar Europy Środkowej i Wschodniej. Jego zainteresowania badawcze to teoria stosunków międzynarodowych i studia strategiczne.

Małgorzata KRASNODĘBSKA-TOMKIEL, dr

wieloletni pracownik Urzędu Ochrony Konkurencji i Konsumentów i 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.

Andrzej KRAWCZYK, dr

historyk, urzędnik państwowy od 1989 roku: dyrektor Gabinetu Ministra, dyrektor Biura w URM, zastępca szefa Kancelarii Sejmu, doradca premiera, ekspert Komisji Spraw Zagranicznych Sejmu, dyrektor generalny Urzędu ds. Kombatantów i Osób Represjonowanych, przewodniczący Rady Nadzorczej Polskiej Agencji Informacyjnej (1992-1993), prezes Fundacji „Pomoc Polakom na Wschodzie” (1993-1996), prezes Polskiej Międzynarodowej Fundacji na rzecz Rozwoju „Know How” (1998-2001), członek Rady „Polsko-Amerykańsko-Ukraińskiej Inicjatywy Współpracy” (1999-2001), ambasador RP w Republice Czeskiej (2001-2005), minister w Kancelarii Prezydenta (XII 2005-II 2007). Były wykładowca uczelni w Polsce i za granicą (gościnnie na Uniwersytecie Karola w Pradze w latach 2001-2005). Autor książki, m.in. *Praska Wiosna 1968* (Warszawa 1998), *Pierwsza próba indoktrynacji. Działalność Ministerstwa Informacji i Propagandy 1944-1947* (Warszawa 1994).

Maciej KOŹMIŃSKI, prof. dr hab.

historyk, dyplomata, profesor Collegium Civitas, docent w Instytucie Historii PAN, dyrektor Instytutu Dyplomacji Collegium Civitas, profesor Collegium Józsefa Eotvoesa 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 jednego przekładu zbioru *Cywilizacja europejska, wykłady i eseje* (Warszawa 2004, 2005).

Antoni KROH

etnograf, wieloletni współpracownik kwartalnika Instytutu Sztuki PAN „Polska Sztuka Ludowa”; tłumacz czeskiej i słowackiej literatury pięknej (ok. 40 książek), członek Stowarzyszenia Tłumaczy Polskich; pisarz, publicysta, działacz kulturalny. W latach 1982-1984 kustosz Muzeum Okręgowego w Nowym Sączu, następnie redaktor pism wydawanych przez Wojewódzki Ośrodek Kultury w Nowym Sączu (1993-1997). Autor szeregu prac dotyczących tematyki etnograficznej, afiliacji polsko-czeskich oraz Tatr, m.in.: *Sklep potrzeb kulturalnych* (Warszawa 1999, 2005), *Tatry i Podhale* (Wrocław 2005), *Sądecki rodowód Władysława Hasióra* (Nowy Sącz 2002) oraz *O Szwajku i o nas. Nieznane karty polsko-czeskich stosunków kulturalnych* (Warszawa 2002), za którą otrzymał w 2002 roku nagrodę Poznańskiego Przeglądu Nowości Wydawniczych.

Eugeniusz Cezary KRÓL, prof. dr hab.

historyk i politolog, tłumacz niemieckiej literatury historycznej, kierownik Katedry Politologii Collegium Civitas, profesor Collegium Civitas i docent 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 dzieł 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.

Maciej KRYSZCZUK, dr

sociolog, od roku 2006 Przewodniczący Sekcji Sociologii Pracy Polskiego Towarzystwa Sociologicznego; uczestnik wielu projektów badawczych, w roku 2007 kierownik projektu „Proces informacjonalizacji a zmiany sytuacji pracy” (grant Ministerstwa Nauki i Szkolnictwa

Wyższego). Autor publikacji w czasopiśmie naukowym, m.in. w „Transformacjach”, „Kulturze i Społeczeństwie”, „Polish Sociological Review”, „Studiach Socjologicznych”.

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”. Były dyrektor Teatru Ludowego i Teatru Nowego w Warszawie i wicedyrektor Teatru Telewizji Polskiej. Wyreżyserował ponad sto widowisk w wielu teatrach w Polsce i za granicą.

Roman KURKIEWICZ, red.

dziennikarz, redaktor, obecnie współtworzy i prowadzi program w TVP 1 „Telenowela - program o książkach” oraz program „Radioczuły Barbarzyńca” w radio PiN. Wcześniej m.in. redaktor „Gazety Wyborczej” (1989-95), założyciel i wiceszef „Magazynu GW” (później „Duży Format”), szef publicystyki Programu II TVP (1995-1996), redaktor naczelny tygodnika „Przekrój” (2002), z-ca red. naczelnego „Życia Warszawy” (2003-2004). W latach 1979-89 dziennikarz, redaktor i kolporter wydawnictw II obiegu. Współpracownik Społecznego Komitetu Nauki, wydawnictwa In Plus, członek redakcji podziemnego miesięcznika oświaty niezależnej „Tu teraz”.

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*, *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”.

Jacek KWIATKOWSKI, dr inż. arch.

urbanista, architekt, regionalista, specjalista w zakresie problematyki współczesnych procesów miastotwórczych, zwłaszcza w dziedzinie miast dualnych podzielonych. Pracownik dydaktyczny Wydziału Geografii i Studiów Regionalnych Uniwersytetu Warszawskiego. Członek Zespołu Młodych Naukowców Komitetu Prognoz „Polska w XXI wieku” przy Prezydium PAN. W okresie 2002-2004 Główny Specjalista w Departamencie Ładu Przestrzennego Ministerstwa Infrastruktury, wcześniej główny specjalista w Miejskiej Pracowni Planowania Przestrzennego i Strategii Rozwoju m.st. Warszawy. Autor publikacji naukowych na tematy transgraniczne i regionalne, projektów architektonicznych.

Andrzej LEDER, dr

doktor nauk humanistycznych, adiunkt w Instytucie Filozofii i Socjologii PAN. Wydał rozprawę filozoficzną *Nieświadomość jako pustka. Wokół myśli Freuda i Husserla*, a także dwa zbiory esejów dotyczących filozofii kultury: *Przemiana mitów, czyli życie w epoce szyłku* (Warszawa 1997) oraz *Przemiana mitów druga, czyli wojna o obraz* (Warszawa 2004), ten ostatni wyróżniony w 2004 przez Fundację Kultury. Członek Zarządu Polskiego Towarzystwa Fenomenologicznego oraz redakcji kwartalnika „Res Publica Nowa”. Aktualnie pracuje nad zagadnieniem filozoficznej recepcji myśli psychoanalitycznej.

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 Oldak, Warszawa 2006 i 2007).

Natalia LETKI, dr

socjolog, politolog, adiunkt w Katedrze Politologii Collegium Civitas. Rozprawę doktorską napisała na temat kapitału społecznego w Europie Środkowo-Wschodniej w Nuffield College Oxford University. Absolwentka socjologii – Uniwersytet Warszawski oraz Central European University (MA in Politics and Society). Jej zainteresowania badawcze obejmują zachowania polityczne obywateli i elit politycznych, przede wszystkim w kontekście transformacji systemowej, zjawiska kapitału społecznego, zaufania społecznego, członkostwa w organizacjach, zaangażowania obywatelskiego politycznego, moralności i uczciwości obywatelskiej. Autorka artykułów publikowanych w „British Journal of Political Science”, „Canadian Journal of Political Science”, „Political Research Quarterly” and „Europe-Asia Studies”. W 2005 roku otrzymała Nagrodę Political Research Quarterly/Western Political Science Association za najlepszy artykuł opublikowany w 2004 roku, a w roku 2007 otrzymała subdydium badawcze „Powroty/Homing” Fundacji na Rzecz Nauki Polskiej.

Michał LIBERA, mgr

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 „SKUC”; 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 Przystępności 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).

Adam LIPSZYC, dr

filozof, tłumacz i eseista. Specjalizuje się w dwudziestowiecznej filozofii żydowskiej. 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”.

Henryk LIPSZYC, amb.

japonista; dyrektor Centrum Badań nad Japonią w Collegium Civitas, starszy wykładowca literatury i teatru Japonii, a także nauczyciel języka japońskiego w Zakładzie Japonistyki i Koreaistyki 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”, „Taimedo”, a także tłumacz z języka japońskiego.

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 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”.

Paweł ŁUKÓW, dr hab.

filozof, adiunkt w Instytucie Filozofii Uniwersytetu Warszawskiego, redaktor naczelny półrocznika „Etyka”; stypendysta fundacji Fulbrighta i Rockefellera; visiting professor w University of Notre Dame (2003); autor licznych artykułów poświęconych etyce Kantowskiej i filozofii medycyny oraz dwóch książek: *Wolność i autorytet rozumu. Racjonalność w filozofii moralnej Kanta* (Warszawa 1997) i *Granice zgody: autonomia zasad i dobro pacjenta* (Warszawa 2005).

Tomasz ŁYSAK, dr

literaturoznawca, stypendysta Fundacji na rzecz Nauki Polskiej (2005/2006), uczestnik „Summer Institute on the Holocaust and Jewish Civilization” w 2003 roku na Northwestern University (Illinois, USA), absolwent Szkoły Nauk Społecznych IFiS PAN.

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 książką *Pokolenie historycznej nadziei i codziennego ryzyka. Społeczne losy nastolatków z roku 1989* (Warszawa 2003).

Paweł MACHCEWICZ, prof. dr hab.

historyk, politolog, docent w Instytucie Studiów Politycznych PAN w Zakładzie Najnowszej Historii Politycznej, b. dyrektor Biura Edukacji Publicznej w Instytucie Pamięci Narodowej. Stypendysta Fulbrighta (Senior Research Fellowship) w Georgetown University w Waszyngtonie, Maison des Sciences de l'Homme w Paryżu (badania nad „zimną wojną”), stypendium hiszpańskiego Ministerstwa Nauki i Edukacji oraz hiszpańskiego Ministerstwa Spraw Zagranicznych, a także stypendium w Woodrow Wilson International Center for Scholars (w ramach programu Cold War International History Project) w Waszyngtonie. Autor artykułów i książek zarówno w języku polskim, jak i innych językach oraz wielu publikacji w pracach zbiorowych. W roku 2001 otrzymał (wspólnie z Andrzejem Friszke i Rafałem Habielskim) Nagrodę im. Jerzego Giedroycia za książkę *Druga Wielka Emigracja* (Warszawa 1999). Jest także laureatem Nagrody Historycznej „Polityki” za książkę *Polski rok 1956* (Warszawa 1993) – w roku 1994 i Nagrody Fundacji na rzecz Nauki Polskiej dla młodych pracowników nauki (1993).

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, 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) oraz tekstów popularnonaukowych i specjalistycznych dla dzienników („Rzeczpospolita”), prasy opiniotwórczej („Newsweek Polska”) i pozarządowej.

Aleksander MANTERYŚ, 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, mikro socjologia. Autor książek *Wielość rzeczywistości w teoriach socjologicznych* (Warszawa 1997) i *Klasyczna idea definicji sytuacji* (Warszawa 2000) oraz wielu artykułów. Redaktor naukowy polskiego wydania *Struktury teorii socjologicznej* Jonathana Turnera (Warszawa 2004, wspólnie z Grażyną Woroniecką). Laureat Nagrody im. Stanisława Ossowskiego za 1998 rok, przyznawanej przez Polskie Towarzystwo Socjologiczne. Obecnie przygotowuje do druku książkę *Social Situations* oraz pracuje nad tłumaczeniem *The Social System* Talcotta Parsonsa. Redaktor serii „Współczesne perspektywy teoretyczne” (wspólnie z Januszem Muchą), członek redakcji „Studiów Socjologicznych”.

Barbara MARKOWSKA, mgr

filozof i teatrolog, doktorantka w Szkole Nauk Społecznych IFiS PAN. W roku 2000 recenzent programu wspomaganego rozwoju kultur lokalnych w Fundacji im. Stefana Batorego. Zainteresowania badawcze: filozofia polityki, poststrukturalizm, gender studies.

Piotr MAZURKIEWICZ, ks. prof. dr. hab.

politolog, profesor Uniwersytetu Kardynała Stefana Wyszyńskiego, dyrektor Instytutu Politologii UKSW, członek Rady Naukowej Instytutu Studiów Politycznych PAN, członek Zarządu European Society for Research in Ethics „Societas Ethica”. Jest autorem m.in. książek: *Kościół i demokracja* (Warszawa 2001), *Przemoc w polityce* (Wrocław 2006) oraz współautorem innych wydawnictw, takich jak: *Słownik społeczny* (Kraków 2004), *Teorie wspólnotowe a praktyka społeczna. Obywatelskość – polityka – lokalność* (Warszawa 2005), *Religia – Tożsamość – Europa* (Wrocław 2005).

Magdalena MICIŃSKA, doc. dr hab.

historyk, docent w Instytucie Historii PAN. Zajmuje się historią elit intelektualnych w XIX-XX w., zagadnieniami polskiej świadomości narodowej i pamięci zbiorowej w XIX-XX w. oraz dziejami powstań narodowych i syberyjskiej zsyłki w XIX wieku. Autorka kilkudziesięciu artykułów naukowych w językach polskim, angielskim, francuskim i rosyjskim, a także książek *Między Królem Duchem a mieszczaninem. Obraz bohatera narodowego w piśmiennictwie polskim przełomu XIX i XX w.* (Wrocław 1995), *Gołąb i orzeł. Obchody rocznic kościuszkowskich w latach 1894 i 1917* (Warszawa 1997), *Zdrada, córka Nocy. Pojęcie zdrady narodowej w świadomości Polaków w latach 1861-1914* (Warszawa 1998), *Galicjanie – zstąpiący po powstaniu styczniowym. Zestanie w głąb Cesarstwa Rosyjskiego-Działalność księdza Ludwika Ruczki-Powroty* (Warszawa 2004).

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. Jest autorem książki *Inny punkt widzenia* (Gliwice 2005).

Maria MISZTAŁ-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, prorektor ds. dydaktycznych w Collegium Civitas, 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*, wydane przez ISP PAN i Collegium Civitas (Warszawa 2005).

Małgorzata MOŁĘDA-ZDZIECH, dr

socjolog, kierownik Podyplomowych Studiów w zakresie Rzecznictwa Interesów i Procesów Decyzyjnych (Lobbying) w Collegium Civitas, adiunkt w Instytucie Studiów Międzynarodowych w SGH. Ekspert międzynarodowej organizacji pozarządowej EUROPA (Entretiens Universitaires pour l'Administration Publique) z siedzibą w Limoges, Francja. Autorka m.in.: *Obecna nieobecność - aktorski bojkot radia i telewizji w stanie wojennym* (Warszawa 1998), współautorka wraz z Krzysztofem Jasieckim i Urszulą Kurczewską książki *Lobbying. Szuka skutecznego wywierania wpływu* (Kraków 2000), a z Urszulą Kurczewską *Lobbying w Unii Europejskiej* (Warszawa 2002). Jej zainteresowania badawcze skupiają się wokół szeroko pojętej problematyki komunikowania, przekazu informacji, lobbyngu w instytucjach Unii Europejskiej, lobbyngu jako formy komunikowania.

Robert MROZIEWICZ, prof. dr hab.

historyk, dyplomata; profesor Collegium Civitas; w latach 1971-1989 w Instytucie Historii PAN; b. ambasador RP przy ONZ w Nowym Jorku, gdzie pełnił m.in. funkcję przewodniczącego Rady Społecznej i Ekonomicznej; b. wiceminister w Ministerstwie Spraw Zagranicznych (1992), a także b. wiceminister w Ministerstwie Obrony Narodowej (1997-1999). Autor wielu publikacji naukowych, w tym m.in. *Dyplomacja USA wobec Ameryki Centralnej – 1822-1850* (Warszawa 1997).

Krzysztof MURAWSKI, dr

filozof, specjalista w zakresie zarządzania, do roku 1997 adiunkt w IFiS PAN. W latach 90. prezes Środkowoeuropejskiej Fundacji Edukacyjnej, koordynator działalności Wydziału Socjologii Uniwersytetu Środkowoeuropejskiego, mającego swoją siedzibę w Budapeszcie i Warszawie. Od 1997 do 1999 dyrektor Departamentu w Rządowym Centrum Studiów Strategicznych. Obecnie pracownik brytyjskiego wydawnictwa Blackwell's. Autor między innymi: *Państwo i społeczeństwo obywatelskie 1989-1998. Wybrane zagadnienia demokratycznej transformacji w Polsce* (Kraków 2000), *Filozofia polityki. Wybrane zagadnienia prakseologiczne* (Warszawa 1993), *Wyzwanie etyki* (Warszawa 1991), *Piękno myślenia* (Warszawa 1987).

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: *Dynamika sceny politycznej w wymiarze ekonomicznym* (Warszawa 1994), *Protopartie i protosystem? Szkic do obrazu polskiej wielopartyjności* (Warszawa 1998). Aktualnie prowadzi badania nad elitami lokalnymi.

Sławomir NAŁĘCZ, dr

politolog, socjolog, adiunkt w Instytucie Studiów Politycznych PAN. 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). Autor i współautor wielu publikacji z tematyki sektora non-profit.

Marcin NIEMOJEWSKI

kulturoznawca, bałtysta; adiunkt w Instytucie Kultury Polskiej Wydziału Polonistyki UW. Zajmuje się problemami antropologii kultury, antropologii słowa i historią kultur Europy Środkowo-Wschodniej, zwłaszcza kultury litewskiej oraz problematyką mediów audiowizualnych i krytyką literacką (szczególnie tematyką tolkienologiczną). Współpracuje z TWP jako analityk i z Polskim Radiem jako komentator zjawisk kulturowych. Tłumaczy teksty literackie i publicystyczne z języka litewskiego. Publikował m.in. w „Literaturze na Świecie”, „Nowych Książkach”, „Przeglądzie Humanistycznym”, „Zeszytach Telewizyjnych”, „Machinie”, „Nowej Fantastyce”. Jego książka *Zwierciadła i drogowaskazy. Litewskie almanachy literackie w I połowie XX wieku* (Warszawa 2005) była w 2006 roku nominowana do nagrody naukowej im. J. Giedroycia.

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 książki *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. Szeligą).

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. Obszary jej zainteresowań badawczych to: mikrosocjologia, socjologia dewiacji, socjologia kultury.

Marek Antoni NOWICKI

prezes Helsińskiej Fundacji Praw Człowieka, członek Doradczego Panelu ONZ ds. Praw Człowieka w Kosowie; jeden z założycieli i członek Komitetu Helsińskiego w Polsce; specjalista w dziedzinie praw człowieka. Adwokat, był doradcą podziemnie „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 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 *Europejska Konwencja Praw Człowieka. Wybór orzecznictwa* (Warszawa 1998) i zbiorów orzeczeń *Europejski Trybunał Praw Człowieka. Orzecznictwo* (kolejne edycje).

Sławomir NOWOTNY, mgr

socjolog, konsultant w dziedzinie badań społecznych i rynkowych. Przewodniczący Zespołu Ekspertów do spraw Ochrony Konsumentów przy Prezesie Urzędu Ochrony Konsumentów i Konkurencji. Współwórcą firmy Ipsos-Demoskop, od 2002 roku niezależny konsultant w dziedzinie badań społecznych i rynkowych (projektowanie ilościowych badań użytkowych, nadzór nad ich realizacją, opracowywanie wyników). Autor artykułów na temat rodzajów i metod badań, wyników badań konsumentów, ich zachowań i preferencji, wyników badań opinii, badań wyborczych.

Olaf OSICA, mgr

analityk w Centrum Europejskim w Natolinie w Warszawie, doktorant 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 Stosunków Międzynarodowych w Warszawie.

Andrzej PACZKOWSKI, prof. dr hab.

historyk, profesor zwyczajny, 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 Institute (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, bunt, manifestacje jako 'polska droga' przez socjalizm* (Poznań 2003).

Hanna PALSKA, prof. dr hab.

socjolog; profesor i prorektor ds. studenckich 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) 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, wicedyrektor ds. organizacyjnych Instytutu Studiów Politycznych PAN i adiunkt w Zakładzie Badań nad Elitami ISP PAN. Główne zainteresowania badawcze: pluralizm społeczno-polityczny, elity polityczne, tożsamość polityczna, kultura polityczna, psychologia polityczna, kobiety i polityka, demokracja lokalna. Autorka książki: *Filozofia utopii* (Warszawa 1990), wraz z Włodzimierzem Wesółwskim współredagowała pracę zbiorową *Świat elity politycznej* (Warszawa 1995).

Julian PAŃKÓW, dr

ekonomista, specjalista w zakresie zarządzania, zastępca kierownika Katedry Stosunków Międzynarodowych Collegium Civitas, starszy konsultant w Fundacji Naukowej CASE. W latach 90. członek Rady Przeszłałości 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).

Konrad M. PAWLIK, dr

ekonomista, starszy specjalista w Biurze Spraw Zagranicznych Kancelarii Prezydenta RP, wykładał w Aarhus School of Business (Dania) oraz prowadził szkolenia dla młodych pracowników władz municipalnych z państw Europy Wschodniej (Ukraina, Rosja, Mołdawia) finansowane przez MSZ Danii, a także zajęcia praktyczne i teoretyczne nt. transformacji gospodarczej oraz stosunków państw Europy Wschodniej z UE.

Paulina PERKA, mgr

były pracownik agencji reklamowych, doktorantka w Instytucie Studiów Politycznych PAN, 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 im. Jana Józefa Lipskiego. Autor m.in. takich książek jak: *Odrodzenie harcerstwa w 1956 roku* (Warszawa 1996), *Wokół Jedwabnego* (2002 – wraz z Pawłem Machciewiczem), *A Handbook of the Communist Security Apparatus in East Central Europe, 1944-1989* (Warszawa 2005 – wraz z Łukaszem Kamińskim), *Sprawa Henryka Hollanda* (Warszawa 2006). Redaktor i współredaktor 4 tomów z serii *Dokumenty do dziejów PRL* (Warszawa 1998, 2000, 2000, 2003).

Włodzimierz PESSEL, mgr

kulturoznawca i skandynewista, doktorant na Uniwersytecie Warszawskim. Przez kilka lat zajmował się razem z red. Markiem Przybyłkiem animacją prasy studenckiej, opiekun Klubu Islandzkiego UW. Autor artykułów popularyzujących wiedzę o społeczeństwach skandynewskich. Współpracował m.in. z „Anthropology Matters”, „Res Publica Nowa”, „Op.Cit.”, „Ha!art”.

Robert PIŁAT, doc. dr hab.

filozof, b. zastępca dyrektora Instytutu Filozofii i Socjologii PAN, docent w tymże instytucie; opracował nowatorską koncepcję i zrealizował trzy projekty dotyczące adaptacji programu „Filozofia dla dzieci”, który odniósł wielki sukces. Autor książki: *Czy istnieje świadomość* (Warszawa 1993), *Umysł jako osobisty model świata* (Warszawa 1999), *Krzywdy i zadośćuczynienie* (Warszawa 2003) oraz artykułów, publikacji elektronicznych, a także publikacji popularyzujących i dydaktycznych, esejów, recenzji.

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 książki *Podstawy instytucjonalno-prawne Unii Europejskiej* (UKIE, Warszawa 1998).

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.

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.

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.

Jacek RAKOWIECKI, red.

dziennikarz i publicysta; redaktor naczelny miesięcznika „Film”, były redaktor naczelny i dyrektor wydawniczy pisma „Foyer”, „Przekrój” oraz „Rzeczpospolita” (2006). W latach 80. pracował w „Tygodniku Powszechnym”, w latach 90. pełnił funkcję sekretarza redakcji „Gazety Wyborczej”. Był dyrektorem wykonawczym i członkiem Zarządu Agory.

Piotr RAKOWSKI, dr

prawnik, radca w Stałym Przedstawicielstwie RP przy Unii Europejskiej w Brukseli. 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 w zakresie wymiaru sprawiedliwości i spraw wewnętrznych UE, ze szczególnym uwzględnieniem Europolu i przestępczości zorganizowanej, terroryzmu oraz przestępczości narkotykowej.

Teresa RAKOWSKA-HARMSTONE, prof. dr

politolog, emerytowany profesor Carleton University (Kanada), kierownik specjalizacji „Studia Strategiczne” w Collegium Civitas, 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 trzypięciotomowego 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.

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”.

Karol RECZKIN, mgr

specjalista w zakresie problematyki Unii Europejskiej, absolwent Collegium Civitas. Koordynator programu badawczego „Wymiar Sprawiedliwości i Sprawy Wewnętrzne UE” w Centrum Europejskim Natolin. Doradca pośta w Parlamencie Europejskim w komisji ds. wolności obywatelskich, sprawiedliwości i spraw wewnętrznych.

Jacek ROSA, dr

dplomata, związany z Ministerstwem Spraw Zagranicznych od 1989 roku, radca w ambasadzie RP w Dublinie, autor wielu publikacji, współautor polsko-niemieckiego projektu badań nad wyzwaniem przyszłej współpracy między Polską a Niemcami w poszerzonej Europie.

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* (1970), *Semiotyka strukturalna w badaniach nad literaturą* (1981), *Hermeneutyka jako krytyka kultury* (1991) 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).

Wojciech ROSZKOWSKI, prof. dr hab.

historyk; profesor zwyczajny; współtwórca, a także kierownik Katedry Stosunków Międzynarodowych w Collegium Civitas, 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) oraz opracował pół tysiąca haseł do *Słownika biograficznego Europy Środkowo-Wschodniej XX w.* (Warszawa 2005).

Adam Daniel ROTFELD, prof. dr hab.

prawnik, profesor zwyczajny, Minister Spraw Zagranicznych w latach 2004-2006, w latach 1991-2002 szef Stockholm International Peace Research Institute (SIPRI), mianowany decyzją Rady Polskiego Instytutu Spraw Międzynarodowych przewodniczącym Międzynarodowego Komitetu Doradczego Polskiego Instytutu Spraw Międzynarodowych, w styczniu 2006 powołany przez Sekretarza Generalnego ONZ w skład Rady Konsultacyjnej ONZ ds. rozbrojenia i nieprolifracji. Opublikował ponad 20 monografii i prac zbiorowych oraz ponad 300 studiów i artykułów – głównie na temat prawno-politycznych skutków II wojny światowej, redukcji zbrojeń i rozbrojenia. Najnowsza publikacja zatytułowana jest *Polska w niepewnym świecie* (Warszawa 2006). Wykładał na wielu uniwersytetach, m.in. w Holandii, Japonii, Korei Południowej, Niemczech, Rosji, Wielkiej Brytanii, Stanach Zjednoczonych, Szwecji, Szwajcarii.

Witold RYBCZYŃSKI, dr

dypłomata, 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

dypłomata, specjalista w zakresie 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.

Paweł SAMECKI, dr

ekonomista, 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 stażyta 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.

Jan SAMSONOWICZ, dr

matematyk, adiunkt na Wydziale Matematyki i Nauk Informacyjnych Politechniki Warszawskiej. Autor lub współautor około 30 publikacji naukowych. Trzykrotnie nagrodzony Nagrodą Rektora Politechniki Warszawskiej za pracę naukową.

Jacek SARYUSZ-WOLSKI, prof. dr

ekonomista, profesor Collegium Civitas, przewodniczący Komisji Spraw Zagranicznych Parlamentu Europejskiego, w latach 2004 do 2006 wiceprzewodniczący Parlamentu Europejskiego, członek Prezydium Grupy Europejskiej Partii Ludowej (Chrześcijańscy Demokraci) i Europejskich Demokratów (EPL-ED), delegowany do Komisji Współpracy Parlamentarnej UE-Rosja i członek delegacji do spraw stosunków z Afganistanem. W latach 1991-1996 był pełnomocnikiem ds. integracji europejskiej i pomocy zagranicznej, a następnie w okresie 2000-2001 szefem Urzędu Komitetu Integracji Europejskiej. Absolwent Uniwersytetu Łódzkiego i Uniwersytetu w Nancy (Francja). Stypendysta programu Jean Monnet w Europejskim Instytucie Uniwersyteckim we Florencji (1989-1990). Wykładowca i pracownik naukowy na uniwersytetach w Lyonie, Grenoble, Oksfordzie, Edynburgu i Paryżu (1972-1990). Twórca i dyrektor Ośrodka Studiów Europejskich Uniwersytetu Łódzkiego

(1988-1991). Prorektor College of Europe w Brugii i Natolinie (1997-1999).

Władysław SERWATOWSKI

specjalista w zakresie public relations, marketingu i promocji, 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 pięciu książek i ponad sześćdziesiąt artykułów opublikowanych w 90 tytułach prasowych w Polsce i poza jej granicami.

Anna SIWEK, mgr

filozof; doktorantka 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).

Joanna SIWIŃSKA, dr

ekonomistka; adiunkt na Wydziale Nauk Ekonomicznych UW, ekspert w Fundacji Naukowej CASE; wykładowca w Collegium Civitas. Absolwentka School of Social Sciences w University of Sussex oraz Wydziału Nauk Ekonomicznych Uniwersytetu Warszawskiego. W latach 1997-1998 była asystentką w Instytucie Badań nad Gospodarką Rynekową. W 2003 roku otrzymała I Nagrodę Banku BISE im. profesora Wiktora Kuli za najlepszą pracę doktorską. Stypendystka Programu Fulbrighta (Columbia University, New York) oraz Fundacji Debakan-Liddle Warsaw-Glasgow (staż badawczy w Glasgow University). Autorka kilkunastu raportów i analiz ekonomicznych opublikowanych przez CASE oraz tekstów ekonomicznych w „Życiu Gospodarczym”.

Elżbieta SKOTNICKA-ILLASIEWICZ, dr

socjolog i europeista, muzykolog, członek zarządu Fundacji „Polska w Europie”, były radca ministra w Departamencie Analiz Ekonomicznych i Społecznych w Urzędzie Komitetu Integracji Europejskiej oraz doradca ds. społecznych szefa Urzędu Komitetu

Integracji Europejskiej. Koordynator wielu programów badawczych, dotyczących świadomości europejskiej Polaków i integracji europejskiej w ramach grantów Komitetu Integracji Europejskiej, Fundacji im. Friedricha Eberta oraz Komitetu Badań Naukowych. Autorka lub współautorka ekspertyz dotyczących procesu dochodzenia Polski do członkostwa w Unii Europejskiej i zagadnień integracji Polski z Unią Europejską.

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.

Kazimierz SOBOTKA, dr

europeista, socjolog, dyrektor generalny Instytutu Europejskiego w Łodzi, pracownik dydaktyczny w Ośrodku Badań Europejskich Uniwersytetu Łódzkiego. Czterokrotny laureat Nagrody Rektora Uniwersytetu Łódzkiego za osiągnięcia dydaktyczne. Posiada wieloletnie doświadczenie w nauczaniu w zakresie europejskiej polityki regionalnej i funduszy pomocowych.

Jan SOWA, dr

socjolog, studiował na Uniwersytecie Jagiellońskim oraz na Université Paris 8; obecnie adiunkt w Instytucie Spraw Publicznych Uniwersytetu Jagiellońskiego w Krakowie. Jego zainteresowania badawcze to analiza procesów demokratyzacji i modernizacji poza obszarem kultury zachodniej, marksizm, teoria krytyczna, socjologia polityki, antropologia kulturowa oraz teoria mediów. Pracował jako kurator w Galerii Sztuki Współczesnej „Bunkier Sztuki” w Krakowie oraz jako dziennikarz w Polskim Radiu. Jest redaktorem w wydawnictwie Korporacja Ha!art, gdzie prowadzi serię „Linia Radykalna”. Jest autorem esejów *Sezon w teatrze lalek* (Kraków 2003) oraz współautorem i współredaktorem kilku książek z zakresu socjologii i psychologii.

Wojciech STARZYŃSKI, dr

filozof; adiunkt w Zakładzie Historii Filozofii Nowożytnej Instytutu Filozofii i Socjologii PAN. Studiował także na Paris IV Sorbonne, doktorat otrzymał na Uniwersytecie im. Kard. Stefana Wyszyńskiego. Współpracownik paryskiego Centre d'Études Cartésiennes. Koordynator projektu badawczego „Nowa fenomenologia Jean-Luc Mariona – pytania, dyskusje, zastosowania”.

Katarzyna STASZYŃSKA, dr

sociolog, 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, docent w Instytucie Studiów Politycznych PAN, jeden z założycieli i dyrektor Instytutu Myśli Józefa Tischnera, współtwórca Collegium Civitas. Stały współpracownik miesięcznika „Znak” i współzałożyciel wydawanego przez Instytut Studiów Politycznych PAN pisma „Civitas”. W latach 1994-1998 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, w ostatnim czasie książki *Prawo naturalne a ład polityczny* (Kraków 2006).

Barbara STĘPNIĘWSKA-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 wielu 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 (New School for Social Research w Nowym Jorku), Fundacji im. Stefana Batorego i innych. Opublikowała 4 książki i 60 artykułów naukowych na temat historii PRL, migracji międzynarodowych i stosunków polsko-żydowskich.

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.

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 księgozbiórce* (Warszawa 2003).

Agnieszka SZCZYPA, mgr

sinolog, menadżer ds. marketingu na obszar Chin firmy Selena Co. S.A.; stypendystka: Zhong Shan University, Guangzhou, Chiny, oraz National Taiwan Normal University, Tajwan.

Bohdan SZKLARSKI, doc. dr hab.

politolog, zastępca kierownika Katedry Politologii w 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).

Piotr SZLANTA, dr

historyk, adiunkt w Instytucie Historycznym UW, w latach 1999-2000 visiting professor na University of Notre Dame (USA). Stypendysta na Uniwersytecie Bielefeld (RFN), jest autorem publikacji poświęconych stosunkom międzynarodowym w różnych okresach historycznych.

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 kilkudziesięciu 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).

Maciej SZPUNAR, dr

adiunkt 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, kierownik Sekcji Metodologii Badań w MillwardBrown SMG/KRC Poland Media, pracownik Ośrodka Realizacji Badań Socjologicznych; stypendysta Ecole des Consultants w Angers, Ecole des Hautes Etudes en Sciences Sociales i Université Rene Descartes w Paryżu. Konsultant metodologiczny w Centrum Badania Opinii Społecznej (CBOS), członek redakcji czasopisma „ASK”. Kierownik projektu dwóch edycji badań „Europejski Sondaż Społeczny”. Członek zespołu badawczego lub konsultant metodologiczny ponad 10 projektów międzynarodowych (m.in. Ohio State University, University of Michigan, University of California) i licznych projektów polskich. 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).

Sebastian SZYMAŃSKI, mgr

filozof, antropolog kultury, absolwent Międzywydziałowych Indywidualnych Studiów Humanistycznych na Uniwersytecie Warszawskim. Obecnie doktorant w Instytucie Filozofii UW. Zajmuje się teorią kultury, filozofią społeczną, związkami filozofii z naukami społecznymi i metodologią nauk społecznych.

Łukasz TOLAK, mgr

socjolog, asystent w Katedrze Stosunków Międzynarodowych Collegium Civitas, doktorant w Instytucie Studiów Politycznych Polskiej Akademii Nauk. Zainteresowania badawcze obejmują m.in. problematykę proliferacji broni masowego rażenia, terroryzmu, surowców energetycznych i alternatywnych źródeł energii.

Marek TROSYŃSKI, dr

socjolog, adiunkt w Instytucie Nauk Humanistycznych Akademii Obrony Narodowej; zainteresowania badawcze: socjologia nowych mediów - społeczeństwo informacyjne; socjologia wizualna – metody analizowania komunikatów wizualnych, ikonosfera nowych mediów, cyfrowe kodowanie obrazu i jego wpływ na odbiorcę; współczesne teorie socjologiczne. 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, współpracownik Parlamentu Europejskiego i Centrum Europejskiego Natolin. Stypendysta Instytutu Unii Europejskiej ds. Badań nad Bezpieczeństwem w Paryżu oraz Oxford University. Był doradcą 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, 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: *Kampania Wyborcza – strategia sukcesu* (Poznań 2005), *Strategie Kampanii Wyborczej* (Poznań 1998, Lublin 2001), *Jak wygrać wybory samorządowe – poradnik dla sztabów wyborczych i kandydatów* (Zielona Góra 2002).

Paweł UKIELSKI, dr

historyk, adiunkt w Zakładzie Europy Środkowo-Wschodniej Instytutu Studiów Politycznych PAN. Wicedyrektor Muzeum Powstania Warszawskiego i Centrum Edukacyjnego tego Muzeum. Zainteresowania badawcze: współpraca regionalna w Europie Środkowej, rozpad Czecho-Słowacji, stosunki czesko-słowackie. Autor publikacji i współredaktor książki *W 60. rocznicę wybuchu Powstania Warszawskiego* (Warszawa 2004) oraz współautor *Przewodnika po Muzeum Powstania Warszawskiego* (Warszawa 2007).

Bartłomiej WALCZAK, dr

socjolog, dwukrotny laureat stypendium im. Zofii Hartwigowej. Zainteresowania: epistemologia i metodologia nauk społecznych, analiza i filozofia tekstu, narratologia, mit od prehistorii do współczesności. Zajmuje się systemami kreowania sprzedaży, brandingiem i zarządzaniem jakością pracy.

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 ostatnio był kierownikiem Zakładu Struktur Władzy. Doctor honoris causa Uniwersytetu Helsińskiego, wielokrotny stypendysta i wykładowca najbardziej renomowanych uczelni na świecie. Zagraniczny Członek Honorowy Amerykańskiej Akademii Nauk i Sztuki, członek Academia Europea, b. przewodniczący Polskiego Towarzystwa Socjologicznego w latach 2004-2005. W latach 60. zapoczątkował badania nad stratyfikacją społeczną. 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 *Ruchliwość a teoria struktury społecznej* (Warszawa 1982, wspólnie z B.W. Machem), *Systemowe funkcje ruchliwości społecznej w Polsce* (Warszawa 1986, także wspólnie z B.W. Machem), *Typologia podziałów społecznych a identyfikacje jednostki* (Warszawa 1989), *Partie: nieustanne kłopoty* (Warszawa 2000).

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 i poeta, autor książki <<brulion>> *Instrukcja obsługi* (Kraków 2006) oraz wielu innych publikacji, w tym: *Tożsamość mordercy. Przypadek Zdzisława Marchwickiego – Wampira z Zagłębia*”, w: *Wokół tożsamości: teorie, wymiany, ekspresje* pod redakcją I. Borowik i K. Leszczyńskiej (Kraków 2007).

Marcin J. WIECZOREK, mgr

asystent w Katedrze Stosunków Międzynarodowych Collegium Civitas, doktorant, sekretarz redakcji „Polska w Europie”, zajmuje się kwestiami związanymi z bezpieczeństwem europejskim, NATO i stosunkami transatlantyckimi.

Adam WIELOMSKI, dr

politolog, kierownik Zakładu Współczesnej Myśli Politycznej w Akademii Podlaskiej, autor m.in. *Od grzechu do apokatastasis. Historiozofia Josepha de Maistre’a* (Lublin 1999); *Filozofia polityczna francuskiego tradycjonalizmu (1789-1830)* (Kraków 2003); *Hiszpania Franco. Źródła i istota doktryny politycznej* (Białą Podlaska 2006); *Nacjonalizm francuski 1886-1940. Geneza, przemiany i istota filozofii politycznej* (Warszawa 2007).

Marek WIERZBICKI, prof. dr hab.

historyk i politolog; profesor Collegium Civitas i docent w ISP PAN; stypendysta m.in. Uniwersytetu Środkowoeuropejskiego w Pradze; Polish Aid Foundation Trust w Londynie; Polskiej Akademii Umiejętności. Uczestniczył w programach badawczych na temat mniejszości narodowych i wyznaniowych oraz poświęconych zmianom społecznym i etnicznym na ziemiach wschodnich dawnej Rzeczypospolitej. Autor książek *Polacy i Białorusini w zaborze sowieckim. Stosunki polsko-białoruskie na ziemiach północno-wschodnich II Rzeczypospolitej pod okupacją sowiecką 1939-1941* (Warszawa 2000) oraz *Polacy i Żydzi*

w zaborze sowieckim. *Stosunki polsko-żydowskie na ziemiach północno-wschodnich II Rzeczypospolitej pod okupacją sowiecką 1939-1941* (Warszawa 2001) – wyróżnionej w konkursie im. Jerzego Łojka (listopad 2002) oraz nagrodzonej nagrodą „Klio” (listopad 2002), a także pozycji *Związek Młodzieży Polskiej i jego członkowie (1948-1957). Studium z dziejów funkcjonowania stalinowskiej organizacji młodzieżowej* (Warszawa 2005).

Przemysław WIPLER, mgr

prawnik, 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, działacz społeczny; twórca, a następnie kurator Muzeum ASP w Warszawie; były minister-szef Urzędu Rady Ministrów (1991-1992), poseł dwóch kadencji Sejmu; organizator sesji naukowych, seminariów, w 2007 roku członek komisji ds. przyznawania Dorocznych Nagród za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury powoływanej przez Ministra Kultury i Dziedzictwa Narodowego.

Edmund WNUK-LIPIŃSKI, prof. dr hab.

socjolog, profesor zwyczajny, rektor i współtwórca Collegium Civitas; pierwszy dyrektor Instytutu Studiów Politycznych PAN (1991-1993), obecnie przewodniczącą Rady Naukowej tego Instytutu, wykładowca w College of Europe (Bruges-Natolin); 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 książki: *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). Uznaną autor książek science-fiction.

Przemysław WOJCIECHOWSKI, mgr

socjolog-statystyk, specjalista-analityk; konsultant ds. analiz statystycznych w Dziale Przetwarzania Danych TNS-OBOP; były pracownik Działu Realizacji Social Rynkowych w CASE - Consumer Attitudes & Social Enquiry.

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 Dookonalenia Nauczycieli „Pajdeja” w Krakowie. Specjalizuje się w filozofii człowieka i metafizyce.

Andrzej WYCZAŃSKI, prof. dr hab.

historyk, profesor zwyczajny, badacz wczesnej historii nowożytnej. Wiceprezes Polskiej Akademii Nauk w latach 1993-1995. Organizator zbioru mikrofilmów w Bibliotece Narodowej, autor ok. 500 tekstów naukowych (w tym 16 książek), m.in. *Studia nad folwarkiem szlacheckim w Polsce 1500-1580* (Warszawa 1960), *Studia nad gospodarką starostwa korczyńskiego (1500-1660)* (Warszawa 1964), *Polska Rzeczpospolita szlachecką* (Warszawa 1965, 1990), *Studia nad konsumpcją żywności w Polsce w XVI i I połowie XVII wieku* (Warszawa 1969, Poznań 2000), *Uwarstwienie społeczne w Polsce XVI wieku. Studia* (Wrocław 1977), *Między kulturą a polityką. Sekretarze królowsy Zygmunta Starego, 1506-1548* (Warszawa 1900), *Szlachta polska XVI w.* (Warszawa 2001).

Anna WYKA, prof. dr hab.

socjolog, profesor Collegium Civitas, specjalista w zakresie socjologii kultury; kierownik Pracowni Antropologii Kulturowej Collegium Civitas, wieloletni pracownik Instytutu Filozofii i Socjologii 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 *Spojrzenia: Pałac Kultury i Nauki w socjologicznym kalejdoskopie* (Warszawa 2005).

Zofia WYSOKIŃSKA, prof. dr hab.

ekonomistka, profesor zwyczajny, kierownik Katedry Gospodarki Światowej i Integracji Europejskiej w Instytucie Ekonomii Uniwersytetu Łódzkiego i kierownik Podyplomowych Studiów Europejskich na

Uniwersytecie Łódzkim. Autorka i współautorka wielu publikacji, m.in.: *Konkurencyjność w międzynarodowym i globalnym handlu technologiami* (Warszawa-Łódź 2001), *Integracja europejska, rozwój rynków* (z Janiną Witkowską, Warszawa 2001, 2002).

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 (PWSFTViT w Łodzi, Uniwersytet Śląski); dyrektor zespołu filmowego TOR. W latach 1990-1994 prezes Europejskiej Federacji Realizatorów Audiowizualnych (FERA). Konsultant w Komisji Pontyfikalnej do Spraw Kultury w Watykanie. Były przewodniczący Stowarzyszenia EUROVISIONI. Otrzymał wiele prestiżowych nagród i odznaczeń, w tym m.in.: Krzyż Kawalerski Orderu Odrodzenia Polski, nagrodę „David di Donatello” oraz odznaczenie „Cavalier de l'Ordre de Sciences et Lettres”. Doctor honoris causa moskiewskiego WGIK, The National University of Drama and Cinematography (Bukareszt), European Humanities University (Mińsk), Uniwersytetu Katolickiego (Lublin). Autor książek: *O montażu w filmie amatorskim* (Warszawa 1968), *Rozmowy o filmie amatorskim* (Warszawa 1978), *Scenariusze filmowe* (4 tomy), *Między jarmarkiem a salonem* (Warszawa 1999) i *Bigos nie zginie w rodzinnej Europie* (Warszawa 2003).

Anna ZATORSKA-GOLDSTEIN, dr

matematyki; asystentka na Wydziale Matematyki, Informatyki i Mechaniki UW; stypendystka uczelni europejskich oraz stypendium Humboldta (2005-2007); laureatka nagród za wyróżniającą się rozprawę doktorską, przyznanych przez Instytut Matematyczny PAN oraz Rektora Uniwersytetu Warszawskiego; autorka artykułów naukowych i popularnonaukowych w pismach polskich i zagranicznych.

Marta ZIMNIAK-HAŁAJKO, dr

antropolog kultury, adiunkt w Instytucie Kultury Polskiej Wydziału Polonistyki Uniwersytetu Warszawskiego (Zakład Kultury Współczesnej). Zainteresowania naukowe i plany badawcze to problemy pamięci społecznej (tzw. historie mówione) w kontekście współczesnych relacji o stosunkach polsko-ukraińskich oraz socjologia kultury współczesnej, ze szczególnym uwzględnieniem problematyki tzw. nowych ruchów społecznych, utopii społecznych i dyskursów publicznych. Autorka wielu publikacji, głównie opartych na przeprowadzanych badaniach, m.in. książki *Raj oswojony: antropologia nowych ruchów religijnych* (Gdańsk 2003).

Kamil ZUBELEWICZ, mgr

prawnik i ekonomista, współpracownik Katedry Stosunków Międzynarodowych Collegium Civitas, doktorant w Katedrze Ekonomii Sfery Publicznej na Wydziale Nauk Ekonomicznych Uniwersytetu Warszawskiego, ekspert Centrum im. Adama Smitha. 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 - uwieczony Prymas prywatnie* (Warszawa 2000), *Twoga i nadzieja* (Warszawa 2003), *Anty-Tina Rozmowy o lepszym świecie, myśleniu i życiu* (Warszawa 2005). Laureat licznych nagród, w tym: nagrody podziemnego

SDP (1987), Polskiego PEN Clubu (1988), nagrody Grand Press w kategorii dziennikarza roku (1997) i dwukrotnie razy statuetki Wiktora.

Ryszard ŻÓLTANIECKI, dr

sociolog, dyplomata, 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).

Tadeusz ŻÓLTOWSKI, prof. dr hab.

ekonomista, specjalista w zakresie polityk europejskich, w szczególności związanych z podnoszeniem konkurencyjności. W latach 1990-1997 pracownik Urzędu Rady Ministrów, gdzie zajmował się sprawami integracji europejskiej w obszarze edukacji, nauki i ochrony środowiska. Brał udział ze strony Polski w negocjacjach *Układu Europejskiego i Traktatu Akcesyjnego*. Wieloletni konsultant Narodowego Planu Rozwoju 2007-2013. Od 2000 roku ekspert Komisji Europejskiej w zakresie programów edukacyjnych. Obecnie prezes Fundacji Europejskiej Współpracy Naukowej założonej przez Polską Akademię Nauk i Fundację na rzecz Nauki Polskiej.

Agnieszka ŻUK, dr

laureatka nagrody specjalnej jury festiwalu „Dokument Art” w Niemczech za film dyplomowy *Théâtre Optique* – Neubrandenburg 1997 oraz laureatka stypendium Promocji Twórczości dla Młodych Twórców Teatru – Ministerstwa Kultury RP (2000) i stypendium Ministra Kultury RP na rok 2004. Pracowała przy scenografii w filmie *Quo vadis* (2000) i dla teatru telewizji w TVP1 (2002). Realizowała zwiastuny filmowe dla redakcji filmowych TV Polsat, TV AleKino, Canal+. W kręgu jej zainteresowań znajduje się szeroko pojmowana kultura obrazu, głównie z początków XX wieku oraz czasów współczesnych.