Instytut Nauk Politycznych - Pakiet informacyjny ECTS

UNIWERSYTET HUMANISTYCZNO-PRZYRODNICZY

JANA KOCHANOWSKIEGO W KIELCACH

WYDZIAŁ ZARZĄDZANIA I ADMINISTRACJI

INSTYTUT NAUK POLITYCZNYCH

Pakiet informacyjny ECTS

KATALOG PRZEDMIOTÓW

Kierunek: POLITOLOGIA

Opracował zespół:

dr Agnieszka Zaremba

mgr Katarzyna Gruszko
Informacje charakteryzujące jednostkę prowadzącą

dany kierunek studiów:

1. Nazwa instytutu: Instytut Nauk Politycznych,

2. Adres: 25-406 Kielce, ul. Świętokrzyska 21 B, tel/fax 349 65 45

3. Dyrekcja:

Dyrektor Instytutu Nauk Politycznych- prof. dr hab. Kazimierz Kik,
Wicedyrektor ds. naukowych – prof. dr hab. Wojciech Saletra,
Wicedyrektor ds. dydaktycznych - dr Agnieszka Zaremba

4. Instytutowy koordynator ECTS:

mgr Katarzyna Gruszko

5. Kadra:
	Kadra naukowo-dydaktyczna
	2010

	prof. dr hab.
	4

	dr hab.
	11

	dr
	28

	mgr
	6

	Razem:
	49

6. Jednostki organizacyjno-dydaktyczne i ich kierownicy:
	Jednostki organizacyjno-dydaktyczne i ich kierownicy

	1. ZAKŁAD TEORII POLITYKI
	Kierownik Zakładu:

Vacat

	2. ZAKŁAD STOSUNKÓW MIĘDZYNARODOWYCH
	Kierownik Zakładu:

dr hab. prof. UJK. Kazimierz Kik

	3. ZAKŁAD INTEGRACJI EUROPEJSKIEJ
	Kierownik Zakładu:

dr hab. prof. UJK. Artur Życki

	4. ZAKŁAD WSPÓŁCZESNYCH SYSTEMÓW POLITYCZNYCH
	Kierownik Zakładu:

prof. zw. dr hab. Jerzy Jaskiernia

	5. ZAKŁAD MYŚLI POLITYCZNEJ
	Kierownik Zakładu

prof. zw. dr hab. Eugeniusz Górski

	6. ZAKŁAD FILOZOFII POLITYKI
	Kierownik Zakładu:

dr hab. prof. UJK Lucyna Wiśniewska-Rutkowska

	7. ZAKŁAD HISTORII NAJNOWSZEJ

	Kierownik Zakładu:

dr hab. prof. UJK Wojciech Saletra

	8. ZAKŁAD MASOWYCH ORGANIZACJI SPOŁECZNYCH
	Kierownik Zakładu:

dr hab. prof. UJK Janusz Jarosiński

	9. ZAKLAD POLITYKI SPOŁECZNEJ
	Kierownik Zakładu:

dr hab. prof. UJK Elżbieta Trafiałek

	10. ZAKŁAD SOCJOLOGII POLITYKI
	Kierownik Zakładu:

dr hab.prof. UJK Irena Fudali

	11. KATEDRA KRAJÓW EUROPY PÓŁNOCNEJ
	Kierownik Zakładu:

prof. zw. dr hab. Ryszard Czarny

7. Kierunki studiów, specjalizacje i specjalności, formy kształcenia:
· Politologia: studia magisterskie 5-letnie stacjonarne; specjalności: społeczno-samorządowa, studia europejskie;

· Politologia: studia magisterskie 5-letnie niestacjonarne; specjalności: społeczno-samorządowa, studia europejskie;

· Politologia: studia stacjonarne pierwszego stopnia; specjalności: polityka międzynarodowa, polityka regionalna, służby społeczne;

· Politologia: studia niestacjonarne pierwszego stopnia; specjalności: polityka międzynarodowa, polityka regionalna, służby społeczne;

· Politologia: studia stacjonarne drugiego stopnia; specjalności: społeczno-samorządowa, studia europejskie;

· Politologia: studia niestacjonarne drugiego stopnia; specjalności: społeczno-samorządowa, studia europejskie;
8. Zasady rekrutacji:
- studia stacjonarne i niestacjonarne pierwszego stopnia

Forma rekrutacji: konkurs świadectw maturalnych. Podstawowym kryterium są oceny z przedmiotów: historia lub wiedza o społeczeństwie (przedmioty kierunkowe dodatkowo punktowane) lub geografia lub język obcy. Z pominięciem konkursu świadectw mogą być przyjmowani finaliści II etapu eliminacji okręgowej, którzy uzyskali powyżej 70 punktów olimpiady: wiedzy o Polsce i świecie współczesnym, wiedzy o Unii Europejskiej, geograficzna i nautologiczna, wiedzy o prawach człowieka, historyczna, wiedzy ekonomicznej oraz finaliści eliminacji centralnych olimpiady filozoficznej.

- studia stacjonarne i niestacjonarne drugiego stopnia dla absolwentów kierunków: politologia, europeistyka, stosunki międzynarodowe, dziennikarstwo i komunikacja społeczna, administracja oraz absolwentów wyższych szkół oficerskich.

Forma rekrutacji: na podstawie złożenia wymaganych dokumentów. W przypadku przekroczenia limitu – ranking ostatecznego wyniku studiów zawartego w suplemencie lub zaświadczeniu wydanym przez uczelnię. O przyjęcie na studia drugiego stopnia może ubiegać się osoba z tytułem magistra, licencjata lub inżyniera.
9. Organizacja studiów:

Studia stacjonarne pierwszego stopnia wg planu 2010/2011
Kierunek: Politologia, specjalność: polityka międzynarodowa

	Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P1-B1-NR
	Nauka o państwie i prawie
	egz.
	zal. z oc.
	60
	30
	30
	6

	08.3-4P1-C1-NH
	Najnowsza historia polityczna
	egz.
	zal. z oc.
	60
	30
	30
	6

	14.1-4P1-C8-PG
	Polityka społeczna i gospodarcza
	egz.
	zal. z oc.
	60
	30
	30
	6

	08.1-4P-B5-HF
	Historia filozofii
	egz.
	zal. z oc.
	30
	15
	15
	4

	09.1-4P1-A2-A1
	Język obcy – angielski
	-
	zal. z oc.
	30
	-
	30
	3

	09.1-4P1-A3-O1
	Język obcy – drugi
	-
	zal. z oc.
	30
	-
	30
	3

	11.3-4P1-A4-TI1
	Technologia informacyjna
	-
	zal. z oc.
	15
	-
	15
	1

	16.1-4P1-A1-WF1
	Wychowanie fizyczne
	-
	zal.
	30
	-
	30
	1

	
	
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-B2-NP
	Nauka o polityce
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.1-4P1-C3-SP
	System polityczny RP
	egz.
	zal. Z oc.
	60
	30
	30
	5

	

08.3-4P1-C2-HO
	Historia polityczna Polski XX wieku
	egz.
	zal. z oc.
	45
	15
	30
	4

	

14.1-4P1-B6-PL
	Podstawy logiki
	zal
	zal. z oc.
	30
	15
	15
	3

	14.2-4P1-B7-S

14.3-4P1-B8-E
	Socjologia / Ekonomia
	egz.
	zal. z oc.
	30
	15
	15
	4

	

07.01-4P1-C15-GP
	Geografia polityczna i ekonomiczna
	zal.
	zal. z oc.
	15
	-
	15
	1

	

14.1-4P1-C13-OS
	Polityka ochrony środowiska
	zal. z oc.
	-
	15
	15
	-
	1

	

09.1-4P1-A2-A2
	Język obcy – angielski
	-
	zal. z oc.
	30
	-
	30
	2

	

09.1-4P1-A3-O2
	Język obcy – drugi
	egz.
	zal. z oc.
	30
	-
	30
	3

	11.3-4P1-A4-TI2
	Technologia informacyjna
	-
	zal. z oc.
	15
	-
	15
	1

	16.1-4P1-A1-WF2
	Wychowanie fizyczne
	-
	zal.
	30
	-
	30
	1

	
	
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-B3-MO1
	Myśl polityczna
	zal.
	zal. z oc.
	30
	15
	15
	3

	

14.1-4P1-B4-WS1
	Współczesne systemy polityczne
	zal.
	zal. z oc.
	60
	30
	30
	4

	

14.1-4P1-C6-SL
	Samorząd i polityka lokalna
	Egz.
	Zal.z oc.
	60
	30
	30
	5

	

14.6-4P1-C9-SM1
	Stosunki międzynarodowe
	Zal.
	zal. z oc.
	30
	15
	15
	3

	

14.6-4P1-D30-HM
	Historia stosunków międzynarodowych
	Zal.
	zal. z oc.
	60
	30
	30
	4

	

14.1-4P1-D18-PZ
	Polityka zagraniczna
	egz.
	zal. z oc.
	30
	15
	15
	3

	

14.1-4P1-D25-WP
	Współczesna polska polityka zagraniczna
	egz.
	zal. z oc.
	45
	15
	30
	3

	

14.6-4P1-D31-TM
	Teoria stosunków międzynarodowych
	Zal.
	zal. z oc.
	30
	15
	15
	2

	

09.1-4P1-A2-A3
	Język obcy - angielski
	egz.
	zal. z oc.
	30
	-
	30
	3

	
	
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-B3-MO2
	Myśl polityczna
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.1-4P1-B4-WS2
	Współczesne systemy polityczne
	egz.
	zal. z oc.
	30
	15
	15
	3

	14.6-4P1-C9-SM2
	Stosunki międzynarodowe
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.6-4P1-D21-BM
	Bezpieczeństwo międzynarodowe
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.6-4P1-D22-BU
	Polityka bezpieczeństwa UE
	zal.
	zal. z oc.
	30
	15
	15
	4

	

14.6-4P1-D28-PU
	Północny wymiar UE
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.7-4P1-C17-AK

14.7-4P1-C18-SW
	Antropologia polityki /

Stosunki wyznaniowe
	zal.
	zal. z oc.
	30
	15
	15
	2

	

14.1-4P1-D26-PN
	Stosunki polsko-niemieckie
	zal. z oc.
	-
	15
	15
	-
	2

	

14.1-4P1-D27-PR
	Stosunki polsko-rosyjskie
	zal. z oc.
	-
	15
	15
	-
	2

	14.1-4P1-D43-MI
	Proseminarium
	-
	zal. z oc.
	30
	-
	30
	2

	14.1-4P1-D3-ZF1
	 Zajęcia fakultatywne
	-
	zal. z oc.
	15
	-
	15
	1

	
	
	
	
	
	
	
	32

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Semestr V
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-C4-PS
	Partie polityczne i systemy partyjne
	egz.
	zal. z oc.
	60
	30
	30
	5

	

10.6-4P1-C5-AP
	Administracja publiczna
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P1-C7-MP
	Marketing polityczny
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.6-4P1-C10-IE
	Integracja europejska
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.6-4P1-D24-OM
	Organizacje międzynarodowe
	Egz
	zal. z oc
	30
	15
	15
	4

	

10.2-4P1-D19-PB
	Prawo międzynarodowe publiczne
	zal.
	zal. z oc.
	30
	15
	15
	2

	

14.1-4P1-C14-WM
	Wstęp do metodologii badań politologicznych
	 zal.
	zal. z oc.
	30
	15
	15
	2

	

14.1-4P1-D3-ZF2
	Zajęcia fakultatywne
	-
	zal. z oc.
	30
	-
	30
	1

	14.1-4P-D43-SL1
	Seminarium licencjackie
	-
	zal.
	30
	-
	30
	3

	
	
	
	
	
	
	
	31

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-4P1-C11-SD
	Statystyka i demografia
	egz.
	zal. z oc.
	30
	15
	15
	4

	04.9-4P1-C12-OZ
	Organizacja i zarządzanie
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.9-4P1-D1-DS
	Dialog społeczny
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.6-4P1-D23-II
	Instytucje integracji europejskiej
	zal.
	zal. z oc.
	30
	15
	15
	2

	

14.9-4P1-D2-KE
	Kultura polityczna w Europie
	zal.
	zal. z oc.
	60
	30
	30
	4

	

10.9-4P1-D20-PD
	Prawo dyplomatyczne i konsularne
	zal.
	zal. z oc.
	30
	15
	15
	2

	

14.9-4P1-D29-N
	Negocjacje
	Zal
	zal. z oc.
	45
	15
	30
	2

	10.9-4P1-B9-P

14.1-4P1-C19-PM
	Prawo pracy/Polska myśl polityczna
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.1-4P-D43-SL2
	Seminarium licencjackie
	-
	zal.
	30
	-
	30
	5

	
	
	
	
	
	
	
	27

	
	
	
	
	
	
	
	

Studia stacjonarne pierwszego stopnia wg planu 2010/11
Kierunek: Politologia, specjalność: polityka regionalna

	Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-B1-NR
	Nauka o państwie i prawie
	egz.
	zal. z oc.
	60
	30
	30
	6

	

08.3-4P1-C1-NH
	Najnowsza historia polityczna
	egz.
	zal. z oc.
	60
	30
	30
	6

	

14.1-4P1-C8-PG
	Polityka społeczna i gospodarcza
	egz.
	zal. z oc.
	60
	30
	30
	6

	

08.1-4P-B5-HF
	Historia filozofii
	egz.
	zal. z oc.
	30
	15
	15
	4

	

09.1-4P1-A2-A1
	Język obcy - angielski
	-
	zal. z oc.
	30
	-
	30
	3

	

09.1-4P1-A3-O1
	Język obcy - drugi
	-
	zal. z oc.
	30
	-
	30
	3

	

11.3-4P1-A4-TI1
	Technologia informacyjna
	-
	zal. z oc.
	15
	-
	15
	1

	16.1-4P1-A1-WF1
	Wychowanie fizyczne
	-
	zal.
	30
	-
	30
	1

	
	
	
	
	
	
	
	30

	Semestr II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-B2-NP
	Nauka o polityce
	egz.
	zal. z oc.
	60
	30
	30
	5

	

08.3-4P1-C2-HO
	Historia polityczna Polski XX wieku
	egz.
	zal. z oc.
	45
	15
	30
	4

	

14.1-4P1-C3-SP
	System polityczny RP
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.1-4P1-B6-PL
	Podstawy logiki
	zal
	zal. z oc.
	30
	15
	15
	3

	14.2-4P1-B7-S

14.3-4P1-B8-E
	Socjologia/ Ekonomia
	egz.
	zal. z oc.
	30
	15
	15
	4

	

07.01-4P1-C15-GP
	Geografia polityczna i ekonomiczna
	zal.
	zal. z oc.
	15
	-
	15
	1

	

14.1-4P1-C13-OS
	Polityka ochrony środowiska
	zal. z oc.
	-
	15
	15
	-
	1

	

09.1-4P1-A2-A2
	Język obcy – angielski
	-
	zal. z oc.
	30
	-
	30
	2

	

09.1-4P1-A3-O2
	Język obcy – drugi
	egz.
	zal. z oc.
	30
	-
	30
	3

	

11.3-4P1-A4-TI2
	Technologia informacyjna
	-
	zal. z oc.
	15
	-
	15
	1

	16.1-4P1-A1-WF2
	Wychowanie fizyczne
	-
	zal.
	30
	-
	30
	1

	
	
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-B3-MO1
	Myśl polityczna
	zal.
	zal. z oc.
	30
	15
	15
	3

	

14.1-4P1-B4-WS1
	Współczesne systemy polityczne
	zal.
	zal. z oc.
	60
	30
	30
	4

	

14.1-4P1-C6-SL
	Samorząd i polityka lokalna
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.1-4P1-D6-OP
	Podstawy polityki regionalnej
	egz.
	zal. z oc.
	45
	15
	30
	4

	

14.6-4P1-C9-SM1
	Stosunki międzynarodowe
	zal.
	zal. z oc.
	30
	15
	15
	3

	

14.6-4P1-D16-TG
	Teoria międzynarodowej integracji gospodarczej
	zal.
	zal. z oc.
	30
	15
	15
	3

	

14.1-4P1-D4-UT
	Pozycja ustrojowa samorządu terytorialnego
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P1-D14-PO
	Polityki lokalne
	egz.
	zal. z oc.
	45
	15
	30
	4

	

09.1-4P1-A2-A3
	Język obcy – angielski
	egz.
	zal. z oc.
	30
	-
	30
	3

	
	
	
	
	
	
	
	33

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-B3-MO2
	Myśl polityczna
	egz.
	Zal. z oc.
	60
	30
	30
	5

	

14.6-4P1-C9-SM2
	Stosunki międzynarodowe
	egz.
	Zal. z oc.
	60
	30
	30
	5

	

10.6-4P-D11-PA
	Podstawy prawa administracyjnego
	egz.
	Zal. z oc.
	30
	15
	15
	3

	

14.1-4P1-B4-WS2
	Współczesne systemy polityczne
	egz.
	Zal. z oc.
	30
	15
	15
	3

	14.7-4P1-C17-AK

14.7-4P1-C18-SW
	Antropologia polityki/

Stosunki wyznaniowe
	zal.
	Zal. z oc.
	30
	15
	15
	2

	

14.1-4P1-D13-FT
	Finanse publiczne w jednostkach samorządu terytorialnego
	zal.
	Zal. z oc.
	30
	15
	15
	2

	

14.1-4P-D7-RR
	Programowanie rozwoju regionalnego
	zal.
	Zal. z oc.
	30
	15
	15
	2

	

14.1-4P1-D9-WI
	Współpraca międzyregionalna
	zal.
	Zal. z oc.
	30
	15
	15
	2

	

14.6-4P1-D17-RM
	Regionalizm w polityce międzynarodowej
	zal.
	Zal. z oc.
	30
	15
	15
	2

	

14.1-4P1-D43-MI
	Proseminarium
	-
	Zal. z oc.
	30
	-
	30
	2

	

14.1-4P1-D3-ZF1
	Zajęcia fakultatywne
	-
	zal. z oc.
	15
	-
	15
	1

	
	
	
	
	
	
	
	29

	Rok III
	
	
	
	
	
	
	

	Semestr V
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P1-C4-PS
	Partie polityczne i systemy partyjne
	egz.
	zal. z oc.
	60
	30
	30
	5

	

10.6-4P1-C5-AP
	Administracja publiczna
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P1-C7-MP
	Marketing polityczny
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.6-4P1-C10-IE
	Integracja europejska
	egz.
	zal. z oc.
	60
	30
	30
	5

	

14.6-4P1-D5-FU
	Fundusze strukturalne UE
	egz.
	zal. z oc.
	45
	15
	30
	4

	

14.1-4P1-C14-WM
	Wstęp do metodologii badań politologicznych
	 zal.
	zal. z oc.
	30
	15
	15
	2

	

14.1-4P1-D3-ZF2
	Zajęcia fakultatywne
	-
	zal. z oc.
	30
	-
	30
	1

	14.1-4P-D43-SL1
	Seminarium licencjackie
	-
	zal.
	30
	-
	30
	3

	
	
	
	
	
	
	
	29

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.9-4P1-C11-SD
	Statystyka i demografia
	egz.
	zal. z oc.
	30
	15
	15
	4

	

04.9-4P1-C12-OZ
	Organizacja i zarządzanie
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.9-4P1-D2-KE
	Kultura polityczna w Europie
	zal.
	zal. z oc.
	60
	30
	30
	4

	10.3-4P1-D10-PC
	Elementy prawa cywilnego
	zal.
	zal. z oc.
	45
	15
	30
	4

	

14.9-4P1-D1-DS
	Dialog społeczny
	zal.
	zal. z oc.
	30
	15
	15
	2

	02.9-4P1-D8-GL
	Gospodarka i planowanie przestrzenne
	-
	zal. z oc.
	15
	-
	15
	1

	

14.1-4P1-D12-TS
	Teoria i praktyka stowarzyszeń
	zal. z oc.
	-
	15
	15
	-
	1

	

15.3-4P1-D15-PW
	Public relations w regionie
	-
	zal. z oc.
	30
	15
	15
	2

	10.9-4P1-B9-P

14.1-4P1-C19-PM
	Prawo pracy/Polska myśl polityczna
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.1-4P-D43-SL2
	Seminarium licencjackie
	-
	zal.
	30
	-
	30
	5

	
	
	
	
	
	
	
	29

Studia stacjonarne pierwszego stopnia wg planu 2010/2011
Kierunek: Politologia, specjalność: służby społeczne

	Rok I

Semestr I

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P1-B1-NR
	Nauka o państwie i prawie
	egz.
	zal. z oc.
	60
	30
	30
	6

	14.1-4P1-C1-NH
	Najnowsza historia polityczna
	egz.
	zal. z oc.
	60
	30
	30
	6

	14.1-4P1-C8-PG
	Polityka społeczna i gospodarcza
	egz.
	zal. z oc.
	60
	30
	30
	6

	08.1-4P-B5-HF
	Historia filozofii
	egz.
	zal. z oc.
	30
	15
	15
	4

	09.1-4P1-A2-A1
	Język obcy – angielski
	-
	zal. z oc.
	30
	-
	30
	3

	09.1-4P1-A3-O1
	Język obcy – drugi
	-
	zal. z oc.
	30
	-
	30
	3

	11.3-4P1-A4-TI1
	Technologia informacyjna
	-
	zal. z oc.
	15
	-
	15
	1

	16.1-4P1-A1-WF1
	Wychowanie fizyczne
	-
	zal.
	30
	-
	30
	1

	
	
	
	
	
	
	
	30

	Semestr II

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P1-B2-NP
	Nauka o polityce
	egz.
	zal. z oc.
	60
	30
	30
	5

	08.3-4P1-C2-HO
	Historia polityczna Polski XX wieku
	egz.
	zal. z oc.
	45
	15
	30
	4

	14.1-4P1-C3-SP
	System polityczny RP
	egz.
	zal. z oc.
	60
	30
	30
	5

	14.1-4P1-B6-PL
	Podstawy logiki
	zal
	zal. z oc.
	30
	15
	15
	3

	14.2-4P1-B7-S

14.3-4P1-B8-E
	Socjologia/ Ekonomia
	egz.
	zal. z oc.
	30
	15
	15
	4

	07.01-4P1-C15-GP
	Geografia polityczna i ekonomiczna
	zal.
	zal. z oc.
	15
	-
	15
	1

	

14.1-4P1-C13-OS
	Polityka ochrony środowiska
	zal. z oc.
	-
	15
	15
	-
	1

	09.1-4P1-A2-A2
	Język obcy – angielski
	-
	zal. z oc.
	30
	-
	30
	2

	09.1-4P1-A3-O2
	Język obcy – drugi
	egz.
	zal. z oc.
	30
	-
	30
	3

	11.3-4P1-A4-TI2
	Technologia informacyjna
	-
	zal. z oc.
	15
	-
	15
	1

	16.1-4P1-A1-WF2
	Wychowanie fizyczne
	-
	zal.
	30
	-
	30
	1

	
	
	
	
	
	
	
	30

	Rok II

Semestr III

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P1-B3-MO1
	Myśl polityczna
	zal.
	zal. z oc.
	30
	15
	15
	3

	14.1-4P1-B4-WS1
	Współczesne systemy polityczne
	zal.
	zal. z oc.
	60
	30
	30
	4

	14.1-4P1-C6-SL

	Samorząd i polityka lokalna
	egz.
	zal. z oc.
	60
	30
	30
	5

	14.6-4P1-C9-SM1
	Stosunki międzynarodowe
	zal.
	zal. z oc.
	30
	15
	15
	3

	14.5-4P1-D41-ZS
	Zabezpieczenie społeczne
	zal.
	zal. z oc.
	30
	15
	15
	3

	14.9-4P1-D33-WK
	Współczesne kwestie społeczne
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.1-4P1-D35-PP
	Polityka rynku pracy
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.5-4P1-D32-DI
	Diagnozowanie społeczne
	egz.
	zal. z oc.
	30
	15
	15
	4

	14.9-4P1-D39-EO
	Polityki szczegółowe (edukacyjna, ochrony zdrowia, mieszkaniowa)
	egz.
	zal. z oc.
	45
	15
	30
	4

	09.1-4P1-A2-A3
	Język obcy – angielski
	egz.
	zal. z oc.
	30
	-
	30
	3

	
	
	
	
	
	
	
	33

	Semestr IV

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P1-B3-MO2
	Myśl polityczna
	egz.
	zal. z oc.
	60
	30
	30
	5

	14.6-4P1-C9-SM2
	Stosunki międzynarodowe
	egz.
	zal. z oc.
	60
	30
	30
	5

	14.5-4P1-D37-SS
	Praca socjalna i służby społeczne
	egz.
	zal. z oc.
	45
	15
	30
	4

	10.6-4P-D11-PA
	Podstawy prawa administracyjnego
	egz.
	zal. z oc.
	30
	15
	15
	3

	14.1-4P1-B4-WS2
	Współczesne systemy polityczne
	egz.
	zal. z oc.
	30
	15
	15
	3

	14.7-4P1-C17-AK

14.7-4P1-C18-SW
	Antropologia polityki/

Stosunki wyznaniowe
	zal.
	zal. z oc.
	30
	15
	15
	2

	

14.3-4P1-D38-FP
	Finanse publiczne
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.9-4P1-D42-SR
	Polityka społeczna wobec rodziny
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.1-4P1-D43-MI
	Proseminarium
	-
	zal. z oc.
	30
	-
	30
	2

	14.1-4P1-D3-ZF1
	Zajęcia fakultatywne
	-
	zal. z oc.
	15
	-
	15
	1

	
	
	
	
	
	
	
	29

	Rok III

Semestr V

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P1-C4-PS
	Partie polityczne i systemy partyjne
	egz.
	zal. z oc.
	60
	30
	30
	5

	10.6-4P1-C5-AP
	Administracja publiczna
	egz.
	zal. z oc.
	30
	15
	15
	4

	14.1-4P1-C7-MP
	Marketing polityczny
	egz.
	zal. z oc.
	60
	30
	30
	5

	14.6-4P1-C10-IE
	Integracja europejska
	egz.
	zal. z oc.
	60
	30
	30
	5

	14.6-4P1-D5-FU
	Fundusze strukturalne UE
	egz.
	zal. z oc.
	45
	15
	30
	4

	14.1-4P1-C14-WM
	Wstęp do metodologii badań politologicznych
	 zal.
	zal. z oc.
	30
	15
	15
	2

	14.1-4P1-D3-ZF2
	Zajęcia fakultatywne
	-
	zal. z oc.
	30
	-
	30
	1

	14.1-4P-D43-SL1
	Seminarium licencjackie
	-
	zal.
	30
	-
	30
	3

	
	
	
	
	
	
	
	29

	Semestr VI

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-4P1-C11-SD
	Statystyka i demografia
	egz.
	zal. z oc.
	30
	15
	15
	4

	04.9-4P1-C12-OZ
	Organizacja i zarządzanie
	egz.
	zal. z oc.
	30
	15
	15
	4

	14.9-4P1-D2-KE
	Kultura polityczna w Europie
	zal.
	zal. z oc.
	60
	30
	30
	4

	10.3-4P1-D10-PC
	Elementy prawa cywilnego
	zal.
	zal. z oc.
	45
	15
	30
	4

	14.9-4P1-D1-DS
	Dialog społeczny
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.1-4P1-D34-AS
	Podstawy aktywnej polityki społecznej
	-
	zal. z oc.
	15
	-
	15
	1

	14.1-4P1-D36-SZ
	Sektor pozarządowy
	zal. z oc.
	-
	15
	15
	-
	1

	14.1-4P1-D40-PSU
	Polityka społeczna w UE
	-
	zal. z oc.
	30
	15
	15
	2

	10.9-4P1-B9-P

14.1-4P1-C19-PM
	Prawo pracy/Polska myśl polityczna
	zal.
	zal. z oc.
	30
	15
	15
	2

	14.1-4P-D43-SL2
	Seminarium licencjackie
	-
	zal.
	30
	-
	30
	5

	
	
	
	
	
	
	
	29

Studia stacjonarne drugiego stopnia wg planu 2010/11
Kierunek: Politologia, specjalność: społeczno-samorządowa

	Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P2-B1-TP
	Teoria polityki
	egz.
	zal. z oc.
	45
	30
	15
	6

	

14.6-4P2-D1-IE
	Integracja europejska
	 egz.
	zal. z oc.
	30
	 15
	15
	5

	

14.1-4P2-C1-HI
	Historia instytucji politycznych
	egz.
	zal. z oc.
	45
	30
	15
	6

	

14.1-4P2-C2-EP
	Filozofia i etyka polityki
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-C4-PP
	Psychologia polityki
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-D5-OP
	Organizacje pozarządowe w Europie
	zal. z oc.
	-
	15
	15
	-
	3

	14.1-4P2-D20-SM1
	Seminarium magisterskie
	zal.
	-
	30
	-
	30
	3

	
	
	
	
	
	
	
	33

	
	
	
	
	
	
	
	

	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P2-B2-MP
	Metodologia badań politologicznych
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-B3-RS
	Ruchy społeczne
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-C3-SP
	Socjologia polityki
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-C5-KP
	Komunikowanie polityczne
	egz.
	Zal. Z oc.
	45
	15
	30
	6

	

14.6-4P2-D2-PU
	Polityka regionalna UE
	zal.
	Zal. Z oc.
	30
	 15
	15
	3

	

14.2-4P2-C8-SK
	Społeczna nauka kościoła katolickiego
	zal.
	Zal. Z oc.
	30
	15
	15
	3

	14.1-4P2-D20-SM2
	Seminarium magisterskie
	zal.
	-
	30
	-
	30
	3

	
	
	
	
	
	
	
	27

	
	
	
	

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P2-C6-DP
	Decydowanie polityczne
	egz.
	zal. z oc.
	30
	15
	15
	5

	

10.7-4P2-C7-PE
	Prawo europejskie
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.6-4P2-D4-PM
	Polska w stosunkach międzynarodowych
	zal.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-D9-OT
	Organy samorządu terytorialnego
	zal.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-D10-TS
	Teoria i praktyka stowarzyszeń
	zal. z oc.
	-
	15
	15
	-
	2

	

14.9-4P2-D12-WE
	Stosunki wyznaniowe i etniczne
	 -
	zal. z oc.
	30
	-
	30
	3

	14.1-4P2-D20-SM3
	Seminarium magisterskie
	-
	zal.
	30
	-
	30
	4

	
	
	
	
	
	
	
	27

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P2-B4-PA
	Polski system partyjny i systemy partyjne Europy Środkowej
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-D8-SL
	Samorząd i wspólnoty lokalne
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-D13-PS
	Polska myśl polityczna i społeczna
	zal.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-D3-DS
	Dialog społeczny i zbiorowe stosunki pracy
	zal.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-D11-GS
	Gospodarka finansowa jednostek samorządu terytorialnego
	-
	zal. z oc
	15
	 -
	15
	4

	14.1-4P2-D6-WM
	Wykład monograficzny
	zal.
	-
	30
	30
	-
	4

	14.1-4P2-D20-SM4
	Seminarium magisterskie
	zal.
	-
	30
	-
	30
	5

	
	
	
	
	
	
	
	33

Studia stacjonarne drugiego stopnia wg planu 2010/2011
Kierunek: Politologia, specjalność: studia europejskie
	Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P2-B1-TP
	Teoria polityki
	egz.
	zal. z oc.
	45
	30
	15
	6

	

14.6-4P2-D1-IE
	Integracja europejska
	 egz.
	zal. z oc.
	30
	 15
	15
	5

	

14.1-4P2-C1-HI
	Historia instytucji politycznych
	egz.
	zal. z oc.
	45
	30
	15
	6

	

14.1-4P2-C2-EP
	Filozofia i etyka polityki
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-C4-PP
	Psychologia polityki
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-D5-OP
	Organizacje pozarządowe w Europie
	zal. z oc.
	-
	15
	15
	-
	3

	14.1-4P2-D20-SM1
	Seminarium magisterskie
	zal.
	-
	30
	-
	30
	3

	
	
	
	
	
	
	
	33

	
	
	
	
	
	
	
	

	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	

14.1-4P2-B2-MP
	Metodologia badań politologicznych
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-B3-RS
	Ruchy społeczne
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-C3-SP
	Socjologia polityki
	egz.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-C5-KP
	Komunikowanie polityczne
	egz.
	Zal. Z oc.
	45
	15
	30
	6

	

14.6-4P2-D2-PU
	Polityka regionalna UE
	zal.
	Zal. Z oc.
	30
	 15
	15
	3

	

14.2-4P2-C8-SK
	Społeczna nauka kościoła katolickiego
	zal.
	Zal. Z oc.
	30
	15
	15
	3

	14.1-4P2-D20-SM2
	Seminarium magisterskie
	zal.
	-
	30
	-
	30
	3

	
	
	
	
	
	
	
	27

	
	
	
	

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P2-C6-DP
	Decydowanie polityczne
	egz.
	zal. z oc.
	30
	15
	15
	5

	10.7-4P2-C7-PE
	Prawo europejskie
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.1-4P2-D17-PO
	Polityka socjalna UE
	egz.
	zal. z oc.
	30
	15
	15
	4

	14.6-4P2-D4-PM
	Polska w stosunkach międzynarodowych
	zal.
	zal. Z oc.
	30
	15
	15
	4

	

14.6-4P2-D14-II
	Instytucje europejskie
	zal.
	zal. z oc.
	30
	15
	15
	4

	

14.6-4P2-D16-PB
	Polityka bezpieczeństwa europejskiego
	 zal.
	zal. z oc.
	30
	15
	15
	4

	

14.1-4P2-D19-FU
	Fundusze UE
	 -
	zal. z oc.
	30
	-
	30
	2

	14.1-4P2-D20-SM3
	Seminarium magisterskie
	-
	zal.
	30
	-
	30
	4

	
	
	
	
	
	
	
	32

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.1-4P2-B4-PA
	Polski system partyjny i systemy partyjne Europy Środkowej
	egz.
	zal. z oc.
	30
	15
	15
	5

	

14.3-4P2-D15-IF
	Integracja finansowa i walutowa
	zal.
	zal. z oc.
	30
	15
	15
	5

	14.1-4P2-D3-DS
	Dialog społeczny i zbiorowe stosunki pracy
	zal.
	zal. z oc.
	30
	15
	15
	5

	

14.9-4P2-D18-CE
	Cywilizacja europejska
	zal
	zal. z oc
	30
	15
	15
	4

	14.1-4P2-D6-WM
	Wykład monograficzny
	zal.
	-
	30
	30
	-
	4

	14.1-4P2-D20-SM4
	Seminarium magisterskie
	zal.
	-
	30
	-
	30
	5

	
	
	
	
	
	
	
	28

Uprawnienia absolwenta:

Studia pierwszego stopnia. Student kierunku politologia ma wybór pomiędzy trzema specjalnościami: polityka międzynarodowa, polityka regionalna i służby społeczne.. Absolwent specjalności polityka międzynarodowa, obok wykształcenia humanistycznego z zakresu politologii, uzyska wiedzę teoretyczną i praktyczną z zakresu stosunków międzynarodowych. Plan studiów umożliwia mu poznanie i zrozumienie mechanizmów funkcjonowania stosunków międzynarodowych oraz gospodarki światowej. Szczególny nacisk położony jest na regionalną współpracę międzynarodową, tworzenie materiałów dla potencjalnych inwestorów w regionie, umiejętność komunikowania się, negocjowania. Równocześnie interdyscyplinarne wykształcenie pozwoli absolwentowi pracować w instytucjach nie związanych bezpośrednio z dziedziną stosunków międzynarodowych. Absolwent specjalności polityka regionalna, obok wykształcenia humanistycznego z zakresu politologii, uzyska wiedzę teoretyczną i praktyczną z zakresu regionalistyki, przede wszystkim w jej wymiarze politycznym dotyczącym strategii rozwoju politycznego i gospodarczego regionu, współpracy międzyregionalnej, wykorzystywania funduszy strukturalnych, europejskiej polityki regionalnej, programowania rozwoju regionalnego, polityki regionalnej i strategii rozwoju na poziomie regionalnym i lokalnym. Istotą kształcenia w ramach tej specjalności będzie zapoznanie się z uwarunkowaniami rozwoju województwa świętokrzyskiego w ramach Polski i Unii Europejskiej. Absolwent może znalezć zatrudnienie w administracji samorządowej, w regionalnych i lokalnych organizacjach politycznych, społecznych , w organizacjach pozarządowych, regionalnych mediach oraz innych instytucjach życia publicznego. Absolwent specjalności służby społeczne uzyska pogłębioną wiedzę teoretyczną z zakresu funkcjonowania instytucji polityki społecznej, jakimi są służby społeczne. Pozna różne podejścia teoretyczne oraz metody wykorzystywane w realizacji zadań z zakresu polityki i pomocy społecznej w instytucjach państwowych, strukturach samorządowych i organizacjach pozarządowych. Zdobędzie umiejętności diagnozowania i rozwiązywania kwestii społecznych. Uzyska wiedzę o instrumentach, podmiotach i zadaniach współczesnej polityki społecznej. Studia przygotowują go do funkcjonowania w instytucjach sfery społecznej związanych z pomocą społeczną, rynkiem pracy, samorządem lokalnym, ubezpieczeniami społecznymi, administracją publiczną i organizacjami pozarządowymi.Absolwent studiów pierwszego stopnia powinien być przygotowany do podjęcia studiów drugiego stopnia.

Studia drugiego stopnia. Istniejące na kierunku politologia specjalności to: społeczno-samorządowa oraz studia europejskie, co ma szczególnie pomóc absolwentowi zapoznać się z funkcjonowaniem administracji i samorządu lokalnego w krajach Unii. Będzie niewątpliwie przydatne w przyszłej pracy absolwenta wykonywanej w administracji samorządowej czy innej organizacji i rozwijaniu współpracy między polskimi organizacjami i instytucjami, a podobnymi partnerskimi podmiotami w krajach UE. Znajomość problematyki funkcjonowania administracji powinna zaowocować zarówno umiejętnością nawiązywania kontaktów, prowadzenia współpracy, a także wykorzystania możliwości pozyskiwania środków finansowych, które niesie przynależność do Unii Europejskiej.

Dlatego też absolwent tego kierunku powinien posiadać:

· zdolność całościowego i systemowego podejścia do zagadnień związanych z problematyką funkcjonowania państwa i mechanizmów politycznych oraz problematyką europejską,

· umiejętność posługiwania się językiem, metodami i technikami w praktyce nawiązywania stosunków i współpracy z instytucjami międzynarodowymi, a w szczególności z państwami Unii Europejskiej,

· znajomość analitycznego podejścia i umiejętności wyboru optymalnych rozwiązań strategicznych i taktycznych problemów krajowych, europejskich i międzynarodowych.

· powinni sobie radzić z zadaniami z różnych dziedzin funkcjonowania samorządu oraz współpracy europejskiej oraz umieć dostosować się do szybko zmieniających się wymagań współczesnej rzeczywistości międzynarodowej.

Przedmioty zawarte w programie nauczania są zgodne z obowiązującymi standardami nauczania na Politologię i dają możliwość uzyskania wiedzy teoretycznej i praktycznej niezbędnej w przyszłej pracy w instytucjach samorządowych, administracji państwowej oraz instytucjach europejskich o charakterze międzynarodowym lub we współpracy z nimi.

Przyszły absolwent przygotowany będzie również do pracy w instytucjach i firmach europejskich, w przedsiębiorstwach współpracujących z krajami Unii Europejskiej, w placówkach kulturalnych, wydawnictwach i środkach masowego przekazu na różnych stanowiskach, a także w dalszej perspektywie będzie mógł obejmować stanowiska kierownicze. W związku z tym każdy absolwent będzie miał możliwość nauczenia się biegłego posługiwania się przynajmniej dwoma językami obcymi oraz posiadał umiejętności pracy z wykorzystaniem komputera.

Posiadana wiedza merytoryczna oraz umiejętności praktyczne przygotują absolwentów tego kierunku zarówno do pracy w administracji państwowej i samorządowej jak i do roli negocjatorów i doradców.

Nazwy przedmiotów

na kierunku Politologia w języku angielskim

	Nazwa przedmiotu/ język polski
	Nazwa przedmiotu/ język angielski

	Diagnozowanie społeczne
	Social Diagnosis

	Administracja publiczna
	Public Administration

	Antropologia polityki /

Stosunki wyznaniowe
	Political Anthropology / Faith Relations

	Bezpieczeństwo międzynarodowe
	International Security

	Cywilizacja europejska
	European Civilization

	Decydowanie polityczne
	Political Decision Making

	Dialog społeczny
	Social Dialogue

	Dialog społeczny i zbiorowe stosunki pracy
	Social Dialogue and Collective Labour Relations

	Elementy informacji naukowej
	Elements of Library Science

	Elementy prawa cywilnego
	Elements of Civil Law

	Filozofia i etyka polityki
	 Philosophy and Political Ethics

	Finanse publiczne
	Public Finances

	Finanse publiczne w jednostkach samorządu terytorialnego
	Public Finances in Local Government Units

	Fundusze strukturalne
	Structural Funds

	Fundusze UE
	EU Funds

	Geografia polityczna i ekonomiczna
	Political and Economic Geography

	Gospodarka finansowa jednostek samorządu terytorialnego
	Financial Economy of Local Government Units

	Gospodarka i planowanie przestrzenne
	Economy and Spatial Planning

	Historia filozofii
	History of Philosophy

	Historia instytucji politycznych
	History of Political Institutions

	Historia polityczna Polski XX wieku
	Political History of Poland of 20th century

	Historia stosunków międzynarodowych
	History of International Relations

	Instytucje europejskie
	European Institutions

	Instytucje integracji europejskiej
	European Integration Institutions

	Integracja europejska
	European Integration

	Integracja finansowa i walutowa
	Financial and Monetary Integration

	Język obcy - angielski
	Foreign Language I (English)

	Język obcy - drugi
	Foreign Language II (Selective)

	Komunikowanie polityczne
	Political Communication

	Kultura polityczna w Europie
	Political Culture in Europe

	Marketing polityczny
	Political Marketing

	Metodologia badań politologicznych
	Research Methodology in Political Science

	Myśl polityczna
	Political Thought

	Najnowsza historia polityczna
	Contemporary Political History

	Nauka o państwie i prawie
	State and Law Science

	Nauka o polityce
	Science of Politics

	Negocjacje
	Negotiations

	Ochrona własności intelektualnej
	Intellectual Property Protection

	Organizacja i zarządzanie
	Organization and Management

	Organizacje międzynarodowe
	International Organizations

	Organizacje pozarządowe w Europie
	Non-Governmental Organizations in Europe

	Organy samorządu terytorialnego
	Local Government Organs

	Partie polityczne i systemy partyjne
	Parties and Party Systems

	Podstawy aktywnej polityki społecznej
	Foundations of Active Social Policy

	Podstawy logiki
	Introduction to Logic

	Podstawy polityki regionalnej
	Introduction to Regional Policy

	Podstawy prawa administracyjnego
	Introduction to Administrative Law

	Polityka bezpieczeństwa europejskiego
	European Security Policy

	Polityka bezpieczeństwa UE
	EU Security Policy

	Polityka ochrony środowiska
	Environmental Policy

	Polityka regionalna UE
	EU Regional Policy

	Polityka rynku pracy
	Labour Market Policy

	Polityka socjalna UE
	EU Social Policy

	Polityka społeczna i gospodarcza
	Social and Economic Policy

	Polityka społeczna w UE
	Social Policy in EU

	Polityka społeczna wobec rodziny
	Family Social Policy

	Polityka zagraniczna
	Foreign Policy

	Polityki lokalne
	Local Policy

	Polityki szczegółowe (edukacyjna, ochrony zdrowia, mieszkaniowa)
	Particular Kinds of Policy (Education, Health, Housing)

	Polska myśl polityczna i społeczna
	Polish Political and Social Thought

	Polska w stosunkach międzynarodowych
	Poland in International Relations

	Polski system partyjny i systemy partyjne Europy Środkowej
	Polish Party System and Party Systems in Central Europe

	Pozycja ustrojowa samorządu terytorialnego
	Legal Position of Local Government

	Północny wymiar UE
	EU’s Northern Dimension

	Praca socjalna i służby społeczne
	Welfare Work and Social Services

	Praktyki zawodowe
	Practice Placement

	Prawo dyplomatyczne i konsularne
	Diplomatic and Consular Law

	Prawo europejskie
	European Law

	Prawo międzynarodowe publiczne
	International Law

	Prawo pracy / Polska myśl polityczna
	 Labour Law / Polish Political Thought

	Problematyka bezpieczeństwa, higieny pracy i ergonomii
	Industrial Safety and Ergonomics

	Programowanie rozwoju regionalnego
	Strategy of Regional Development

	Przysposobienie biblioteczne
	Library Preparation

	Psychologia polityki
	Political Psychology

	Public relations w regionie
	Public Relations in Region

	Regionalizm w polityce międzynarodowej
	Regionalism in International Policy

	Ruchy społeczne
	Social Movements

	Samorząd i polityka lokalna
	Local Government and Policy

	Samorząd i wspólnoty lokalne
	Communities and Local Government

	Sektor pozarządowy
	Non-governmental Sector

	Seminarium licencjackie
	 Bachelor’s Seminar

	Seminarium magisterskie
	Master’s Seminar

	Socjologia polityki
	Political Sociology

	Socjologia/ Ekonomia
	Sociology / Economy

	Społeczna nauka kościoła katolickiego
	Social Thought of Catholic Church

	Społeczne i prawne aspekty ochrony środowiska
	Social and Legal Aspects of Environmental Protection

	Statystyka i demografia
	Statistics and Demography

	Stosunki międzynarodowe
	International Relations

	Stosunki polsko-niemieckie
	Polish – German Relations

	Stosunki polsko-rosyjskie
	Polish – Russian Relations

	Stosunki wyznaniowe i etniczne
	Religious and Ethnic Relations

	System polityczny RP
	Political System of the Republic of Poland

	Technologia informacyjna
	Computer Science

	Teoria i praktyka stowarzyszeń
	Theory and Practice of Associations

	Teoria międzynarodowej integracji gospodarczej
	Theory of International Economic Integration

	Teoria polityki
	Theory of Politics

	Teoria stosunków międzynarodowych
	Theory of International Relations

	Współczesna polska polityka zagraniczna
	Contemporary Polish Foreign Policy

	Współczesne kwestie społeczne
	Contemporary Social Issues

	Współczesne systemy polityczne
	Contemporary Political Systems

	Współpraca międzyregionalna
	Interregional Cooperation

	Wstęp do metodologii badań politologicznych
	Introduction to Research Methodology in Political Science

	Wychowanie fizyczne
	Physical Education

	Wykład monograficzny
	Monographic Lecture

	Zabezpieczenie społeczne
	Social Security

	Zajęcia fakultatywne
	Selective Courses

Informacje o przedmiotach na kierunku politologia

Studia pierwszego stopnia;

specjalności: polityka międzynarodowa, polityka regionalna, służby społeczne
ROK I

Nauka o państwie i prawie 14.1-4P1-B1-NR

Wykład 30 godz., konw. 30 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Małgorzata Winiarczyk - Kossakowska
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Wiedza z zakresu szkoły średniej z przedmiotu „Wiedza o społeczeństwie”

Cele kształcenia: Rozumienie podstawowych kategorii pojęciowych opisujących państwo i prawo, a w szczególności zapoznanie studentów z podstawowymi terminami nauki o państwie, prawie i polityce oraz elementarną wiedzą z tego zakresu.

Treści kształcenia: Władza, państwo i polityka: władza polityczna, system polityczny, państwo i prawo. Źródła i funkcje władzy. Legitymizacja władzy, państwa i prawa. Koncepcje genezy państwa. Państwo współczesne — istota państwa i prawa. Funkcje i zadania państwa. Klasyfikacja państw. Ustrój polityczny państwa współczesnego — system polityczny społeczeństwa: aparat władzy, „ciała pośredniczące” (partie i grupy interesu). Polityka jako: sztuka rządzenia, sprawa publiczna, kompromis i konsensus, władza. Podstawowe funkcje państwa i władzy. Geneza i ewolucja instytucji państwa – koncepcje: teistyczna, umowy społecznej, podboju, na drodze rozpadu wspólnot ludzkich i inne. Współczesne teorie państwa. Typy i formy państw. Podział i jednolitość władzy w państwie Nacjonalizm i jego rodzaje Zasada trójpodziału władz. Organizacja władzy państwowej. Pojęcie organu państwowego. Podział i rodzaje organów państwowych. Istota systemu politycznego. Systemy parlamentarne. Pojęcie partii politycznej. Funkcje i role partii politycznych. Typy partii politycznych. Pojęcie systemu partyjnego. Rodzaje systemów partyjnych. System partyjny RP. Prawo, państwo a prawo, prawo a polityka. Prawo jako narzędzie w sterowaniu społeczeństwem, funkcje prawa. Norma prawna i jej elementy. Stosunek prawny i jego elementy. System prawa. Tworzenie prawa i „źródła prawa” ‑ stanowienie a praktyka prawotwórcza, procesy tworzenia prawa, przestrzeganie prawa. Stanowienie prawa w Polsce ‑ rodzaje aktów prawnych (normatywnych), organy pra​wo​twórcze, procedury. Prawo a polityka. Zasada demokratycznego państwa prawa, realizującego zasady sprawiedliwości społecznej (praworządność i jej gwarancje).
Literatura:

A. Breczko, A. Jamróz, S. Oliwniak, Wstęp do nauk prawnych, (red. A. Jamróz), Białystok 1996 (lub nowsze); Konstytucja Rzeczypos​politej Polskiej; W.Lamentowicz, Państwo współczesne, Warszawa 1996; T. Stawecki, P. Winczorek, Wstęp do prawoznawstwa, Warszawa 2004.; W. Szostak, Nauka o państwie, Kielce 2007; W. Szostak, Wstęp do nauki o prawie dla politologów, (wydanie czwarte - poprawione i uzu​peł​nione), Kielce 2007); P. Winczorek, Wstęp do nauki o państwie, Warszawa 1995 (lub nowsze). P. Winczorek, Wstęp do nauki o państwie, Warszawa 2000 A.,Heywood , Politologia, Warszawa 2006. E. Zieliński ., Nauka o państwie i polityce, Warszawa 2006; H.Izdebski, Fundamenty współczesnych państw, Warszawa 2007, D. Marsh ., G.Stoker ., Teorie i metody w naukach politycznych, Kraków 2006..G. Sartori, Teoria demokracji, Warszawa 1994; W. Szostak, Zarys teorii polityki dla studentów nauk politycznych Nowa edycja,Toruń 2007. (Część druga); Wprowadzenie do nauki o państwie i polityce, (red. B. Szmulik, M. Żmigrodzki), Lublin 2002 (Część: Państwo). K.A.Wojtaszczyk, Współczesne systemy polityczne, Warszawa 2000.

Najnowsza historia polityczna 08.3-4P1-C1-NH

Wykład 30 godz., konw. 30 godz.

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Ireneusz Ciosek

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: przedmiot jest realizowany na I roku I stopnia w oparciu o program nauczania historii w zakresie szkoły średniej

Cele kształcenia: Nabycie wiedzy, dotyczącej metodologii historii: periodyzacja dziejów, pojęć i rola źródeł w poznaniu historii. Wykształcenie umiejętności korzystania z literatury i materiałów źródłowych – krytyka źródła. Poszerzenie i uporządkowanie wiedzy z zakresu historii politycznej XX wieku: przemian politycznych i ich uwarunkowań społecznych, kulturalnych i cywilizacyjnych. Ukazanie wpływu dziejów politycznych na obecny kształt polityczny świata. Wykazanie, że znajomość dziejów politycznych jest pomocne w zrozumieniu współczesnych problemów cywilizacyjnych.

Treści kształcenia: I wojna światowa 1914-1918 i jej konsekwencje. Ład wersalski. Geneza ZSRR i jego przeobrażenia wewnętrzne. Udział ZSRR w polityce światowej. Niemcy – od republiki do dyktatury 1918- 1939. Kryzys demokracji parlamentarnej w Europie. Kolonializm i nowe mocarstwa. Geneza II wojny światowej. II wojna światowa: od agresji na Polskę do klęski Francji, wojna o Anglię. Podboje Związku Sowieckiego w rejonie Morza Bałtyckiego i na Bałkanach. Działania wojenne w Afryce Północnej i na Bałkanach. Wojna sowiecko – niemiecka w latach 1941 – 1943. Wydarzenia na Dalekim Wschodzie, przystąpienie USA do wojny. Okres przewagi ZSRR na froncie wschodnim. Zbrodnie wojenne i holocaust. II front na Zachodzie. Wielka Koalicja, konferencje Wielkiej Trójki i określenie podstaw ładu światowego po zakończeniu wojny. Kapitulacja Niemiec i Japonii. Świat po II wojnie światowej. Likwidacja skutków wojny. Zimna wojna i jej konsekwencje. Sowiecka strefa wpływów w Europie. Stany Zjednoczone i Europa Zachodnia w polityce światowej. Ruch państw niezaangażowanych. Drogi rozwojowe Chin, Indii i Japonii po roku 1945. Ameryka Łacińska i Afryka – zmagania o wolność i postęp. Upadek bloku komunistycznego. Nowe oblicze świata, konflikt cywilizacji.
Literatura:
H. Batowski, Między dwiema wojnami 1919-1939. Zarys historii dyplomatycznej, Kraków 2003; A. Czubiński, Historia Powszechna XX wieku, Poznań 2006; W. Roszkowski, Półwiecze. Historia polityczna świata po 1945 r., Warszawa 2003; Historia polityczna Świata XX wieku, t. I-II, pod red. M. Mankowicza, Kraków 2004; Historia XX wieku, pod red. R. W. Bullieta, Warszawa 2001; E. Hobsbawm, Wiek skrajności. Spojrzenie na Krótkie Dwudzieste Stulecie, Warszawa 1999; M. Kitchen, Historia Europy 1919-1939, Wrocław 1992; Najnowsza Historia świata 1945-1995, t. 1, 2, 3, pod red. A. Patek, J. Rydl, J. Węc, Kraków 1999.

Polityka społeczna i gospodarcza 14.1-4P1-C8-PG

Wykład 30 godz., konw. 30 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Zapoznanie studentów z rozwojem, celami i zadaniami polityki społeczno-gospodarczej. Omówienie podmiotów i instrumentów polityki społeczno-gospodarczej państwa. Wyjaśnienie podstaw funkcjonowania różnych modeli polityki społecznej. Wprowadzenie do problematyki diagnozowania i kompensowania różnych kwestii społecznych towarzyszących gospodarce rynkowej. Wyjaśnienie znaczących kategorii pojęciowych z zakresu polityki społeczno-gospodarczej. Wdrożenie do samodzielnej analizy i interpretacji zjawisk społecznych oraz gospodarczych dla pozyskania umiejętności swobodnego posługiwania się bazą teoretyczną i optymalnego jej wykorzystania zarówno w procesach badawczych, jak i związanych z podejmowaniem, wdrażaniem różnych form innowacji społecznej i gospodarczej.
Treści kształcenia: Geneza, rozwój i ewolucja polityki społecznej i gospodarczej. Dualny wymiar dyscypliny. Cele, zadania i główne kierunki zainteresowań nauki. Ekonomiczne i prawne aspekty polityki społecznej – zasoby i uprawnienia. Współzależność polityki gospodarczej i społecznej. Kształtowanie warunków bytu społeczeństwa. Proces kształtowania i utrwalania postaw społecznych. Diagnozowanie potrzeb społecznych (kategorie potrzeb). Transfery socjalne a potrzeby społeczne i kondycja finansów publicznych. Podmioty polityki społecznej i gospodarczej. Demograficzne determinanty polityki społeczno-gospodarczej. Źródła i skutki zmian demograficznych. Demograficzne wyznaczniki kwestii społecznych – diagnozowanie, kompensacja. Polityka ludnościowa i rodzinna. Źródła informacji o ludności - rozmieszczenie, struktura, prognozy. Polityka rodzinna – pronatalistyczna – antynatalistyczna. Polityka mieszkaniowa i warunki jej kształtowania. Podstawowe pojęcia polityki mieszkaniowej. Diagnozowanie potrzeb mieszkaniowych i metody ich zaspokajania. Problemy mieszkaniowe w Polsce na tle standardów Europy i świata. Polityka rynku pracy i zatrudnienia – problemy bezrobocia. Cel i zakres polityki zatrudnienia - sfery zatrudnienia. Aktywność zawodowa ludności – metody pomiaru. Polityka oświatowa w Polsce i w UE. Pojęcie, cele, zadania polityki edukacyjnej. Reformowanie systemów oświatowych. Formy kształcenia w dobie globalizacji. Polityka ochrony zdrowia i ubezpieczeń społecznych. Pomiar stanu zdrowia ludności - organizacja ochrony zdrowia. Reformy polskiego systemu ochrony zdrowia, a standardy europejskie. Finansowanie ochrony zdrowia – infrastruktura i funkcjonowanie jednostek. Ubezpieczenia społeczne w systemie zabezpieczenia społecznego. Polityka społeczna a pomoc społeczna. Cele, zadania i organizacja pomocy społecznej. Tryb i źródła finansowania świadczeń kompensacyjnych. Pomoc społeczna wobec głównych kwestii socjalnych – praca socjalna. Polityka społeczna i gospodarcza wobec wyzwań współczesności. Modele państw oraz polityki społecznej i skutki ich funkcjonowania. Prognozy gospodarcze, a przyszłość państwa opiekuńczego.

Literatura:

Rączaszek.(red.), Polityka społeczna. Badania – dydaktyka-rozwój, Katowice 2008; K. Głąbicka, M. Grewiński (red.), Wokół polityki społecznej, Warszawa 2008; E. Trafiałek, Polityka spoŁeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; L. Frąckiewicz (red.), Polityka społeczna. Zarys wykładu wybranych problemów, Katowice 2002; A. Kurzynowski (red.), Polityka społeczna, Warszawa 2006; A. Rączaszek, W. Koczur (red.), Polityka społeczna w życiu społeczno-gospodarczym kraju, Katowice 2007; E. Trafiałek (red.), Nowe zadania polityki społecznej. Patologie i dysfunkcje wybranych obszarów życia społecznego, Tarnobrzeg 2006; K. Głąbicka (red.), Polska polityka społeczna wobec wyzwań spójności społeczno-ekonomicznej UE, Warszawa 2007; S. Golinowska (red.), Dekada polskiej polityki społecznej. Od przełomu do końca wieków, Warszawa 2000; R. Janik, Szanse realizacji państwa opiekuńczego w procesie integracji europejskiej, Częstochowa 2003.

Historia filozofii 08.1-4P1-B5-HF

Wykład 15 godz., konw.15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr hab. prof. UJK Lucyna Wiśniewska-Rutkowska

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: logika, historia
Cel kształcenia: Wyposażenie w podstawy wiedzy z historii filozofii; uświadomienie specyfiki zagadnień filozoficznych i ich odniesienie do współczesności; wdrażanie do porządnego, krytycznego myślenia, kształtowanie wrażliwości aksjologicznej.

Treści kształcenia:

Wybrane zagadnienia z filozofii europejskiej; filozofia współczesna – wybór zagadnień;

historiozofia i filozofia polityki

Literatura:

K. Ajdukiewicz, Zagadnienia i kierunki filozofii, (wydania różne); Przewodnik po etyce, (red.) P. Singer, Warszawa 1998; Przewodnik po literaturze filozoficznej XX wieku, (red.) B. Skarga, t. I-V, Warszawa 1994-1997; Filozofia starożytnej Grecji i Rzymu, (red.) J. Legowicz; W. Tatarkiewicz, Historia filozofi, t.1-3 (różne wydania).

E. Gilson, Historia filozofii chrześcijańskiej. Od Justyna do Mikołaja Kuzańczyka, Warszawa 1962; Filozofia XX wieku, (red.) Z. Kuderowicz, Warszawa 2002; Między mitem a logosem. Europejski podręcznik filozofii, (red.) B. A. Markiewicz, Warszawa 2000; Słownik pojęć filozoficznych, (red.) J. Hartman, Kraków 2004; Leksykon PWN. Filozofia, Warszawa 2000; Blackburn S, Oksfordzki słownik filozoficzny, Warszawa 1998; Wielcy filozofowie polscy, Warszawa 1998; Mac Intre A., Krótka historia etyki, Warszawa 2002; Jarra E., Historia polskiej filozofii politycznej, Londyn 1968; Miś A., Główne nurty filozofii współczesnej, Warszawa 1995. Lit. (U).

Technologia informacyjna 11.3-4P1-A4-TI

Konw. 30 godzin

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: mgr Mariusz Matla

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Zajęcia mają na celu prezentację wiedzy dotyczącej sprzętu i oprogramowania komputerów klasy PC oraz wiedzy wymaganej w sprawnym poruszaniu się w sieci Internet. Zajęcia są prowadzone w oparciu o system operacyjny Windows XP oraz pakiet biurowy Microsoft Office 2000 Professional. Studenci w trakcie zajęć poznają praktyczne aspekty pracy z komputerem, wykorzystania zasobów sieci lokalnej oraz różne sposoby korzystania z informacji zawartych w sieci internet (www, @, ftp). Poruszane są także kwestie związane z bezpieczeństwem komputerów, zagrożenia na jakie są narażeni użytkownicy oraz sposoby przeciwdziałania.

Treści kształcenia: Zadania informatyki. Sprzęt komputerowy Podstawowe zagadnienia informatyczne. Budowa komputera (płyta główna, procesor, karty rozszerzeń, typy pamięci, monitory). Urządzenia peryferyjne (drukarki, skanery). Obsługa systemu operacyjnego Windows. Nawigowanie w środowisku Windows. Operacje na plikach i katalogach. Dostosowanie wyglądu, drukowanie, konfiguracja. Oprogramowanie narzędziowe. korzystanie z oprogramowania do kopiowania i tworzenia płyt CD. Wykorzystanie programu Windows Commander do zarządzania plikami kompresja i dekompresja plików z wykorzystaniem programu UltimateZip i WinRar. Przeglądarki plików graficznych. Program Acrobat Reader. Zadania i zastosowania sieci komputerowych. Konta użytkowników, hasła i uprawnienia, logowanie. Korzystanie z zasobów sieci Internet. Poczta elektroniczna – zasady, użycie. Korzystanie z innych zasobów sieci Internet (ftp, news, irc). Wirusy, robaki, oprogramowanie antywirusowe, ochrona danych. Zagrożenia z sieci Internet. Konfigurowanie zabezpieczeń w Internet Explorer. Programy typu personal firewall. Tworzenie kopii bezpieczeństwa danych, podstawowe typy archiwów, kompresja danych. Zastosowania edytora Microsoft Word. Podstawy pracy z programem Microsoft Word. Zastosowania arkusza kalkulacyjnego Microsoft Excel. Podstawy pracy z arkuszem. Zastosowania środowiska Microsoft Access. Tworzenie formularzy. Tworzenie raportów. Tworzenie prezentacji w Microsoft PowerPoint. Tworzenie prezentacji multimedialnych, prezentacja w Internecie.

Literatura:
H. Schumann, Komputer dla dzieci od 8 do 88 lat; Michałowska, S. Michałowski, Windows 2000 PL Professional. Ćwiczenia z...; J. Habraken, ABC sieci komputerowych.
J. Biernat, Profilaktyka antywirusowa. Ćwiczenia z...; Michałowska, S. Michałowski, Internet. Ćwiczenia z...; K. Pikoń, ABC Internetu. Wydanie IV; M. Czajkowski, Internet Explorer 5.0 PL. Podręcznik użytkownika.
Nauka o polityce 14.1-4P1-B2-NP.
Wykład 30 godzin, konw. 30 godzin

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Agnieszka Kasińska-Metryka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Celem przedmiotu jest zapoznanie studentów politologii z miejscem nauki o polityce wśród innych nauk społecznych . W trakcie wykładów omówione zostaną podstawowe kategorie politologiczne takie jak: władza, legitymacja, system polityczny. Ukazany zostanie również historyczny rozwój nauki o polityce i jej aktualny dorobek.

Treści kształcenia: Nauka o polityce wśród innych nauk społecznych (Czym zajmuje się nauka, Pojęcie polityki, Polityka a politologia). System polityczny (Pojęcie systemu politycznego – zróżnicowanie definicyjne, elementy składowe systemu, system a reżim polityczny). Władza, jej podział i legitymacja (Wyróżniki władzy politycznej, Zasada trójpodziału władzy- teoria i praktyka, Nabywanie legitymacji). Konflikty w polityce (Od Marksa do Tocquevilla-ewolucja spojrzenia na konflikt, Kiedy konflikt polityczny jest konstruktywny?). Podmioty polityczne, ich rola i znaczenie (Podmiotowość jako zjawisko, Państwo jako podmiot, Czy jednostka posiada podmiotowość?). Etyka w polityce (Wartości polityczne, Polityk- zawód czy powołanie, Decyzje polityczne i odpowiedzialność decydenta).

Literatura:

M. Chmaj, M. Żmigrodzki: Wprowadzenie do nauki o polityce. Lublin 1996; -Studia z teorii polityki t. I. .Red .Jabłoński A., Sobkowiak L. Wyd. Uniwersytetu Wrocławskiego. Wrocław 1999; -Szostak W.: Zarys teorii polityki. Wyd. WSEiA, Kraków-Kielce 1999; - Rydlewski G.: O skutecznym działaniu w polityce. Dom Wydawniczy Elipsa. Warszawa 2004; - Żyro T: Wstęp do politologii. Wydawnictwo Naukowe PWN, Warszawa 2006; Dahrendorf R.: Nowoczesny konflikt społeczny. Czytelnik, Warszawa 1993; Dana D.: Rozwiązywanie konfliktów. Państwowe Wydawnictwo Ekonomiczne, Warszawa 1993; Haman W., Gut J.: Docenić konflikt. Od walki i manipulacji do współpracy. Wyd. Kontrakt, Warszawa 2001; Arystoteles: Polityka, Wyd. Naukowe PWN, Warszawa 2001; Pietraś Z.J: Decydowanie polityczne, PWN, Warszawa-Kraków 1998.

Historia polityczna Polski XX wieku 08.3-4P1-C2-HO

Wykład: 15 godz., konw. 30 godzin.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Wojciech Saletra

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: historia polityczna XX wieku- ład wersalski i sytuacja polityczna w świecie po zakończeniu „Wielkiej wojny”. Przyczyny i konsekwencje II wojny światowej, a przede wszystkim ukształtowanie się porządku jałtańsko-poczdamskiego i rozpad sytemu kolonialnego w Azji i Afryce.
Cele kształcenia: Zapoznanie słuchaczy ze związkami przyczynowo skutkowymi wpływającymi na najważniejsze wydarzenia w najnowszej historii Polski po roku 1918. Przedstawienie w taki sposób treści programowych, aby studenci zrozumieli jakie były najważniejsze wydarzenia w dziejach Polski XX . oraz ich wpływ na współczesną pozycję Polski w Europie i w świecie.

Treści kształcenia: Geneza II Rzeczypospolitej; pierwsze lata parlamentaryzmu; przewrót majowy; pierwsze lata i drugi etap rządów sanacji ; Konstytucja kwietniowa 1935 i sytuacja polityczna do roku 1939. Z okresu II wojny światowej i okupacji w latach 1939-1945 opis zagadnień: polityka ZSRR na terenach okupowanych; polityka III Rzeszy na terenach okupowanych Polski; rząd Polski na obczyźnie i podziemie polityczne w kraju (1939-1941); Sprawa polska na arenie międzynarodowej w I i II fazie wojny światowej; obóz londyński na emigracji w latach 1942-1945; dojście komunistów do władzy i walki polityczne w latach 1944 -1947; polityka zagraniczna w latach 1945-1947; ewolucja sytuacji politycznej w Polsce(październik 1956-1968); wydarzenia marcowe 1968 i grudniowe 1970 roku ; rozwój sytuacji społeczno-politycznej w Polsce w latach 1971-1980 oraz najważniejsze wydarzenia z lat 80-ych i 90 – ych.

Literatura:

A. Albert(W. Roszkowski, Najnowsza historia Polski (1914-1993), t 1-2, Warszawa 1995 i wyd. następne; W. Pobóg –Malinowski, Najnowsza historia polityczna Polski(1864-1956), t.1-3, Opole 1990; A. Czubiński, Dzieje najnowsze Polski 1944-1989, Warszawa 1992 i wyd. następne; H. Wereszycki, Historia polityczna Polski 1864-1918, Warszawa 1990 i wyd. następne;Dzieje Polski 1918-1939. Wybór źródeł. Opr. W. Serczyk, Kraków 1990; P. Wandycz, Pod zaborami, Warszawa 1994; M. Eckert, Historia Polski 1914-1939, Warszawa 1990 i wyd. następne; S. Kutrzeba, Polska Odrodzona 1914-1939, Warszawa 1988; H. Zieliński, Historia Polski 1914-1939, Warszawa –Kraków 1983; A. Garlicki, Historia 1939-1997. Polska i świat, Warszawa 1998 i wyd. następne; I. Ihnatowicz, Społeczeństwo polskie 1864-1918(w:) Dzieje narodu i państwa, t. III, Warszawa 1988; Wł. Konopczyński, Historia polityczna Polski 1914-1939, Warszawa 1995; A. Paczkowski, Pół wieku dziejów Polski 1939-1989, Warszawa 1995 i wyd. następne; Cz. Łuczak, Polska i Polacy w II wojnie światowej, Poznań 1993; T. Żenczykowski, Polska lubelska, Warszawa 1991; R. Habelski, J. Osica, Między niewolą a wolnością 1900-1997.Kronika czterech pokoleń, Warszawa 1998.

Podstawy logiki 14.1-4P1-B6-PL

Wykłady. 15 godzin; konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Wojciech Rechlewicz

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cel kształcenia: Zaznajomienie studentów z najważniejszymi pojęciami z zakresu semiotyki logicznej, logiki formalnej i ogólnej metodologii nauk oraz wyrobienie podstawowych umiejętności logicznych, takich jak umiejętność jasnego, jednoznacznego, rzeczowego wypowiadania się, umiejętność poprawnego rozumowania, umiejętność dostrzegania błędów logicznych różnego rodzaju.
Treści kształcenia: Przedmiot i działy logiki. Pojęcia znaku, znaczenia, prawdziwości. Desygnat i zakres nazwy oraz ostrość zakresu nazwy. Stosunki zakresowe między nazwami. Pojęcia definicji realnej i nominalnej. Rodzaje definicji ze względu na cele oraz na budowę. Błędy w definiowaniu. Istota podziału logicznego oraz jego rodzaje. Błędy logiczne w posługiwaniu się językiem. Logiczne ujęcie pytań i odpowiedzi. Podstawowe pojęcia logiki formalnej: schemat zdaniowy, stała logiczna i pozalogiczna, zmienna, prawo logiczne. Klasyczny rachunek zdań. Tradycyjny rachunek nazw oraz rachunek predykatów. Wynikanie logiczne. Istota uzasadniania zdań; uzasadnianie bezpośrednie i pośrednie. Wnioskowanie i jego rodzaje. Myślenie kierowane zadaniami. Problematyka rzeczowej dyskusji i chwytów erystycznych.

Literatura:

Ajdukiewicz K., Logika pragmatyczna, Warszawa 1975; Ajdukiewicz K., Zarys logiki, Warszawa 1959; Mała encyklopedia logiki, Redaktor naukowy: W. Marciszewski, Wrocław 1988; Ziembiński Z., Logika praktyczna, (różne wyd.); Ajdukiewicz K., Język i poznanie, t. I, II, Warszawa 1985; Borkowski L., Elementy logiki formalnej, Warszawa 1976; Jadacki J. J., Spór o granice języka, Warszawa 2002; Kotarbiński T., Elementy teorii poznania, logiki formalnej i metodologii nauk, Wrocław 1990; Stanosz B., Ćwiczenia z logiki, (różne wyd.); Szymanek K., Wieczorek K. A., Wójcik A. S., Sztuka argumentacji .Ćwiczenia w badaniu argumentów, Warszawa 2003.

Socjologia 14.2-4P1-B7-S

Wykład 15 godz., konw.15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Irena Fudali

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cel kształcenia: treści kształcenia obejmują zagadnienia wokół których socjologia koncentruje uwagę czyli zmiany społeczne zachodzące w świecie oraz globalizacja życia społecznego. Analizy socjologiczne mają wyrażny charakter porównawczy i historyczny tak w odniesieniu do społeczeństwa jak i kultury. Idee, koncepcje i teorie socjologiczne mają swoją egzemplifikacje w poniższych wykładach. Podstawowy cel to zapoznanie z obszarem pojęć i teorii dotyczących faktów, procesów społecznych, kształtowanie konstruktywnego podejścia do rzeczywistości społecznej, rozwijanie umiejętności radzenia sobie z informacjami w formie statystyk oraz umożliwienie właściwego diagnozowania sytuacji, problemów społecznych oraz prawidłowego formułowania kontaktów międzyludzkich.

Treść kształcenia: Historia rozwoju myśli socjologicznej - początki i rozwój dawnej myśli socjologicznej - geneza i przednaukowy etap w dziejach socjologii - Źródła i etapy rozwoju socjologii - Narodziny i rozwój socjologii August Comte głównym twórcą socjologii . Socjologiczne koncepcje marksizmu. Badania i kierunki socjologiczne przełomu XIX i XX wieku. Emil Durkheim twórcą socjologii uniwersyteckiej. Max Weber i inni socjologowie niemieccy przełomu XIX i XX wieku. Początki, rozwój i obecny stan socjologii polskiej. Początki i główni reprezentanci socjologii polskiej przełomu XIX i XX wieku. Socjologia polska w okresie międzywojennym. Socjologia w Polsce Ludowej i obecnie. Współczesna socjologia jako nauka. Podstawy teorii socjologicznej. Istota teorii socjologicznej. Socjologia jako dyscyplina naukowa. Podział socjologii i jej obszary badawcze. Funkcje socjologii. Narzędzia badawcze socjologii. Metodologia nauk społecznych. Style uprawiania socjologii. Fenomen życia społecznego. Pojęcie życia społecznego, ładu społecznego, procesu społecznego. Podstawy życia społecznego: przyrodnicze, geograficzne, demograficzne ekonomiczne. Życie społeczne a koncepcja ładu społecznego. Działania jednostek a system społeczny. Sens zbiorowy a stabilność i zmiana ładu. System społeczny – społeczeństwo. Kształtowanie się ładu społecznego w społeczeństwie. Analiza społeczeństwa: zagadnienie mikrostruktur i makrostruktur. Pojęcie i budowa społeczeństwa; zbiór, zbiorowość społeczna, kategoria społeczna, grupa społeczna klika, publiczność, tłum. Naród - kryteria subiektywne wyodrębniania narodu. Mechanizmy powstawania i tworzenia więzi narodowej. Państwo: typ i forma państwa. Państwo w systemie aksjologicznym. Rola partii politycznej, grup nacisku w funkcjonowaniu państwa. Rodzina jako kategoria socjologiczna. Istota i cel rodziny. Funkcje rodziny. Formy rodziny i typologie rodzin i małżeństw. Przemiany rodziny w Polsce i na świecie. Alternatywne formy życia rodzinnego. Współczesna rodzina na świecie: rodzina amerykańska, japońska, arabska, żydowska. cygańska. Syngle - starokawalerstwo - staropanieństwo.Kultura i jej wpływ na życie społeczne. Pojęcie kultury. Składniki kultury .Różnorodność kulturowa. Subkultury – podkultury. Mechanizmy oddziaływania kultury na życie społeczne. Kultura masowa. Globalizacja a kultura.Osobowość a społeczeństwo. Pojęcie osobowości i czynniki konstytuujące osobowość. Socjalizacja i jej fazy. Integracja elementów osobowości. Mechanizmy integrujące i dezintegrujące osobowość. Typy osobowości. Konformizm. Pojęcie, struktura, cechy postawy. Więz społeczna. /Kontrola społeczna – jej mechanizmy. Systemy normatywne i ich rola: religia, moralność, prawo. Patologia społeczna. Teorie patologii społecznej. Procesy społeczne. Procesy przekształcające rzeczywistość społeczną. Analiza ważniejszych procesów społecznych. Procesy przystosowania. Współpraca. Współzawodnictwo. Konflikt. Dezorganizacja. Ruchliwość społeczna - rodzaje i mechanizmy. Społeczności lokalne. Koncepcje teoretyczne: stanowisko ekologiczne, stanowisko interakcyjne, stanowisko teorii działania, stanowisko funkcjonalno-strukturalne, Teoria społeczeństwa masowego, Teoria ,,zaćmienia,, Teoria społeczności ,,bezlokalnych,, Teoria transformacji. Nowe ruchy religijne. Pojęcie sekty, kościoła, kultu i wyznania w socjologii. Funkcje i rodzaje sekt. Mechanizmy funkcjonowania sekt. Nowe problemy socjologii religii – zjawisko religijności peryferyjnej.Religijność społeczeństwa polskiego w świetle badań socjologicznych. Definicja religii w socjologii. Pojęcie religijności: kościelna i pozakościelna. Ewolucja religijności ludowej. Religijność a parametry kultury religijnej w badaniach socjologicznych. Typologia postaw religijnych. Przemiany religijności “Od Kościoła Ludu do Kościoła Wyboru”. Świadomość ekologiczna społeczeństwa polskiego – wyniki badań empirycznych. Problematyka ekologiczna w socjologii. Stan badań nad świadomością ekologiczną i edukacja ekologiczną. Kultura ekologiczna w badaniach socjologicznych. Typy postaw ekologicznych młodzieży.

Literatura:

St. Kosiński, Socjologia ogólna. Zagadnienia podstawowe, PWN, Warszawa 1989; N. Goodman, Wstęp do socjologii, Poznań 1993; J. Szczepański, Socjologia; rozwój problematyki i metod, Warszawa 1968; Abel, Podstawy teorii socjologicznej, PWN, Warszawa 1977; T. Szczurkiewicz, Studia Socjologiczne, art.: Moda na socjologię, Warszawa 1970; J. Szacki - Historia myśli socjologicznej, T. II, rozdz. XVIII, Warszawa 1982; F. Znaniecki, W. I. Thomas, Chłop polski w Europie i Ameryce, T. II, E. Mokrzycki, Podstawowe założenia socjologii humanistycznej, w: Metodologiczne problemy teorii socjologicznych, red. S. Nowak, ss. 103-119; J. H. Turner, Struktura teorii socjologicznej, PWN, Warszawa 1983; J. Szczepański, Socjologia; rozwój problematyki i metod, Warszawa 1968; J. Turowski, Socjologia; Wielkie struktury społeczne, KUL, Lublin 1999; J. Szczepański, Elementarne pojęcia socjologii, PWN, Warszawa 1963; A. Giddens, Socjologia, Warszawa 2004; P. Sztompka, Socjologia, Warszawa 2005; M. Szpakowska, Obyczaje polskie, Warszawa 2008; M. Marody, Zmiana czy stagnacja, Warszawa 2004; J. Sztumski, Wstęp do metod i technik badan społecznych, Katowice 2005; E. Babbie, Badania społeczne w praktyce, Warszawa 2004; CH. Frankfurt – Nachmiast, D. Nachmiast, Metody badawcze w naukach społecznych, Poznań 2001; J. Brzeziński, L. Witkowski, Edukacja wobec zmiany społecznej, Poznań – Toruń 1994; Z. Melosik, Teoria i praktyka edukacji wielokulturowej, Kraków 2007; J. Nikitorowicz, Edukacja regionalna i międzykulturowa, Warszawa 2009; A. Kwak, Rodzicielstwo, Warszawa 2009; J. Mariański - Młodzież między tradycją a ponowoczesnością, Lublin 1995; M. Mirowski, P. Gliński, Świadomość ekologiczna i społeczne ruchy “Zielonych” w Polsce, Warszawa 1999, ss. 9-35, 99-133; I. Fudali, Ekologiczne wyzwania regionalnych programów edukacji ekologicznej, Kielce 1997; R. Siemieńska, Aktorzy życia publicznego, Warszawa 2003; A. Kojder, Jedna Polska? Dawne i nowe zróżnicowania społeczne, Kraków 2007; D. Goleman, Inteligencja ekologiczna, Poznań 2009; A. Klimska, M.Klimski, Edukacja ekologiczna w polskiej szkole, Warszawa 2009; N. Kamera – Kos, Święta i obyczaje żydowskie, Warszawa 2006; M. Marody, Zmiana czy stagnacja, Warszawa 2004; R. Renz, Kobieta w społeczeństwie międzywojennej Kielecczyzny / Dom – praca – aktywność społeczna / Kielce 2008.

Ekonomia 14.3-4P1-B8-E

Wykłady 15 godzin; konw. 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Tomasz Jarocki

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cel kształcenia: Celem zajęć jest zapoznanie studentów z najważniejszymi mechanizmami dotyczącymi funkcjonowania gospodarki jako całości. W części obejmującej mikroekonomię powinni poznać odpowiedź na pytania związane m.in. ze współzależnością popytu i podaży, ustanawianiem cen oraz wpływem poszczególnych podmiotów występujących w gospodarce na całokształt zagadnień obejmujących mikroekonomię. W części dotyczącej makroekonomii główny nacisk położony został na produkt krajowy brutto, budżet państwa, bilans płatniczy, bezrobocie, inflację i cykl koniunkturalny.

Treści kształcenia: Podział ekonomii na mikroekonomię i makroekonomię. Podmioty wchodzące w zakres mikroekonomii. Prawo popytu i podaży. Elastyczność popytu. Efektywność prowadzenia działalności gospodarczej przez przedsiębiorstwo – koszty i utarg przedsiębiorstwa. Formy konkurencji na rynku, konkurencja doskonała a konkurencja niedoskonała. Produkt krajowy brutto. Teoretyczne ujęcie bilansu płatniczego. Dochody i wydatki budżetu państwa. Kurs walutowy i jego znaczenie w makroekonomii. Pojęcie i znaczenie bezrobocia dla gospodarki. Inflacja – powstawanie, rodzaje i skutki dla gospodarki. Cykl koniunkturalny w gospodarce.

Literatura:

Balicki W., Makroekonomia, Wydawnictwo Wyższej Szkoły Bankowej, Poznań 2006;Begg D., Fischer S., Dornbusch R., Ekonomia (t. I – II), Polskie Wydawnictwo Ekonomiczne, Warszawa 2003;Czarny B., Podstawy ekonomii, Polskie Wydawnictwo Ekonomiczne, Warszawa 1998; Dębniewski G., Pałach H., Zakrzewski W., Mikroekonomia, Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, Olsztyn 2007;Makro- i mikroekonomia, Podstawy prawne, pod red. S. Marciniaka, Wydawnictwo Naukowe PWN, Warszawa; Bożyk P., Zagraniczna i międzynarodowa polityka ekonomiczna, Polskie Wydawnictwo Ekonomiczne, Warszawa 2004;Poborski M., Start do ekonomii, Kielce 1994;Smith P., Begg D., Ekonomia, Zbiór zadań, Polskie Wydawnictwo Ekonomiczne, Warszawa 2001;Skawińska E., Sobiech K. G., Nawrot K. A., Makroekonomia, Polskie Wydawnictwo Ekonomiczne, Warszawa 2008.

Geografia polityczna i ekonomiczna 07.01-4P1-C15-GP

Ćwiczenia: 15 godz.
Forma zaliczenia przedmiotu: zaliczenie z oceną.

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Wioletta Kamińska
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cel kształcenia: Poznanie i zrozumienie współcześnie zachodzących przemian politycznych na świecie; ich genezy i uwarunkowań; Poznanie i identyfikacja regionów konfliktowych na świecie; Poznanie i identyfikowanie skutków globalizacji; Poznanie i rozumienie procesów ludnościowych i gospodarczych oraz ich związków ze środowiskiem przyrodniczym i społeczno-gospodarczym; Analiza i interpretacja struktur społecznych i gospodarczych; Analiza i interpretacja terytorialnych nierówności w poziomie życia ludności.

Treści kształcenia: Mapa polityczna świata w przeszłości i obecnie. Terytorium państwa i jego granice. Konflikty zbrojne. Ekopolityka globalna. Problemy globalizacji. Przedmiot i działy geografii ekonomicznej. Podstawowe zasoby środowiska przyrodniczego. Zaludnienie i osadnictwo. Użytkowanie ziemi. Systemy rolnicze. Lokalizacja pozarolniczej działalności gospodarczej. Rozmieszczenie usług. Komunikacja i transport. Zagospodarowanie turystyczne. Oddziaływanie człowieka na środowisko.

Literatura:

Rogacki H., (red.), 2007, Geografia społeczno-gospodarcza Polski, PWN Warszawa; Fierla I., (red.), 2005, Geografia gospodarcza świata, Wyd. III, PWE, Warszawa; Blacsell M., 2008, Geografia polityczna, PWN Warszawa; Otok S., 2006, Geografia polityczna PWN Warszawa; Rykiel Z., 2006, Podstawy geografii politycznej, PWE Warszawa; Bański J., 2006, Geografia polskiej wsi, PWE, Warszawa; Bański J., 2007, Geografia rolnictwa Polski, PWE Warszawa; Długosz Z. 2000, Przemiany na mapie politycznej świata, Zamość; Domański R., 2005, Geografia ekonomiczna. Ujęcie dynamiczne, PWN Warszawa; Eberhardt P., (red.), 2008, Problematyka geopolityczna Ziem Polskich, Prace Geograficzne IGiPZ PAN, z. 218, Warszawa; Kamińska W., 2006, Pozarolnicza indywidualna działalność gospodarcza w Polsce w latach 1989-2003, Prace Geograficzne IGiPZ PAN, z. 203, Warszawa.

Polityka ochrony środowiska 14.1-4P1-C13-OS

Wykład 15 godz.

Forma zaliczenia przedmiotu: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Irena Fudali

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Socjologia, Ochrona Środowiska
Cel kształcenia: Poznanie przyczyn i powodów określonych rozwiązań prawnych w ich ścisłym związku z praktyką życia społecznego nie tylko w Polsce, ale i w skali globalnej. Transformacja społeczno - gospodarcza i istotne zmiany społeczne zachodzące w Polsce w związku ze wstąpieniem naszego kraju do Unii Europejskiej, stanowią dla przedmiotu istotne pole do konfrontacji między rozwiązaniami społecznymi i prawnymi a praktyką życia społecznego oraz oczekiwanymi pożądanymi zachowaniami ludzi i instytucji w obszarze ochrony środowiska.
Treści kształcenia: Podstawy polityki ekologicznej - teoretyczne podstawy polityki ekologicznej - Ekorozwój jako podstawa aplikacyjnych założeń polityki ekologicznej - Uwarunkowania polityki ekologicznej - Polityki ekologiczne na świecie i w Unii Europejskiej. Ekologiczne bariery zrównoważonego rozwoju Polski. Gospodarcze i społeczne skutki zanieczyszczenia środowiska. Skutki zanieczyszczenia a koszty społeczne. Bariery ekologiczne -bariery stanu środowiska - bariery strukturalne w gospodarce - bariery prawa międzynarodowego - bariery standardów środowiska - bariery dostępności do najlepszych technologii - bariery sprawności administracji - bariery systemu finansowego ochrony środowiska - bariery uspołecznienia ochrony środowiska. Strategie polityki ekologicznej - Zasady polityki ekologicznej jako gwarancje realizacji bezpieczeństwa ekologicznego państwa - zasada ekorozwoju - zasada uwzględniania wymogów ochrony środowiska w działalności planistycznej - zasada praworządności - zasada odpowiedzialności sprawcy - zasada likwidacji zanieczyszczeń u źródła - zasada ekonomizacji , regionalizmu , uspołecznienia - zasada wspólnego rozwiązywania europejskich i globalnych problemów ochrony środowiska. Strategia bezpieczeństwa ekologicznego narodu. Ofensywna i defensywna strategia ekorozwoju. Koncepcje międzynarodowego bezpieczeństwa ekologicznego. Gmina - jako podmiot polityki ekologicznej - Zadania gminy w zakresie ochrony środowiska, programy unijne w zakresie ochrony środowiska. Założenia i realizacja ekorozwoju w gminie - Regionalne programy ekorozwoju. Problemy wdrażania w Polsce europejskich standardów ekologicznych - Instrumenty ekonomiczne ochrony środowiska - Gospodarowanie zasobami naturalnymi w teorii ekonomii i zarządzania - Źródła finansowania działań ochronnych. Problemy prawne ochrony środowiska /ograniczenia i odpowiedzialność prawna w korzystaniu ze środowiska. Prawo polskie a prawo europejskie - Analiza porównawcza norm i atestów - Warunki i przewidywane skutki wdrożenia w Polsce europejskich standardów ekologicznych. Problemy prawne ochrony środowiska. Prawo ochrony środowiska w Polsce. Problemy organizacyjne ochrony środowiska w Polsce. Prawa i obowiązki obywateli w ochronie środowiska. Ograniczone prawo do korzystania ze środowiska. Odpowiedzialność prawna a ochrona środowiska. Prawno-polityczne instytucje systemu zarządzania środowiskiem. Polityka ekologiczna a polityka ekorozwoju. Założenia polityki ekologicznej Unii Europejskiej. Polityka ochrony środowiska w Unii Europejskiej. Międzynarodowa koordynacja polityki ochrony środowiska. Polska strategia ekologiczna. Polska polityka ekologiczna w kontekście europejskim.
Literatura:

Folmer H./red./ , Ekonomia środowiska i zasobów naturalnych. Warszawa 1996; Fudali I, Kultura ekologiczna młodzieży Kielce 2002; Fudali I., Wybrane zagadnienia z ekosocjologii. Kielce 1993; Górka K., Poskrobko B., Radecki W., Ochrona środowiska, Warszawa 2009; Kozłowski S.,W drodze do ekorozwoju, Warszawa 1997; Poskrobko B., Zarządzanie środowiskiem , Warszawa 1998; Wiąckowski S., Gospodarka żywnościowa a środowisko. Warszawa 1992; Goleman D, Inteligencja ekologiczna, Poznań 2009; Z. Melosik, Teoria i praktyka edukacji wielokulturowej, Kraków 2007; J. Nikitorowicz, Edukacja regionalna i międzykulturowa, Warszawa 2009; A. Klimska, M.Klimski, Edukacja ekologiczna w polskiej szkole, Warszawa 2009; Z. Bauman, Życie na przemiał, Kraków 2004; Z. Bauman. Praca, konsumpcjonizm i nowi ubodzy, Kraków 2006.

System polityczny Rzeczypospolitej Polskiej 14.1-4P1-C3-SP

Wykład 30 godzin, konw. 30 godzin

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Julia Semena

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o państwie i prawie, Najnowsza historia polityczna, Nauka o polityce, Historia polityczna Polski XX wieku
Cele kształcenia: zapoznanie się z podstawowymi zasadami ustroju państwowego Rzeczypospolitej Polskiej, zasadami organizacji i działania organów państwowych Rzeczypospolitej Polskiej, z konstytucyjnym statusem jednostki w Rzeczypospolitej Polskiej, organizacją samorządu terytorialnego. Wykształcenie umiejętności analizowania skutków działania mechanizmów prawnych zawartych w Konstytucji i innych aktach normatywnych dla działań i procesów politycznych. Zwrócenie uwagi na określone rozwiązania występujące w Konstytucji i innych aktach normatywnych, które wymagają zmian i korekty.

Treści kształcenia: Podstawowe pojęcia; źródła prawa regulujące zagadnienia ustroju państwowego Rzeczypospolitej Polskiej; cechy konstytucji jako ustawy zasadniczej; budowanie państwa prawa i pluralistycznej demokracji parlamentarnej; podstawowe zasady ustroju państwowego Rzeczypospolitej Polskiej; konstytucyjny status jednostki w Rzeczypospolitej Polskiej; rola ustrojowa naczelnych władz państwa; formy demokracji bezpośredniej w Rzeczypospolitej Polskiej, organy władzy ustawodawczej w Rzeczypospolitej Polskiej (Sejm i Senat); proces stanowienia prawa w Polsce; organy władzy wykonawczej w Rzeczypospolitej Polskiej (Prezydent i Rada Ministrów); istota i zadania samorządu terytorialnego w Polsce; organy władzy sądowniczej w Rzeczypospolitej Polskiej (Sądy i Trybunały), organy kontroli państwowej i ochrony prawa w Rzeczypospolitej Polskiej (Najwyższa Izba Kontroli, Rzecznik Praw Obywatelskich, Krajowa Rada Radiofonii i Telewizji).

Literatura:

Garlicki Leszek, Polskie prawo konstytucyjne – zarys wykładu, wyd. 13, Wyd. Liber Warszawa 2009; Godlewski Tadeusz, Polski system polityczny. Instytucje – procedury – obywatele, Wyd. Adam Marszałek, Toruń 2005; Polskie prawo konstytucyjne, red. Dariusz Górecki, Oficyna a Wolters Kluwer business, Warszawa 2009; Prawo konstytucyjne, red. Wiesław Skrzydło, Oficyna Wydawnicza Verba, Lublin 2008; Prawo konstytucyjne Rzeczypospolitej Polskiej, red. Paweł Sarnecki, wyd. 7, C.H. Beck Warszawa 2008; Antoszewski Andrzej, Ryszard Herbut, Systemy polityczne współczesnego świata. Gdańsk: Wydawnictwo Arche, 2001; Deszczyński Przemysław, Krzysztof Gołata, Demokratyczne systemy polityczne. Poznań: Wydawnictwo Akademii Ekonomicznej, 2000, str. 9-11; Sarnecki Paweł, System źródeł prawa w Konstytucji Rzeczypospolitej Polskiej, Warszawa: Wydaw. Sejmowe, 2002; Zwierzchowski Eugeniusz, Wprowadzenie do nauki prawa konstytucyjnego państw demokratycznych, Uniwersytet Śląski, Katowice, 1992.
ROK II
Samorząd i polityka lokalna 14.1-4P1-C6-SL

Wykłady: 30 godzin; ćwiczenia: 30 godzin;

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Jolanta Mikołajczyk

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Student powinien znać ustrój RP, umieć umiejscowić samorząd w systemie administracji publicznej oraz posiadać wiedzę na temat organów samorządu terytorialnego.
Cel kształcenia: Przekazanie i usystematyzowanie wiedzy teoretycznej w obszarze poruszanych zagadnień. Wypracowanie umiejętności zbierania, analizowania i hierarchizowania informacji oraz dokonywania samodzielnej analizy zjawisk i procesów, zachodzących w życiu publicznym. Kształtowanie zdolności formułowania indywidualnych, spójnych, logicznych poglądów i przekonań. Odniesienie zdobytej wiedzy do praktyki społecznej – wypracowanie umiejętności praktycznych, związanych z przyszłą pracą zawodową lub społeczną w administracji, partiach politycznych, organizacjach pozarządowych, szkolnictwie itd.

Treści kształcenia: Europejska Karta Samorządu Lokalnego. Tradycje samorządu terytorialnego w Polsce. Umocowanie konstytucyjne samorządu terytorialnego w RP. Samorząd w Polsce po reformie z 1990 i 1998 roku. Wpływ administracji rządowej na tworzenie polityki lokalnej. Samorząd Wojewódzki i powiatowy-działania na rzecz wspólnot lokalnych. Polityka lokalna samorządu-typologia zadań. Polityka informacyjna i promocyjna - problemy realizacji. Wpływ wspólnot lokalnych na kształt polityki podstawowych jednostek samorządu terytorialnego. Związki, stowarzyszenia i porozumienia gmin–podstawy prawne, cele i możliwości współpracy. Polityka wewnętrzna urzędu-statut, regulamin organizacyjny. Regulacje Kodeksu Postępowania Administracyjnego - sprawne funkcjonowanie gminy i prowadzonej przez nią polityki. Decyzja administracyjna. Obieg i przechowywanie dokumentów w urzędzie.

Literatura:

Ustawa Zasadnicza; Ustawy: z dn. 8 marca 1990 r. o samorządzie gminnym (tekst jednol.), Kodeks Postępowania Administracyjnego (t.jedn. z 2008 r.); Europejska Karta Samorządu lokalnego; Statut Urzędu Gminy; Strategia Rozwoju Województwa; Regulamin Organizacyjny Urzędu; Chmaj M., Ustrój samorządu terytorialnego w Polsce, Warszawa 2005; Chmielnicki P., Świadczenie usług przez samorząd terytorialny w Polsce. Zagadnienia ustrojowo-prawne,Warszawa 2005; Dolnicki B. Samorząd terytorialny, Zakamycze 2003; Dylewski M.,Finanse samorządowe: narzędzia, decyzje, procesy, PWN 2006; Flis J., Samorządowe public relation, Kraków 2007 ; Kaźmierczak T. (red.), Zmiana w społeczności lokalnej, ISP, Warszawa 2007; Kulesza M., Węgrzyn L., Vademecum skutecznego działania w samorządzie, Warszawa 2006; Leoński Z., Samorząd terytorialny w RP, C.H. Beck 2002; Słobodzian B. Współczesny system samorządu terytorialnego w Polsce, Toruń 2005; Strategia rozwoju gminy, strategia rozwoju turystyki, programy ochrony środowiska, programy gospodarcze, oświatowe, ochrony zdrowia, statuty jednostek pomocniczych gminy, schematy organizacyjne urzędów, instrukcja kancelaryjna, ustawy: z dnia 5 czerwca 1998 r. o samorządzie województwa, z dn. 5 czerwca 1998 r. o samorządzie powiatowym, z dnia 5 czerwca 1998 r. o administracji rządowej w województwie (teksty jednolite), z dnia 27 marca 2003 r. o zagospodarowaniu przestrzennym (Dz.U.Nr 80, poz.717z późn. zm).

Stosunki międzynarodowe 14.6-4P1-C9-SM

Wykład 45 godz., konw.45 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Kazimierz Kik

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Najnowsza historia polityczna, Integracja europejska, Historia polityczna Polski XX wieku
Cele kształcenia: Celem pierwszym jest zarysowanie generalnego tła, w jakim u progu XXI w. przebiegają gospodarcze i polityczne stosunki międzynarodowe. Cel drugi to próba ukazania znaczenia i skutków przebiegających współzależnie procesów decentralizacji i integracji we współczesnym świecie, omówionych głównie na przykładzie procesów zachodzących w Europie. Cel trzeci sprowadza się do naświetlenia podstawowych problemów i procesów zachodzących w gospodarce światowej u progu XXI w. w kontekście skutków kolejnych rewolucji technologicznych. Cel czwarty sprowadza się do analizy problemów bezpieczeństwa międzynarodowego u progu XXI w. Cel ten jest bezpośrednio związany z treściami celu piątego, sprowadzającego się głównie do zwrócenia uwagi na wpływ czynników religijnych na międzynarodowe stosunki polityczne i na stan gospodarki światowej. Cel szósty, sprowadzający się do zarysowania roli, skali i znaczenia handlu światowego w ramach gospodarki globalnej i w kontekście procesów integracyjnych w gospodarce światowej. Powiązano to z celem siódmym skoncentrowanym na podkreśleniu znaczenia regionu Azji i Pacyfiku zarówno dla gospodarki światowej jak i dla międzynarodowej współpracy politycznej. Celem ósmym jest skoncentrowanie się na ukazaniu ewolucji polskiej polityki zagranicznej tak w jej politycznym jak i ekonomicznym aspekcie. Celem dziewiątym i ostatnim jest naświetlenie całego szeregu problemów ogólnych w gospodarce światowej. Problemy te zostały tak ujęte by wyraźnie uwidoczniony został ich aspekt Polski.

Treść kształcenia: Stosunki międzynarodowe: geneza, ewolucja, struktura, mechanizmy. Podstawowe definicje i pojęcia, geneza przedmiotu, współzależność polityki i gospodarki, cechy stosunków międzynarodowych, społeczność międzynarodowa, źródła i literatura. Globalizacja, internacjonalizacja i transnacjonalizacja w Gospodarce Światowej, siły motoryczne procesów globalizacji, zjawisko triadyzacji, procesy regionalizacji jako swoista reakcja na globalizację. Korporacje transnarodowe i tola międzynarodowych organizacji gospodarczych w warunkach globaliza. Świat u progu XXI w., procesy integracyjne i dezintegracyjne we współczesnym świecie, koniec świata dwubiegunowego, w warunkach amerykańskiego unilateralizmu, główne wyznaczniki mocarstwa globalnego, znaczenie współpracy transatlantyckiej. W kręgu procesów dezintegracyjnych i integracyjnych we współczesnym świecie. Rozpad ZSRR. Narodziny Wspólnoty Niepodległych Państw. Wewnętrzne i zewnętrzne uwarunkowania rozpadu ZSRR. Rozpad Jugosławii i Czechosłowacji: konflikty bałkańskie. Wewnętrzne i zewnętrzne przyczyny zjednoczenia Niemiec, Traktat Moskiewski, znaczenie i rola zjednoczonych Niemiec i jednoczącej się Europie i w sojuszu transatlantyckim, główne ukierunkowania polityki zagranicznej zjednoczonych Niemiec. Stosunki polsko-niemieckie po zjednoczeniu Niemiec. Gospodarka światowa w warunkach globalizacji. Geneza i struktura gospodarki światowej główne podmioty gospodarki światowej, mechanizmy funkcjonowania gospodarki światowej, ewolucja gospodarki światowej po II wojnie światowej. Współczesne, międzynarodowe systemy walutowe. Geneza i ewolucja międzynarodowego systemu walutowego, system waluty złotej, system dolarowo – złoty, system wielodewizowy, rola i znaczenie Międzynarodowego Funduszu Walutowego. Problemy bezpieczeństwa międzynarodowego. Problemy bezpieczeństwa światowego u progu XXI w. Główna kategoria bezpieczeństwa u progu XXI w., modele bezpieczeństwa międzynarodowego, w kręgu euroatlantyckiego bezpieczeństwa (NATO, OBWE), regionalne systemy bezpieczeństwa (WNP, EPSDJ), jakie bezpieczeństwo dla XXI w. – opcje uniwersalne i regionalne. Zjawisko terroryzmu w drugiej połowie XXI w.11.IX. 2001 r. – narodziny nowego terroryzmu międzynarodowego, formy i metody zwalczania terroryzmu międzynarodowego u progu XXI. Wpływ czynników religijnych na międzynarodowe stosunki polityczne. Przenikanie się kultur i religii u progu XXI w. Turcja na drodze do mocarstwa regionalnego. Konflikt indyjsko-pakistański, walka islamu i chrześcijaństwa w Afryce o dominację religijną, Przegląd klasycznych teorii handlu międzynarodowego, wzrost znaczenia handlu międzynarodowego w gospodarce światowej, jakościowe i ilościowe aspekty ewolucji handlu światowego po II wojnie światowej, zasady obowiązujące w handlu światowym, główne instrumenty handlu światowego (GATT, WTO). Polski handel zagraniczny na tle handlu światowego. Bilans płatniczy państwa. Region Azji-Pacyfiku w gospodarce i polityce światowe. Znaczenie strategiczne Chin. W kręgu polskiej polityki zagraniczn. W kręgu problemów demograficznych i surowcowych gospodarki światowej. Nierówności demograficznego wzrostu, zagrożenia dla środowiska naturalnego, problemy z żywnością i wodą, problemy surowcowe świata.

Literatura:

Haliżak E ,Kuzniar R, Stosunki międzynarodowe. Geneza, struktura i funkcjonowanie, Warszawa 2006; Stosunki międzynarodowe, Molendowski W, Mojsiewicz Cz. (red.), Wrocław 2004; Kukułka J, Historia współczesnych stosunków międzynarodowych. 1945-2000, Warszawa 2001; Cziomer W., Zyblikiewicz L, Zarys współczesnych stosunków międzynarodowych, Kraków 2004; Globalizacja a stosunki międzynarodowe, E. Haliżak. R. Kuźniar. J. Szymonides (red.) Warszawa 2004; Globalizacja polityki światowej. Wprowadzenie do stosunków międzynarodowych, John Baylis, Steve Smith (red.), Kraków 2008; Zenderowski R, Stosunki międzynarodowe, Warszawa 2004; Flejterski S, Wahl P.T, Ekonomia globalna: synteza, Warszawa 2003; Porządek międzynarodowy u progu XXI w., Kuźniar R. (red.), Warszawa 2005; Współczesna gospodarka światowa, Kisiel- Łowczyc A.B., (red.), Gdańsk 2000; Stosunki międzynarodowe, Mojsiewicz Cz, Molendowski Wł. (red.), Wrocław 2004; Paul R. Krugman, Maurice Obstfeld, Międzynarodowe Stosunki Gospodarcze, t. 1 i 2, Warszawa 2001; Budnikowski A, Międzynarodowe stosunki gospodarcze, Warszawa 2003; Solarz J.K., Międzynarodowy system finansowy, Warszawa 2001; Fedorowicz Z, Międzynarodowe stosunki finansowe, Warszawa 2000; Zabielski K, Finanse międzynarodowe, Warszawa 1999; Świerkowski J, Zarys międzynarodowych stosunków gospodarczych, Warszawa 2004; Haliżak E, Stosunki międzynarodowe w regionie Azji i Pacyfiku, Warszawa 1999; Bożyk P, Misala J, Pułowski M, Międzynarodowe stosunki ekonomiczne, Warszawa 2002; Szymański W, Interesy i sprzeczności globalizacji. Wprowadzenie do ekonomii epoki globalizacji, Warszawa 2004; Przemiany we współczesnej gospodarce światowej, Oziewicz E (red.), Warszawa 2006; Grocholski S.M., Współczesne problemy globalne, Opole 2005; Latoszek E, Proczek M, Organizacje międzynarodowe we współczesnym świecie, Warszawa 2006; Współczesny Daleki Wschód w stosunkach międzynarodowych – rywalizacja i mocarstwowość, Degafe Kabeda Gemechu (red.), Olsztyn 2008; Bezpieczeństwo międzynarodowe czasów przemian. Zagrożenia, koncepcje, instytucje, Kuzniar R, Lachowski Z (red.), Warszawa 2003; Zięba R, Instytucjonalizacja bezpieczeństwa międzynarodowego, Warszawa 2003; Kontrola zbrojeń i rozbrojenia u progu XXI w., Rotfeld A (red.), Warszawa 2002; Zbrojne konflikty i spory międzynarodowe u progu XXI w., Molendowski W, Warszawa 2003; Z. Cesarz, E. Stadtmüller, Problemy polityczne współczesnego świata; Roczniki polskiego handlu zagranicznego, Instytut Koniunktur i Cen, Warszawa, 1993-2005; Federacja rosyjska 1991-2001, Skrupek A, Adamowski J (red.), Warszawa 2002; Egzemplifikacja międzynarodowych stosunków gospodarczych, Bożyk P (red.), Warszawa 2004; Roczniki Strategiczne z lat 1993-2006, Wyd. Fundacja Studiów Międzynarodowych. Warszawa; Sołdecznik J, Misala J, Historia handlu międzynarodowego, Warszawa 2001; Mondry J, Powrót geopolityki - Europa, Ameryka i Azja u progu XXI w., Elbląg 2004; Bezpieczeństwo międzynarodowe – teoria i praktyka, Żukrowska K, Grącik M (red.), Warszawa 2006; Cziomer E, Polityka zagraniczna Niemiec. Kontynuacja i zmiana po zjednoczeniu ze szczególnym uwzględnieniem polityki europejskiej i transatlantyckiej, Warszawa 2005; Szymborski W, Doktryna Busha, Bydgoszcz 2004; Fukujama F, Budowanie państwa: władza i ład międzynarodowy w XXI w., Poznań 2005; Zajączkowski J, Unia Europejska w stosunkach międzynarodowych, Warszawa 2006; „Pozycja Unii Europejskiej w świecie: Aspekty prawne i polityczne”, Mik C (red.), Toruń 2005; Terroryzm w świecie współczesnym, Haliżak E, Lizak W, Łukaszuk L, Śliwka E, Warszawa 2004; E. M. Pluciński, Ekonomia gospodarki otwartej, Warszawa 2004; Bodio M, Stosunki miedzy Unia Europejską a Federacją Rosyjską, Warszawa 2005; Zięba R, Unia Europejska jako aktor stosunków międzynarodowych, Warszawa 2003; Kiwerska J, Świat w latach 1989-2004. Wydarzenia – konflikty – procesy, Poznań 2005; Federacja rosyjska w stosunkach międzynarodowych, Czarnocki A, Topolski J (red.), Lublin 2006; Bieleń S, Tożsamość międzynarodowa Federacji Rosyjskiej, Warszawa 2006; Polityka zagraniczna USA po zimnej wojnie, Zając J (red.), Toruń 2006; Prawo, Instytucje i polityka w procesie globalizacji, Haliżak E, Kuźniar R (red.), Warszawa 2003; Islam a terroryzm, Parzymies A (red.), Warszawa 2003; Azja Wschodnia na przełomie XX i XXI w. Przemiany polityczne i społeczne, t. 1 i 2, Gawlikiewicz K, Łowacz M (red.), Warszawa 2004; Unia Europejska – nowy typ wspólnoty międzynarodowej, Haliżak E, Kuźniar R (red.), Warszawa 2002; Późnowestfalski ład międzynarodowy, M. Pietraś, K. Marzęda (red.), Lublin 2008.

Stosunki wyznaniowe 14.7-4P1-C18-SW

Wykłady: 15 godzin; konw. 15 godzin.

Forma zaliczenia: zaliczenie, zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: dr Adam Zamojski

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, Geografia polityczna i ekonomiczna, Socjologia
Cele kształcenia: Zapoznanie z problematyką rozwoju regulacji zachowań społecznych w ramach zinstytucjonalizowanych religii oraz wspólnot i sekt religijnych, w nawiązaniu do zróżnicowania etnicznego ze szczególnym uwzględnieniem sytuacji w Polsce w ujęciu ogólnym i regionalnym.

Treści kształcenia: Założenia teorii ideologicznej regulacji życia społecznego. Systemowe ujęcie religii i magii. Różnorodność podejść do natury ludzkiej. Modele rozwoju magii i religii. Antropogeograficzne ujęcie stosunków wyznaniowych i etnicznych w skali światowej. Grupy etniczne na świecie. Konflikty etniczne, separatyzmy i punkty zapalne współczesnego świata. Elementy teorii religii (problem definicji i klasyfikacji religii). Problem genezy zjawisk religijnych i pierwotnych form religii Szamanizm jako religia plemienna. Religijność Wielkiej Bogini Matki. Rewolucja neolityczna a powstanie pierwszych cywilizacji. Judaizm narodu wybranego. Religie astrobiologiczne (hinduizm, szintoizm, parsizm – zoroastryzm). Buddyzm jako religia uniwersalistyczna. Geneza i ewolucja chrześcijaństwa. Współczesny ruch ekumeniczny w chrześcijaństwie. Mniejszości religijne inspirowane chrześcijaństwem. Islam – doktryna religijna a terroryzm islamski. Panuniwersalistyczna religijność New Age Movement paradygmatu systemowego (in statu nascendi). Kompleks konstytuujący New Age. Problematyka sekt i nowych ruchów religijnych. Psychologiczna charakterystyka uczestników ruchów sekciarskich. Obecny stan stosunków etnicznych i wyznaniowych w Polsce.

Literatura:

Mucha J., Stosunki etniczne we współczesnej myśli socjologicznej, Warszawa 2006. Lewandowski E., Pejzaż etniczny Europy, Warszawa 2004. Bokszański Z., Tożsamości zbiorowe, Warszawa 2006. Rodney S., Sims Bainbridge W., Teoria Religii, Kraków 2000. Bohdanowicz J., Wierzenia religijne w dziejach ludzkości, Gdańsk 1999. Banek K., Drabina J., Hoffmann H., Religie Wschodu i Zachodu, Warszawa 1992.Ferdek B., Sekty i nowe ruchy religijne, Wrocław 1998. Doktór T., Ruchy kultowe. Psychologiczna charakterystyka uczestników, Kraków 1991. Jasińska-Kania A., Trzy podejścia do źródeł konfliktów etnicznych i narodowych, [w:] Trudne sąsiedztwa. Z socjologii konfliktów narodowościowych, red. A. Jasińska-Kania, Warszawa 2001. Jasińska-Kania A., Narody, nacjonalizm i konflikty narodowe, [w:] Dobroczyński M., Jasińska A., Wiek wielkich przemian, Warszawa-Toruń 2001. Konflikty etniczne. Źródła – typy - sposoby rozstrzygania, red. Kabzińska-Stawarz I., Szynkiewicz S., Warszawa 1996. Kuczyński M., Krwawiąca Europa. Konflikty zbrojne i punkty zapalne w latach 1999-2000. Tło historyczne i stan obecny, Warszawa 2001. Leksykon PWN. Religie, kościoły, wyznania, (praca zbiorowa), Warszawa 2002. Religia i kultura w globalizującym się świecie, red. Kępny M., Woroniecka G., Kraków 1999. Religie Świata. Przegląd współczesnych wyznań, red. Clarke P. B., Warszawa 1994. Wierciński A., Magia i religia. Szkice z antropologii religii, Kraków 1994. Zamojski A., New Age: filozofia, religia i paranauka, Kraków 2002; Eliade M., Historia wierzeń i idei religijnych. Tom I. Od epoki kamiennej do misteriów eleuzyjskich, Warszawa 1988. Eliade M., Historia wierzeń i idei religijnych. Tom II. Od Guatamy Buddy do początków chrześcijaństwa, Warszawa 1994. Eliade M., Historia wierzeń i idei religijnych. Tom III. Od Mahometa do wieku Reform, Warszawa 1995. Huntington S.P., Zderzenie cywilizacji i nowy kształt ładu światowego, Warszawa 2005. Martin H-P., Schumann H., Pułapka globalizacji. Atak na demokrację i dobrobyt, Wrocław 1999. Nowicka E., Świat człowieka – świat kultury. Systematyczny wykład problemów antropologii kulturowej, Warszawa 1998. Olszewska-Dyoniziak B., Zarys antropologii kulturowej, Kraków 2000. Peculiarity of Man Vol. 1-10, Warszawa-Kielce 1996-2003 (wybrane teksty). Świderkówna A., Rozmowy o Biblii, Warszawa 1994. Świderkówna A., Rozmów o Biblii ciąg dalszy, Warszawa 1996. Świderkówna A., Rozmowy o Biblii. Nowy Testament, Warszawa 2003.

Współczesne systemy polityczne 14.1-4P1-B4-WS

Wykłady 45 godz.; konw. 45 godz.

Forma zaliczenia przedmiotu: zaliczenie z oceną +egzamin

Osoba odpowiedzialna za treści kształcenia: prof. zw. dr hab. Jerzy Jaskiernia

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Ustrój polityczny RP; wstępne wymagania: znajomość podstawowych konstrukcji ustrojowych
Cele kształcenia: Celem kształcenia jest zapoznanie studentów z wiedzą o współczesnych systemach politycznych. Chodzi o wyrobienie umiejętności rozpoznawania systemów politycznych i sposobu działania poszczególnych instytucji politycznych. Obejmuje to wiedzę z zakresu prawa konstytucyjnego porównawczego (poznanie struktur ustrojowych w oparciu o konstytucje i inne ustawy o charakterze ustrojowym), ale też z zakresu funkcjonowania systemów politycznych (praktyki wyborcze, praktyka funkcjonowania instytucji ustrojowych). Istotne jest też zapoznanie się z klasyfikacją partii politycznych w systemach politycznych, a także rozpoznanie ich roli, jaką pełnią we współczesnych systemach politycznych.

Treści kształcenia: Pojęcie systemu politycznego i jego elementy – główne ujęcia. Typologie systemów politycznych. System polityczny a reżim polityczny. Pojęcie reżimu politycznego w szerszym i węższym znaczeniu. Typologie reżimów politycznych. Podstawy prawne współczesnych systemów politycznych. System źródeł prawa ustrojowego. Konstytucja i jej cechy (w układzie porównawczym). Suwerenność państwa a suwerenność narodu. Ograniczenia suwerenności państwa w dobie „państwa postsuwerennego”. Suweren i formy sprawowania władzy. Systemy partyjne i oddziaływanie grup nacisku. Miejsce partii, grup interesów i ruchów społecznych w systemie politycznym. Rywalizacja polityczna: pojęcie podziału socjopolitycznego, typologia podziałów socjopolitycznych. Mniejszości polityczne – ich rodzaje i ochrona. Formy demokracji bezpośredniej (referendum, plebiscyt, weto ludowe, inicjatywa ludowa) i ich zastosowanie we współczesnych systemach ustrojowych. Pojęcie demokracji pośredniej. Systemy wyborcze i ich typologia. Struktura i funkcje parlamentu. Tryb stanowienia ustaw. Tryb badania zgodności ustaw z konstytucją. Jednolitość i podział władzy. Forma państwa (państwo jednolite i złożone). Warianty zastosowania systemu federalnego. Forma rządu (systemy: parlamentarno-gabinetowy; prezydencki; quasi-prezydencki; kanclerski, rządów zgromadzenia). Dualizm i monizm egzekutywy. Typy i zasady tworzenia koalicji gabinetowych. Charakterystyka władzy sądowniczej. Organy ochrony prawa: prokuratura; ombudsmani; ciała regulacyjne. Samorząd terytorialny. System praw, wolności i obowiązków obywatelskich. Instytucje ochrony praw i wolności obywatelskich (instrumenty wewnętrzne i międzynarodowe). Stany nadzwyczajne. Systemy polityczne a proces integracji europejskiej. Zjawisko „deficytu demokracji” w Unii Europejskiej i sposoby jego przezwyciężenia. Przemiany polityczno-ustrojowe w Europie Środkowo-Wschodniej po 1989 r. Kryteria pomiaru postępu, regresu i stagnacji w systemach politycznych.

Literatura:

Andrzej Antoszewski, Ryszard Herbut, Systemy polityczne współczesnej Europy, Wydawnictwo Naukowe PWN, Warszawa 2006;Paweł Sarnecki, Ustroje konstytucyjne państw współczesnych, wyd. III, Zakamycze 2005;Jerzy Jaskiernia (red.), Problemy ochrony wolności i praw jednostki we współczesnym świecie, Wydawnictwo UJK, Kielce 2008; Sabina Grabowska, Konrad Składowski (red.), Prawo wyborcze do parlamentu w wybranych państwach europejskich, Zakamycze 2006;Jerzy Jaskiernia, Międzynarodowe obserwowanie wyborów jako czynnik demokratyzacji procesów wyborczych [w:] Z zagadnień współczesnych społeczeństw demokratycznych, red. Adam Jamróz, Stanisław Bożyk, Temida 2, Białystok 2006, s. 76-91;Jerzy Jaskiernia, Suwerenność narodu a koncepcja „państwa postsuwerennego”, „Państwo i Prawo” 2006, nr 10, s. 43-59;Jerzy Jaskiernia, Zagadnienie postępu, regresu i stagnacji w prawie konstytucyjnym i praktyce ustrojowej państw, „Peculiarity of Man” 2005, vol. 10, s. 155-172;Jerzy Kranz (red.), Suwerenność i ponadnarodowość a integracja europejska, Wydawnictwo Prawo i Praktyka Gospodarcza, Warszawa 2006;Andrzej Pułło, Ustroje państw współczesnych, LexisNexis, Warszawa 2006;Jerzy J. Wiatr, Europa pokomunistyczna. Przemiany państw i społeczeństw po 1989 roku, Wydawnictwo Naukowe SCHOLAR, Warszawa 2006.

Polityka bezpieczeństwa UE 14.6-4P-D22-BU

Wykłady: 15 godzin; konw: 15 godzin.

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie.

Osoba odpowiedzialna za treści kształcenia: dr Witold Sokała

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o polityce, Nauka o państwie i prawie, Najnowsza historia polityczna, Stosunki międzynarodowe, Geografia polityczna i ekonomiczna
Cele kształcenia: Przekazanie studentom kompendium wiedzy nt. II i III filaru UE – genezy, stanu obecnego współpracy w przedmiotowych dziedzinach oraz koncepcji jej rozwoju; poszerzenie wiedzy ogólnej dot. stosunków międzynarodowych i europeistyki; kształcenie umiejętności samodzielnej i krytycznej analizy informacji, dotyczących problematyki przedmiotu.

Treści kształcenia: Geneza i zakres II i III filaru UE; Aktualna rola i miejsce Unii Europejskiej w procesach globalnych, ze szczególnym uwzględnieniem problematyki bezpieczeństwa, podmiotowość międzynarodowa UE; Scenariusze rozwoju UE – „supermocarstwo czy strefa wolnego handlu?” Europejska strategia bezpieczeństwa a nowe wyzwania i zagrożenia dla bezpieczeństwa europejskiego (o charakterze zewnętrznym i wewnętrznym); Główne nurty ideowo-polityczne UE wobec problematyki II i III filaru UE; Unia a bezp. Polski.

Literatura:

Górski A., Sakowicz A. (red.), Zwalczanie przestępczości w Unii Europejskiej. Warszawa 2006; Jasiński F., Smoter K, (red.), Obszar wolności, bezpieczeństwa i sprawiedliwości UE., Warszawa 2005; Liedel K. i inn. (red.), Polityczne metody zwalczania terroryzmu, Toruń 2007; Madej M., Zagrożenia asymetryczne bezpieczeństwa państw obszaru transatlantyckiego, Warszawa 2007; Zielonka J., Europa jako imperium. Nowe spojrzenie na Unię Europejską, Warszawa 2007; Zięba R., Unia Europejska jako aktor stosunków międzynarodowych, Warszawa 2003; Zięba R., Instytucjonalizacja bezpieczeństwa europejskiego. Koncepcje – struktury – funkcjonowanie. Warszawa 2004; Rocznik Strategiczny, od 2000/01 do bieżącego wydania; Buzan B., Weaver O., Regions and Powers: The Structure of International Security, Cambridge 2003; Garton Ash T., Free World. Why a crisis of the West reveals the opportunity of our time? Londyn 2004; Moczulski L., Europa Ojczyzn 2004. Geopolityka, gospodarka, cywilizacja, Warszawa 2003; Walker N. (red.), Europe’s Area of Freedom, Security and Justice, Oxford 2004; Internet: pwe.org.pl, osw.waw.pl, bbn.gov.pl, csm.org.pl, csis.org, foreignpolicy.com, chathamhouse.org.uk, css.ethz.ch, iss-eu.org, janes.com, globalsecurity.org.; Prasa: Dziennik, Rzeczpospolita, Gazeta Wyborcza.
Polityka zagraniczna 14.1-4P1-D18-PZ

Wykłady: 15 godzin; konw: 15 godzin.

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin.

Osoba odpowiedzialna za treści kształcenia: dr Bartłomiej Zapała
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Poznanie najważniejszych uwarunkowań, celów i metod polityki zagranicznej państw. Określenie roli jaką odgrywa we współczesnych stosunkach międzynarodowych klasyczna dyplomacja, środki wojskowe, ekonomiczne i ideologiczne. Analiza roli państw na arenie międzynarodowej

Treści kształcenia: Przesłanki polityki zagranicznej: polityka zagraniczna jako polityka publiczna; współzależność polityki zagranicznej i wewnętrznej; interes narodowy w polityce zagranicznej; interesy tożsamości i bezpieczeństwa; interesy współpracy i współzawodnictwa; dynamika polityki zagranicznej. Uwarunkowania i cele polityki zagranicznej: uwarunkowania wewnętrzne i zewnętrzne; rozumienie celu polityki zagranicznej; bezpieczeństwo jako cel polityki zagranicznej. Środki i metody polityki zagranicznej: dyplomacja i służby konsularne; rola sił zbrojnych w prowadzeniu polityki zagranicznej; rola ideologii i religii w prowadzeniu polityki zagranicznej. Funkcje polityki zagranicznej oraz proces decyzyjny w polityce zagranicznej: pojęcie i rodzaje funkcji; pojęcie i aspekty procesu decyzyjnego; uczestnicy procesu decyzyjnego; struktura procesu decyzyjnego. Polityka zagraniczna a służba zagraniczna i kultura polityczna: współczesna służba dyplomatyczna i jej rola; kultura polityczna w stosunkach międzynarodowych; kultura polityczna w polityce zagranicznej państw. Polityka zagraniczna a racja stanu oraz polityka zagraniczna a instytucjonalizacja życia międzynarodowego: rozumienie racji stanu, podmioty racji stanu; polityka zagraniczna a środowisko zewnętrzne państwa. Efektywność polityki zagranicznej państwa.

Literatura:

Dobroczyński M., Stefanowicz J., Polityka zagraniczna, Warszawa 1984; Grodzki R., Polska polityka zagraniczna w XX i XXI wieku, Zakrzewo 2009; Polityka zagraniczna państwa, pod red. J. Kukułki, R. Zięby, Warszawa 1992; Polityka zagraniczna i wewnętrzna państwa w procesie integracji europejskiej, pod red. E. Haliżaka, Bydgoszcz Warszawa 2004 ; Wstęp do teorii polityki zagranicznej państwa, pod red. R. Zięby, Toruń 2004; Zięba R., Wspólna polityka zagraniczna i bezpieczeństwa Unii Europejskiej, Warszawa 2007; Bieńczyk-Missala A., Prawa człowieka w polityce zagranicznej, „Sprawy Miedzynarodowe” 2003, nr 3, s. 88-115; Bratkiewicz J., Działania prognostyczne w polityce zagranicznej: metodologia i implementacja, „Sprawy Międzynarodowe”, R. 60 (2007), s. 176-200; Ciechański J., Teorie podejmowania decyzji w polityce zagranicznej, „Polski Przegląd Dyplomatyczny” 2006, nr 1, s. 27-48; Kuźniar R., Globalizacja, geopolityka i polityka zagraniczna, „Sprawy Międzynarodowe” 2000, nr 1, s. 5-28; Stolarczyk M., Czynnik narodowy w polityce zagranicznej państwa a procesy globalizacji i integracji, „Studia Politicae Universitatis Silesiensis”, T. 2 (2006), s. 119-144.
Północny wymiar UE 14.6-4P1-D28-PU

Wykłady: 15 godzin; konw.: 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: prof. zw. dr hab. Ryszard Czarny

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Stosunki międzynarodowe, jako wprowadzenie do pojęć, terminologii i międzynarodowych procesów politycznych i ekonomicznych

Cele kształcenia: zapoznanie z obszarem pojęć i teorii dotyczących faktów, procesów społecznych, gospodarczych i politycznych składających się na zakres funkcjonalny „Northern Dimension”. Chodzi o ukształtowanie konstruktywnego podejścia oraz rozwijanie umiejętności radzenia sobie z ogromem informacji będących wynikiem wzrastającej dynamiki i komplikacji tak wewnętrznych jak i zewnętrznych tego procesu.

Treści kształcenia: Stosunki polityczne w Europie Północnej po II wojnie światowej. Rozwój gospodarczy w regionie bałtyckim. Czynniki społeczno-kulturowe. Kształtowanie się polityki wymiaru północnego. Nowa przestrzeń i zasady współpracy po 1989 roku. Fińska inicjatywa Jej polityczne i praktyczne następstwa w polityce zagranicznej i współpracy trans granicznej. Funkcjonowanie wymiaru północnego. Cele i podmioty uczestniczące. Instrumenty i narzędzia realizacji. Wymiar północny stan i perspektywy. Model wielopoziomowej współpracy i jej zakres. Euroregiony w obszarze M. Bałtyckiego. High- North. Kooperacja i rozwój, czy źródło konfliktów?

Literatura:
R.M. Czarny, M. Tomala, Wymiar Północny Unii Europejskiej. Studium rozwoju, Scandinavium, Kielce 2009; R. M. Czarny, Szwecja w Unii Europejskiej. Studium polityczno-prawne, Kielce 2002; R. M. Czarny, Północny wymiar polityki Unii Europejskiej, w: Stanowisko Unii Europejskiej wobec Polski i jej sąsiadów w przededniu poszerzenia, Kraków 2003; R. M. Czarny, M. Wolszczak, Unia Europejska a polityka regionów, Kielce 2003; B. Lindroos, Wymiar Północny Unii Europejskiej, „Raporty i Analizy” nr 1/2002; A. Mazur-Barańska, Wymiar Północny Unii Europejskiej, w: Polityka Unii Europejskiej wobec sąsiadów, materiały z konferencji „Polityka rozszerzonej Unii Europejskiej wobec nowych sąsiadów”, Warszawa 2003; W Nowak, Północny wymiar współpracy europejskiej – RPMB, „Przegląd Zachodni”, vol.56 nr 3/2000; J. Reiter, Wymiar Północny Unii Europejskiej, „Raporty i Analizy” nr 1/2002; Stosunki międzynarodowe. Geneza, struktura, dynamika, (E. Haliżak, R. Kuźniar – red.), Warszawa 2001; Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku, (D. B. Bobrow, E. Haliżak, R. Zięba – red.), Warszawa 1997; R. M. Czarny, W nowej Europie. Słownik terminologiczny, Kielce 2005; B. Kołecka, Państwa nordyckie Unii Europejskiej wobec problemów Unii, „Studia i Materiały” nr 11, Warszawa 1998; Z. Cesarz, E. Stadtmuller, Problemy polityczne współczesnego świata, Wrocław 2002; C. Ciesielski, Ku wspólnocie Europy Bałtyckiej, Gdańsk 1995; R. Matera, Integracja ekonomiczna krajów nordyckich, Toruń 2001; W. Toczyski, Rozwój Regionu Bałtyckiego, Gdańsk 2001.
Stosunki polsko-niemieckie 14.1-4P1-D26-PN
Wykłady 15 godzin,

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: dr Andrzej Młynarski

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Przekazanie podstawowej wiedzy z zakresu stosunków polsko-niemieckich(RFN i NRD) po 1949 oraz ich współczesnego stanu

Treści kształcenia: Układy polsko-niemieckie w latach 1950-1990.Kwestie sporne: Granica na Odrze i Nysie, Odszkodowania wojenne, Działalność tzw. Ziomkostw.

Literatura:

J. Barcz, Polska-Niemcy (wybór dokumentów),Warszawa 1991, Friedensgrenze. Zgorzelec 1950-1985, Interpress 1985. A.Klafkowski, Likwidacja państwa pruskiego. Ustawa nr 46 Sojuszniczej Rady Kontroli nad Niemcami, Warszawa 1967. Prace niemcoznawcze J Krasuskiego i E.Cziomera. Czasopisma i prasa niemiecka: Der Spiegel, Stern, Blätter für deutsche und Internationale Politik, Internationale Politik, materiały FU Berlin.
Stosunki polsko-rosyjskie 14.1-4P1-D27-PR

Wykłady: 15 godzin;

Forma zaliczenia przedmiotu: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: dr Andrzej Felisem

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: wiedza z zakresu Geografii politycznej i ekonomicznej oraz Najnowszej historii politycznej

Cele kształcenia: Przedstawienie czynników determinujących stosunki polsko-rosyjskie ze zwróceniem szczególnej uwagi na uwarunkowania historyczne, polityczne, ekonomiczne i społeczne. Przedstawienie praktycznej współpracy politycznej i społeczno-gospodarczej Polski i Rosji w okresie transformacji ustrojowej. Omówienie podstawowych form powiązań gospodarczych miedzy Polską a Rosją, w tym handlu towarowego i turystyki.

Treści kształcenia: Wprowadzenie w problematykę stosunków polsko-rosyjskich. Czynniki determinujące rozwój stosunków. Uwarunkowania polityki zagranicznej Rosji. Rosja na obszarze poradzieckim. Tendencje i możliwości rozwoju stosunków polsko-rosyjskich po wejściu Polski do UE. Stosunki Polski z obwodem Kaliningradzkim.

Literatura:

Backer Roman. Rosyjskie myślenie polityczne czasów Prezydenta Putina. Toruń, 2007; Bożyk Paweł. Stosunku PL – Rosja w warunkach integracji. Warszawa 2004; Stosunki gospodarcze Polska-Rosja w warunkach integracji z Unia Europejską (red. Bożyk Paweł), Warszawa 2004; Stosunki polsko-rosyjskie. Stereotypy, realia, nadzieje (red. Marszałek-Kawa Joanna i Karpus Zbigniew), Toruń 2008; Stępień-Kuczynska Alicja. Rosja: ku Europie z: z problematyki stosunków rosyjsko-unijnych, Toruń 2007; Bryc Agnieszka. Cele polityki zagranicznej Federacji Rosyjskiej, Toruń 2008; Lipatow Aleksander. Rosja dzisiejsza między przeszłością a teraźniejszością. Toruń 2007; Rosja w XXI wieku (red. Bryc Agnieszka i Zając Justyna), Warszawa 2008; 4. Walicki Andrzej. O inteligencji, liberalizmach i o Rosji. Kraków, 2007.

Teoria stosunków międzynarodowych 14.6-4P1-D31-TM

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Bartłomiej Zapała

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Przedmiot Teoria stosunków międzynarodowych ma stanowić wprowadzenie do obszaru naukowego opisu i wyjaśniania stosunków międzynarodowych. Studenci poznają w jego trakcie najważniejsze kierunki i przedstawicieli teoretycznej debaty w dziedzinie, historyczne spory i współczesne dyskusje, pokazujące w jaki sposób można interpretować międzynarodowe wydarzenia. Dzięki temu możliwe będzie samodzielne przystąpienie do badań w obszarze stosunków międzynarodowych, rozpoznawanie składników determinujących międzynarodowe zjawiska i ich naukowy opis, a także dokonywanie własnych interpretacji sytuacji międzynarodowej w wybranym obszarze geograficznym.

Treści kształcenia: Nauka o stosunkach międzynarodowych – cechy charakterystyczne i metody badawcze; Klasyczne koncepcje teoretyczne – realizm i jego przedstawiciele: Tukidydes, Macchiavelli, Hobbes; Idealizm i liberalizm w stosunkach międzynarodowych – Kant, Tocqueville, Wilson; Geopolityka – wpływ geografii na stosunki międzynarodowe; Pierwsza debata w teorii stosunków międzynarodowych – realizm contra idealizm: Carr, Morgenthau, Kennan; Czy stosunki międzynarodowe mogą być nauką ścisłą – druga debata: podejście „scjentystyczne” i behawioralizm; Szkoła angielska w stosunkach międzynarodowych: Wight, Bull, społeczność międzynarodowa; Neoralizm w stosunkach międzynarodowych – podejście systemowe; równowaga sił, Waltz; Mearsheimer; Neoliberalizm – współzależność; neoliberalny instytucjonalizm: Keohane, Nye; Teoria systemu światowego: Wallerstein; Gunder Frank; Antypozytywistyczny przełom - trzecia debata w teorii stosunków międzynarodowych: realizm vs, globalizm – feminizm, teorie krytyczne, postmodernizm; Konstruktywistyczna teoria stosunków międzynarodowych – Wendt; Adler; Teorie normatywne – komunitaryzm, kosmopolityzm: Rawls, Walzer; Poszukiwanie nowego porządku międzynarodowego – Fukuyama, Huntington, Friedman; Krytyka globalizacji – alterglobalizm, neomarksizm, antyokcydentalizm – Chomsky, Klein, Hardt-Negri.

Literatura:

Czaputowicz Jacek. "Teorie stosunków międzynarodowych. Krytyka i systematyzacja." Seria politologiczna Warszawa: PWN, 2007.-485; Gałganek Andrzej. "Stosunki międzynarodowe - geneza, dyscyplina, teoria." Międzynarodowe stosunki polityczne Ed. Malendowski Włodzimierz, Mojsiewicz Czesław Poznań: Wydawnictwo Fundacji Humaniora, 1997. 11-24; Jackson Robert, and Sorensen Georg. "Wprowadzenie do stosunków międzynarodowych. Teorie i kierunki badawcze." Politika Kraków: Wyd. Uniw. Jagiellońskiego, 2006.-360; Kukułka Józef. "Teoria stosunków międzynarodowych." Warszawa: Scholar - Wydawnictwo Naukowe, 2000; Łoś-Nowak Teresa. "Stosunki międzynarodowe. Teorie - systemy - uczestnicy." Acta Universitatis Wratislaviensis Wrocław: Uniwersytet Wrocławski Wyd., 2006.-361; Moravcsik Andrew. "O roli preferencji: liberalna teoria polityki międzynarodowej." Res Publica Nowa 17.181 (2004): 53-69; Morgenthau Hans J. "Sześć zasad realizmu politycznego." Res Publica Nowa 17.3 (181) (2004): 43-52; Smolar Aleksander. "Świat między realizmem a idealizmem." Res Publica Nowa 17.181 (2004): 6-13; Sulek Miroslaw. "Metody i techniki badania stosunków międzynarodowych." Warszawa: Aspra-Jr, 2004.-174; Zyblikiewicz Lubomir W. "Stosunki międzynarodowe jako dyscyplina naukowa." Zarys współczesnych stosunków międzynarodowych Ed. Cziomer Erhard, Zyblikiewicz Lubomir Warszawa - Kraków: PWN, 2000. 13-23.

Współczesna polska polityka zagraniczna 14.1-4P1-D25-WP
Wykład 15 godz., konw. 30 godz.

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Witold Sokała

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o polityce, Nauka o państwie i prawie, Najnowsza historia polityczna, Historia Polski XX wieku, Stosunki międzynarodowe, Geografia polityczna i ekonomiczna
Cele: przekazanie studentom kompendium wiedzy nt. polskiej polityki zagranicznej – jej uwarunkowań wewnętrznych i historycznych, płaszczyzn, celów, instrumentów realizacyjnych oraz głównych problemów bieżących; poszerzenie wiedzy ogólnej dot. stosunków międzynarodowych i europeistyki; kształcenie umiejętności samodzielnej i krytycznej analizy informacji, dotyczących problematyki przedmiotu.

Treści kształcenia: historyczne i geograficzne uwarunkowania polskiej polityki zagranicznej; Organy państwa polskiego w kreowaniu i realizacji polityki zagranicznej: prezydent, rząd i MSZ, parlament, inne; podmioty pozarządowe a polityka zagraniczna; Główne kierunki i wyzwania polskiej polityki zagranicznej – bieżące problemy i perspektywy; Partie polityczne wobec polityki zagranicznej – programy a praktyka; Koncepcyjne, analityczne i intelektualne zaplecze polskiej polityki zagranicznej; public relations w polityce zagranicznej.

Literatura:

Cziomer E., Zyblikiewicz L., Zarys współczesnych stosunków międzynarodowych, Warszawa-Kraków 2005; Haliżak E. (red.) Polityka zagraniczna i wewnętrzna państwa w procesie integracji, Bydgoszcz-Warszawa 2004; Jakubczak R., Flis J. (red.), Bezpieczeństwo narodowe Polski w XXI wieku. Wyzwania i strategie, Warszawa 2006; Rocznik Strategiczny, od 2000/01 do bieżącego numeru. Portale internetowe: pwe.org.pl, csm.org.pl, osw.waw.pl, psz.pl, pism.pl, msz.gov.pl, bbn.gov.pl, zbiordokumentow.pl; prasa codzienna, tygodniki.

Bezpieczeństwo międzynarodowe 14.6-4P1-D21-BM

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin
Osoba odpowiedzialna za treści kształcenia: dr Witold Sokała

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o polityce, Nauka o państwie i prawie, Najnowsza historia polityczna, Stosunki międzynarodowe, Geografia polityczna i ekonomiczna

Cel kształcenia: przekazanie studentom kompendium wiedzy nt. współczesnego bezpieczeństwa – w ujęciu globalnym, międzynarodowym i narodowym. Poszerzenie wiedzy ogólnej dot. stosunków międzynarodowych o specyficzne aspekty związane z problematyką militarną, rolą służb specjalnych we współczesnej polityce międzynarodowej, analiza wybranych konfliktów międzynarodowych, mających wpływ na współczesne bezpieczeństwo. Kształcenie umiejętności samodzielnej i krytycznej analizy informacji.

Treści kształcenia: pojęcie bezpieczeństwa w naukach politycznych, charakter i historia studiów nad bezpieczeństwem, najważniejsze teoretyczne ujęcia bezpieczeństwa. Charakter współczesnych wyzwań i zagrożeń dla bezpieczeństwa, ład międzynarodowy, główni aktorzy, ich interesy bezpieczeństwa i wzajemne relacje. Nowe obszary bezpieczeństwa – cywilizacyjne, ekon., energetyczne, ekol. Aktualne problemy bezpieczeństwa – mapa kryzysów. Struktury bezpieczeństwa: ONZ, NATO, OBWE, integracja regionalna. Wojsko, służby specjalne, dyplomacja i sądownictwo międzynarodowe – analiza efektywności różnych narzędzi polityki bezpieczeństwa. Wybrane problemy polskiej polityki bezpieczeństwa.

Literatura:

Koziej S., Między piekłem a rajem. Szare bezpieczeństwo na progu XXI wieku, Toruń 2006; Madej M, Zagrożenia asymetryczne bezpieczeństwa państw obszaru transatlantyckiego, W-wa 07; Muenkler Herfried, Wojny naszych czasów, Kraków 2004; VanCreveld Martin, Zmienne oblicze wojny. Od Marny do Iraku, Poznań 2008; Zięba Ryszard (red.), Bezpieczeństwo międzynarodowe po zimnej wojnie, Warszawa 2008; Rocznik Strategiczny, od 2000/01 do 2008/09; Balcerowicz B., Siły zbrojne w państwie i stosunkach międzynarodowych. Warszawa 2006; Beck U., Władza i przeciwwładza w epoce globalnej, Wwa 05; Borkowski Robert, Terroryzm ponowoczesny. Studium z antropologii polityki. Toruń 2007; Bracken Paul, Pożar na Wschodzie. Narodziny azjatyckiej potęgi militarnej i drugi wiek nuklearny, Warszawa 2000; Bryc Agnieszka, Rosja w XXI wieku. Gracz światowy czy koniec gry?, Warszawa 2008; Brzeziński Zbigniew, Druga szansa, Warszawa 2008; Haliżak Edward, Polityka i strategia Chin w kształtowaniu międzynarodowego bezpieczeństwa, Warszawa 2007; Herman Michael, Potęga wywiadu, Warszawa 2002; Jałoszyński Kuba, Współczesny wymiar antyterroryzmu, Warszawa 2008; Jean Carlo, Geopolityka, Wrocław 2003; Kamiński Antoni Z., Kamiński Bolesław, Korupcja rządów. Państwa pokomunistyczne wobec globalizacji, Warszawa 2004; Kuźniar Roman, Polityka i siła. Studia strategiczne – zarys problematyki. Warszawa 2005; Leszczyński Z., Sadowski S. (red.), Suwerenność państwa we współczesnych stosunkach międzynarodowych, Warszawa 2005; Parker Geoffrey, Historia sztuki wojennej. Warszawa 2008; Reitschuster Boris, Putin. Dokąd prowadzi Rosję?, Warszawa 2005; Sageman Marc, Sieci terroru, Kraków 2008; Wnuk-Lipiński Edward, Świat międzyepoki, Kraków 2004; Internet: agentura.ru, pwe.org.pl, osw.waw.pl, bbn.gov.pl, csm.org.pl, csis.org, foreignpolicy.com, chathamhouse.org.uk, css.ethz.ch, iss-eu.org, janes.com, globalsecurity.org.; Prasa: Dziennik, Rzeczpospolita, Gazeta Wyborcza; tygodniki.

Historia stosunków międzynarodowych 14.6-4P1-D30-HM

Wykłady: 30 godzin; konw.: 30 godzin.

Forma zaliczenia przedmiotu: zaliczenie z oceną +zaliczenie.

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Jerzy Gaul
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Stosunki międzynarodowe (decentralizacja i integracja, bezpieczeństwo międzynarodowe, społeczność międzynarodowa, korporacje transnarodowe). Teoria stosunków międzynarodowych (realizm, idealizm i liberalizm, geopolityka, równowaga sił, system światowy, porządek międzynarodowy, globalizm i antyglobalizm)
Cele kształcenia: Przedstawienie historii relacji między państwami i narodami oraz procesu kształtowania się ładu międzynarodowego w skali regionalnej i globalnej. Przedstawienie ewolucji stosunków międzynarodowych i ich uwarunkowań wewnętrznych i zewnętrznych, poszerzenie wiedzy ogólnej dot. stosunków międzynarodowych, kształcenie umiejętności samodzielnej i krytycznej analizy informacji, dotyczących problematyki przedmiotu.

Treści kształcenia: Stosunki międzynarodowe na przełomie XVIII i XIX w. (rewolucja amerykańska i francuska, państwa zaborcze i rozbiory Polski). Napoleon i wojny napoleońskie, Kongres wiedeński i Święte Przymierze; rewolucje narodowe i sprawa polska, wojna krymska, zjednoczenie Niemiec i Włoch. Rywalizacja mocarstw w epoce kolonialno-imperialnej (1871-1914) - powstanie Trójprzymierza i Trójporozumienia; imperia kolonialne - brytyjskie i amerykańskie, ekspansja Japonii, upadek Chin. I wojna światowa i sprawa polska. Ład wersalski (konferencja pokojowa w Paryżu i traktaty pokojowe i Liga Narodów). Kryzys demokracji parlamentarnej w Europie 1918-1939, systemy autorytarne, austrofaszyzm, włoski faszyzm. Systemy totalitarne: nazistowski i stalinowski oraz ich wpływy w Europie. Nowa fala kolonializmu w latach 1918-1939 i przetasowanie sił na świecie; powstanie imperiów pozaeuropejskich; Eskalacja agresji państw Osi i Związku Sowieckiego – od Anschlussu Austrii do paktu Ribbentrop-Mołotow. Działania na rzecz pokoju w okresie międzywojennym; ruch paneuropejski, konferencje rozbrojeniowe, polityka powstrzymywania, wojna prewencyjna. Główne problemy stosunków międzynarodowych w latach II wojny światowej; atak na Polskę i inne agresje III Rzeszy i ZSRR, powstanie Wielkiej Koalicji, konferencje Wielkiej Trójki, bezwarunkowa kapitulacja Niemieci Japonii. Budowanie nowego ładu międzynarodowego po II wojnie światowej – konferencja w Poczdamie, powstanie ONZ, układ pojałtański, zimna wojna (wojna w Korei, kryzys kubański, Afganistan) i bipolarna budowa świata. Europa Środkowa i Wschodnia w sowieckiej strefie wpływów - walką z sowiecka dominacją (Berlin 1953, powstanie w Poznaniu i Budapeszcie 1956 r.; agresja na Czechosłowację w 1968; polskie bunty 1970, 1976, 1980. Europa Zachodnia i integracja gospodarcza oraz wojskowa. Rozpad imperiów kolonialnych; Trzeci i Czwarty Świat. Ruch państw niezaangażowanych i ekspansja komunizmu – Chiny, Wietnam, Korea, Kuba. Upadek komunizmu w Europie Środkowej i Wschodniej, Jesień Ludów i rozpad „imperium zła”.

Literatura:

Batowski Henryk, Między dwiema wojnami 1919-1939. Zarys historii dyplomatycznej, Kraków 2001; Calvocoressi Peter, Polityka międzynarodowa 1945 – 2000, Warszawa 2000; Dobrzycki Wiesław, Historia stosunków międzynarodowych 1815-1945, Warszawa 2006; Gaddis John, Zimna wojna. Historia podzielonego świata, Kraków 2007; Huntington Samuel, Zderzenie cywilizacji i nowy kształt ładu międzynarodowego, Warszawa 1998; Pajewski Janusz, Pierwsza wojna światowa 1914-1918, Warszawa 1991; Parzymies Stanisław, Stosunki międzynarodowe w Europie 1945-2004, Warszawa 2004; Historia powszechna, t. 14-20, Biblioteka „Gazety Wyborczej”, 2008; Johnson Paul, Historia świata od roku 1917 do lat 90-tych, Warszawa 1992; Najnowsza historia świata 1945-1995, t. I - III, red. A. Patek, J. Rydel, J. J. Węc, Kraków 1997; Oxford. XVIII wiek, red. T. C. W. Blanning, Zarys historii Europy, Warszawa 2004; Oxford. XIX wiek, red. T. C. W. Blanning, Zarys historii Europy, Warszawa 2004; Oxford. XX wiek (1900-1945), red. J. Jackson, Zarys historii Europy, Warszawa 2004; Oxford. XX wiek (po 1945), red. M. Fulbrook, Zarys historii Europy, Warszawa 2004; Porządek międzynarodowy u progu XXI wieku, red. R. Kużniar, Warszawa 2005; Roszkowski Wojciech, Półwiecze. Historia polityczna świata po 1945 roku, Warszawa 2005; Stosunki międzynarodowe. Geneza, struktura, dynamika, red. E. Haliżak, R. Kuźniar, Warszawa 2000.
Antropologia polityki 14.7-4P1-C17-AK

Wykłady: 15 godzin; konw.: 15 godzin.

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Adam Zamojski

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Historia filozofii, Nauka o państwie i prawie, Nauka o polityce, Myśl polityczna, Współczesne systemy polityczne

Cele kształcenia: Zapoznanie ze specyfiką i głównymi założeniami antropologii polityki. Ukazanie historii dyscypliny, jej najważniejszych problemów badawczych oraz ewolucji głównych nurtów teoretycznych. Przedstawienie antropologicznego podejścia do współczesnych społecznych i kulturowych problemów świata ze szczególnym uwzględnieniem obszaru Europy. Namysł nad tożsamością europejską.

Treści kształcenia: Antropologiczna koncepcja rozwoju światopoglądowego ludzkości oraz istota funkcjonowania Ideologicznego Podsystemu Sterującego (IPS) Andrzeja Wiercińskiego. Założenia teorii ideologicznej regulacji życia społecznego. Koncepcja natury ludzkiej w świetle antropologii ogólnej. Założenia, metody i cele antropologii polityki. Antropologia polityki jako subdyscyplina antropologii wykorzystująca koncepcje i metody antropologii ogólnej na gruncie politologii. Zarys historii antropologii politycznej. Główne orientacje teoretyczne w antropologicznych studiach nad polityką. Pierwotne systemy polityczne i ich charakterystyka. Teorie rozwoju systemów politycznych. Koncepcje powstania i rozwoju systemów państwowych. Antropologia polityczna społeczeństw złożonych. Antropologiczne podejście do współczesnych problemów społeczno-kulturowych ze szczególnym uwzględnieniem obszaru Europy. Problematyka tożsamości europejskiej oraz jej materialnych i symbolicznych źródeł. Antropologiczny opis i interpretacja procesów integracyjnych z uwzględnieniem rozwoju elit władzy z ich sprzężeniami ideologicznymi. Czynniki procesu globalizacji. Rola przekształcania symboli i rytuałów w zamierzonych zmianach regulacji ideologicznej życia społecznego. Użycie mitu, symbolu i języka w grze politycznej. Człowiek i kultura systemowego paradygmatu poznawczego. Geneza oraz kompleks konstytuujący New Age. Antropologia i projekt polityczny New Age Movement.

Literatura:

Borkowski R., Terroryzm ponowoczesny. Studium z antropologii polityki, Toruń 2006. Čolović I., Polityka symboli. Eseje o antropologii politycznej, Kraków 2001. Jelonek A.W., W stronę nieliberalnej demokracji. Szkice z antropologii politycznej Azji Południowo-Wschodniej, Warszawa 2002. Antropologia polityki. Zeszyt 1, (praca zbiorowa), PAN - Instytut Nauk Politycznych UW - Centr. Ośrodek Metodyczny Studiów Nauk Politycznych, Warszawa 1990. Wierciński A., Zamojski A., Stefański R., Treść i zakres antropologii politycznej, ROCZNIK POLITOLOGICZNY Nr 1/2003, Wydawnictwo Akademii Świętokrzyskiej, Kielce 2003. Bokszański Z., Tożsamości zbiorowe, Warszawa 2006. Badanie kultury. Elementy teorii antropologicznej - kontynuacje, Kempny M., Nowicka E. (red.), Warszawa 2006. Burszta W. J., Antropologia kultury. Tematy, teorie, interpretacje, Poznań 1998. Olszewska-Dyoniziak B., Zarys antropologii kulturowej, Kraków 2000. Wierciński A., Magia i religia. Szkice z antropologii religii, Kraków 1994. Zamojski A., Koncepcje polityczne New Age Movement, [w:] Oblicza współczesnej polityki (aspekty teoretyczne), Kasińska-Metryka A., Skawińska M. (red.), Kielce 2005. Zamojski A., NEW AGE filozofia, religia i paranauka, Kraków 2002; Filipowicz S., Mit i spektakl władzy, Warszawa 1988. Kowalski K., Europa: mity, modele, symbole, Kraków 2002. Świat człowieka – świat kultury. Antologia tekstów klasycznej antropologii, Nowicka E., Głowacka-Grajper M. (red.), Warszawa 2007. Nowicka E., Świat człowieka - świat kultury, Warszawa 2006. Wyzwania procesu globalizacji wobec człowieka, Okoń-Horodyńska E. (red.) Katowice 1999. Davies N., Europa między Wschodem a Zachodem, Kraków 2007. Davies N., Europa – rozprawa historyka z historią, Kraków 1999. Delante G., Odkrywanie Europy. Idea, tożsamość, rzeczywistość, Warszawa-Kraków 1999. Fukuyama F., Koniec historii, Poznań 1996. Huntington S.P., Zderzenie cywilizacji i nowy kształt ładu światowego, Warszawa 2005. Kik K., Ideowe barwy jednoczenia Europy, Kielce 2005. Kossecki J., Podstawy nowoczesnej nauki porównawczej o cywilizacjach, Katowice 2003. Łastawski K., Historia integracji europejskiej, Toruń 2006. Łastawski K., Od idei do integracji europejskiej, Warszawa 2003. Malinowski B., Wolność i cywilizacja oraz studia z pogranicza antropologii społecznej, ideologii i polityki, Dzieła. T. 10, Warszawa 2001. Martin H-P., Schumann H., Pułapka globalizacji. Atak na demokrację i dobrobyt, Wrocław 1999. Piotrowski R., Problem filozoficzny ładu społecznego a porównawcza nauka o cywilizacjach, Warszawa 2003. Ratzinger J., Europa. Jej podwaliny dzisiaj i jutro, Kielce 2005. Rietbergen P., Europa. Dzieje kultury, Warszawa 2001. Religia i kultura w globalizującym się świecie, Kępny M., Woroniecka G. (red.), Kraków 1999. Salman H., Uzdrowienie Europy. Obudzenie europejskiej świadomości, Gdynia 2002. Wierciński A., Człowiek i symbolizacja - credo antropologa, [w:] Miscellanea Philosophica Rok 2, No. 3, 5/1998, Kielce 1998. Zamojski A., Paradygmat władzy i polityki w nadchodzącej erze precesyjnej, THE PECULIARITY OF MAN Vol. 9, Kielce-Warszawa 2004.

Myśl polityczna 14.1-4P1-B3-MO

Wykłady: 45 godzin; ćwiczenia: 45 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną +egzamin

Osoba odpowiedzialna za treści kształcenia: prof. zw. dr hab. Eugeniusz Górski

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Historia filozofii

Cel kształcenia: Ukazanie szerokiego pluralizmu w zachodniej myśli politycznej na przestrzeni dziejów. Prezentacja dawnych i współczesnych kierunków myśli oraz metod analizowania świata społeczno-politycznego. Wykazanie, że znajomość dawnych koncepcji politycznych pomaga w zrozumieniu współczesnych poglądów i instytucji politycznych. Charakterystyka twórczości głównych myślicieli politycznych od starożytnej Grecji po dzień dzisiejszy. Rozumienie historycznej zmienności pojęć z dziedziny polityki.

Treści kształcenia: Myśl polityczna jako przedmiot badań. Starożytna myśl polityczna. Idealizm i arystokratyzm polityczny Platona. Krytyka demokracji. Państwo idealne. Realizm umiarkowany Arystotelesa. Hellenistyczna i rzymska refleksja polityczna. Stoicyzm, kosmopolityzm i udział w życiu politycznym. Eklektyzm Cycerona. Ideologia polityczno-prawna Rzymu. Nauka moralna Chrystusa i Pawła z Tarsu. Pierwsi Ojcowie Kościoła. Myśl polityczna św. Augustyna. Teoria dwóch państw i dwóch porządków. Państwo a Kościół. Państwo i prawo. Św. Tomasz i dorobek średniowiecznej myśli politycznej. Ideologia feudalnej monarchii. Praca i teoria państwa. Hierarchia prawa i prawo naturalne. Erazm z Rotterdamu. Morus i utopie renesansowe. Myśl polityczna Machiavelliego - realizm polityczny, władza i sztuka rządzenia. Andrzej Frycz Modrzewski i odrodzenie w Polsce. Racjonalizm polityczny XVII wieku. Myśl polityczno-prawna Grocjusza. Baruch Spinoza, Thomas Hobbes i empiryzm Johna Locke`a. Oświecenie francuskie. Fizjokratyzm i absolutyzm oświecony. Monteskiusza koncepcja podziału władz. Koncepcja umowy społecznej Rousseau. Oświecenie w innych krajach. Rozwój liberalizmu brytyjskiego od Johna Locke`a do Adama Smitha Konserwatyzm Edmunda Burke’a i tradycjonalizm Josepha de Maistre. Myśl polityczna klasycznej filozofii niemieckiej (Kant, Fichte i Hegel) Socjaliści utopijni (Saint-Simon, Fourier i Owen) i Karol Marks. Teoria materializmu historycznego. Doktryna anarchizmu – anarchoindywidualizm Proudhona, anarchizm kolektywistyczny Bakunina i anarchizm komunistyczny Kropotkina. Anarchosyndykalizm i kooperatywizm. Sorel i Abramowski. XIX-wieczny liberalizm, utylitaryzm i pozytywizm prawniczy w Anglii. Beniamin Constant, Alexis de Toqueville i rozwój liberalizmu we Francji. Problem liberalizmu niemieckiego. Darwinizm społeczno-polityczny, rasizm i odmiany nacjonalizmu. Hitleryzm i doktryna polityczna państwa faszystowskiego. Marksizm-leninizm, stalinizm, trockizm i maoizm. Ewolucja katolickiej nauki społecznej (od Leona XIII do Jana Pawła II). Lewicowa myśl chrześcijańska (od personalizmu Emmanuela Mouniera do latynoamerykańskiej teologii wyzwolenia). Oblicza dwudziestowiecznego konserwatyzmu (Carl Schmitt, Michael Oakeshott, Roger Scruton). Socjalliberalizm i neoliberalizm. Libertarianizm. Spór liberałów z komunitarianami. Ordoliberalizm niemiecki. Myśl polityczna współczesnej socjaldemokracji (od idei socjalizmu demokratycznego do manifestu Blaira i Schr(dera). Eksplikacje doktryny państwa dobrobytu. Populizm jako myśl polityczna. Populizm (narodnictwo) w Rosji, w Europie Wschodniej i w Ameryce Łacińskiej. Teorie zależności i modernizacji. Analiza systemów-światów.

Literatura:

K. Chojnicka, H. Olszewski, Historia doktryn politycznych i prawnych. Podręcznik akademicki, Poznań 2004; S. Filipowicz, Historia myśli polityczno-prawnej, Gdańsk 2002; R. Scruton, Słownik myśli politycznej, Poznań 2002; J. Derek i inni, Słownik myśli społeczno-politycznej, Bielsko-Biała 2004; H. Izdebski, Historia myśli politycznej i prawnej, Warszawa 2001; J. Justyński, Historia doktryn polityczno-prawnych, Toruń 2000; Doktryny polityczne XIX i XX wieku, red. K. Chojnicka, W. Kozub-Ciembroniewicz, Kraków 2000; Olszewski, M. Zmierczak, Historia doktryn politycznych i prawnych, Poznań 1994; T. Buksiński, Współczesne filozofie polityki, Poznań 2006; Szahaj, M. Jakubowski, Filozofia polityki, Warszawa 2005; L. Dubel, Historia doktryn politycznych i prawnych do schyłku XX wieku, Warszawa 2005; W. Kornatowski, Zarys myśli politycznej starożytności, Warszawa 1968; Baszkiewicz, Myśl polityczna wieków średnich, Poznań 1998; Malarczyk, Historia doktryn polityczno-prawnych czasów nowożytnych, Lublin 1995; Król, Historia myśli politycznej od Machiavelliego po czasy współczesne, Gdańsk 1998; Szacki, Historia myśli socjologicznej, Warszawa 2002; Bobbio, Lewica i prawica, Kraków 1996; R. Goodin, F. Pettit, red., Przewodnik po współczesnej filozofii politycznej, Warszawa 1998; Sylwestrzak, Historia doktryn politycznych i prawnych, Warszawa 2000; M. Marczewska-Rytko, Populizm. Teoria i praktyka polityczna, Lublin 1995; Skarzyński, Państwo i społeczna gospodarka rynkowa. Główne idee polityczne ordoliberalizmu, Warszawa 1994; Scruton, Intelektualiści nowej lewicy, Poznań 1988; Gray, Liberalizm, Kraków 1994; M. Król, Liberalizm strachu czy liberalizm odwagi, Kraków 1996; Z. Bauman, Wolność, Kraków 1995; R. Skarzyński, Konserwatyzm, Warszawa 1998; I. Wallerstein, Analiza systemów-światów, Warszawa 2007.

Podstawy prawa administracyjnego 10.6-4P-D11-PA

Wykład 15 godz., konw. 15 godz.

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: mgr Wiesław Langer

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o państwie i prawie, Samorząd i polityka lokalna
Cele kształcenia: Prawo administracyjne, jako jedna z podstawowych gałęzi prawa zakreślająca funkcjonowanie administracji publicznej, „dotyka” w swych regulacjach każdego obywatela. Potrzebnym staje się podstawowy zakres wiedzy do umiejętnego „kontaktowania się” z aparatem administracyjnym w różnorodnych sprawach. Nauczenie się zasad korzystania z aktów normatywnych oraz sposobów ich interpretacji (wykładni).

Treści kształcenia: Pojęcie administracji. Pojęcie i zakres prawa administracyjnego. Źródła prawa administracyjnego. Organizacja (struktura) administracji w Polsce. Prawne formy działania administracji. Akt administracyjny jako podstawowa forma działania administracji. Postępowanie administracyjne. Sądowa i pozasądowa kontrola administracji. Struktura aparatu administracyjnego. Rodzaje organów administracji. Zakres działania (kompetencje) administracji centralnej. Zadania i kompetencje samorządu terytorialnego. Prawo urzędnicze. Warunki ważności decyzji administracyjnej. Analiza wybranych obszarów materialnego prawa administracyjnego.

Literatura:

Wierzbowski M., Cieślak Z., Prawo administracyjne, Wydawnictwo Prawnicze Lexis Nexis, Warszawa 2007; Boć J., Prawo administracyjne, Kolonia Limited 2007; Adamiak B., Borkowski J., Postępowanie administracyjne i sądowoadministracyjne, Wydawnictwp Prawnicze Lexis Nexis 2006; Sługocki J., Prawo administracyjne materialne, praca zbiorowa, Bydgoszcz 2005; Bukowski Z., Polskie administracyjne prawo materialne, Toruń 2005; Leoński Z., Zarys prawa administracyjnego, Warszawa 2004; Nowacka J., Samorząd terytorialny w ustroju państwowym, Warszawa 2003; Stahl M., Materialne prawo administracyjne, praca zbiorowa.

Polityki lokalne 14.1-4P1-D14-PO

Wykłady: 15 godzin; konw.: 30 godzin;

Forma zaliczenia przedmiotu: zaliczenie z oceną +egzamin

Osoba odpowiedzialna za treści kształcenia: dr Sławomir Pastuszka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Pozycja ustrojowa samorządu terytorialnego, Polityka społeczna i gospodarcza, Podstawy polityki regionalnej, Gospodarka finansowa jednostek samorządu terytorialnego.
Cele kształcenia: Celem nauczania przedmiotu jest zapoznanie studentów z prowadzeniem polityki rozwoju lokalnego. Na zajęciach przedstawione zostaną definicje rozwoju lokalnego, polityki rozwoju lokalnego. Omówione zostaną czynniki rozwoju lokalnego, z rozróżnieniem na te które rozwój lokalny stymulują i te, które (bariery) rozwój hamują bądź wręcz uniemożliwiają. Zaprezentowane zostaną podstawowe teorie bazowe dla lokalnego rozwoju gospodarczego, oraz ich prospektywny wpływ na proces rozwoju samorządów lokalnych. Omówiona zostanie rola samorządu lokalnego w pobudzaniu i odpowiedniego ukierunkowania rozwoju. Analizie poddane zostanie znaczenie jakości lokalnych elit politycznych dla rozwoju obszarów lokalnych, stąd analiza typów i stylów przywódcy politycznego wraz z ich korelacjami z progresją i regresją rozwoju. Omówione zostaną etapy, elementy i narzędzia zarządzania rozwojem lokalnym.

Treści kształcenia: Analiza aspektu społeczno-ekonomicznego i biologiczno-przyrodniczego rozwoju. Czynniki rozwoju. Teorie bazowe dla koncepcji lokalnego rozwoju. Planowanie i zarządzanie rozwojem lokalnym, elementy i narzędzia. Strategia rozwoju, struktura, sekwencja, znaczenie. Gospodarka przestrzenna a rozwój lokalny. Lokalne elity polityczne. Marketing terytorialny a rozwój lokalny.

Literatura:

Leoński Z., Samorząd terytorialny w RP, C.H. Beck 2003, Brol R. (red.), Zarządzanie rozwojem lokalnym, Wrocław 1998, Gawlikowska-Hueckel K, Procesy rozwoju regionalnego w UE. Konwergencja czy dywergencja?, Gdańsk 2003, Kosiedowski W. (red.), Samorząd terytorialny w procesie rozwoju regionalnego i lokalnego, Toruń 2005, Nowacka E., Samorząd terytorialny w ustroju państwowym, Warszawa 2003, Kot J., Zarządzanie rozwojem gmin a praktyka planowania strategicznego, Łódź 2003, Swianiewicz P., Klimska U., Kto rządzi gminą i jak? Lokalni liderzy polityczni w teorii i praktyce samorządów w Polsce, „Studia Regionalne i Lokalne”, Scholar, Nr 4 (14)2003; Gorzelak G., Jałowiecki B., Metodologiczne podstawy strategii rozwoju regionu na przykładzie województwa lubuskiego. „Studia Regionalne i Lokalne”, Scholar 2000, Nr 3 (3), Hausner J. (red.), Administracja publiczna, Warszawa 2006, Parysek J., Podstawy gospodarki lokalnej, Poznań 1997, Pastuszka S., Europejska polityka regionalna w województwie świętokrzyskim, Kielce 2008, Planowanie i zarządzanie strategiczne. Poradnik dla menadżerów miast w samorządach lokalnych, Fundacja Rozwoju Samorządu Terytorialnego, Warszawa 1997.
Pozycja ustrojowa samorządu terytorialnego 14.1-4P1-D4-UT

Wykłady: 15 godzin; konw.: 15 godzin.

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin.

Osoba odpowiedzialna za treści kształcenia: dr Lucyna Rajca

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o państwie i prawie, Samorząd i polityka lokalna, Polityki lokalne. Wymagana wiedza o demokracji i administracji publicznej.

Cele kształcenia: Przyswojenie wiedzy o ustroju i zadaniach samorządu terytorialnego, jego roli w demokracji, miejscu w systemie administracji publicznej. Poznanie kompetencji organów samorządowych i zasad funkcjonowania poszczególnych jednostek samorządu. Zapoznanie się z prawami podmiotowymi przysługującymi członkom wspólnoty samorządowej. Poznanie modeli samorządu terytorialnego w Stanach Zjednoczonych i w wybranych państwach europejskich. Zapoznanie się z zagadnieniem: samorząd terytorialny a integracja europejska i polityka regionalna Unii Europejskiej

W trakcie zajęć poddawane są ocenie obowiązujące w Polsce rozwiązania normatywne w zakresie samorządu terytorialnego.

Treści kształcenia: Istota, znaczenie i tradycje samorządu terytorialnego; Europejska Karta Samorządu Terytorialnego; Zasada pomocniczości; Ustrój i funkcjonowanie gminy; Pozycja ustrojowa wójta, burmistrza, prezydenta miasta w nowym modelu samorządu gminnego; Ustrój i funkcjonowanie powiatu; Miasta na prawach powiatu; Problem powiatów tzw. okólnych; Ustrój i funkcjonowanie województwa; Administracja rządowa w województwie; Materialne podstawy funkcjonowania samorządu: mienie i finanse; Międzynarodowa wspólpraca j.s.t.; Podział terytorialny polski; Prawo wyborcze do organów stanowiących samorządu terytorialnego; Wady i zalety systemu większościowego i proporcjonalnego; Systemy wyborcze do organów stanowiących samorządu terytorialnego w Europie; Status prawny radnego; Tryb pracy rady; Formy demokracji bezpośredniej w samorządzie terytorialnym; Wyrok Trybunału Konstytucyjnego z dnia 26 II 2003 r w sprawie art. 2 ust. 1 ustawy o referendum lokalnym; Nadzór nad samorządem; Obywatelskie prawo zaskarżania uchwał organów samorządu terytorialnego; Jawność działania organów samorządowych; Samorząd terytorialny w Stanach Zjednoczonych; Samorząd terytorialny w państwach Europy Zachodniej; Tendencje rozwoju demokracji lokalnej w Europie; Samorząd terytorialny a integracja europejska i polityka regionalna UE.

Literatura:

Komentarz do ustawy o samorządzie gminnym, pod red. P. Chmielnickiego, Stan prawny na 2004 r., Warszawa 2004 r.;Samorząd lokalny w Polsce Społeczno-polityczne aspekty funkcjonowania pod red. St. Michałowskiego, A. Pawłowskiej, Lublin 2004 r.;W. Kisiel: Ustrój samorządu terytorialnego w Polsce, Warszawa 2003 r.;Samorząd – rozwój – integracja pod red. M. Barańskiego, Katowice 2003.;Samorząd w Polsce Istota, formy, zadania, pod red. St. Wykrętowicza , wyd. trzecie, Poznań 2004 r.;T. Buksiński, K. Bondyra, J. Jakubowski, Demokracja-samorządność-prawo, Poznań 2007;S. Wójcik, Naród. Samorząd terytorialny. Demokracja w III Rzeczypospolitej, Lublin 2007;G. Radomski (red.), Samorząd w polskiej myśli politycznej XX wieku, Toruń 2006;J. Kleer (red.), Samorząd lokalny – dobro publiczne, Warszawa 2008;L. Rajca: Gmina jako podmiot władzy publicznej i jako właściciel mienia, Warszawa, 2001;L. Rajca: Wójt, burmistrz, prezydent miasta w nowym modeli samorządu gminnego, „Rocznik Politologiczny, 2003, nr 1;L. Rajca: Pozycja ustrojowa burmistrza (przewodniczącego organu wykonawczego) w wybranych krajach, „Samorząd Terytorialny nr 10 z 2002 r.;L. Rajca: Samorząd terytorialny w stanie Wisconsin, Warszawa 1997;L. Rajca, Demokracja, Wydawnictwo Adam Marszałek, Toruń 2007;L. Rajca, Reformy samorządu terytorialnego w Anglii, „Samorząd Terytorialny”, Nr 12/2007;L. Rajca, Demokracja lokalna i regionalna w państwach Europy Zachodniej, „Samorząd Terytorialny” Nr 6/2008;L. Rajca, Od local government do local governance, “Przegląd Politologiczny” Nr 1/2008;L. Rajca, Przywództwo polityczne w zachodnioeuropejskim samorządzie terytorialnym, „Studia Regionalne i Lokalne”, Nr 4/2008;A. Kisielewicz: Samodzielność gminy w orzecznictwie Naczelnego Sądu Administracyjnego, Warszawa, 2002 r.;W. Kisiel,Ustrój samorządu terytorialnego w Polsce, wyd. 1, Warszawa 2003;H. Izdebski: Samorząd terytorialny Podstawy ustroju i działalności, Warszawa 2006;Samorząd terytorialny III Rzeczpospolitej Dziesięć lat doświadczeń, pod red. S. Michałowskiego, Lublin 2002;Samorząd terytorialny i administracja w wybranych krajach Gmina w państwach Europy Zachodniej, pod red. J. Jeżewskiego, Wrocław 1999; A. Piekara: Samorząd terytorialny i inne formy aktywności społecznej dawniej i dzisiaj, Warszawa 2005;Społeczności lokalne teraźniejszość i przyzszłość, red. naukowa B. Jałowiecki, W. Łukowski, Warszawa 2006;J. Śmigielska: Teatr władzy lokalnej, Warszawa, 2004;B. Słobodzian: Współczesny system samorządu terytorialnego w Polsce, Toruń 2006;P. Sarnecki, Ustroje konstytucyjne państw współczesnych, wyd. II, Zakamycze 2005;P. Sarnecki, Samorząd terytorialny, zasady ustrojowe i praktyka, Wyd. sejmowe 2006;A. Zalewski (red.), Nowe zarządzanie publiczne w polskim samorządzie terytorialnym, Warszawa 2007;Samorządowe prawo wyborcze. Komentarz, pr. zb. Warszawa 2006;M. Goldsmith, Central Control over Local Government – A Western European Comparison, “Local Government Studies”, 2002, nr , s. 91-112;H. Sullivan, A. Knops, M. Barnes, J. Newman, Central-Local Relations in an Era of Multi-Level Governance: The Case of Public Participation Policy in England, 1997-2001, “Local Government Studies”, 2004, nr 2, s. 245-265;V. Lowndes, S. Leach, Understanding Local Political Leadership: Constitutions, Contexts and Capabilities, “Local Government Studies” , 2004, nr 4, s. 557-575;A. Coulson, Local Politics, Central Power: The Future of Representative Local Government in England, “Local Government Studies”, 2004, nr 4, s. 467-480;R. Ashworth, C. Copus, A. Coulson, Local Democratic Renewal: An Introduction, “Local Government Studies”, 2004, nr 4, s. 459-466;P. Martinussen, Majority Rule in Consensual Democracies: Explaining Political Influence in Norwegian Local Councils, “Local Government Studies”, 2004, nr 3, s. 303-330;C. Forde, Participatory Democracy or Pseudo-Participation? Local Government Reform in Ireland, “Local Government Studies” 2005, nr 2, s. 137-148;H. Wollmann, Local Government Reforms in Great Britain, Sweden, Germany and France: Between Multi-Function and Single-Purpose Organisations, “Local Government Studies”, 2004, nr 4, s. 639-665;G. Blakeley, Local Governance and Local Democracy: The Barcelona Model, “Local Government Studies”, 2005, nr 2, s. 149-165;J. Loughlin (red.), Subnational Democracy in the European Union, Oxford 2004;H. V. Der Kolk, Local Electoral Systems in Westren Europe, “Local Government Studies” Nr 2/2007;J. Magre & X. Bertrana, Exploring the Limits of Institutional Change: The Direct Election of Mayors in Westren Europe, “Local Government Studies”, Nr 2/2007.

Programowanie rozwoju regionalnego 14.1-4P1-D7-RR

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Sławomir Pastuszka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Podstawy polityki regionalnej, Instytucje europejskie, Pozycja ustrojowa samorządu terytorialnego, Samorząd i polityka lokalna, Polityka społeczna i gospodarcza.

Cele kształcenia: Celem kształcenia przedmiotu jest zapoznanie studentów z procesem programowania rozwoju regionalnego w ramach wspólnotowej polityki regionalnej. Studenci zdobędą wiedzę na tematy: teoretycznych koncepcji rozwoju regionalnego, roli poszczególnych aktorów w sekwencji programowania rozwoju regionalnego; wykorzystanie metodologii teoretycznej do właściwego formułowania celów i priorytetów rozwoju województw, gmin i powiatów. Studenci posiadać będą umiejętność w zakresie opracowania strategii rozwoju jednostek samorządów lokalnych oraz w ocenie wartości rozwojowych zawartych w poszczególnych strategiach i planach rozwoju.

Treści kształcenia: System programowania polityki rozwoju regionalnego w Polsce w świetle obowiązujących przepisów. Strategie i plany rozwoju. Znaczenie współpracy partnerskiej administracji szczebla centralnego oraz szczebla samorządowego w programowaniu rozwoju regionalnego. Struktura Narodowej Strategii Rozwoju Regionalnego, Wstępnego Narodowego Planu Rozwoju, Narodowego Planu Rozwoju, Strategii Rozwoju Kraju, Narodowych Strategicznych Ram Odniesienia, Koncepcji Przestrzennego Zagospodarowania Kraju. Metodologia opracowania strategii rozwoju regionalnego jednostek samorządowych oraz ich struktura. Przygotowanie programów operacyjnych jako podstawowy element programowania funduszy strukturalnych.

Literatura:

Domański R., Geografia ekonomiczna ujęcie dynamiczne, Warszawa 2005;Głąbicka K., Grewiński M., Polityka spójności społeczno-gospodarczej Unii Europejskiej, Dom Wydawniczy Elipsa, Warszawa 2005;Grosse T.G., Polityka regionalna Unii Europejskiej. Przykład Grecji, Włoch, Irlandii i Polski, Warszawa 2004;Hausner J. (red.), Programowanie rozwoju regionalnego, Kraków 1999;Klamut M., Cybulski L. (red.), Polityka regionalna i jej rola w podnoszeniu konkurencyjności regionów, Wrocław 2000;Kot J., Zarządzanie rozwojem gmin a praktyka planowania strategicznego, Łódź 2003;Kudłacz T., Programowanie rozwoju regionalnego, Warszawa 1999;Szlachta J., Programowanie rozwoju regionalnego w Unii Europejskiej, Warszawa 1999;Mikołajczyk Z., Uwarunkowania i strategie rozwoju regionalnego w procesach integracji europejskiej, Opole 2000;Markowski T. (red.), Rozwój lokalny i regionalny, Częstochowa 1997;Pietrzyk I., Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich, PWN, Warszawa 2000;Potoczek A., Polityka regionalna i gospodarka przestrzenna, Toruń 2003;Stackelberg K., Halne U., Teorie rozwoju regionalnego, w: Rozwój ekonomiczny regionów. Rynek pracy. Procesy migracyjne, Warszawa 1998;Stawasz D. (red.), Ekonomiczno-organizacyjne uwarunkowania rozwoju regionu – teoria i praktyka, Łódź 2004;Strahl D. (red.), Metody oceny rozwoju regionalnego, Wrocław 2006;Żuber P., Programy operacyjne rozwoju regionalnego, Warszawa 2001; Pastuszka S., Europejska polityka regionalna w województwie świętokrzyskim, WSEiP, Kielce 2008;Przygotowanie i realizacja regionalnych programów operacyjnych w ramach funduszy strukturalnych w Unii Europejskiej. Przewodnik. Warszawa 2001;Pyszkowski A., Planowanie strategiczne jako instrument zarządzania rozwojem regionalnym, Warszawa kwiecień 2003;Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa;SWOT Conclusions from Autumn 2004 Regional Tour of ESF Final Beneficiaries and Intermediate Bodies in eight Regions of Poland. Draft. European Commission, November 2004;Ustawa z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju, Dz.U. Nr 116, poz.1205 i 1206, ze zm.;Ustawa o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006r., Dz. U. nr 227, poz. 1658, ze zm.; Zaktualizowana koncepcja przestrzennego zagospodarowania kraju, Rządowe Centrum Studiów Strategicznych, Warszawa październik 2005.

Regionalizm w polityce międzynarodowej 14.6-4P1-D17-RM

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Agnieszka Zaremba

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o prawie i państwie, Stosunki międzynarodowe, Geografia polityczna
Cele kształcenia: Podstawowym celem kształcenia jest zapoznanie studenta z podstawami teorii globalizacji i regionalizacji w stosunkach międzynarodowych. Przedmiot obejmuje również przestawienie problemu wpływu zjawisk globalizacyjnych na region rozumiany zarówno szeroko jak i w kontekście węższym.

Treści kształcenia Teoria globalizacji i integracji. Geneza zjawiska globalizacji. Wpływ integracji i globalizacji na suwerenność państw. Pojęcie i istota regionalizmu. Integracja europejska. Wspólnota Atlantycka – przykład tworzenia systemu bezpieczeństwa. Perspektywy NATO i UZE. Miejsce i rola KBWE – OBWE. Europejskie Stowarzyszenie Wolnego Handlu. NAFTA. APEC i ASEAN. Inicjatywa Środkowoeuropejska i CEFTA. Zjawisko globalizacji. Główne problemy globalne. Zadłużenie światowe. Problem wyżywienia. Globalne ocieplenie.

Literatura:

Swadźba, Stanisław (1953-).
Integracja i globalizacja a system gospodarczy: konsekwencje dla Polski, Katowice: Wydawnictwo Akademii Ekonomicznej im. Karola Adamieckiego, 2007;
Szymański, Władysław (1941-). Czy globalizacja musi być irracjonalna? Warszawa : Szkoła Główna Handlowa w Warszawie, 2007;
Zorska, Anna. Korporacje transnarodowe :przemiany, oddziaływania, wyzwania Warszawa: Polskie Wydawnictwo Ekonomiczne, 2007 (2006);
Żukrowska, Katarzyna (1949-). Red. Otwarta koordynacja w stosunkach międzynarodowych Warszawa : Szkoła Główna Handlowa - Oficyna Wydawnicza, 2007;
Staszczak, Dariusz Eligiusz (1968-). Globalizacja :zbiorowa hegemonia mocarstw i korporacji transnarodowych a globalny marketing
Toruń : Wydawnictwo Adam Marszałek, cop. 2007;
Bäcker, Roman (1955-). Red. Teorie i casusy globalizacji Toruń : Wydawnictwo Adam Marszałek, cop. 2006;
Balcerzak, Adam P. Red. Dylematy teorii ekonomii w rzeczywistości gospodarczej XXI wieku :praca zbiorowa Toruń : Adam Marszałek, [ca 2006];K. Zabielski, Finanse międzynarodowe, Warszawa 1994;R. Bierzanek, J. Jakubowski, J. Symonides, Prawo międzynarodowe i stosunki międzynarodowe, Warszawa 1997; Rybiński, Krzysztof. Globalizacja w trzech odsłonach :offshoring, globalne nierównowagi, polityka pieniężna / Warszawa : Centrum Doradztwa i Informacji "Difin", cop. 2007;Sassen, Saskia. Globalizacja: eseje o nowej mobilności ludzi i pieniędzy Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2007;Stiglitz, Joseph E. (1943-).
Wizja sprawiedliwej globalizacji :propozycje usprawnień Warszawa : Wydawnictwo Naukowe PWN, 2007.
Teoria międzynarodowej integracji gospodarczej 14.6-4P1-D16-TG

Wykłady 15 godzin; konw. 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Tomasz Jarocki

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Celem zajęć jest przedstawienie przyczyn dla których integracja gospodarcza jest od II połowy XX wieku głównym instrumentem mającym na celu zwiększenie efektywności gospodarki. W trakcie wykładów studenci poznają najważniejsze teoretyczne przesłanki wpływające na różne przejawy integracji. W trakcie ćwiczeń poza omówieniem form integracji gospodarczej dużo miejsca poświęcono przedstawieniu efektów funkcjonowania najważniejszych organizacji integracyjnych na świecie.

Treści kształcenia: Pojęcie i istota międzynarodowej integracji gospodarczej. Tradycyjny i współczesny podział pracy jako droga do integracji gospodarczej. Zarys historii integracji gospodarczej w Europie po II wojnie światowej do końca lat 80. Cele, warunki i mechanizmy integracji gospodarczej. Podmioty integracji gospodarczej. Wpływ globalizacji na integrację gospodarczą ze szczególnym uwzględnieniem przepływu czynników produkcji. Korporacje międzynarodowe jako ponadnarodowy czynnik integrujący gospodarkę światową. Wpływ międzynarodowych instytucji finansowych, stref walutowych oraz unii walutowych na integrację gospodarczą. Etapy integracji gospodarczej (strefa wolnego handlu, unia celna, wspólny rynek, unia gospodarczo – walutowa, pełna integracja gospodarcza i polityczna). Unia Europejska jako najbardziej zaawansowane ugrupowanie integracyjne. Integracja gospodarcza w Ameryce Północnej – Północnoamerykańskie Porozumienie o Wolnym Handlu (NAFTA). Główne ugrupowania regionalne Azji i Pacyfiku – Stowarzyszenie krajów Azji Południowo – Wschodniej (ASEAN), Regionalne porozumienie o Handlu i Współpracy między krajami Południowego Pacyfiku (SPARTECA), współpraca ekonomiczna Azji i Pacyfiku (APEC). Integracja regionalna w Ameryce Południowej i Środkowej – Wspólny rynek Ameryki Południowej (MERCOSUR). Regiony i ich rola w integracji gospodarczej. Korzyści i koszty dla państw, przedsiębiorstw oraz obywateli z postępującej integracji gospodarczej.

Literatura:

Bożyk P., Misala J., Integracja ekonomiczna, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003;Czapczyńska A., Śledziewska K., Teoria europejskiej integracji gospodarczej, C. H. Beck, Warszawa 2007;Latoszek E., Proczek M., Organizacje międzynarodowe we współczesnym świecie, Dom Wydawniczy Elipsa, Warszawa 2006;Ładyka S., Z teorii integracji gospodarczej; teoretyczne aspekty korzyści z międzynarodowej regionalnej integracji gospodarczej, Szkoła Główna Handlowa, Warszawa 2007; Bożyk P., Misala J., Puławski M., Międzynarodowe stosunki ekonomiczne, Polskie Wydawnictwo Ekonomiczne, Warszawa 1999;Międzynarodowe stosunki gospodarcze, pod red. W. Iskry, Fundacja Innowacja, Wyższa Szkoła Społeczno – Ekonomiczna, Warszawa 2000;Współczesna gospodarka światowa, pod red. A. B. Kisiel – Łowczyc, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 1999.

Współpraca międzyregionalna 14.1-4P1-D9-WI

Wykłady: 15 godzin; konw. 15 godzin.

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Sławomir Pastuszka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Instytucje europejskie, Pozycja ustrojowa samorządu, Podstawy polityki regionalnej, Samorząd i polityka lokalna, Geografia polityczna i ekonomiczna, Polityka społeczna i gospodarcza, Teoria międzynarodowej integracji gospodarczej, Regionalizm w polityce międzynarodowej
Cele kształcenia: Celem kształcenia przedmiotu jest zapoznanie studentów z podstawami prawnymi funkcjonowania regionów w zjednoczonej Europie (zwłaszcza polskich województw), typologią regionów oraz z teoriami ich rozwoju. Studenci poznają politykę Unii Europejskiej, Rządu RP w zakresie współpracy międzyregionalnej oraz instrumenty finansowe jakie ze sobą niosą te polityki.
Treści kształcenia: Kryteria regionalizacji. Podstawy prawne funkcjonowania regionów. Typologia regionów. Konkurencyjność regionów. Wybrane teorie rozwoju regionalnego. Podstawy prawne współpracy międzyregionalnej. Współpraca regionów w ramach instytucji Unii Europejskiej. INTERREG III, Europejska Współpraca Terytorialna. Polityka Rządu RP a współpraca międzyregionalna.

Literatura:

Bałtowski M. (red.), Regiony, euroregiony, rozwój regionalny, Politechnika Lubelska, Lublin 1996;Buczkowski P., Bondyra K., Śliwa P. (red.), Jaka Europa? Regionalizacja a integracja. Wydawnictwo Wyższej Szkoły Bankowej, Poznań 1998;Domański R., Zasady geografii społeczno-ekonomicznej, PWN, Warszawa 1998;Florida R., The Rise of the Creative Class, Basic Books, New York 2005;Fukuyama F., Zaufanie. Kapitał społeczny a droga do dobrobytu, PWN, Warszawa-Wrocław 1997;Gawlikowska-Hueckel K., Procesy rozwoju regionalnego w Unii Europejskiej. Konwergencja czy polaryzacja?, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2003;Greta M., Euroregiony a integracja europejska. Wnioski dla Polski, Uniwersytet Łódzki, Łódź 2003;Grosse T.G., Polityka regionalna Unii Europejskiej. Przykład Grecji, Włoch, Irlandii i Polski, Instytut Spraw Publicznych, Warszawa 2004;Pastuszka S., Europejska polityka regionalna w województwie świętokrzyskim, WSEiP, Kielce 2008; Głąbicka K., Grewiński M., Polityka spójności społeczno-gospodarczej Unii Europejskiej, Dom Wydawniczy Elipsa, Warszawa 2005;Gorzelak G., Jałowiecki B., Konkurencyjność regionów, Studia Regionalne i Lokalne, Scholar, Nr 1(1)/2000;Grosse T.G., Przegląd koncepcji teoretycznych rozwoju regionalnego, Studia Regionalne i Lokalne, Scholar, Nr 1(8)/2002;Klamut M. (red.), Konkurencyjność regionów, Wydawnictwo Akademii Ekonomicznej, Wrocław 1999;Pastuszka S., Europejska polityka regionalna w województwie świętokrzyskim, WSEiP, Kielce 2008.

Finanse publiczne w jednostkach samorządu terytorialnego

 14.1-4P1-D13-FT

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Kazimierz Sztaba

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Samorząd i polityka lokalna, Polityki lokalne

Cele kształcenia: Celem zajęć jest wykształcenie umiejętności posługiwania się aparatem pojęciowym nauki finansów publicznych, oraz zaznajomienie z rolą rządu i samorządu terytorialnego w regulowaniu procesów gospodarczych i społecznych poprzez odpowiednio wykorzystywane instrumenty finansów publicznych.
Treści kształcenia: Pojęcie i funkcje finansów publicznych. Znaczenie teorii finansów publicznych. Funkcje finansów publicznych. Zasady funkcjonowania i elementy systemu finansów publicznych. Struktura systemu finansów publicznych. Pojęcie i usytuowanie budżetu z systemie. Przesłanki wyodrębniania finansów samorządu terytorialnego. Rola budżetu w systemie finansów regionalnych i lokalnych. Publiczne fundusze celowe. Finanse ubezpieczeń społecznych. Funkcje i zasady tworzenia budżetów władz publicznych. Zasady opracowywania budżetu państwa. Charakterystyka budżetu samorządowego. Zarys dochodów publicznych. Pojęcie i rodzaje podatków. Zasady konstrukcji podatków. Podatki centralne i lokalne. Polityka podatkowa. Charakterystyka opłat. Funkcje i rodzaje ceł. Gospodarcze
i społeczne skutki podatków. Rynkowe reakcje podmiotów na podatek. Wpływ podatków na oszczędności i inwestycje. Charakterystyka wydatków publicznych. Istota wydatków. Problemy i metody racjonalizacji wydatków. Zarys zarządzania długiem publicznym. Istota długu publicznego. Instrumenty zaciągania długu publicznego. Rola banku centralnego w finansowaniu długu publicznego.
Literatura:

Buchanan J.M., Finanse publiczne a wybór publiczny-dwie odmienne wizje państwa, PWN, Warszawa 2005; Głuchowski J., Finanse publiczne, Wyd. Uniwersytetu Mikołaja Kopernika w Toruniu, Toruń 2005; Głuchowski, J., Finanse publiczne, Wyd. Towarzystwa Naukowego Organizacji i Kierownictwa "Dom Organizatora", Toruń 2005; Oręziak L., Finanse Unii Europejskiej, PWN, Warszawa 2004; Osiatyński J., Finanse publiczne, PWN, Warszawa 2006; Owsiak S., Finanse publiczne, PWN, Warszawa 2002; Pietrzak B., Polański Z., Woźniak B.(red.), System finansowy w Polsce, PWN, Warszawa 2004; Pomorska A. (red.), Finanse publiczne, Wyd. Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2006; Augustyniak T., Finanse publiczne i prawo finansowe, Dom Wydawniczy ABC, Warszawa 2003; Gaudemet P. M., Molinier J., Finanse publiczne, PWE, Warszawa 2002; Kosikowski C., Ruskowski W., Finanse publiczne, Dom Wydawniczy ABC, Warszawa 2003; Ostaszewski J. (red.), Finanse, Warszawa Difin 2003; Pawłowicz L., Finanse publiczne wobec procesów globalizacji, Wyd. CeDeWu, Warszawa 2003; Stiglitz J., Ekonomia sektora publicznego, PWN, Warszawa 2004; Ziółkowska W., Finanse publiczne, teoria i zastosowanie, Wyd. Wyższej Szkoły Bankowej, Poznań 2005.

Polityka rynku pracy 14.1-4P1-D35-PP

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, Zabezpieczenie społeczne
Cele kształcenia: Umiejętność obserwacji i prowadzenia analizy zachowań uczestników rynku pracy, zdolność do angażowania odpowiednich instytucji (podmiotów) i instrumentów dla aktywizacji zawodowej, reorientacji i dla redukowania bezrobocia.
Treści kształcenia: Pojęcie rynku pracy – definicje, klasyfikacje. Podaż pracy i jej determinanty. Popyt i podaż. Czynniki kształtujące popyt na pracę. Polityka profilaktyki i zwalczania zjawiska bezrobocia. Aktywne i pasywne formy walki z bezrobociem. Bezrobocie a szara strefa zatrudnienia. Służby zatrudnienia – struktura organizacyjna i cele działalności urzędów pracy i biur pośrednictwa. Instrumenty rynku pracy i ich kształtowanie. Migracje zarobkowe – źródła, zakres, skutki dla gospodarki i finansów publicznych.

Literatura:

A. Rączaszek (red.), Polityka społeczna. Badania – dydaktyka – rozwój, Katowice 2008; H. Worach-Kardas (red.), Polityka społeczna i ubezpieczenia, Łódź 2005; E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; M. Kabaj, Ekonomia tworzenia i likwidacji miejsc pracy, Warszawa 2005; K. Głąbicka, Rynek pracy w jednoczącej się Europie, Warszawa 2005; A. Rączaszek (red.), Sześćdziesiąt lat polityki społecznej w Polsce, Katowice 2006; A.Karpiński, Przyszłość rynku pracy w Polsce, Warszawa 2006; M. Orłowska, Przymus bezczynności, Warszawa 2007; J. Staręga-Piasek (red.), Ekonomia społeczna . Perspektywa rynku pracy i pomocy społecznej, Warszawa 2007; H. Strzemińska, Zarządzanie zasobami czasu pracy – doświadczenia krajów europejskich, Warszawa 2004; W. Sandera (red.), Europeizacja polskiego prawa pracy, Warszawa 2004; E. Trafiałek (red.), Profesjonalna praca socjalna – warunki skuteczności, doświadczenia – kierunki zmian, Kielce 2008; K. W. Frieske (red.), Deregulacja polskiego rynku pracy, Warszawa 2003; S. Borkowska (red.), Rynek pracy wobec integracji z UE, Warszawa 2002.
Polityka społeczna wobec rodziny 14.9-4P1-D42-SR

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza

Cele kształcenia: Wykorzystanie wiedzy o roli i funkcjach rodziny w społeczeństwie, integralne wiązanie statusu rodzin z funkcjonowaniem wszystkich sfer życia społecznego (mieszkalnictwo, edukacja, ochrona zdrowia, rynek pracy itp.).

Treści kształcenia: Źródła informacji o ludności i funkcjonowaniu rodzin – podmioty polityki rodzinnej i ludnościowej. Modele polityki rodzinnej w Europie i na świecie. Zmienność roli i funkcji rodziny w ujęciu historycznym. Przemiany rodziny w okresie polskiej transformacji. Rodzina wobec zmian demograficznych. Problemy i źródła kryzysu polskiej rodziny. Skutki modyfikacji systemu wsparcia rodzin. Rodzina a status społeczny i zawodowy kobiety – wzorce skandynawskie, a sytuacja w Polsce. Podmioty i instrumenty polityki rodzinnej.
Literatura:

E. Lisowska (red.), Zagrożenia współczesnej rodziny, Kielce 2008; Z. Kawczyńska-Butrym , Wyzwania rodziny: zdrowie, choroba, niepełnosprawność, starość, Lublin 2008; B. Balcerzak-Paradowska, Rodzina i polityka rodzinna na przełomie wieków, Warszawa 2004; S. Badora., B. Czeredecka., D. Marzec., Rodzina i formy jej wspomagania, Kraków 2001; R. Stojecka-Zuber., A. Róg, (red.), Rodziny problemowe i możliwości ich wspomagania, Tarnobrzeg 2007; E. Trafiałek ., Środowisko społeczne i praca socjalna, Katowice 2001; K.. Slany, Alternatywne formy życia małżeńsko-rodzinnego w ponowoczesnym świecie, Kraków 2002; A. Rączaszek (red.), Polityka społeczna. Badania – dydaktyka – rozwój, Katowice 2008; E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; B. Matyjas, J. Biała., (red.), Rodzina jako środowisko pracy socjalnej, Kielce 2007; E. Tarkowska., Zrozumieć biednego. O dawnej i obecnej biedzie w Polsce, Warszawa 2000; E. Trafiałek ., A. Kieszkowska i in., (red.), Pomoc społeczna i praca socjalna wobec problemów współczesności. Wybrane zagadnienia z teorii i praktyki, Tarnobrzeg 2004.
Polityki szczegółowe 14.9-4P1-D39-EO

Wykłady 15 godzin; konw. 30 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza

Cele kształcenia: Opanowanie elementarnej wiedzy z zakresu trzech polityk szczegółowych polityki społecznej: polityki edukacyjnej, ochrony zdrowia i mieszkaniowej – dla kompleksowego postrzegania determinantów kształtujących jakość życia ludności, przyswojenie podstawowych pojęć i kategorii analiz, umożliwiających swobodne poruszanie się po opracowaniach przedmiotowych i wykorzystaniu tej wiedzy w pracy zawodowej.
Treści kształcenia: Podstawowe pojęcia z zakresu polityk szczegółowych. Podmioty polityki edukacyjnej, ochrony zdrowia i mieszkaniowej. Źródła informacji o stanie wykształcenia ludności (współczynnik scholaryzacji), stanie zdrowia, potrzebach edukacyjnych, zdrowotnych i mieszkaniowych ludności. Polityka edukacyjna, a kreowanie kapitału ludzkiego. Priorytety edukacyjne w świetle Narodowej Strategii Spójności. Bariery, szanse i perspektywy zmian w polskim systemie oświatowym. Wykształcenie a status społeczny i zawodowy. Podmioty polityki zdrowotnej. Stan zdrowia ludności w Polsce, a infrastruktura służby zdrowia. Reforma i kontrreforma polskiego systemu służby zdrowia. Działania na rzecz promocji zdrowia i modyfikacji systemu ochrony zdrowia. Potrzeby mieszkaniowe ludności w przekroju historycznym i metody ich zaspokajania. Typy budownictwa mieszkaniowego i źródła finansowania inwestycji. Koncepcja „zdrowego miasta”. Warunki mieszkaniowe w Polsce na tle wskaźników europejskich.

Literatura:

A.Rączaszek (red.), Polityka społeczna. Badania – dydaktyka – rozwój, Katowice 2008; H. Worach-Kardas (red.), Polityka społeczna i ubezpieczenia, Łódź 2005; E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; L. Frąckiewicz (red.), Polityka społeczna. Zarys wykładu wybranych problemów, Katowice 2002; A. Kurzynowski (red.), Polityka społeczna, Warszawa 2006; A. Rączaszek, W. Koczur (red.), Polityka społeczna w życiu społeczno-gospodarczym kraju, Katowice 2007; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; Z. Kluszczyńska, W. Koczur, K. Rubel i in, System ubezpieczeń społecznych. Zagadnienia podstawowe, Warszawa 2003; J. Kleer, Globalizacja a państwo narodowe i usługi publiczne, Warszawa 2006; G. Uścińska, Zabezpieczenie społeczne na wypadek bezrobocia w państwach UE, Warszawa 2002; K. W. Frieske, P. Poławski, Opieka i kontrola. Instytucje wobec problemów społecznych, Katowice 1999; S. Kawula, Pomocniczość i wsparcie, Olsztyn 2002; A. Frączkiewicz-Wronka (red.), Samorządowa polityka społeczna, Warszawa 2002; R. Janik R., Szanse realizacji państwa opiekuńczego w procesie integracji europejskiej, Częstochowa 2003.
Praca socjalna i służby społeczne 14.5-4P1-D37-SS

Wykłady 15 godzin, konw. 30 godzin

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, Zabezpieczenie społeczne
Cele kształcenia: Zdolność krytycznej oceny funkcjonalności i skuteczności działań podejmowanych przez służby socjalne, przygotowanie do wykonywania zadań związanych z szeroko rozumianą pomocą społeczną i pracą socjalną.
Treści kształcenia: Praca socjalna w modelu pomocy społecznej i w systemie zabezpieczenia społecznego. Służby społeczne jako instytucje polityki społecznej – funkcje, cele, zasady, zadania. Kształcenie profesjonalnych kadr dla służby społecznej – doświadczenia i potrzeby. Prawne i administracyjne instrumenty służb społecznych. Praca socjalna jako forma dystrybucji świadczeń pomocowych i jako element aktywnej polityki społecznej – istota, tradycje, modele, aksjologia. Metody pracy socjalnej: indywidualnego przypadku, grupowa, środowiskowa. Diagnoza i kompensacja w pracy socjalnej. Projekt socjalny, standaryzacja usług w pomocy społecznej.
Literatura:

J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; B. Kromolicka (red.), Wolontariat w obszarze humanistycznych wyznań opiekuńczych, Toruń 2005; J. Drozdowska, Projektowanie zmian w pracy socjalnej, „Praca Socjalna” 2008, nr 4; E. Trafiałek (red.), Profesjonalna praca socjalna – warunki skuteczności, doświadczenia, kierunki zmian, Kielce 2008; M. Czapka, L. Frąckiewicz (red.), Zarządzanie w pracy socjalnej – wczoraj – dziś i jutro, Mysłowice 2008; M. Kolankiewicz, A. Zielińska (red.), Polityka społeczna, służby socjalne i kształcenie pracowników socjalnych w Europie, Warszawa 1998; E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; S. Pawlas-Czyż, K. Wódz (red.), Praca socjalna wobec współczesnych problemów społecznych”, Toruń 2007; A. Rączaszek (red.), Polityka społeczna. Badania – dydaktyka – rozwój, Katowice 2008; H. Worach-Kardas (red.), Polityka społeczna i ubezpieczenia, Łódź 2005; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; Z. Kluszczyńska, W. Koczur, K. Rubel i in, System ubezpieczeń społecznych. Zagadnienia podstawowe, Warszawa 2003; J. Kleer, Globalizacja a państwo narodowe i usługi publiczne, Warszawa 2006; G. Uścińska, Zabezpieczenie społeczne na wypadek bezrobocia w państwach UE, Warszawa 2002; K. W. Frieske, P. Poławski, Opieka i kontrola. Instytucje wobec problemów społecznych, Katowice 1999; S. Kawula, Pomocniczość i wsparcie, Olsztyn 2002; R. Janik R., Szanse realizacji państwa opiekuńczego w procesie integracji europejskiej, Częstochowa 2003.
Współczesne kwestie społeczne 14.9-4P1-D33-WK

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, Zabezpieczenie społeczne, Diagnozowanie społeczne
Cele kształcenia: Rozumienie kwestii społecznych w ich historycznym przekroju i uwarunkowaniach, zdolność identyfikowania różnorodnych problemów, ich diagnozowania i projektowania metod kompensacji, stosowanie mechanizmów profilaktyki społecznej, rozwiązywania i łagodzenia skutków kwestii społecznych oraz kwestii socjalnych różnych grup społecznych, wiekowych i zawodowych. Zapoznanie studentów z podstawowymi zagadnieniami w zakresie zadań pomocy społecznej i z problemami różnych grup społecznych, wiekowych znajdujących się w sytuacjach kryzysowych. Nabycie przez studentów umiejętności doboru metod diagnozy i kompensacji do specyfiki potrzeb beneficjentów pomocy społecznej oraz umiejętności nawiązywania współpracy z instytucjami współpracującymi dla organizowania skutecznego wsparcia społecznego.
Treści kształcenia: Pojęcie kwestii społecznych i kwestii socjalnych – ujęcie przedmiotowe i podmiotowe, definicje. Historyczny przegląd genezy kwestii społecznych w Polsce i na świecie. Klasyfikacje, kryteria i wskaźniki kwestii społecznych. Lokalny, narodowy i globalny wymiar kwestii społecznych. Metody diagnozowania i pomiaru zjawisk. Społeczne reakcje - odpowiedzi na kwestie społeczne – polityka społeczna i polityki szczegółowe, strategie działań i formy interwencji. Instytucjonalizacja i polityczny wymiar kwestii społecznych. Główne kwestie społeczne w Polsce: bezrobocie, ubóstwo (nowa bieda), przestępczość, uzależnienia, dyskryminacja, anomia, wykluczenie społeczne. Ekskluzja i inkluzja społeczna – teoria i praktyka. Zagrożenia globalne.
Literatura:

A.Rączaszek (red.), Polityka społeczna. Badania – dydaktyka – rozwój, Katowice 2008; E. Trafiałek (red.), Nowe zadania polityki społecznej. Patologie i dysfunkcje wybranych obszarów życia społecznego, Tarnobrzeg 2006; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; K. Głąbicka, M. Grewiński (red.), Wokół polityki społecznej, Warszawa 2008; Zalewska D., Oliwa-Ciesielska M., i in, Formy pomocy bezdomnym. Analiza ułatwień i ograniczeń problemu, Warszawa 2005; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; Z. Kluszczyńska, W. Koczur, K. Rubel i in, System ubezpieczeń społecznych. Zagadnienia podstawowe, Warszawa 2003; J. Kleer, Globalizacja a państwo narodowe i usługi publiczne, Warszawa 2006; G. Uścińska, Zabezpieczenie społeczne na wypadek bezrobocia w państwach UE, Warszawa 2002; K. Frysztacki, K. Piątek (red.), Wielowymiarowość pracy socjalnej, Toruń 2002; K. W. Frieske, P. Poławski, Opieka i kontrola. Instytucje wobec problemów społecznych, Katowice 1999; S. Kawula, Pomocniczość i wsparcie, Olsztyn 2002; R. Janik R., Szanse realizacji państwa opiekuńczego w procesie integracji europejskiej, Częstochowa 2003.

Zabezpieczenie społeczne 14.5-4P1-D41-ZS

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza
Cele kształcenia: Wiązanie wiedzy o systemach zabezpieczenia społecznego z potrzebami socjalnymi różnych grup społecznych. Poznanie walorów społecznej i indywidualnej przezorności ubezpieczeniowej. Opanowanie umiejętności posługiwania się przepisami przedmiotowymi w działalności zawodowej.
Treści kształcenia: Bezpieczeństwo społeczne i bezpieczeństwo socjalne, a ryzyko socjalne. System zabezpieczenia społecznego: ubezpieczenia społeczne, zaopatrzenie społeczne, pomoc społeczna – zasady funkcjonowania i źródła finansowania. Rola państwa i innych podmiotów polityki społecznej w budowaniu systemu zabezpieczenia społecznego – doświadczenia narodowe i wzorce europejskie. Modele zabezpieczenia społecznego w przekroju historycznym i geograficznym. Demograficzne determinanty zmian w systemach zabezpieczenia społecznego w Polsce i na świecie – stan i perspektywy na przyszłość.

Literatura:

A.Rączaszek (red.), Polityka społeczna. Badania – dydaktyka – rozwój, Katowice 2008; H. Worach-Kardas (red.), Polityka społeczna i ubezpieczenia, Łódź 2005; E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; Z. Kluszczyńska, W. Koczur, K. Rubel i in, System ubezpieczeń społecznych. Zagadnienia podstawowe, Warszawa 2003; J. Kleer, Globalizacja a państwo narodowe i usługi publiczne, Warszawa 2006; E. Trafiałek, Wokół zasady subsydiarności, solidaryzmu i sprawiedliwości społecznej, „Praca Socjalna” 2008, nr 4; G. Uścińska, Zabezpieczenie społeczne na wypadek bezrobocia w państwach UE, Warszawa 2002; K. W. Frieske, P. Poławski, Opieka i kontrola. Instytucje wobec problemów społecznych, Katowice 1999; S. Kawula, Pomocniczość i wsparcie, Olsztyn 2002; R. Janik R., Szanse realizacji państwa opiekuńczego w procesie integracji europejskiej, Częstochowa 2003.
Diagnozowanie społeczne 14.5-4P1-D32-DI

Wykłady: 15 godzin, konw.: 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza

Cel kształcenia: Umiejętność samodzielnego identyfikowania i rozpoznawania poszczególnych procesów, zjawisk, problemów społecznych, profesjonalna weryfikacja skuteczności podejmowanych działań i modyfikacji systemów, podmiotów, instrumentów polityki społecznej.
Treści kształcenia: Diagnoza społeczna w ujęciu praktycznych nauk społecznych (prakseologia, psychologia stosowana, socjologia stosowana, polityka społeczna, polityka oświatowa i in.). Wyróżniki diagnozy społecznej. Kategorie i mierniki potrzeb społecznych. Monitorowanie obszarów niedostatku – diagnoza deficytów społecznych. Metody diagnozowania społecznego w oparciu o dane statystyczne, demograficzne, dotyczące poziomu zaspokojenia potrzeb), wyniki badań empirycznych (socjologiczne, sondażowe). Rodzaje diagnoz społecznych: historyczno-genetyczna, poznawcza, kreatywna. Badania środowiskowe. Lustracja społeczna i wywiad środowiskowy – przesłanki postępowania diagnostycznego.
Literatura:

E. Lisowska, Diagnostyka pedagogiczna w pracy z dzieckiem i rodziną, Kielce 2008; E. Trafiałek, Środowisko społeczne i praca socjalna, Katowice 2001; A. Lisowski , Badanie potrzeb społecznych, Warszawa 1996; E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; J. Sztumski, Wstęp do metod i technik badań społecznych, Katowice 2006; S. Pawlak-Czyż, Rozpoznanie sytuacji kryzysowej w rodzinie, „Praca Socjalna” 2008, nr 6; E. Babbie, Badania społeczne w praktyce, Warszawa 2003; A. Kamiński, Funkcje pedagogiki społecznej, Warszawa 1980; E. Trafiałek, A. Kieszkowska, R. Stojecka-Zuber (red.), Pomoc społeczna i praca socjalna wobec problemów współczesności, Tarnobrzeg 2004.
Finanse publiczne 14.3-4P1-D38-FP

Wykłady: 15 godzin; konw.: 15 godzin;

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Ekonomia, Zabezpieczenie społeczne
Cele kształcenia: Rozumienie zależności między sferą społeczną i gospodarczą, posługiwanie się instrumentami finansowymi w planowaniu i realizacji zadań zawodowych. celem zajęć jest wykształcenie umiejętności posługiwania się aparatem pojęciowym nauki finansów publicznych, oraz zaznajomienie z rolą rządu i samorządu terytorialnego w regulowaniu procesów gospodarczych i społecznych poprzez odpowiednio wykorzystywane instrumenty finansów publicznych.
Treści kształcenia: Pojęcie, cele, funkcje finansów publicznych. Instrumenty realizacji finansowej (fiskalnej). Dobra publiczne. Rola finansów publicznych w gospodarce rynkowej. Struktura finansów publicznych, bilans finansowy państwa. Wydatki publiczne, a polityka społeczna i gospodarcza. Podatki. Równowaga finansów publicznych. Deficyt budżetowy. Planowanie budżetowe. Skarb Państwa. Lokalne finanse publiczne.
Literatura:

J. M. Buchanan, Finanse publiczne a wybór publiczny-dwie odmienne wizje państwa, Warszawa 2005; J. Głuchowski, Finanse publiczne, Toruń 2005

J. Głuchowski, Finanse publiczne, Toruń 2005; J. Osiatyński, Finanse publiczne, Warszawa 2006; B. Pietrzak, Z. Polański, B. Woźniak (red.), System finansowy w Polsce,, Warszawa 2004; A.Pomorska A. (red.), Finanse publiczne, Lublin 2006; T. Augustyniak T., Finanse publiczne i prawo finansowe,, Warszawa 2003; P. M. Gaudemet , J. Molinier, Finanse publiczne, PWE, Warszawa 2002;C. Kosikowski., W. Ruskowski, Finanse publiczne, Warszawa 2003; W. Ziółkowska,, Finanse publiczne, teoria i zastosowanie, Poznań 2005; L. Oręziak , Finanse Unii Europejskiej, Warszawa 2004; S. Owsiak, Finanse publiczne, Warszawa 2002; L. Pawłowicz , Finanse publiczne wobec procesów globalizacji, Warszawa 2003; J. Stiglitz , Ekonomia sektora publicznego, Warszawa 2004; J. Ostaszewski,. (red.), Finanse, Warszawa, 2003.
ROK III

Kultura polityczna w Europie 14.9-4P1-D2-KE

Wykład 30 godzin, konw. 30 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Magdalena Zenderowska

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu:

Podstawy politologii, filozofia polityki, podstawowe pojęcia z zakresu politologii i filozofii polityki
Cele kształcenia: Celem przedmiotu jest analiza zagadnienia kultury politycznej w Europie i w Polsce. Studenci zostają zapoznani z podstawowymi pojęciami kultury politycznej, jej celem, cechami i poziomami rozwoju. Analizowane są współczesne przykłady kultury politycznej różnych państw.
Treści kształcenia: Definicja kultury politycznej. Elementy kultury politycznej (Powell, Almond) – poznawczy, normatywny, oceniający, emocjonalny. Elementy kultury politycznej (Markiewicz) - świadomość historyczna, zachowania i postawy polityczne, przywództwo polityczne, reguły gry politycznej, zasady pedagogiki politycznej. Typy kultury politycznej (Typ zaściankowy, Typ poddańczy, Typ uczestniczący).
Literatura:

Garlicki Jan, Kultura polityczna młodzieży studenckiej, Warszawa 1991.; Markiewicz Władysław, Kultura polityczna jako przedmiot badań naukowych, Kultura i Społeczeństwo 1976, nr 4; Szacki Jerzy, Tradycja, w: Encyklopedia kultury polskiej XX wieku, pod red. A. Kłoskowskiej, Wrocław 1991; Szczepański Jan, Elementarne pojęcia socjologii, Warszawa 1970; Kultura polityczna Polaków, praca zbiorowa pod red. prof. Bronisława Gołębiowskiego, Łomża 2004; Zieliński Eugeniusz, Nauka o państwie i polityce, Warszawa 2001.

Marketing polityczny 14.1-4P1-C7-MP

Wykład 30 godz., konw.30 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Agnieszka Kasińska-Metryka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o polityce, decydowanie polityczne, współczesne systemy polityczne

Cele kształcenia: Celem kształcenia jest zapoznanie studentów z teoretycznymi i praktycznymi mechanizmami funkcjonowania marketingu politycznego. Omówiona zostanie geneza marketingu wyborczego, jego związki z marketingiem gospodarczym oraz techniki implementowane na grunt polityczny. Ze szczególną uwagą potraktowane zostaną najnowsze techniki marketingowe np. public relations jako forma komunikacji marketingowej.
Treść kształcenia: Rozwój marketingu politycznego w Polsce i na świecie: Etapy rozwoju marketingu,Marketing gospodarczy, a polityczny – cechy wspólne i różnice, Marketing społeczny, Marketing polityczny – spojrzenia teoretyczne. Rynek polityczny. Rynek polityczny a rynek wyborczy, Podział rynków, Strategie działania na rynku, Segmentacja i jej kryteria. Kampania wyborcza : Rozwój kampanii na świecie, Model kampanii, Reguły skutecznego marketingu, Wyborcy i czynniki wpływające na ich zachowania, podział wyborców, czynniki warunkujące decyzję wyborczą, Wizerunek polityka. Reklama polityczna: Geneza reklamy, Definicje reklamy, Cele reklamy, Podział reklamy, Reklama polityczna wczoraj i dziś, Środki działania reklamy (slogan, logo, dźwięk). Diagnozowanie rynku: Badania ilościowe i jakościowe, Sondaże i ich rodzaje, FGI, Analiza strategiczna SWOT.
Literatura:

Cwalina W., Falkowski A.: Marketing polityczny. Perspektywa psychologiczna. Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005;Kampania wyborcza: marketingowe aspekty komunikowania politycznego. Red. B. Dobek-Ostrowska. Wyd. Uniwersytetu Wrocławskiego. Wrocław 2005;Kolczyński, J. Sztumski: Marketing polityczny. Katowice 2003;Mazur M.: Marketing polityczny. Wyd. Naukowe PWN. Warszawa 2001;Wiszniowski R.: Marketing wyborczy. Wyd. Naukowe PWN. Warszawa-Wrocław 2000; Argyle M.: Bodily communication. Londyn; Methuen, 1988;Argyle M: Psychologia stosunków międzyludzkich. Wyd. PWN Warszawa 2001;Aronson E.: Człowiek istota społeczna. Wyd. PWN. Warszawa 1998;Bernstein D.: Billboard! Reklama otwartej przestrzeni. Wyd. PWN, Warszawa 2006;Beylin M.: Dziennik kampanii wyborczej. Klapa`95. Warszawa 1995;Brocki M.: Język ciała w ujęciu antropologicznym. Wyd. Astrum. Wrocław 2001;Budzyński W.: Public Relations zarządzanie reputacją firmy. Wyd. Poltext. Warszawa 1998;Collins A. : Język ciała, gestów i zachowań. Oficyna Wydawnicza Rytm ,Warszawa 2003;Collins A.: Mowa ciała. Co znaczą gesty? Oficyna Wydawnicza Rytm. Warszawa 2001;Czyżniewski M.: Propaganda polityczna władzy ludowej w Polsce 1944-1956. Wyd. naukowe GRADO, Toruń 2006;Dobek-Ostrowska B., Wiszniewski R.: Teoria komunikowania publicznego i politycznego, Wyd. ASTRUM, Wrocław 2002;Dobek-Ostrowska B.: Nauka o komunikowaniu. Podstawowe orientacje teoretyczne. Wyd. Uniwersytetu Wrocławskiego. Wrocław 2001;Dobek-Ostrowska B.: Podstawy komunikowania społecznego. Wyd. ASTRUM. Wrocław 2002;Dziennikarstwo i świat mediów. Red. Bauer Z., Chudziński E.Wyd. Studium Dziennikarstwa Akademii Pedagogicznej and Universitas. Kraków 2000;Gałązka W., Krzywicki A.: Nie wystarczy być...czyli od zera do lidera. Oficyna Wydawnicza MAK. Wrocław 2002.
Organizacja i zarządzanie 04.9-4P1-C12-OZ

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z ocena + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Jarosław Karpacz

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Ekonomia, Socjologia

Cele kształcenia: Umiejętności i kompetencje w zakresie: analizowania i interpretacji świata organizacji i procesów zarządzania; identyfikowania węzłowych problemów funkcjonowania organizacji; znajdowania powiązań i wzajemnych inspiracji wiedzy politologicznej oraz z zakresu organizacji i zarządzania; poszukiwania sposobów rozwiązywania problemów zarządzania; stosowania podstawowych metod i technik zarządzania organizacjami. Formy i metody kształcenia: w prowadzeniu zajęć planowane jest wykorzystanie charakterystycznych dla wykładowej formy zajęć metod podających wzbogaconych prezentacją multimedialną oraz metod aktywizujących opierających się na przygotowywanych w zespołach roboczych projektach. Środki dydaktyczne: metody podające wspomagane prezentacją multimedialną, ćwiczenia: metody aktywizujące – rozwiązywanie zadań.
Treści kształcenia: Pojęcie organizacji i zarządzania. Organizacja a otoczenie – jej funkcje i cele, kryteria efektywności, etapy rozwoju. Zarządzanie organizacją, role menedżerskie. Polityka i proces strategiczny w organizacjach – analiza strategiczna, zarządzanie i planowanie strategiczne. Struktury organizacyjne – ich dynamika i autodynamika. Społeczna odpowiedzialność organizacji, organizacyjne patologie. Kultury i subkultury organizacyjne. Kultura organizacyjna a kultura polityczna. Komunikacja i decyzje organizacyjne. Motywowanie i zarządzanie potencjałem społecznym. Władza i przywództwo w organizacjach. Konflikty organizacyjne i zarządzanie konfliktami. Zmiana organizacyjna, opór wobec zmiany i możliwości jego przezwyciężania. Kontrola organizacyjna – mechanizmy i uwarunkowania skutecznej kontroli. Socjologia organizacji i zarządzania. Pojęcie i typy konfliktów. Źródła konfliktów. Metody kierowania konfliktami. Oddziaływanie konfliktów na organizację. Ludzie jako strategiczny zasób organizacji. Pojęcie i rola kultury organizacji. Planowanie, rekrutacja i selekcja personelu. Ocenianie i wynagradzanie personelu. Realizacja funkcji personalnej w polskich przedsiębiorstwach.
Literatura:

Bielski M., Podstawy teorii organizacji i zarządzania, Wyd. C.H. Beck, Warszawa 2004; Czerska M., Nogalski B., Rutka R., Zarządzanie organizacjami, TNOiK, Toruń 2001; Griffin R. W., Postawy zarządzania organizacjami, PWN, Warszawa 2002; Koźmiński A., Piotrowski W. (red.), Zarządzanie. Teoria i praktyka, PWE, Warszawa 2005; Lendzion J.P., Wprowadzenie do organizacji i zarządzania, Oficyna Wydawnicza, Kraków 2005; Sokołowska S., Organizacja i zarządzanie, Wyd. Uniwersytetu Opolskiego, Opole 2004; Bednarski A., Zarys teorii organizacji i zarządzania, TNOiK, Toruń 1998; Błoński M., Zarządzanie na przełomie wieków, Wyd. Hays Personnel, Warszawa 2004; Kożuch B., Nauka o organizacji, CeDeWu, Warszawa 2007; Machaczka J., Podstawy zarządzania, Wyd. Akademii Ekonomicznej w Krakowie, Kraków 2001; Martyniak Z., Prekursorzy nauki organizacji i zarządzania, PWE, Warszawa 1993; Penc J., Sztuka skutecznego zarządzania. Kierowanie firmą z myślą o jutrze i procesach integracji z Unią, Oficyna Ekonomiczna, Kraków 2005; Piotrkowski K., Organizacja i zarządzanie, Wyd. Wyższej Szkoły Ekonomicznej w Warszawie, Warszawa 2006; Rostkowski T., Nowoczesne metody zarządzania zasobami ludzkimi, Difin, 2004; Stoner J.A.F, Freeman R.E, Gilbert D.R, Kierowanie, PWE, Warszawa 2001; Żbikowski J., Teoria organizacji i zarządzania, Wyd. Akademii Bydgoskiej, Bydgoszcz 2004; Czasopisma: „Przegląd Organizacji”, „Współczesne Zarządzanie”, „Ekonomika i Organizacja Przedsiębiorstwa”, „Problemy Zarządzania”; Gierszewska G., Romanowska M., Analiza strategiczna przedsiębiorstwa, PWE, Warszawa 2002; Krupski R. Zarządzanie strategiczne, Wyd. Akademii Ekonomicznej we Wrocławiu, Wrocław 2007; Obłój K., Strategia organizacji, PWE, Warszawa 2007; Rokita J. Zarządzanie strategiczne, tworzenie i utrzymywanie przewagi konkurencyjnej, PWE, Warszawa 2005; Romanowska M., Planowanie strategiczne, PWE, Warszawa 2004; Stankiewicz J.M. (red.), Zarządzanie wiedzą jako kluczowy czynnik międzynarodowej konkurencyjności przedsiębiorstwa, TNOiK, Toruń 2006; Urbanowska-Sojkin E., Banaszyk P., Witczak H., Zarządzanie strategiczne przedsiębiorstwem, PWE, Warszawa 2007; Obłój K., Tworzywo skutecznych strategii, PWE, Warszawa 2003; Porter M. E., Strategia konkurencji, PWE, Warszawa 2007; Stabryła A., Zarządzanie strategiczne, PWN, Warszawa 2000.
Partie polityczne i systemy partyjne 14.1-4P1-C4-PS

Wykład 30 godz., konw.30 godz.

Forma zaliczenia: zaliczenie ćwiczeń z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. dr hab. Janusz Jarosiński

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Myśl polityczna, Współczesne systemy polityczne
Cele kształcenia: Przedmiot ,,Partie i systemy partyjne” zalicza się do jednego z podstawowych działów współczesnej nauki o polityce. Celem przedmiotu jest przedstawienie mechanizmów funkcjonowania partii politycznych we współczesnych systemach politycznych i zrozumienie mechanizmów przygotowywania i realizowania decyzji partyjnych. Partie polityczne realizując wiele funkcji w systemie politycznym, angażują znaczne grupy społeczne, stając się tym samym ważnym elementem uczestnictwa politycznego i rozwijania demokratycznej kultury politycznej w różnych systemach politycznych. Dlatego też ważną częścią kształcenia staje się poznanie mechanizmów tworzenia i działania partii politycznych w trzech różnych rodzajach systemów politycznych; demokratycznym, autorytarnym i totalitarnym, wskazując na specyfikę każdego z tych systemów, jak i na rolę partii w nich funkcjonujących.

Treści kształcenia: Partie polityczne- definicje i geneza. Pojęcie partii politycznej. Współczesne definicje partii politycznej. Geneza partii politycznych. Partie polityczne historyczne i współczesne. Funkcje partii politycznych. Partie jako forum legalnej walki o władzę. Funkcje wyborcze. Partia jako łącznik między rządem a opinią publiczną. Funkcja rządzenia. Partie jako czynnik integrujący społeczeństwo. Ewolucja partii politycznych od partii kadrowych do partii masowych. Kryzys partyjny i kryzys partyjności jako okoliczności powstania partii karteli wyborczych. Partia jako masowa organizacja. Partia jako organizacja masowa. Partia jako organizacja zinstytucjonalizowana. Systemy partyjne. Pojęcie systemu partyjnego. Typologie i klasyfikacje systemów partyjnych. Typologie oparte na systemach ilościowych i jakościowych. Funkcje systemów partyjnych. Partie w systemach politycznych. System polityczny a system partyjny. Partie polityczne w systemach demokratycznych. Partie w systemie autorytarnym. Partie w systemach totalitarnych. Zmiany w europejskich systemach partyjnych na przełomie XX i XXI wieku. Zmiany w zachowaniach wyborców. Przyczyny powstawania nowych partii politycznych. Przyczyny zaniku związków między partiami politycznymi a tradycyjnymi grupami społecznymi. Zmiany w dyskursie społecznym , politycznym i obywatelskim. Partie polityczne wobec restauracji wygasłych problemów politycznych i narodowościowych. System wyborczy a system partyjny. Przyczyny zmian w ordynacjach wyborczych. Wpływ prawa wyborczego na kształtowanie się systemu partyjnego. Konsekwencje metod liczenia głosów i podziału mandatów wyborczych. System wyborczy a system partyjny. Gry koalicyjne w parlamencie.

 Literatura:

Andrzejewski P., (red.) Europejskie systemy polityczne , Poznań 1996; Antoszewski A.,Fiala P.,Herbut R., Sroka J., Partie i systemy partyjne Europy Środkowej, Wrocław 2003; Chmaj M., Żmigrodzki M., Status prawny partii politycznych w Polsce. Toruń 1995; Chmaj M. , Sokół W., Żmigrodzki M., Teoria partii politycznych , Lublin 1997; Gebethner S., Systemy partyjne Europy Zachodniej, Warszawa 1991 t.I; Grzybowski M., Zięba A., Współczesne systemy partyjne wybranych państw europejskich, Kraków 1998; Herbut R., Systemy partyjne Europy Zachodniej – ciągłość i zmiana. Wrocław 1996; Iwanek J, Systemy partyjne państw wysoko rozwiniętych, Katowice 1999 t.I; Jamróz A., System partyjny współczesnej Francji , Warszawa 1990; Knyżewski K., Partie i systemy partyjne w Polsce. Warszawa 1998; Kornaś J.,Partie polityczne – permanentne problemy, Kielce 2005; Ryszka F. , Państwo stanu wyjątkowego, , Wrocław 1961; Sobolewska K., Partie i systemy partyjne na świecie, Warszawa 2004; Sobolewska-Myślik K. ,Partie i systemy partyjne Europy Środkowej po 1989 roku ,Kraków 1999; Sokół W., Żmigrodzki M., Współczesne partie i systemy partyjne. Lublin 2003; Zięba A.,/red./ Organizacje międzynarodowe partii politycznych. Kraków 2005; Jarosiński B., Młodzieżówki partyjne – powtórka z historii czy restauracja?,J. Kornaś(red.), Nowoczesny Lewiatan. Studia nad współczesnym państwem, Kielce 2006; Jarosiński J., Zachowania wyborcze społeczeństwa regionu świętokrzyskiego w 2005 roku w układzie terytorialnym, w;A. Kasińska –Metryka(red.), Polacy wobec wyborów 2005 roku. Kielce 2007; Kowalczyk K.,Tomczak Ł.,(red.) , Partie i system partyjny RP Stan i perspektywy. Toruń 2007.

Polska myśl polityczna 14.1-4P1-C19-PM

Wykłady: 15 godzin; konw.: 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Ireneusz Ciosek

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Historia Polski XX wieku - (najważniejsze wydarzenia polityczne i ich wpływ na sytuację wewnętrzną i zewnętrzną Polski, główne formacje polityczne i jej programy oraz przedstawiciele); Myśl polityczna – (pluralizm w zachodniej myśli politycznej, główni myśliciele polityczni od starożytnej Grecji po dzień dzisiejszy)

Cel kształcenia: Źródła ideowe i podstawowe wartości polskiej myśli politycznej oraz poznanie jej cech indywidualnych i uniwersalnych. Wykazanie, że znajomość dziejów polskiej myśli politycznej jest pomocne w zrozumieniu współczesnych polskich instytucji politycznych i poglądów politycznych. Rozumienie historycznej zmienności pojęć z dziedziny polityki. Charakterystyka twórczości głównych polskich myślicieli politycznych.
Treści kształcenia: Polska myśl polityczna – wprowadzenie - Historia myśli politycznej jako dyscyplina naukowa. Znaczenie i rola historii myśli politycznej jako elementu kultury politycznej. Znaczenie takich wartości jak demokracja i wolność jednostki w nowożytnej myśli politycznej. Próba periodyzacja dziejów polskiej myśli politycznej. Stan badań - interdyscyplinarny charakter przedmiotu. Początki polskiej myśli politycznej - Chrześcijaństwo i związanie z Zachodem. Myśl polityczna Piastów i Jagiellonów. Unia z Litwą i jej konsekwencje. Zanik myśli państwowej. Szukanie dróg naprawy. Dziedzictwo Rzeczypospolitej. 500 Lat funkcjonowania w świadomości politycznej Polaków „polskiego przedmurza”, (antemurale christianitais). Próby restytucji Rzeczypospolitej – Od upadku po pierwszy zryw niepodległościowy. Myśl polityczna Wielkiej Emigracji. Dyskusja wokół Księgi Narodu Polskiego i Pielgrzymstwa Polskiego A. Mickiewicza (Jan Nepomucen Janowski). Sylwetki: Franciszek Ksawery Godebski, Leon Dwernicki, Henryk Rzewuski, Walerian Wróblewski i Bolesław Limanowski. Okres pracy organicznej (1864-1892). Krytyka romantyzmu politycznego: epigoni, Katedra Historii Polskiej w Krakowie (Teka stańczyka), pozytywiści warszawscy. Początki kształtowania się trwałego układu politycznego. Odrodzenie się polskiej myśli politycznej - Konkretyzacja programów politycznych. Rzecznicy rewolucji i irredenty zbrojnej. Polityka „rozumnej ugody”. Ruch socjalistyczny, obóz narodowo-demokratyczny, ruch ludowy. Kto groźniejszy Niemcy czy Rosja? Józef Piłsudski i Roman Dmowski. Koncepcje polityczne wobec perspektywy zbliżającego się konfliktu zbrojnego. Po wybuchu wojny: aktywiści i pasywiści. Umiędzynarodowienie sprawy polskiej, zerwanie z aktywizmem. Wizje przyszłej Polski. II Rzeczypospolita - Umiejscowienie Polski w ówczesnym świecie politycznym. Propozycje rozwiązań federacyjnych, polityka wschodnia J. Piłsudskiego. Kwestia charakteru narodowego państwa polskiego. Podstawy ustroju prawno-politycznego, między liberalną demokracją parlamentarną a autorytaryzmem. Myśl polityczna sanacji. Wpływ sytuacji w Europie na politykę polską – „polska mocarstwowa”. Koncepcje społeczno-gospodarcze (godzenie zasad liberalizmu gospodarczego z interwencjonizmem, „trzecia droga”). II wojna światowa i jej konsekwencje - Ocena polityczna II Rzeczypospolitej. Koncepcje ustrojowe. Sprawy terytorialne. Ostatnia faza wojny: wobec zagrożenia integralności i suwerenności Rzeczypospolitej. Walka o trwałość zachowań obywatelskich. Uwarunkowania zewnętrzne. Wizje Polski powojennej: terytorialne, programy przemian wewnętrznych. Konsekwencje II wojny światowej - Rola terroru w społeczeństwie socjalistycznym. Totalitarne cechy socjalizmu realnego. Rodzaje opozycji. Konsekwencje oddziaływania „realnego socjalizmu". Współczesna polska myśl polityczna po 1989 r. - polska myśl polityczna w okresie transformacji ustrojowej. Główne ośrodki, koncepcje, idee, system wartości. Myśl polityczna a ruchy i partie polityczne. Myśl liberalno-demokratyczna, myśl lewicowa po 1989 r., myśl chrześcijańska, ruch ludowy, konserwatyzm.

Literatura:

Wapiński R., Historia polskiej myśli politycznej XIX i XX wieku, Gdańsk 1997; Śliwa M., Polska myśl polityczna w I połowie XX w., Wrocław, Warszawa, Kraków 1993; Współczesna polska myśl polityczna, pod red. B. Pasierba i K. A. Paszkiewicz, Wrocław 1996; Ludwikowski R. R., Główne nurty polskiej myśli politycznej, 1815-1890, Warszawa 1982; Kawalec K., Spadkobiercy niepokornych, dzieje polskiej myśli politycznej 1918-1939, Wrocław 2000; Drewnowski J., O myśl polityczną, Londyn 1976; Drozdowski M.M., Ignacy Jan Paderewski, Zarys biografii politycznej, Warszawa 1979; Ehrlich L., Paweł Włodkowic i Stanisław ze Skarbimierza, Warszawa 1954; Friszke A., Opozycja polityczna w PRL 1945-1980, Londyn 1994; Garlicki A., Józef Piłsudski 1867-1935, Warszawa 1989; Janion M., M. Żmigrodzka, Romantyzm i historia, Warszawa 1978; Jasienica P., Polska Piastów, Warszawa 1997; Polska Jagiellonów, Warszawa 1997; Rzeczpospolita Obojga Narodów. Dzieje Agonii, Warszawa 1997; Jedlicki J., Jakiej cywilizacji Polacy potrzebują. Studia z dziejów idei i wyobraźni XIX wieku, Warszawa 1988; Kawalec K., Spadkobiercy niepokornych, dzieje polskiej myśli politycznej 1918-1939, Wrocław 2000; Wizje ustrojowe państwa w polskiej myśli politycznej lat 1918-1939, Wrocław 1995; Maciszewski J., Szlachta polska i jej państwo, Warszawa 1986; Skarga B., Narodziny pozytywizmu polskiego 1831-1864, Warszawa 1964; Tazbir J., Reformacja–kontrreformacja-tolerancja, Wrocław 1996; Wapiński R., Świadomość polityczna w Drugiej Rzeczypospolitej, Łódź 1989; Narodowa demokracja 1893-1939. Ze studiów nad dziejami myśli nacjonalistycznej, Wrocław 1980; Roman Dmowski, Lublin 1989; Współczesna polska myśl polityczna, pod red. B. Pasierba i K. A. Paszkiewicz, Wrocław 1996.
Prawo pracy 10.9-4P1-B9-P

Wykłady: 15 godzin; konw.: 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: mgr Wiesław Langer

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna

Cele kształcenia: Zakładanym celem w realizacji przedmiotu ujętego niniejszym programem jest zapoznanie studentów z podstawową formą prawną świadczenia pracy zarobkowej w naszym państwie tj. pracą w ramach stosunku pracy. Słuchacze po ukończeniu studiów będą się stykać (lub już stykają się) z tymi zagadnieniami w praktyce, bądź pełniąc funkcje organizatorów procesów pracy, bądź też realizując różnorodne zadania pracownicze. W obu przypadkach znajomość zagadnień podstawowych ze sfery ustawodawstwa pracy jest wręcz nieodzowna. Przy realizacji tematyki przedmiotu prowadzący zakłada położenie nacisku na praktyczną stronę omawianych zagadnień tj. konkretnych powinności bądź uprawnień stron stosunku pracy (pracodawcy i pracownika) i sposobów ich realizacji, co powinno dać pozytywny efekt w postaci niezbędnej wiedzy w przyszłej czy też już realizowanej pracy zawodowej.

Treści kształcenia: Zakres regulacji prawa pracy. Pojęcie i istota stosunku pracy oraz jego cechy charakterystyczne. Źródła prawa pracy: kodeks pracy i przepisy wykonawcze, prawo wewnętrzne – zakładowe, regulacje prawa unijnego. Nawiązanie stosunku pracy: sposoby powstawania stosunku pracy oraz wymogi merytoryczne i formalne dot. nawiązania stosunku pracy. Podstawowe obowiązki stron stosunku pracy tj. pracodawcy i pracownika. Wynagrodzenie za pracę i jego ochrona: wymogi prawne dot. kształtowania wynagrodzeń, zasady ustalania wynagrodzenia, ochrona wynagrodzenia za pracę (niezbywalność prawa do wynagrodzenia, termin i sposób wypłaty, dopuszczalność potrąceń z wynagrodzenia). Urlopy pracownicze: nabycie prawa do urlopu wypoczynkowego oraz zasady jego realizacji, wynagrodzenie za urlop bądź ekwiwalent pieniężny z tytułu niewykorzystania urlopu. Inne urlopy pracownicze (okolicznościowe, bezpłatne, macierzyńskie, wychowawcze). Czas pracy: zakres pojęciowy, normy, systemy i rozkłady czasu pracy, godziny nadliczbowe, dopuszczalność i sposób ich ekwiwalentowania, praca w niedzielę, święta oraz w nocy. Szczególna ochrona pracy: ochrona związana z rodzicielstwem oraz ochrona pracowników młodocianych. Uzasadnienie, zakres i sposób realizacji szczególnych uprawnień tych grup pracowniczych. Ustanie stosunku pracy: wygaśnięcie i rozwiązanie stosunku pracy, przesłanki sposoby, tryb realizacji. Dochodzenie roszczeń pracowniczych i rozstrzygania sporów ze stosunku pracy: organy mediacyjno-pojednawcze, sądownictwo pracy, terminy dochodzenia roszczeń – przedawnienia.
Literatura:

Florek L., Zieliński T., Prawo pracy, Wydawnictwo C.H. BECK, Warszawa 2005; K. Walczak, Kodeks pracy, Wyd. C. H. Beck, 2004; Z. Salwa, Podstawy prawa pracy, Wydawnictwo prawnicze Lexis Nexis, Warszawa 2003; Kodeks pracy. Komentarz pod red. Prof. W. Muszalskiego, Wyd. C. H. Beck, 2004 r.; Piątkowski J., Prawo stosunku pracy. W teorii i praktyce, Wydawnictwo TNOiK, Toruń 2006; Baran K.W., Zbiorowe prawo pracy. Komentarz, Wydawnictwo Oficyna Wolters Kluwer Polska, 2007.

Statystyka i demografia 14.9-4P1-C11-SD

Wykład 15 godz., konw. 15 godz.

Forma zaliczenia przedmiotu: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Monika Stachowicz
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Ogólna wiedza pozwalająca na wyciąganie wniosków dotyczących zjawisk gospodarczych i demograficznych.
Cele kształcenia: Celem wykładu i ćwiczeń jest zaznajomienie słuchaczy z najważniejszymi metodami statystycznymi stosowanymi w analizach społeczno-ekonomicznych. Dla każdej z metod omawiane są przykłady praktyczne ze szczególnym uwzględnieniem zjawisk demograficznych. Nacisk na wykładzie położony jest na umiejętność wyboru przez studenta właściwej metody analizy danych oraz poprawnej interpretacji uzyskanych wyników.
Treści kształcenia: Opracowanie i prezentacja materiału statystycznego: grupowanie materiału statystycznego, prezentacja graficzna szeregów statystycznych. Charakterystyki liczbowe struktury zbiorowości: wskaźniki struktury i podobieństwa struktur, miary położenia, zmienności i asymetrii. Struktura demograficzna ludności oraz współczynniki demograficzne. Metody analizy dynamiki zjawisk: przyrosty i indeksy, funkcja trendu.

Literatura:

Augustyniak H.: Statystyka opisowa z elementami demografii, Wyd.: Ars boni et aequi: 2002; Ostasiewicz S., Rusnak Z., Siedlecka U.: Statystyka. Elementy teorii i zadania. Wrocław AE 2006; Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa PWE 2006.

Wstęp do metodologii badań politologicznych 14.1-4P1-C14-WM

Wykłady: 15godzin; konw.: 15 godzin.
Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Janina Kowalik

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Zrozumienie teoretycznych podstaw badań naukowych i ukazanie kryteriów poznania naukowego, zapoznanie z podstawowymi zasadami programowania i realizacji badań empirycznych z zastosowaniem metod i technik wypracowanych naukach społecznych. Przygotowanie studenta do napisania pracy licencjackiej.
Treści kształcenia: (wykłady)Istota naukowego poznania rzeczywistości społecznej na tle wiedzy potocznej, podstawowe klasyfikacje nauk oraz specyfika i funkcje nauk społecznych, politologia na tle innych nauk. Etapy procesu badawczego i najważniejsze decyzje, do których powinien się odnieść badacz społeczny. Podstawowe pojęcia związane z badaniami empirycznymi (zmienne, wskaźniki). Zarys klasyfikacji metod i technik badawczych. Zasady pisania prac dyplomowych; (ćwiczenia) Charakterystyka ważniejszych metod badawczych stosowanych w politologii – analiza systemowa, historyczna, metoda porównawcza, analiza instytucjonalno-prawna, badania terenowe, badania sondażowe, analiza treści, analiza źródeł zastanych. Nabycie praktycznych umiejętności realizacji projektów badań naukowych wraz z regułami prezentacji tekstów naukowych, zasadami bibliografii itd.

Literatura:

S. Nowak, Metody i techniki badań socjologicznych, PWN, Warszawa 1965, E. Babbie, Badania społeczne w praktyce, PWN, Warszawa 2003; Chava Frankfort-Nachmias, David Nachmias, Metody badawcze w naukach społecznych, Zysk i i S-ka, Poznań 2001; Grzegorz Babiński, Wybrane zagadnienia z metodologii empirycznej, UJ, Kraków 1980; Janusz Sztumski, Wstęp do metod i technik badań społecznych, Wydawnictwo ,Śląsk, Katowice 1999; J. Kowalik, W. Szostak, Metodologiczne problemy nauk o polityce, Wyd. AŚ, Kielce 2007; W. Phillips Shively, Sztuka prowadzenia badań politycznych, Zysk i i S-ka, Poznań199,, A. Chodubski, Wstęp do badań politologicznych, Gdańsk 1995,. Renate Mayntz, Kurt Holm, Peter Hubner, Wprowadzenie do metod socjologii empirycznej, Warszawa 1985, PWN.

Organizacje międzynarodowe 14.6-4P1-D24-OM

Wykłady 15 godzin, konw. 15 godzin,

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Bartłomiej Zapała

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Stosunki międzynarodowe

Cele kształcenia: Przedmiot Organizacje międzynarodowe ma za zadanie przedstawić rosnące znaczenie organizacji międzynarodowych w kształtowaniu współczesnych stosunków międzynarodowych. Studenci poznają genezę multilateralnej współpracy, jej główne zadania i funkcje. Analizować będą funkcjonowanie najważniejszych organizacji międzynarodowych o charakterze międzyrządowym i pozarządowym, a także ich wpływ na takie kwestie jak: bezpieczeństwo międzynarodowe, porządek międzynarodowy, współpracę gospodarczą i integrację gospodarczą.
Treści kształcenia: Organizacje międzynarodowe jako kategoria badawcza w nauce o stosunkach międzynarodowych; Geneza powstania organizacji międzynarodowych – pierwsze przykłady wielostronnej współpracy międzynarodowej; Prawno międzynarodowe aspekty funkcjonowania organizacji międzynarodowych – legitymizacja działania; problem suwerenności państw; Struktura i sposoby funkcjonowania organizacji międzynarodowych; Liga Narodów i doświadczenia jej funkcjonowania; System Organizacji Narodów Zjednoczonych; Rola regionalnych układów bezpieczeństwa - Organizacja Bezpieczeństwa i Współpracy w Europie jako przykład organizacji zbiorowego bezpieczeństwa; Sojusz Północnoatlantycki jako przykład organizacji zbiorowej obrony; Międzynarodowe organizacje gospodarcze i ich wpływ na kształtowanie porządku ekonomicznego – Washington consensus, Bank Światowy, Międzynarodowy Fundusz Walutowy i Światowa Organizacja Handlu; Integracja europejska jako wzór i prekursor metod integracji gospodarczej; Pozaeuropejskie ugrupowania integracji gospodarczej – ASEAN. Mercosur; Rola organizacji międzynarodowych w ochronie praw człowieka – Rada Europy, Europejski Trybunał Praw Człowieka; Międzynarodowe organizacje sądownicze i ich wpływ na kształtowanie sprawiedliwości międzynarodowej ; Międzynarodowe organizacje humanitarne – Ruch Międzynarodowego Czerwonego Krzyża i Półksiężyca, Amnesty International, Lekarze bez granic; Międzynarodowe organizacje sportowe – rola organizacji w procesie globalizacji .
Literatura:

Cziomer Erhard. "Organizacje międzynarodowe." Zarys współczesnych stosunków międzynarodowych Ed. Cziomer Erhard, Zyblikiewicz Lubomir Warszawa - Kraków: PWN, 2000. 65-79; Doliwa - Klepacki Zbigniew. "Encyklopedia organizacji międzynarodowych." Warszawa: Wydawnictwo 69, 1997.-322 + 630; Kobza Piotr. "Układy regionalne w systemie zbiorowego bezpieczeństwa Narodów Zjednoczonych." Warszawa: Aspra-Jr, 2005.-227.; Łoś-Nowak Teresa. "Stosunki międzynarodowe. Teorie - systemy - uczestnicy." Acta Universitatis Wratislaviensis Wrocław: Uniwersytet Wrocławski Wyd., 2006.-361; Symonides Janusz. "Organizacja Narodów Zjednoczonych. Bilans i perspektywy." Warszawa: Scholar, 2006.-831; Wróbel Izabela. "Organizacje i ugrupowania międzynarodowe wobec wyzwań XXI wieku. Multilateralna wspólpraca państw w świecie postzimnowojennym." Acta Universitatis Wratislaviensis Wroclaw: Uniw. Wroclawski wyd., 2006.-358; Zięba Ryszard. "Instytucjonalizacja bezpieczeństwa europejskiego. Koncepcje - struktury - funkcjonowanie." Warszawa: Scholar, 2004.-462;

Prawo dyplomatyczne i konsularne 10.9-4P1-D20-PD

Wykłady:15 godzin ; konw.: 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie

Osoba prowadząca przedmiot: prof. zw. dr hab. Ryszard Czarny

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Stosunki międzynarodowe, jako przedmiot wprowadzający w problematykę podstawowych kategorii pojęciowych.
Cele kształcenia: Zapoznanie ze szczególną rolą norm prawa dyplomatycznego i konsularnego jako regulujących status prawny oraz działalność państwowych organów powoływanych do realizacji polityki zagranicznej państw i ich stosunków międzynarodowych, w tym także zadań leżących w interesie społeczności międzynarodowej.

Treści kształcenia: Dyplomacja. Źródła prawa dyplomatycznego i jego kodyfikacja. Organy wewnętrzne państwa o kompetencjach w zakresie stosunków międzynarodowych. Parlament, głowa państwa, premier, minister i ministerstwo spraw zagranicznych. Organy państwa działające za granicą. Charakter i rodzaje organów działających za granicą. Stosunki dyplomatyczne. Prawo legacji, ustanawianie stosunków dyplomatycznych. Służba dyplomatyczna. Korpus dyplomatyczny. Zasady procedencji, rodzaje, klasy, rangi, tytuły szefów i członków misji dyplomatycznych. Początek i koniec funkcji dyplomatycznych. Mianowanie, objęcie funkcji, zakończenie misji, ekspulsja. Przywileje i immunitety dyplomatyczne. Obowiązujące zasady, zakres osobowy, terytorialny i czasowy. Prawo dyplomatyczne organizacji międzynarodowych. Prawo legacji, stałe misje, delegacje do organów i na konferencje międzynarodowe. Pojęcie i źródła prawa konsularnego. Stosunki konsularne i ich ustanawianie. Organy do spraw realizacji stosunków konsularnych. Kategorie i klasy urzędów. Korpus konsularny. Najważniejsze funkcje konsularne. Przywileje i immunitety konsularne.

Literatura:

L. Antonowicz, Podręcznik prawa międzynarodowego, Warszawa 1996; R. M. Czarny, W nowej Europie. Słownik terminologiczny, Kielce 2005; E. Cziomer, L. W. Zyblikiewicz, Zarys współczesnych stosunków międzynarodowych, Warszawa –Kraków 2001; P.Czublik, M. Kowalski, Konsul honorowy, Zakamycze 1999; ;V. van Dyke, Wprowadzenie do polityki, Poznań 2000; Leksykon współczesnych międzynarodowych stosunków politycznych (Cz. Mojsiewicz – red.), Wrocław 2000; E. Pietkiewicz, Protokół dyplomatyczny, Warszawa 1998; W. Polk, Sąsiedzi i obcy. Podstawy stosunków międzynarodowych, Warszawa 2000; R. Scruton, Słownik myśli politycznej, Poznań 2002; Stosunki międzynarodowe, (W. Malendowski, Cz. Mojsiewicz – red.), Wrocław 2000; J.Sutor, Korespondencja dyplomatyczna, Warszawa 1992; J. Sutor, Prawo dyplomatyczne i konsularne, Warszawa 1993; R. Bierzanek, J. Symonides, Prawo międzynarodowe publiczne, Warszawa 1985; E. Pietkiewicz, Anegdotki dyplomatyczne, Warszawa 1998; J. i J. Baliccy, Jak to w dyplomacji ładnie, Warszawa 1986; J. Fonkowicz, E. Pietkiewicz, Dyplomacja z bliska, Warszawa 1982; Mały słownik stosunków międzynarodowych (G. Michałowska – red.), Warszawa 1999.

Prawo międzynarodowe publiczne 10.2-4P1-D19-PB

Wykład 15 godz., konw.15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: mgr Katarzyna Kasowska-Pedrycz

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o państwie i prawie, Stosunki międzynarodowe: znajomość podstawowych pojęć prawnych, uczestników stosunków międzynarodowych i roli, jaka odgrywają na arenie międzynarodowej

Cele kształcenia: Zapoznanie z podstawowymi pojęciami funkcjonującymi na gruncie prawa międzynarodowego publicznego, odrębnością i specyfiką przedmiotu regulacji prawnomiędzynarodowej, źródłami prawa, podstawowymi instytucjami i mechanizmami oraz aktualnymi problemami oraz kształtowanie świadomości i postaw wobec funkcjonowania i stosowania prawa międzynarodowego.

Treści kształcenia: Wprowadzenie do nauki prawa międzynarodowego publicznego: pojęcie, geneza, zasady, funkcje, prawo międzynarodowe publiczne a prawo prywatne międzynarodowe. Źródła prawa międzynarodowego: pojęcie źródeł prawa w ujęciu materialnym, formalnym i poznawczym, umowa międzynarodowa jako główne źródło prawa, zwyczaj międzynarodowy, inne źródła prawa. Prawo traktatów: „kodeks traktatów” – Konwencja wiedeńska o prawie traktatów z 1969 r. Ochrona praw człowieka we współczesnym świecie. Rola i zadania organizacji międzynarodowych we współczesnym świecie. Karta Narodów Zjednoczonych: cele, zasady, kompetencje najważniejszych organów, tryb wnoszenia poprawek i rewizji do Karty, jej znaczenie w prawie międzynarodowym. Organizacje wyspecjalizowane działające pod auspicjami ONZ (np. UNESCO, WHO, UNICEF, ILO i in.): geneza, struktura organizacyjna, sposoby finansowania, działalność na arenie międzynarodowej, funkcje tych organizacji, ocena ich działalności. Sądownictwo międzynarodowe: kształtowanie się sądownictwa międzynarodowego, arbitraż międzynarodowy, Międzynarodowy Trybunał Sprawiedliwości, Europejski Trybunał Praw Człowieka, Europejski Trybunał Sprawiedliwości i Sąd Pierwszej Instancji, Międzynarodowy Trybunał Prawa Morza. Odpowiedzialność w prawie międzynarodowym: pojęcie, specyfika, rodzaje i zasady ponoszenia odpowiedzialności w prawie międzynarodowym., odpowiedzialność jednostek w prawie międzynarodowym, międzynarodowe sądownictwo karne: Trybunał dla Sierra Leone, Trybunał dla Kambodży, Trybunał do Spraw Zbrodni Wojennych w Byłej Jugosławii, Międzynarodowy Trybunał Karny. Protokół dyplomatyczny: historyczny rozwój form dyplomatycznych, zasady i procedury przewidziane w protokole, przywileje i immunitety dyplomatyczne, polska służba dyplomatyczna i konsularna. Prawo przeciwwojenne: pojęcie prawa do wojny i prawa przeciwwojennego - rys historyczny, ewolucja pojęć, pojęcie agresji w prawie międzynarodowym, zakaz agresji jako norma ius cogens w prawie międzynarodowym.

Literatura:

Bierzanek J., Symonides J.: Prawo międzynarodowe publiczne, Warszawa 2006; Góralczyk W., Sawicki S.: Prawo międzynarodowe publiczne w zarysie, Warszawa 2007; Łazowski A., Zawidzka A.: Prawo międzynarodowe publiczne, Warszawa 2008; Czapliński W., Wyrozumska A.: Prawo międzynarodowe publiczne. Zagadnienia systemowe, Warszawa 2004; Shaw M.: Prawo międzynarodowe, Warszawa 2006; Przyborowska-Klimczak A.: Prawo międzynarodowe publiczne. Wybór dokumentów, Lublin 2005; Antonowicz L.: Podręcznik prawa międzynarodowego, Warszawa 2008; Barcik J., Srogosz T.: Prawo międzynarodowe publiczne, Warszawa 2007; Horodyski J., (red.): Prawo międzynarodowe publiczne. Repetytorium. Warszawa 2008.; Królikowski M., Wiliński P., Izydorczyk J.: Podstawy prawa karnego międzynarodowego, Warszawa 2008; Kuźniar R.: Prawa człowieka. Prawo, instytucje, stosunki międzynarodowe, Warszawa 2002; Menkes J., Wasilkowski A.: Organizacje międzynarodowe. Kraków 2006; Nowicki M.A.: Wokół Konwencji Europejskiej. Komentarz do Europejskiej Konwencji Praw Człowieka, Warszawa 2009; Sutor J.: Prawo dyplomatyczne i konsularne, Warszawa 2008; Sutor J.: Leksykon dyplomatyczny, Warszawa 2005; Wyrozumska A.: Umowy międzynarodowe. Teoria i praktyka. Warszawa 2006.

Instytucje integracji europejskiej 14.1-4P1-D23-II

Wykład 15 godz., konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Bartłomiej Zapała
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Poznanie genezy powstania i warunków funkcjonowania instytucji europejskich, znajomość procesu decyzyjnego Unii Europejskiej, poznanie sposobów funkcjonowania unijnych instytucji, przygotowanie do aplikowania w konkursach na europejskich urzędników.
Treści kształcenia: Początki instytucjonalizmu w jednoczącej się Europie; Ponadnarodowy charakter instytucji europejskich; Proces podejmowania decyzji w Unii Europejskiej; Prezydent UE i Wysoki Przedstawiciel UE ds. Polityki Zagranicznej i Bezpieczeństwa; Rada Europejska i Rada; Komisja Europejska; Parlament Europejski; Instytucje pomocnicze Unii Europejskiej.
Literatura:

Barcz Jan. „Przewodnik po Traktacie z Lizbony. Traktaty stanowiące Unię Europejską. Stan obecny oraz teksty skonsolidowane w brzmieniu Traktatu z Lizbony” Warszawa: LexisNexis, 2008.-678; Małecki Marcin; Tomaszewski Krzysztof. „Status urzędnika Unii Europejskiej” Warszawa: Wydawnictwo Sejmowe, 2005.-92. Unia Europejsk; Michałowska-Gorywoda Krystyna. „Podejmowanie decyzji w Unii Europejskiej” Warszawa: Scholar, 2003; Wierzchowska Anna. „System instytucjonalny Unii Europejskiej” Warszawa: WAiP, 2008.-312. Studia Europejskie. Podręcznik akadem; Witkowska Marta. „Procesy decyzyjne w Unii Europejskiej.” Warszawa: Wydawnictwo Sejmowe, 2004.-116. Unia Europejska; Groutage Charles. „Jak zostać urzędnikiem Unii Europejskiej.“ Warszawa: WaiP, 2008.-104.; Hix Simon. „System polityczny Unii Europejskiej” Warszawa: PWN, 2010.-583. Współczesna Europa; Łaptos Józef; Prażuch Wojciech; Pytlarz Anita. „Historia Unii Europejskiej” Kraków: Albatros, 2003; Ruszkowski Janusz. „Wstęp do studiów europejskich. Zagadnienia teoretyczne i metodologiczne” Warszawa: PWN, 2007.-316. Seria politologiczna; Wojtaszczyk Konstanty A.; Jakubowski Wojciech (red.). „Studia europejskie. Zagadnienia metodologiczne.“ Warszawa: WAiP, 2010.-288. Studia europejskie. Podręcznik akademicki.
Negocjacje 14.9-4P1-D29-N

Wykłady: 15 godzin; konw.: 30 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Ryszard Stefański

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Marketing polityczny, Dialog społeczny, Kultura polityczna w Europie
Cele kształcenia: Wprowadzenie podstawowych kategorii pojęciowych z zakresu negocjacji, podejmowania decyzji i komunikacji, wyrobienie umiejętności swobodnego posługiwania się bazą teoretyczną praktyczną przedmiotu.
Treści kształcenia: Negocjacje jako dyscyplina naukowa i działalność praktyczna. Konflikt a negocjacje: pojęcie konfliktu, przyczyny konfliktów, warunki powstawania konfliktów, sposoby wychodzenia, złe i dobre strony konfliktu. Style (strategie) negocjacyjne: dominacja – „ja i mój problem jest najważniejszy”, dostosowanie się do oczekiwań partnera, unikanie – wyparcie, agresja, przesunięcie, sublimacja, kompromis – jego dobre i złe strony, negocjacje integratywne. Techniki negocjacyjne: ustępstwo dla osiągnięcia celu, „dobry – zły facet”, „co by było, gdyby?”, „muszę się porozumieć ze swoim zwierzchnikiem”, „czas, to pieniądz”, „wyobraźmy sobie, co się stanie, gdy....?”, „zdobądź się na skorzystanie z usług mediatora”. Fazy procesu negocjacyjnego: przygotowanie negocjacji, BATNA, otwarcie rozmów, zasadnicza część negocjacji, zakończenie, ewentualne renegocjacje. Rola komunikacji interpersonalnej w procesie negocjacji: pojęcie komunikatu, nadawanie i odbiór informacji, komunikacja werbalna, komunikacja awerbalna (mowa ciała). Negocjacje w różnych kręgach kulturowych: Europa Zach., Europa Wsch., Ameryka Płn., Ameryka Łac., Bliski Wchód, Daleki Wschód.
Literatura:

Błaut R., Skuteczne negocjacje, Warszawa 1994; Balawajder k., Komunikacja, konflikty, negocjacje w organizacji; Dawson R., Sekrety udanych negocjacji, Poznań 1999; Dąbrowski J.P., Praktyczna teoria negocjacji, Warszawa 1991; Donaldson M.C., Donaldson M., Negocjacje, Warszawa 1999; Fisher R., Ury W., Patton B., Dochodząć do TAK, Warszawa 1994; Gut J., Haman W., Docenić konflikt, Warszawa 1995; Jankowski W., Sadkowski T., Jak negocjować, Warszawa 1995; Januszek H., Krzyminiewska G., poradnik negocjatora, Bydgoszcz 1995; Lawson M., Wobec konfliktu; Mastenbroke W., Negocjowanie, Warszawa 1996; Nęcki Z., Negocjacje w biznesie, Kraków 1994; Nieremberg J.G., Sztuka negocjacji, Warszawa 1994; Pease A., Język ciała, Kraków 1996; Uniszewski Z., konflikty i negocjacje, Warszawa 1993; Ury W., Odchodząc od NIE, Warszawa 1995; Ygnasik P.A., Sztuka przekonywania, Warszawa 1994; Watkins M., Reguły negocjacji. Poradnik lidera, Gliwice 2008; Negocjacje, MT Biznes , 2004; Lax D.A., Sebenius J.K. , Negocjacje w trzech wymiarach, MT Biznes 2007; Kennedy G., Negocjacje doskonałe, Poznań 2007; Lewandowska-Tarasiuk E., Komunikowanie w biznesie, Warszawa 1995.

Administracja publiczna 10.6-4P1-C5-AP

Wykłady: 15 godzin; ćwiczenia: 15 godzin.

Forma zaliczenia przedmiotu: zaliczeni z ocena + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Wojciech Saletra
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Reforma ustrojowa wprowadziła przejrzysty, trzystopniowy układ administracji państwa, samorządowych gmin, samorządowych powiatów, rządowo-samorządowych województw. Zastąpiła ona dotychczasowa strukturę, w której pomiędzy samorządowymi gminami, a samorządowym województwami tkwiły jeszcze ogniwa pośrednie urzędy rejonowe i tzw. administracje specjalne oraz nowe zadania i kompetencje poszczególnych szczebli administracji publicznej po decentralizacji państwa. Z powyższego wynika najważniejszy cel nauczania, a mianowicie ukazanie podstawowych problemów i rozwiązań z dziedziny administracji publicznej we współczesnym świecie i na tym tle w Polsce. Ponadto przedstawienie kompendium wiedzy o najważniejszych instytucjach ustrojowych administracji publicznej obecnie w Polsce. A także opanowanie podstawowych pojęć z zakresu wszystkich rodzajów administracji publicznej, jak i zależności miedzy nimi. Ponadto zapoznanie słuchaczy z tradycjami samorządowymi w świecie i Polsce oraz stosunku państwa i jego organów do samorządu terytorialnego.

Treści kształcenia: Najważniejsze zagadnienia realizowane na zajęciach to: pojęcie i rodzaje podziałów terytorialnych ; czynniki kształtujące podział terytorialny oraz aktualnie istniejące podziały terytorialne; systemy organów terenowej administracji publicznej- organy administracji rządowej i organy samorządu województwa, powiatu i gminy. Ponadto problematyka zajęć obejmuje nadzór nad terenowymi organami administracji publicznej oraz jej kontrolę: kontrolę parlamentarną, państwową, wewnątrzadministracyjną, społeczną, prokuratorską, sądową i sądowoadministracyjną oraz Rzecznika Praw Obywatelskich.

Literatura:

H. Izdebski, M. Kulesza, Administracja publiczna. Zagadnienia ogólne, wyd. 3 rozszerzone, Warszawa 2004; Administracja Publiczna, praca zbiorowa pod redakcją J. Hausnera, Warszawa 2003; Państwo, ustrój, samorząd terytorialny, pod redakcja M. Chmaja, Lublin 1997; E. Zieliński, Administracja rządowa w Polsce, Warszawa 2001; Społeczeństwo i polityka. Podstawy nauk politycznych, pod redakcją K. A. Wojtaszczyka, W. Jakubowskiego, Warszawa 2003; Konstytucja RP z 1997 roku oraz ustawy tzw. ustrojowe; J. Boc, A. Błaś, J. Jeżewski, Administracja publiczna, Warszawa 2004; J. Borkowski, Jednostka a administracja publiczna po reformie ustrojowej, Warszawa 2001; B. Dolnicki, Samorząd terytorialny, Kraków 2003; Prawo administracyjne, Część ogólna, Pod redakcją M. Chmaja, Warszawa 2003; J. Hausner, Administracja publiczna, Warszawa 2006; J. Łukaszewicz, Zasada organizacyjnej elastyczności aparatu administracji publicznej, Warszawa 2006.
Dialog społeczny 14.9-4P1-D1-DS
Wykład 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Janusz Jarosiński
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna, Samorząd i polityka lokalna

Cele kształcenia: Celem przedmiotu jest przedstawienie jednego z działów nauk politycznych i socjologii pracy, a mianowicie zbiorowych stosunków pracy lub według innych poglądów socjologii stosunków przemysłowych. Główna uwaga zostanie skierowana na dogłębne poznanie trójstronności i dwustronności stosunków pracy związanych z kształtowaniem nowoczesnych relacji w stosunkach pracy w ich powiązaniu z pokojem społecznym oraz efektywnością ekonomiczną i społeczną. Umożliwi to studentom poznanie rozmaitych rozwiązań w tym zakresie w różnych krajach świata, o różnej kulturze politycznej i różnych osiągnięciach gospodarczych oraz skonfrontowanie tej wiedzy z polskimi rozwiązaniami, znajdującymi się w fazie dynamicznego poszukiwania i wypracowywania własnego modelu rokowań zbiorowych.

Treści kształcenia: Powstanie stron stosunków pracy: Społeczne konsekwencje rewolucji przemysłowej. Zasięg rewolucji przemysłowej i jego polityczne konsekwencje. Spory co do kierunków zmian w funkcjonowaniu systemu kapitalistycznego. Powstanie związków zawodowych jako organizacji pracobiorców. Organizacje pracodawców. Typologia stosunków korporacyjnych. Trójstronność i negocjacje na szczeblu ogólnokrajowym. Istota dwustronności stosunków pracy. Zbiorowe stosunki pracy w Europie w latach 90 – tych XX wieku: Zmiany na rynku pracy pod wpływem nowych technologii. Wpływ rządów na stan gospodarki. Upadek faszyzmu w krajach śródziemnomorskich i realnego socjalizmu w krajach Europy Środkowej i Południowej. Nowy kształt stosunków pracy w krajach postkomunistycznych. Zbiorowe stosunki pracy a polityka. Kontakty miedzy pracodawcami a związkami zawodowymi. Stosunek do partycypacji pracowniczej. Europejskie państwo dobrobytu w ujęciu amerykańskim. Zakres koniecznych reform społeczno- gospodarczych w Polsce w dobie transformacji społeczno – ustrojowejRynek pracy: Charakterystyka bezrobocia w świecie. Bezrobocie w Polsce i w regionie świętokrzyskim. Rynek pracy w regionie świętokrzyskim. Programy i instytucje przeciwdziałające bezrobociu. Aktywne i pasywne formy zwalczania bezrobocia na przykładzie wybranych państw. Formy uczestnictwa pracowniczego w zarządzaniu przedsiębiorstwem: Partycypacja związkowa. Partycypacja pracownicza. Partnerzy społeczni w świecie i w Polsce wobec problemów partycypacji pracowniczej. Centralizacja czy decentralizacja w kierowaniu przedsiębiorstwem?

Literatura:

Borkowska S. ,Negocjacje zbiorowe, Warszawa 1997; Fajertag G., Związki zawodowe w Europie – Włochy. Warszawa 1998; Gonciarz B., Pańków W., Dialog społeczny po polsku – fikcja czy szansa. Warszawa 2001; Gardawski J. ,Przyzwolenie ograniczone. Robotnicy wobec rynku i demokracji, Warszawa 1996; Gardawski J., Konfliktowy pluralizm polskich związków zawodowych, Warszawa 2003; Januszek H., Sikora J. , Socjologia pracy, Poznań 1998; Jarosiński J., Związki zawodowe – szansa czy zagrożenie dla procesów globalizacji i demokracji socjalnej../w /,,Miscellanea Oeconomicae. Studia i materiały” Kielce, 2002 zeszyt 6; Jarosiński J., Zarządzanie personelem w Przedsiębiorstwie Państwowym, Polskie Koleje Państwowe” 1944- 1950. /w/ ,,Zeszyty Naukowe Wszechnicy Świętokrzyskiej” , Kielce 2003; Jarosiński J., Związek zawodowy w ustroju przedsiębiorstwa Polskie Koleje Państwowe. Kielce 2002; Łucewicz J. , Socjologiczne spojrzenie na organizację, Wrocław 1997; Moerel H.,/red/ Zbiorowe stosunki pracy w procesie przemian .Warszawa 1995; Morawski W., Socjologia ekonomiczna, Warszawa 2001; Nevin D., Związki zawodowe w Europie – Irlandia. Warszawa 2000; Reinhard N., Związki zawodowe w Europie – Portugalia. Warszawa 1999; Kowalski R., Konflikty przemysłowe w Europie Zachodniej i w Polsce. Warszawa 2001; Wrotny J., Partycypacja pracownicza – studium zagadnień w warunkach transformacji gospodarczej. Warszawa 1998; Jarosiński J ,Państwo a strony stosunków pracy w dobie transformacji, w;J.Kornaś(red.), Nowoczesny Lewiatan. Studia nad współczesnym państwem, Kielce 2006; Jarosiński J., Demokracja polska z dialogiem czy bez dialogu społecznego, w; S. Wróbel(red.),Wybrane zagadnienia polskiej i europejskiej demokracji, Katowice 2008; Rudolf S.(red.), Perspektywy rozwoju partycypacji pracowniczej w Polsce w warunkach Unii Europejskiej, Łódź 2007.
Integracja europejska 14.6-4P1-C10-IE

Wykłady: 30 godzin; ćwiczenia: 30 godzin.

Forma zaliczenia: zaliczenie z oceną + egzamin
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Paweł Soroka
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Przedstawienie historii idei europejskiej oraz genezy powstania Wspólnot Europejskich i Unii Europejskiej. Ukazanie mechanizmów funkcjonowania Unii Europejskiej i jej instytucji, głównych obszarów działania Unii, charakterystyka praw obywateli, pracowników i przedsiębiorców. Kształcenie umiejętności zdobywania i wyszukiwania informacji o wszelkich aspektach działania Unii Europejskiej, a także umiejętności przygotowywania dokumentacji związanej z uczestnictwem Polski w Unii Europejskiej.
Treści kształcenia: Pojęcie i istota międzynarodowej integracji gospodarczej. Procesy międzynarodowej integracji gospodarczej w gospodarce światowej. Regionalna integracja gospodarcza a procesy globalizacji. Polityczne aspekty i uwarunkowania procesów integracyjnych. Ideologiczne aspekty integracji. Najważniejsze ugrupowania integracyjne w gospodarce światowej. Geneza europejskich procesów integracyjnych. Koncepcje integracji europejskiej. Koncepcja Paneuropy. Wizja Stanów Zjednoczonych Europy Winstona Churchilla. Różnice w koncepcji zjednoczonej Europy K. Adenauera i Ch. de Gaulle’a. Plan Fouche i Europa Ojczyzn. Narodziny Unii Europejskiej. Formy, wymiary i mechanizmy europejskich procesów integracyjnych. Od Układu Rzymskiego do Jednolitego Aktu Europejskiego. Od gospodarki do polityki: ewolucja procesów integracyjnych w latach 1958 - 2009. Charakterystyka Traktatu z Maastricht: filozofia trzech filarów Unii Europejskiej. W kręgu I-go filaru Unii Europejskiej. Droga do Unii gospodarczej i walutowej. Europejski system walutowy. Wspólnotowa polityka społeczna. Geneza i dochodzenie do wspólnej polityki rolnej. Polityka rolna i w zakresie rybołówstwa Unii Europejskiej. Zasady działania CAP. Narodziny i ewolucja europejskiej polityki regionalnej. Fundusze strukturalne. Komitet Regionów. Europa Regionów. Rozwój Wspólnej Polityki Zagranicznej i Bezpieczeństwa. Europejska Polityka Bezpieczeństwa i Obrony. Przestrzeń wolności, bezpieczeństwa i sprawiedliwości w Unii Europejskiej. W kręgu III- go Filaru Unii Europejskiej. Europejska polityka bezpieczeństwa wewnętrznego. Języki urzędowe Unii Europejskiej. Obywatelstwo europejskie. Znaczenie wizji Europy obywateli. Karta Praw Podstawowych. Stosunek rządu i polskiego parlamentu do tego dokumentu-wnioski i refleksje. Od Amsterdamu do Lizbony. Kierunki reform instytucjonalnych Unii Europejskiej. Traktat Nicejski. Unia Europejska z perspektywy projektowanego Traktatu Konstytucyjnego. Traktat Lizboński. Instytucje europejskie. Rola Rady Europejskiej, Rady Unii Europejskiej, Komisji i Parlamentu Europejskiego. Zasada subsydiarności. Zasada elastyczności. W stronę federalizmu. Definicja federacji i konfederacji. Polska na drodze do członkostwa w Unii Europejskiej. Partnerstwo dla członkostwa. Narodowy program przygotowania Polski do członkostwa w Unii. Negocjacje. Bariery na polskiej drodze do UE. Rozszerzenie UE na Wschód w 2004 i 2007 roku. Polska w Unii Europejskiej – oczekiwania, korzyści, wyzwania i zagrożenia. Miejsce Polski na rynku UE. Polityka informacyjna w Unii Europejskiej. Wizyta studyjna w regionalnym centrum informacji europejskiej. Perspektywy integracji europejskiej.

Literatura:

J. Barcz, E. Kawecka Wyrzykowska, K. Michałowska-Gorywoda, Integracja Europejska, 2 wydanie, Oficyna a Wolters Kluwer business,, Warszawa 2007; L. Ciamaga, E. Latoszek, E. K. Michałowska-Gorywoda, L. Oręziak, E. Teichmann, Unia Europejska. Podręcznik akademicki, Warszawa 1997; K. Kik, Wizje zjednoczonej Europy, Warszawa 1992; Z. Klepacki, Wspólnoty Europejskie, Białystok 2000; Z. Klepacki, Europejska Wspólnota Gospodarcza, Białystok 2000; E. Latoszek, Integracja europejska. Mechanizmy i wyzwania, Książka i Wiedza, Warszawa 2007; D. Leonard, Przewodnik po Unii Europejskiej, Warszawa 1999; A. Przyborowska-Klimczak, E. Skrzydło-Tefelska, Dokumenty Europejskie, Lublin 1996; P. Wawrzyk, Polityka Unii Europejskiej w obszarze spraw wewnętrznych i wymiaru sprawiedliwości, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2007; F. Weidenfeld, F. Wessels, Europa od A do Z, Gliwice 1998; M. Witkowska, Zasady funkcjonowania Unii Europejskiej, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008;K. Wojtaszczyk (red.), Integracja Europejska. Wstęp, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006; R. Zięba, Europejska Polityka Bezpieczeństwa i Obrony, Wydawnictwa Sejmowe, Warszawa 2005; R. Zięba, Wspólna Polityka Zagraniczna i Bezpieczeństwa, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2007; J .J. Michałek, W. Siwiński., M. Socha (red.), Od liberalizacji do integracji Polski z Unią Europejską. Mechanizmy i skutki gospodarcze, Wydawnictwo Naukowe PWN, Warszawa 2003; D. Milczarek, Unia Europejska we współczesnym świecie, Centrum Europejskie Uniwersytetu Warszawskiego, Warszawa 2005; M. Pietraś (red.), Międzynarodowe stosunki polityczne, Wydawnictwo Uniwersytetu Marii Curie Skłodowskiej, Lublin 2007,rozdział. 5 i 10.; J. Zielonka, Europa jako imperium. Nowe spojrzenie na Unię Europejską, PISM, Warszawa 2007;.Prasa europejska i najważniejsze periodyki naukowe: Blätter für deutsche und internationale Politik, Foreign Affairs, Der Spiegel, Stern, The Independent, The Guardian, Niezawisimaja Gazieta. Opiniotwórcze i najbardziej znane tytuły prasy europejskiej proponowane przez samych studentów.
Gospodarka i planowanie przestrzenne 02.9-4P1-D8-GL

Konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Ewa Nowak
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak

Cele kształcenia: Celem zajęć w ramach przedmiotu jest wprowadzenie studentów w podstawowe problemy gospodarki przestrzennej i planowania przestrzennego, ułatwienie zrozumienia ich istoty, oraz przedstawienie podstawowych celów i zadań, co jest niezbędne zarówno w procesie edukacji na poziomie akademickim, jak i w działaniach pracowników struktur samorządowych, zajmujących się problematyką gospodarki przestrzennej, polityki przestrzennej oraz planowania przestrzennego na szczeblu lokalnym i regionalnym. Przedstawienie polskiego systemu planowania przestrzennego. Opisanie i interpretacja współczesnych zjawisk społecznych i gospodarczych w Polsce w wymiarze przestrzennym w różnym poziomie uogólnień. Od 1989 roku w zakresie zagospodarowania przestrzennego obserwujemy niezwykle dynamiczny proces zmian struktur przestrzennych oraz powstawanie nowych problemów i wyzwań, które wynikają z transformacji systemowej jaką przechodzi Polska. Działalność planistyczna ukierunkowana jest na realizację różnorodnych celów społecznych, środowiskowych i ekonomicznych. Interpretowanie i budowanie strategii rozwoju i planów, które będą uwzględniały społeczne i ekonomiczne potrzeby społeczeństwa, przy uwzględnieniu konfliktu interesów różnych uczestników (podmiotów) działających w przestrzeni. Analizowanie działań władz lokalnych i regionalnych w inicjowaniu oraz prowadzeniu prac planistycznych w gminach.

Treści kształcenia: Podstawowe elementy przestrzeni przyrodniczej Polski. Analiza potencjału środowiska przyrodniczego i stopnia jego wykorzystania wraz z odniesieniem do wewnętrznych i zewnętrznych uwarunkowań prawnych i planistycznych w zakresie zagospodarowania przestrzennego. Analiza silnych i słabych stron polskiej przestrzeni przyrodniczej w kontekście założeń dotyczących rozwoju zrównoważonego mających podstawy legislacyjne zarówno krajowe, jak i w prawie Unii Europejskiej. Główne elementy infrastruktury transportowej i telekomunikacyjnej kraju oraz pozostałych sieci technicznych. Zamiany w podstawowych sektorach gospodarki: rolnictwie, przemyśle, usługach, które generują zmiany w strukturze użytkowania ziemi i zagospodarowaniu przestrzennym kraju. Ocena stopnia zbieżności kształtującej się struktury przestrzennej kraju z aktualnymi strategiami, planami i koncepcjami rozwoju zawartymi w różnorodnych dokumentach rządowych i regionalnych. Plan zagospodarowania przestrzennego jako podstawowe narzędzie realizacji polityki i gospodarki przestrzennej. Ocena planów zagospodarowania województw. Warunki prawidłowego użytkowania i kształtowania ładu przestrzennego w gminach.

Literatura:

Dubel K. 2000.Uwarunkowania przyrodnicze w planowaniu przestrzennym, Wydawnictwo Ekonomia i Środowisko , Białystok; Kafka K.,2003, Planowanie i zagospodarowanie przestrzenne w świetle nowych przepisów, Wydawnictwo Gall, Katowice; Węcławowicz G., Bański J., Degórski M 2006, Przestrzenne zagospodarowanie Polski na początku XXI wieku, Polska Akademia Nauk, Instytut Geografii i Przestrzennego Zagospodarowania im. S. Leszczyckiego , Monografie ,6, Warszawa.

Parysek J.J. 2006, Wprowadzenie do gospodarki przestrzennej, Wydawnictwo Naukowe UAM, Poznań.

Public relations w regionie 15.3-4P1-D15-PW

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Agnieszka Kasińska-Metryka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Marketing polityczny, Programowanie rozwoju regionalnego, Komunikowanie polityczne
Cele nauczania: w ramach przedmiotu Publi relations w regionie będzie prezentowana specyfika działań PR tak w promocji regionu jak i usług publicznych. Przedstawioną zostaną podstawowe narzędzia PR, cechy odróżniające PR od reklamy, badania marketingowe, a także zasady budowania wizerunku miasta lub gminy.

Treści kształcenia: Co to jest PR? (Problemy definicyjne, Cechy działań PR, Elementy składowe PR: media relations, lobbing, sposnoring, evetns, budowanie tożsamości, komunikacja międzykulturowa). Specyfika PR w regionie (Jak promować region?, Marketing usług publicznych, Badania marketingowe). Wizerunek miasta, gminy, regionu (Wizerunek i jego składowe, Logo i marka, Rodzaje wizerunków, Wizerunek regionu). Działania PR w praktyce (Strategia działań PR, Harmonogram, Najczęstsze błędy i mity związane z PR). Analiza wybranych przykładów skutecznych działań PR w regionie.
Literatura:

Rozwadowska B.: Public relations. Teoria, Praktyka, Perspektywy. Wyd. Studio EMKA, Warszawa 2002; P. Kotler, Marketing, Wyd. Rebis, Poznań 2005;B. Dobek-Ostrowska, R. Wiszniowski: Teoria komunikowania publicznego i politycznego, Wyd. ASTRUM, Wrocław 2002;K. Rogoziński, Nowy marketing usług, Poznań 2007; A. Kozłowska: Reklama. Socjotechnika oddziaływania. Warszawa 2001;Kształtowanie wizerunku. Red. B. Ociepka, Wyd. Uniwersytetu Wrocławskiego, Wrocław 2005;J. Kleer: Globalizacja a państwo narodowe i usługi publiczne, PAN, 2000.

Teoria i praktyka stowarzyszeń 14.1-4P1-D12-TS

Wykład: 15 godzin

Forma zaliczenia przedmiotu: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: mgr Wiesław Langer

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Dialog społeczny

Cele kształcenia: Prawo stowarzyszania się realizuje jedną z ważniejszych, gwarantowanych Konstytucją RP, wolności obywatelskich tj. wolności zrzeszania się. Studenci politologii niewątpliwie powinni posiadać wiedzę w zakresie praw obywatelskich charakteryzujących ustrój państwa. Ponadto ruch stowarzyszeniowy ulega stałemu rozwojowi jako przejaw uczestniczenia obywateli w życiu publicznym. Stąd też wiedza na temat zakładania i funkcjonowania stowarzyszeń ma znaczenie praktyczne.

Treści kształcenia: Źródła prawa stowarzyszeń: Konstytucja, prawo europejskie, ustawa prawo o stowarzyszeniach. Pojęcie i cechy stowarzyszenia: dobrowolność, samorządność, trwałość i cel niezarobkowy. Stowarzyszenia na gruncie innych podmiotów realizujących prawo zrzeszania się (partie polityczne, związki zawodowe, fundacje, samorządy zawodowe), podobieństwa i różnice. Zasady działania stowarzyszeń: równość, praworządność, demokracja wewnętrzna. Rodzaje stowarzyszeń: stowarzyszenia tzw. rejestrowe, stowarzyszenia zwykłe, stowarzyszenia jednostek samorządowych, związki stowarzyszeń. Tworzenie stowarzyszeń: uprawnienia i ograniczenia podmiotowe dot. założycieli, procedura rejestrowa (KRS). Statut stowarzyszenia jako wiodący dokument w jego działaniu. Zasady uchwalania i zmian statutu oraz wymogi treściowe. Władze – organy stowarzyszenia (obligatoryjne i dobrowolne – statutowe) oraz zakres ich kompetencji. Członkostwo w stowarzyszeniu: wymogi ustawowe i statutowe, prawa i obowiązki członków stowarzyszenia. Nadzór nad stowarzyszeniami oraz środki jego sprawowania. Rola sądu w działalności stowarzyszeń – uprawnienia i środki działania. Majątek stowarzyszenia: źródła majątku stowarzyszeń oraz ich przeznaczenie. Likwidacja stowarzyszenia: samorozwiązanie stowarzyszenia bądź rozwiązanie stowarzyszenia przez sąd (obligatoryjne bądź fakultatywne) – przesłanki warunkujące to rozwiązanie.

Literatura:

P. Suski, Stowarzyszenia w prawie polskim, Wydawnictwo prawnicze Lexis Nexis, Warszawa 2002; P. Sarnecki, Prawo o stowarzyszeniach – komentarz, Kantor Wydawniczy Zakamycze, 2002; Z. Szypuliński, Prawo o stowarzyszeniach, Poznań 1997; P. Suski, Stowarzyszenia i fundacje, Wydawnictwo prawnicze Lexis Nexis, Warszawa 2005; H. Izdebski, Fundacje i stowarzyszenia, Oficyna wydawnicza Transit, Warszawa 1998.

Elementy prawa cywilnego 10.3-4P1-D10-PC

Wykłady: 15 godzin; konw.: 30 godzin;

Forma zaliczenia przedmiotu: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Julia Semena

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o państwie i prawie

Cel kształcenia: Usystematyzowana prezentacja zagadnień przedmiotu Elementy prawa cywilnego; omówienie instytucji prawa cywilnego, które stanowią materię jego podstawowych działów, w jak najbardziej przystępnej i zwięzłej formie; prezentacja przykładów funkcjonowania w praktyce instytucji prawa cywilnego; uzyskanie przez studentów podstawowej wiedzy z zakresu prawa cywilnego.

Treść kształcenia: Ogólna charakterystyka prawa cywilnego (pojęcie prawa cywilnego, status prawa cywilnego, systematyka prawa cywilnego, katalog zasad prawa cywilnego); źródła prawa cywilnego (kodeks cywilny i inne akty normatywne z zakresu prawa cywilnego, zwyczaje i prawo zwyczajowe, orzecznictwo sądów i Trybunału Konstytucyjnego, zasady współżycia społecznego); stosunek cywilnoprawny (pojęcie i struktura); zdarzenia cywilnoprawne (pojęcie i skutki, typy zdarzeń cywilnoprawnych); istota prawa podmiotowego, rodzaje i typy praw podmiotowych; osoby fizyczne (zdolność prawna osoby fizycznej, zdolność do czynności prawnych osoby fizycznej, tożsamość osoby fizycznej, dobra osobiste, zamieszkanie, koniec bytu osoby fizycznej); osoby prawne (istota osób prawnych, powstanie osoby prawnej, nazwa, siedziba, organy, dobra osobiste, kategorie i rodzaje osób prawnych, koniec bytu osoby prawnej); przedmioty stosunków cywilnoprawnych (rzeczy, przedmioty inne niż rzeczy, majątek i mienie); czynności prawne (oświadczenie woli, klasyfikacja czynności prawnych, treść czynności prawnej), ogólne wiadomości o prawie rzeczowym, prawie zobowiązań, prawie spadkowym.

Literatura:

W. Czachórski, [A. Brzozowski, M. Safjan, E. Skowrońska – Bocian], Zobowiązania. Zarys wykładu, Warszawa 2007;J. Ignatowicz, K. Stefaniuk, Prawo rzeczowe, Warszawa 2004;A. Kawałko, H. Witczak, Prawo cywilne – część ogólna, Warszawa 2006;Z. Radwański, Prawo cywilne – część ogólna, Warszawa 2005;Z. Radwański, A. Olejniczak, Zobowiązania – część ogólna, Warszawa 2005;Z. Radwański, J. Panowicz – Lipska, Zobowiązania – część szczegółowa, Warszawa 2005;E. Skowrońska – Bocian, Prawo cywilne. Część ogólna, Warszawa 2005;A. Wolter, J. Ignatowicz, K. Stefaniuk, Prawo cywilne. Zarys części ogólnej, Warszawa 2001; S. Dmowski, S. Rudnicki, Komentarz do kodeksu cywilnego, Księga pierwsza, Część ogólna, Warszawa 2003;K. Pietrzykowski (red.), Kodeks cywilny. Komentarz, t. I, Warszawa 1999;Z. Radwański (red.), System prawa prywatnego, t. 2, Prawo cywilne, część ogólna, Warszawa 2002;Z. Radwański (red.), System prawa prywatnego, t. 2, Prawo cywilne, część ogólna, Suplement, Warszawa 2004; E. Skowrońska – Bocian, Prawo spadkowe, Warszawa 2003.
Fundusze strukturalne UE 14.6-4P1-D5-FU

Wkład: 15 godzin, konw.: 30 godzin

Forma zaliczenia przedmiotu: zaliczenia z oceną +egzamin

Osoba odpowiedzialna za treści kształcenia: dr Sławomir Pastuszka
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Instytucje europejskie, Integracja europejska, Polityka regionalne UE, Ekonomia, Gospodarka finansowa jednostek samorządu terytorialnego.

Cele kształcenia: Celem nauczania przedmiotu jest zapoznanie studentów z instrumentami finansowymi, zasadami oraz celami polityki spójności UE. Omówione zostaną fundusze przedakcesyjne, fundusze strukturalne, Fundusz Spójności oraz Inicjatywy Wspólnotowe. Przedstawiony zostanie budżet UE: zasady konstrukcji, dochody, wydatki, kierunki reform, prawno-podatkowy status środków bezzwrotnej pomocy zagranicznej oraz system instytucjonalny wdrażania pomocy w Polsce zarówno w okresie programowania 2000-2006, jak i 2007-2013. Omówiony zostanie proces zarządzania pomocą unijną, z podkreśleniem przepływu środków finansowych z budżetu Unii Europejskiej do budżetu państwa, a następnie do budżetu wykonawcy – z podkreśleniem zakresu odpowiedzialności poszczególnych podmiotów. Wyjaśnione zostaną pojęcia audytu, auditu, kontroli, monitoringu i ewaluacji oraz przedstawione zostanie ich zastosowanie dla procesu zarządzania funduszami unijnymi. Analizie poddany zostanie proces zarządzania programami i projektami, w tym: metodologia przygotowania projektu, cykl życia projektu, zarządzanie finansowe, przygotowanie budżetów, z wyszczególnieniem kosztów kwalifikowanych i niekwalifikowanych.
Treści kształcenia: Polityka regionalna, strukturalna, spójności. Spójność trójwymiarowa, sposób mierzenia spójności. Cele, zasady i instrumenty finansowe polityki spójności (EFRR, EFS, EFR, EFRROW, FS, IW, JEREMIE, JASPERS, JESSICA). Zarządzanie funduszami UE, nabór projektów, ocena projektów, kryteria kwalifikowalności wydatków, kryteria oceny projektu, procedura odwoławcza, zawieranie umów (zabezpieczenia), kontrola, audyt, monitoring i ocena realizacji projektów.

Literatura:

Ciepielewska M., Fundusze Strukturalne Unii Europejskiej, Warszawa 2000;Czykier-Wierzba D., Finansowanie polityki regionalnej w Unii Europejskiej, Warszawa 2003;Gawlikowska-Hueckel K., Procesy rozwoju regionalnego w Unii Europejskie. Konwergencja czy polaryzacja?, Gdańsk 2003;Grewiński M., Europejski Fundusz Społeczny jako instrument integracji socjalnej Unii Europejskiej, Warszawa 2001;Grosse T.G., Polityka regionalna Unii Europejskiej. Przykład Grecji, Włoch, Irlandii i Polski, Instytut Spraw Publicznych, Warszawa 2004;Głąbicka K., Grewiński M., Polityka spójności społeczno-gospodarczej Unii Europejskiej, Warszawa 2005;Pastuszka S., Europejska polityka regionalna w województwie świętokrzyskim, Kielce 2008; Pietrzyk I., Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich, Warszawa 2000;Rudnicki M., Polityka regionalna Unii Europejskiej. Zagadnienia prawno-finansowe, Wydawnictwo Wyższej Szkoły Bankowej, Poznań 2000;Ryszkiewicz A., Fundusze Strukturalne Unii Europejskiej, Warszawa 2000;Szlachta J., Polityka regionalna Unii Europejskiej, Warszawa 2000;Wojtaszczyk K.A., Fundusze strukturalne i polityka regionalna Unii Europejskiej, Warszawa 2005;Dokumenty na stronach:WWW.mrr.gov.pl; WWW.funduszestrukturalne.gov.pl.; Jankowska A., Kierzkowski T. (red.), Knopik R., Fundusze strukturalne Unii Europejskiej, Studia Ekonomiczne, C.H. BECK, Warszawa 2005;Johnston S., Fundusze strukturalne Unii Europejskiej. Wprowadzenie, Warszawa 1997;Kawecka – Wyrzykowska E. (red.), Fundusze Unii Europejskiej a rozwój gospodarczy Polski, Warszawa 2003;Kozak M., Ocena systemu wdrażania europejskiej polityki regionalnej w Polsce. Rekomendacje dla przebudowy systemu wdrażania po roku 2006, w: Grosse T.G., Polska wobec nowej polityki, Warszawa 2003;Kozak M. (red.), Polityka regionalna i fundusze strukturalne w UE, Łódź 1998;Sauer A., Kawecka-Wyrzykowska E., Kulesza M., Polityka regionalna Unii Europejskiej a instrumenty wspierania rozwoju regionalnego w Polsce, Samorząd terytorialny a Unia Europejska, nr 7, Warszawa 2000;Pastuszka S., Znaczenie Programu Phare i Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego 2004-2006 dla rozwoju województwa świętokrzyskiego, Wyższa Szkoła Ekonomii i Administracji w Kielcach, Kielce 2006;Żuber P., Polski system zarządzania finansowego środkami pochodzącymi z UE, Warszawa 2002;Ustawa o finansach publicznych z dnia 30 czerwca 2005 r., Dz.U. z 2005 r. Nr 249, poz. 2104, z późn. zm.;Ustawa o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006r., Dz. U. nr 227, poz. 1658.
Podstawy aktywnej polityki społecznej 14.1-4P1-D34-AS

Konw.: 15 godzin;

Forma zaliczenia przedmiotu: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, Nauka o polityce

Cel kształcenia: Rozpoznanie instrumentów i barier wdrażania modelu społeczeństwa obywatelskiego, opanowanie zasad innowacyjności systemów zabezpieczenia społecznego, integralne postrzeganie aktywnej polityki społecznej z rozwojem gospodarczym i sprawiedliwością społeczną.
Treści kształcenia: Pojęcie pracy, aktywności i aktywizacji. Geneza i istota aktywnej polityki społecznej. Model aktywnej polityki społecznej - wzajemność i niezależność jako podstawa struktury. Aktywna polityka społeczna w Stanach Zjednoczonych Ameryki Pn. jako wzorzec dla modyfikacji założeń europejskiej polityki społecznej. Dylematy i bariery wdrażania europejskiego modelu demokratycznego społeczeństwa opartego na obywatelskim uczestnictwie, samopomocy i współdziałania podmiotów (indywidualnych, instytucjonalnych, lokalnych itp.). Związek aktywnej polityki społecznej z polityką rynku pracy, zatrudnienia i walki z bezrobociem.
Literatura:

E. Trafiałek, Polityka społeczna dla pedagogów i służb społecznych, Tarnobrzeg 2007; L. Frąckiewicz (red.), Polityka społeczna. Zarys wykładu wybranych problemów, Katowice 2002; A. Kurzynowski (red.), Polityka społeczna, Warszawa 2006; A.Rączaszek.(red.), Polityka społeczna. Badania – dydaktyka-rozwój,, Katowice 2008; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; A. Rączaszek, W. Koczur (red.), Polityka społeczna w życiu społeczno-gospodarczym kraju, Katowice 2007; E. Trafiałek, Praca socjalna w modelu aktywnej polityki społecznej, „Praca Socjalna” 2008, nr 1; E. Trafiałek (red.), Nowe zadania polityki społecznej. Patologie i dysfunkcje wybranych obszarów życia społecznego, Tarnobrzeg 2006; K. Głąbicka (red.), Polska polityka społeczna wobec wyzwań spójności społeczno-ekonomicznej UE, Warszawa 2007; K. W. Frieske, P. Poławski, Opieka i kontrola. Instytucje wobec problemów społecznych, Katowice 1999; S. Golinowska (red.), Dekada polskiej polityki społecznej. Od przełomu do końca wieków, Warszawa 2000; R. Janik, Szanse realizacji państwa opiekuńczego w procesie integracji europejskiej, Częstochowa 2003.
Polityka społeczna w UE 14.1-4P1-D40-PSU

Wykłady 15 godzin, konw. 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, stosunki międzynarodowe
Cele nauczania: Znajomość norm i dyrektyw unijnych w zakresie unifikacji podstawowych standardów socjalnych i zabezpieczenia społecznego w UE, zdolność wykorzystania wiedzy przedmiotowej w pracy zawodowej. Zapoznanie studentów z genezą, rozwojem i współczesnymi problemami polityki socjalnej w UE, rozumianej jako dyscyplina naukowa oraz jako celowa działalność Wspólnot ukierunkowana na stymulowanie ładu społecznego. Omówienie i wyeksponowanie najważniejszych obszarów życia społecznego oraz politycznego, których wymiar i funkcjonalność stanowią o jakości życia współczesnych społeczeństw. Analiza zasad gwarancji praw obywatelskich, politycznych, ekonomicznych, socjalnych i kulturalnych w obrębie przestrzeni zintegrowanej Europy. Analiza systemów socjalnych w państwach członkowskich, wdrożenie do prospektywicznego myślenia, do percepcji mechanizmów determinujących rozwój gospodarczy i stabilizację społeczno-polityczną w warunkach dostępu do funduszy pomocowych, globalizacji i integracji.
Treści kształcenia: Podmioty i instrumenty polityki społecznej Wspólnot. Źródła i historia integracji socjalnej Europy. Subsydiarność jako zasada ustrojowa w UE. Polityka socjalna w dokumentach unijnych i traktatach. Metoda otwartej koordynacji w systemach zabezpieczenia społecznego. Karta Podstawowych Praw Socjalnych Pracowników. Europejska Strategia Zatrudnienia. Priorytety polityki społecznej w UE – równość szans, kapitał ludzki. Europejski model socjalny – stan i perspektywy na przyszłość.

Literatura:

K. Głąbicka (red.), Integracja socjalna z perspektywy członkostwa w UE, Radom 2008; K. Głąbicka, Socjalny wymiar Europy, Radom 2006; M. Grewiński, K. Głąbicka (red.), Droga do spójności – polityka regionalna i fundusze strukturalne Unii Europejskiej, Warszawa 2006; B. Balcerzak-Paradowska (red.), Praca i polityka społeczna wobec wyzwań integracji, Warszawa 2003; K. Głąbicka (red.), Polityka społeczna wobec wyzwań spójności społeczno-ekonomicznej EU, Radom 2007; J. Auleytner J., Polityka społeczna czyli ujarzmianie chaosu socjalnego, Warszawa 2002; M. Księżopolski, Polityka społeczna. Wybrane problemy porównań międzynarodowych, Katowice 1999; I. Kienzler, Leksykon Unii Europejskiej, Warszawa 2003; S. Golinowska, Przyszłość państwa opiekuńczego z perspektywy europejskiej. „Polityka Społeczna” 2005, nr 11/12 (380/381); R. Janik, Szanse realizacji państwa opiekuńczego w procesie integracji europejskiej, Częstochowa 2003; K Głąbicka K., Europejska przestrzeń socjalna. Zarys problematyki, Warszawa 2002.
Sektor pozarządowy 14.1-4P1-D36-SZ

Wykłady 15 godzin

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Elżbieta Trafiałek
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, Samorząd i polityka lokalna
Cele nauczania: Poznanie wielowymiarowości i rangi trzeciego sektora w demokratycznym społeczeństwie obywatelskim, jego znaczenia dla wzmacniania spójności społecznej, wsparcia i pomocniczości, zdobycie wiedzy na temat potencjału społecznego możliwego do zaangażowania we współpracę z publicznymi i samorządowymi podmiotami polityki społecznej.

Treści kształcenia: Organizacje pozarządowe jako podmioty polityki społecznej. Strukturalne uwarunkowania współpracy ze środowiskiem lokalnym. Rola sektora pozarządowego i grup obywatelskich w realizacji zadań społecznych. Formy wsparcia dla jednostek pomocy społecznej i profesjonalnej pracy socjalnej. Organizacje pozarządowe działające na rzecz: dzieci, ludzi w starszym wieku, bezdomnych, ofiar przemocy, niepełnosprawnych. Interwencja kryzysowa i wolontariat w działaniach organizacji pozarządowych. Rola i ranga instytucji kościelnych w funkcjonowaniu sektora pozarządowego. Źródła finansowania. Stowarzyszenie KLON/JAWOR. Funkcjonowanie III sektora w UE.
Literatura:

B.Kromolicka (red.), Praca socjalna w organizacjach pozarządowych. Z problemów działania i kształcenia, Toruń 2005; J. Krzyszkowski, Pomoc społeczna. Szkic socjologiczny, Warszawa 2008; P. Suski, Stowarzyszenia w prawie polskim, Warszawa 2002 ; M. Gumkowska, J. Herbst, Polski sektor pozarządowy w liczbach – 2006, Raport, Warszawa 2006; P. Suski, Stowarzyszenia i fundacje, Warszawa 2005 Podstawowe fakty o sektorze pozarządowym, www.ngo.pl/KLON i www.civicpedia.ngo.pl ; I. Sierpowska, Prawo pomocy społecznej, Kraków 2007; H. Izdebski, Fundacje i stowarzyszenia, Warszawa 1998 ; P. Sarnecki, Prawo o stowarzyszeniach – komentarz, Zakamycze, 2002; Z. Szypuliński, Prawo o stowarzyszeniach, Poznań 1997.
Studia stacjonarne drugiego stopnia;

Specjalności: społeczno-samorządowa i studia europejskie

I ROK

Organizacje pozarządowe w Europie 14.1-4P2-D5-OP

Wykład: 15 godz.

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: dr Magdalena Zenderowska
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Podstawy politologii, podstawy stosunków międzynarodowych
Cele kształcenia: Celem przedmiotu jest zapoznanie studentów z teorią i praktyką dotyczącą organizacji pozarządowych. Czym są organizacje pozarządowe, na jakich zasadach działają w Polsce i w Europie, fundacje, stowarzyszenia. Zapoznanie z najważniejszymi organizacjami pozarządowymi na świecie, w Europie i w Polsce.
Treści kształcenia: Organizacje pozarządowe – definicja (III sektor). Typy organizacji pozarządowych: (organizacje samopomocy - ich specyfika sprowadza się do tego, że działają na rzecz swoich członków, przykład: organizacja emerytów firmy X w miejscowości Y; organizacje opiekuńcze - te zaś świadczą usługi dla wszystkich, którzy tego potrzebują lub tylko dla pewnych kategorii osób, przykład: organizacja opieki nad dziećmi głuchymi; organizacje przedstawicielskie - na ogół reprezentują interesy jakiejś społeczności, przykład: społeczny komitet mieszkańców; organizacje mniejszości - reprezentujące interesy grup mniejszości na przykład religijnych, wyznaniowych, narodowościowych itp.; organizacje tworzone ad hoc - powstają dla przeprowadzenia określonej akcji; organizacje hobbystyczno-rekreacyjne - grupy osób zainteresowanych określoną sferą działalności, przykład: organizacja filatelistyczna; organizacje zadaniowe - często wykonują pewne funkcje zlecone przez władze, przykład: organizacja zajmująca się ochroną parku; organizacje "tradycyjne" - o szerokiej formule działalności jak i osób, na rzecz których działają). Fundacje. Stowarzyszenia. Rodzaje organizacji pozarządowych (organizacje samopomocy; organizacje opiekuńcze; organizacje przedstawicielskie; organizacje mniejszości; organizacje tworzone ad hoc; organizacje hobbystyczno-rekreacyjne; organizacje zadaniowe; organizacje "tradycyjne"). Wolontariat i jego znaczenie dla organizacji pozarządowych. Uregulowania prawne dotyczące NGO. Organizacje pożytku publicznego.

Literatura:

Kilka uwag o roli organizacji pozarządowych w państwie demokratycznym, Zbigniew Lasocik, Centrum Informacji dla Organizacji Pozarządowych BORDO, Warszawa 1994; Rola organizacji pozarządowych w społeczeństwie obywatelskim – zapis konferencji w Senacie 5-6.04.2002 zorganizowanej przez Parlamentarną Grupę Kobiet i Fundacją im. Friedricha Eberta pod patronatem marszałka Longina Pastusiaka – www.Senat.Gov.Pl; Latoszek E., Proczek M.; „Organizacje Międzynarodowe: założenia, cele…;WSHiFM; Warszawa 2001; Załuska Małgorzata, Organizacje samorządowe w społeczeństwie obywatelskim, Wyd.Śląsk, Katowice 1998; Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 123, poz. 776 z późn. zm.); Ustawa z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2003r., nr 96, poz. 873 z późn. zm.).

Polityka regionalna UE 14.6-4P2-D2-PU

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Lucyna Rajca

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Integracja europejska. Wymagana wiedza z zakresu integracji europejskiej i samorządu terytorialnego
Cele kształcenia: Zaznajomienie z celami i zasadami polityki regionalnej Unii Europejskiej, rolą i miejscem regionów w Unii Europejskiej, podkreślenie ich zróżnicowania. Poznanie podstaw prawnych polityki regionalnej UE, instytucji wspólnotowych realizujących politykę regionalną, finansowych instrumentów wspierania przez UE polityki rozwoju regionalnego, programowanie rozwoju regionalnego, w tym programowanie rozwoju regionalnego w Polsce. Omówienie sukcesów i problemów w realizacji polityki regionalnej UE.
Treści kształcenia: Pojęcie i geneza polityki regionalnej UE; Cele polityki regionalnej UE; Zasady europejskiej polityki regionalnej; Regiony w Unii Europejskiej ; Współczesne wizje roli regionów europejskich: „Europa Regionów”, „Europa z regionami”; Regionalizacja w UE – podział terytorialny (administracyjny) na regiony w państwach: federalnych, regionalnych, unitarnych; Regiony „problemowe”; Polskie regiony w UE; Euroregiony; Organy przedstawicielskie regionów w Europie; Instrumenty europejskiej polityki regionalnej: instrumenty prawne, instrumenty finansowe (zasady funduszy strukturalnych, Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Społeczny); Fundusz Spójności; Instrumenty statystyczne; Programowanie rozwoju regionalnego w UE; Dokumenty programowe w Polsce - Narodowa Strategia Spójności, Programy Operacyjne, Regionalne Programy Operacyjne; System wdrażania funduszy strukturalnych w Polsce w okresie programowania 2007-2013; Ustawa o zasadach prowadzenia polityki rozwoju; Problemy i sukcesy krajów UE w realizacji polityki strukturalnej.

Literatura:

Regionalizm, polityka regionalna i fundusze strukturalne red. A. Adamczyk, J. Borkowski, Warszawa 2005;G. Gorzelak (red.), Polska regionalna i lokalna w świetle badań EUREG-u,Warszawa 2007;G. Gorzelak (red.), Polska lokalna 2007, Warszawa 2008;T. G. Grosse, Polityka regionalna Unii Europejskiej, Warszawa 2008;A. Szymańska, Fundusze unijne i europejskie 2007-2013 dla samorządu terytorialnego, warszawa 2008;J. Babiak (red.), Fundusze Unii Europejskiej doświadczenia i perspektywy, Warszawa 2006;Z. Bajki, B. Jóźwik, Fundusze strukturalne i fundusz spójności na lata 2007-2013, Lublin 2007;K. A. Wojtaszczyk (red): Fundusze strukturalne i polityka regionalna Unii Europejskiej, Warszawa, 2005;K. Głąbicka: Europejska polityka regionalna, Warszawa, 2003;I. Pietrzyk: Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich, Warszawa, 2002;K. Gawlikowska-Hueckel: Procesy rozwoju regionalnego w Unii Europejskiej. Konwergencja czy polaryzacja?, Gdańsk, 2003;A. Kukliński: Polityka spójności wobec wyzwań procesów globalizacyjnych. Refleksje dyskusyjne, Warszawa, 2004;I. Pietrzyk: Organizacja terytorialna i system polityki regionalnej w wybranych państwach członkowskich UE, Warszawa 2004;M. Kozak: Ocena systemu wdrażania europejskiej polityki regionalnej w Polsce. Rekomendacje dla przebudowy systemu wdrażania po roku 2006, Warszawa 2004;Samorząd – rozwój – integracja, pod red. M. Barańskiego, Katowice 2003;W. Toczyski, A. Mikołajczyk: Polityka regionalna Unii Europejskiej i Polski Materiały i Studia, Wyższa Szkoła Humanistyczna, 2001;L. Jesień: Problemy i sukcesy krajów UE w realizacji polityki strukturalnej, „Samorząd Terytorialny” Nr 3 z 2002;Fundusze unijne dla jednostek samorządu terytorialnego, praca zbiorowa, t. I i II, Warszawa 2007;Cathryn Ross: Władza lokalna a lobbying w Unii Europejskiej, Warszawa 2000;Poland and the EU new cohesion policy Edited by T. G. Grosse, Warszawa 2004;M. Dobroczyński: Poland in the European Union, Toruń 2003;E. Dynia: Integracja Europejska, Warszawa 2004;Mechanizmy integracji europejskiej a konkurencyjność regionów, studia i materiały, Kielce 2002;Dokumenty programowe w Polsce: Narodowa Strategia Spójności 2007-2013; Strategia Rozwoju Kraju 2007-2015, Programy Operacyjne, Regionalne Programy Operacyjne.

Psychologia polityki 14.1-4P2-C4-PP

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Agnieszka Kasińska-Metryka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Celem zajęć jest zapoznanie studentów kierunku: Politologia z psychologicznymi aspektami uprawiania polityki. W ramach wykładów powinny zostać zrozumiane i opanowane podstawowe pojęcia z zakresu psychologii, a także wyeksponowana specyfika psychologii politycznej, gdyż nie stanowi ona prostego przeniesienia kategorii psychologii ogólnej w sferę polityki. Szczególny nacisk położono na takie zagadnienia jak: problem przywództwa politycznego, aktywność polityczna, zachowania wyborcze, myślenie polityczne itp.
Treści kształcenia: Historia i rozwój psychologii polityki (Interdyscyplinarne ujęcie psychologii, Etapy rozwoju psychologii wg McGuira, Psychologia w Polsce – zarys rozwoju, główni przedstawiciele). Podstawowe pojęcia z zakresu psychologii ogólnej (Emocje, Postawy, Socjalizacja, Konformizm, Afiliacja). Aktorzy polityczni (Różne formy aktywności politycznej, Partycypacja polityczna, Kobiety w polityce, Kultura polityczna i jej wpływ na zachowania podmiotów politycznych). Myślenie polityczne (Poziomy myślenia, Błędy w myśleniu, Emocje, Myślenie grupowe). Przywództwo polityczne (Istota przywództwa, Jak kształtuje się przywództwo, Przywódcy transformacyjni, Liderzy okresu zmiany – egzemplifikacja zjawiska). Etyczne dylematy polityków. Media a politycy (Kłamstwa, manipulacje, afery, Wpływ mediów na system polityczny, Media jako źródło społecznego dowodu słuszności, Media wczoraj i dziś – próba analizy na konkretnych przykładach).

Literatura:

Przemoc i marginalizacja. Patologie społecznego dyskursu, Przemysław Piotrowski (red.), Warszawa 2004; Skarżyńska K., Człowiek a polityka. Zarys psychologii politycznej., Warszawa 2005; Golinowski J., Wizerunki organizacji politycznej, Warszawa 2004; Jakubowska U., Ekstremizm polityczny, studium psychologiczne, Gdańsk 2005;Skarżyńska K., Psychologia polityczna, Poznań 1999;Cwalina W. , Fałkowski A., Marketing polityczny. Perspektywa psychologiczna, Gdańsk 2005;Karwat M., Manipulacja polityczna, Toruń 1999; Argyle M., Psychologia stosunków międzyludzkich, Warszawa 2001;Doliński D., Psychologia wpływu społecznego, Wrocław 2000;Grzywa A., Manipulacja. Mechanizmy psychologiczne, Kraśnik 1997;Reykowski J. (red.), Osobowość a społeczne zachowanie się ludzi, Warszawa 1980;Mrozowski M., Między manipulacją a poznaniem – człowiek w świecie: czas mediów, Warszawa 1991;Lepa A., Świat manipulacji, Częstochowa 1995.

Ruchy społeczne 14.1-4P2-B3-RS

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Artur Życki
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Metodologia badań politologicznych (Poznanie metod badawczych stosowanych w naukach o polityce. Nabycie umiejętności zastosowania metod: historycznej; porównawczej behawioralnej; eksperymentalnej; biograficznej analizy treści; analizy materiałów zastanych; badań sondażowych i technik współpracujących, a mi. ankiety, wywiadu; technik socjometrycznych; fokus group; studium przypadku).
Integracja europejska (Historia idei i etapy integracji europejskiej. Polityczne i gospodarcze uwarunkowania powołania Wspólnot Europejskich i Unii Europejskiej. Traktaty: z Maastricht, Amsterdamski, Nicejski. System instytucjonalny Wspólnot Europejskich. Wspólne polityki. Mechanizmy funkcjonowania Wspólnoty, zasady współpracy państw członkowskich w ramach Unii Europejskiej).
Cele kształcenia: Celem nauczania przedmiotu jest zapoznanie studentów z zasadami funkcjonowania ruchów społecznych w Polsce i na świecie. Na zajęciach omówione zostaną podstawowe pojęcia, przeprowadzona zostanie analiza funkcjonowania współczesnych ruchów społecznych zarówno w wymiarze politologicznym, jak i prawno-konstytucyjnym oraz socjologicznym. Zajęcia dostarczą studentom wiadomości na temat wiodących ruchów społecznych, ich typologii i funkcji oraz bazy społecznej. Wybrane ruchy społeczne przedstawione zostaną w kontekście ich wpływu na przeobrażenia we współczesnym świecie oraz globalny, europejski, krajowy, regionalny i lokalny proces decyzyjny. Zajęcia posłużą pogłębianiu wiedzy na temat ruchów społecznych jako formy aktywności zbiorowej i czynnika zmian w otoczeniu zewnętrznym, w tym ich wpływu na system polityczny. Efektem kształcenia będzie zdobycie przez studentów umiejętności i kompetencji w zakresie samodzielnej i pogłębionej analizy mechanizmów powstawania i funkcjonowania ruchów społecznych.
Treści kształcenia: Pojęcie ruchu społecznego; geneza nowych ruchów społecznych; determinanty formowania się i struktura ruchów społecznych; cele, funkcje i mechanizmy działania; teorie ruchów społecznych; typologia ruchów społecznych; ruchy nacjonalistyczne; ruchy populistyczne; ruchy pacyfistyczne; ruchy feministyczne; ruchy ekologiczne; ruch związkowy. Ruchy społeczne w Polsce: uwarunkowania powstawania i rozwoju ruchów społecznych w Drugiej Rzeczypospolitej; ruch związkowy w Polsce: geneza i współczesność; ruchy społeczne w Polsce po roku 1945; rola ruchów społecznych w procesie transformacji.
Literatura:
Anderson B., Wspólnoty wyobrażone: rozważania o źródłach i rozprzestrzenianiu się nacjonalizmu, "Znak", Fundacja im. Stefana Batorego, Kraków-Warszawa 1997; Brubaker R., Nacjonalizm inaczej: struktura narodowa i kwestie narodowe w nowej Europie, Wydaw. Naukowe PWN, Warszawa Kraków 1998; Gilejko L. /red. nauk./, Społeczne ruchy czasu przełomu, Szkoła Główna Handlowa, Warszawa 1997; Kańtoch L., Kańtoch P., Europejskie związki zawodowe: leksykon, Warszawa 2002; Kik K., Nowe ruchy społeczne w Europie zachodniej, W: „Sprawy Międzynarodowe”, 1987, nr 11; Kuczyński. P., Socjologia ruchów społecznych w Polsce, W: „Kultura i Społeczeństwo” 1991, nr 3; Kuczyński P., Frybes M., W poszukiwaniu ruchu społecznego. Wokół socjologii Alaina Touraine'a, "Oficyna Naukowa", Warszawa 1994; Malinowska E., Feminizm Europejski. Demokracja parytetowa, Wydaw. Uniwersytetu Łódzkiego, Łódź 2000; Kukułka J. /red./, Pokój w teorii i praktyce stosunków międzynarodowych, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 1991; Marczewska-Rytko M., Olszewski E., Myśl społeczna i ruchy polityczne współczesnego świata, "Zakamycze", Kraków 2000; Markowski R. (red.), Populizm a demokracja, Instytut Studiów Politycznych PAN, Warszawa 2004; Modzelewski W., Pacyfizm w Polsce, ISP PAN, Warszawa 1996; Ritchie J., Tajemniczy świat sekt i kultów, "Książka i Wiedza", Warszawa 1994; Szczupaczyński J. /wybór i opr./, Władza i społeczeństwo, "Scholar", Warszawa 1995; Szczupaczyński J. /wybór i opr./, Władza i społeczeństwo 2, "Scholar", Warszawa 1998; Żuk P., Społeczeństwo w działaniu: ekolodzy, feministki, skłotersi. Socjologiczna analiza nowych ruchów społecznych w Polsce, "Scholar", Warszawa 2001; Brown L.R., Gospodarka ekologiczna: na miarę Ziemi, "Książka i Wiedza", Warszawa 2003; Dzwończyk J., Populistyczne tendencje w społeczeństwie postsocjalistycznym, Wydaw. Adam Marszałek, Toruń 2000; Gellner E., Narody i nacjonalizm, Państ. Instytut Wydawniczy Warszawa 1991; Gliński P., Polscy Zieloni. Ruch społeczny w okresie przemian, Wydawnictwo Instytutu Filozofii i Socjologii PAN, Warszawa 1996; Helnarski S. /red./, Nacjonalizm - konflikty narodowościowe w Europie Środkowej i Wschodniej, Wydaw. Adam Marszałek, Toruń 2001; Modzelewski W., Pacyfizm i okolice, ISP PAN, Warszawa 1995; Olszewski H., Idee i ruchy społeczne XX wieku, Wydawnictwo Naukowe UAM, Poznań 2001; Pietraś M., Bezpieczeństwo ekologiczne w Europie, Wydaw. UMCS, Lublin 1996; Putnam Tong R., Myśl feministyczna: wprowadzenie, Warszawa PWN 2002; Tibi B., Fundamentalizm religijny, Państwowy Instytut Wydawniczy, Warszawa 2001; Tismaneanu V., Wizje zbawienia : demokracja, nacjonalizm i mit w postkomunistycznej Europie, "Muza", Warszawa 2000; Ulicka G., Nowe ruchy społeczne: niepokoje i nadzieje współczesnych społeczeństw, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1993; Wiśniewska-Roszkowska K., Feminizm zreformowany, "Tum", Wrocław 1993; Wojciechowski S., Nacjonalizm w Europie Środkowo-Wschodniej, "Atla 2", Wrocław 2000.

Socjologia polityki 14.1-4P2-C3-SP

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Irena Fudali
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Teoria polityki, Socjologia ogólna
Cele kształcenia: Zapoznanie studenta z podstawową aparaturą pojęciową oraz znajomością faktów, procesów oraz umiejętnością ich dostrzegania.
Treści kształcenia: Przedmiot i zakres socjologii polityki: wyjaśnienie pojęć-socjologia polityki, socjologia polityczna; przedmiot socjologii polityki, zarys historii socjologii polityki – Max Weber jako socjolog polityki, podstawowe podejścia badawcze socjologii polityki; empiryczne badania socjologii polityki. Władza jako zjawisko socjologiczne: zagadnienia definicyjne pojęcia „władza”, typy władzy wg Maxa Webera, sprawowanie władzy, środki legitymowania władzy, legitymizacja i poparcie władzy, elita i jej miejsce w strukturze społecznej. Zachowania zbiorowe: pojęcie i podstawowe cechy zachowań zbiorowych, tłumy i rodzaje tłumów, teoria dynamiki tłumu, inne formy zachowań zbiorowych – opinia publiczna, przywódcy, propaganda. Chwilowe wzory zachowań: „szał”, moda, panika, histeria masowa; zbiorowi aktorzy życia publicznego. Ruch społeczny: geneza, definicyjne parametry ruchu społecznego, typy ruchów społecznych – ruchy nastawione na jednostkę, ruchy nastawione na społeczeństwo; cechy ruchów społecznych – ideologia, organizacja, taktyka. Organizacje pozarządowe – funkcje, zadania w społeczeństwie obywatelskim. Konflikt społeczny: pojęcie konfliktu społecznego w socjologii, stan badań socjologicznych nad konfliktami, model dynamiki konfliktów społecznych, źródła i uwarunkowania konfliktów społecznych, konflikty społeczne w Polsce po II wojnie światowej. Życie publiczne i jego patologia: pojęcie życia społecznego, anomii, patologii i dewiacji społecznej, marginalizacja i wykluczenie społeczne, przejawy patologiii życia społecznego.
Literatura:

P. Sztompka, Socjologia zmian społecznych, Kraków 2005: E. Wnuk – Lipiński, Socjologia życia publicznego, Warszawa 2005; J. Kurczewski, B. Łaciak, Korupcja w życiu społecznym, Warszawa 2000; .J. Pope, Rzetelność życia publicznego. Metody zapobiegania korupcji, Warszawa 1999; M. Weber, Gospodarka i społeczeństwo, Warszawa 2002; J. Wiatr, Socjologia polityki, Warszawa 1998; N. Goodman, Wstęp do socjologii, Poznań 1996; P. Sztompka, Socjologia, Kraków 2002; J. Sztumski, Elity i ich miejsce i rola w społeczeństwie, Katowice 2003; M. Załuska, W. Toczyński, E. Leś, J. Boczoń, Organizacje pozarządowe w spoleczeństwie obywatelskim, Katowice 1998; K. rysztacki, A. Kościołek, Miasto – rozwój – problemy – starania, Studia nad Kielcami., Kielce 1998; R. Comi, Działalność gospodarcza organizacji pozarządowych, Warszawa 2001; M. Guć, Finansowanie organizacji pozarządowych ze środków publicznych, Warszawa 2001; A. Michalik, Rachunkowość i podatki organizacji pozarządowych, Warszawa 2001; Organizacje pozarządowe: projektowanie, współdziałanie i współpraca, Warszawa 1997; Z. Bauman, Życie na przemiał, Kraków 2004; Z. Bauman. Praca, konsumpcjonizm i nowi ubodzy, Kraków 2006.
Społeczna nauka kościoła katolickiego 14.2-4P2-C8-SK

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Ireneusz Ciosek

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Zapoznanie z historycznym rozwojem społecznej nauki katolickiej i z współczesnymi jej poglądami, wyrażonymi przede wszystkim w encyklikach papieskich.

Treści kształcenia: Podstawy społecznej nauki katolickiej w Nowym Testamencie. Elementy wspólnotowe pierwszych gmin katolickich oraz średniowieczne poglądy społeczne - Św. Augustyn, św. Tomasz z Akwinu. "Rerum novarum" Leona XIII, jako podstawa nauki społecznej Kościoła Katolickiego w warunkach kapitalistycznych. Poczatki nauki społecznej kościoła katolickiego na ziemiach polskich w II poł. XIX w. Podstawowe zbieżności i różnice w porównaniu z doktrynami liberalnymi i socjalistycznymi. Rozwinięcie zasady solidarności w encyklikach papieży XX wieku w rocznice "Rerum novarum” oraz problematyka katolicyzmu społecznego. Chrześcijańskie związki zawodowe. Paweł IV. Wyjście poza europocentryzm. „Populorum progressio”. Problemy społeczne Ameryki Łacińskiej, teologia wyzwolenia. Problematyka społeczna w nauczaniu Jana Pawła II. Nauka społeczna kościoła katolickiego we współczesnym świecie.

Literatura:

Papieska Rada Justitia et PAX, Kompendium nauki społecznej Kościoła, Kielce 2005; Leon XIII, Encyklika Rerum novarum (1891); Pius XI, Encyklika Quadragesimo Anno (1931); Jan XXIII, Encyklika Pacem In terris (1963); Konstytucja duszpasterska Gaudum et spes o Kościele w świecie współczesnym Soboru Watykańskiego II (1965); Paweł VI, Encyklika, Populorum progressio (1967); Jan Paweł II, Encyklika Laborem exercens (1981); Religia, Encyklopedia PWN, tom9, Warszawa 2003, Dylus Aniela, hasło: społeczna nauka kościoła; Św. Augustyn, Państwo Boże; Jan XIII, Encyklika Mater et Magistra (1961); Paweł VI, List apostolski Octogesima adveniens (1971); Jan Paweł II, Encyklika Sollicitudo rei socialis (1987); Jan Paweł II, Encyklika Centisimus annus (1991); Benedykt XVI, Encyklika Spe salvi (2007), rozdział: Przemiana chrześcijańskiej wiary -nadziei w czasach nowożytnych, punkty 16-23; Gutierrez Gustavo, Teologia wyzwolenia, Warszawa 1976; Harasymowicz Jan Krzysztof, Katolicka doktryna społeczna w świetle encyklik, Warszawa 1976; Juros Helmut, Kościół, kultura, Europa. Katolicka nauka społeczna wobec współczesności, Lublin 1997; Mounier Emmanuel, Co to jest personalizm, Kraków 1960; Mysłek Wiesław, Socjalizm i katolicyzm, Warszawa 1978; Mysłek Wiesław, Społeczno-polityczna doktryna Kościoła papieży Jana XXIII i Pawła VI, Warszawa 1981; Płużański Tadeusz, Mounier, Warszawa 1967; Strzeszewski Czesław (red.), Historia katolicyzmu społecznego w Polsce, Warszawa 1981; Strzeszewski Czesław, Katolicka nauka społeczna, Warszawa 1994; Tanalski Dionizy, Katolicyzm. Ewolucja ideologii, Warszawa 1978.
Teoria polityki 14.1-4P2-B1-TP

Wykład 30 godz., konw.15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Agnieszka Kasińska-Metryka

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o polityce, System polityczny RP, Metodologia badań politologicznych
Cele kształcenia: Celem kształcenia jest wprowadzenie studentów w krąg podstawowych zagadnień teoriopolitycznych i ukazanie podstaw warsztatu naukowego politologa. Szczególny nacisk położony został na uniwersalne pojęcia politologiczne (państwo, władza, polityka, konflikt itp.) ich prawidłowe, wielopłaszczyznowe i samodzielne rozumienie.
Treść kształcenia: Rozwój myśli politycznej w Polsce i na świecie (Etymologia pojęcia polityka, Rozwój myśli politycznej w USA i Europie, Polska myśl polityczna). Funkcje i metody badawcze (Czym jest nauka?,Funkcje nauk społecznych,Pojęcie metody badawczej,Wybrane metody badawcze). Władza polityczna (Sprawowanie władzy i jego istota, Kategorie władzy, Różnice definicyjne, Funkcje władzy, Legitymacja władzy). Państwo współczesne (Geneza terminu państwo, Doktryny powstania państwa, Spory definicyjne, Cele istnienia państwa, Funkcje państwa, Podział współczesnych państw). Decydowanie polityczne (Decyzje i niedecyzje, Proces decyzyjny, Decydent polityczny). Osobowość polityczna (Pojęcie i geneza osobowości, Badania nad osobowością, Elementy składowe osobowości, Podziały osobowości). Biurokracja i biurokratyzm (Model biurokracji M. Webera, Biurokratyzm, Prawo Parkinsona).
Literatura:

Studia z teorii polityki t. I. .Red .Jabłoński A., Sobkowiak L. Wyd. Uniwersytetu Wrocławskiego. Wrocław 1999; Szostak W.: Zarys teorii polityki. Wyd. WSEiA, Kraków-Kielce 1999; M. Chmaj, M. Żmigrodzki: Wprowadzenie do teorii polityki. Wyd. UMCS, Lublin 1996; Władza i społeczeństwo, t. 1 i 2. Wyb. i opr. Szczupaczyński J.SCHOLAR, Warszawa 1998; Żyro T: Wstęp do politologii. Wydawnictwo Naukowe PWN, Warszawa 2006; Aronson E.: Człowiek istota społeczna. Wyd. PWN. Warszawa 1998; Arystoteles: Polityka, Wyd. Naukowe PWN, Warszawa 2001; Dahrendorf R.: Nowoczesny konflikt społeczny. Czytelnik, Warszawa 1993; Dana D.: Rozwiązywanie konfliktów. Państwowe Wydawnictwo Ekonomiczne, Warszawa 1993; Demokracja polska 1989-2003. Red. J. J. Wiatr, Wyd. Scholar, Warszawa 2003; Dudek A.: Pierwsze lata Trzeciej Rzeczypospolitej 1989-1995. Wyd. GEO, Kraków 1997; Filipowicz S. O demokracji bez złudzeń i sentymentów, Wyd. PWN, Warszawa 1992; Gędek M.: Przełom. Polska 1976-1991. Wyd. NORBERTINUM. Lublin 2002; Janowski K.B.: Polska rok 1989. W kręgu refleksji nad zmiana polityczną. Wyd. Wyd. Wyższej Szkoły Pedagogicznej w Kielcach, Kielce 1998; Janowski K.B.: Polska 1980-1981: od euforii do szoku. Wyd. A. Marszałek, Toruń 1994; Janowski K.B.: Polska 1981-1989 między konfrontacją a porozumieniem: studium historyczno-politologiczne. Wyd. „Scholar”, Warszawa 1996; Kamińska- Szmaj: Słowa na wolności. Wyd. Europa. Wrocław 2001; Lippman W.: Public Opinion. Macmillan, New York; Marczewska-Rytko M.: Demokracja bezpośrednia w teorii i praktyce politycznej. Wyd. UMCS, Lublin 2001; Mink G.: Siła czy rozsądek. Historia społeczna i polityczna Polski (1980-1989). Spacja AMP, Paryż 1989; Pietraś Z.J: Decydowanie polityczne, PWN, Warszawa-Kraków 1998; Przeobrażenia ustrojowe w Polsce. Red. E. Zieliński. „Elipsa”, XE "Zieliński E."Warszawa 1993; Rydlewski G.: O skutecznym działaniu w polityce. Dom Wydawniczy Elipsa.. Warszawa 2004; Społeczeństwo polskie wobec wyzwań transformacji systemowej. Wpr. L. Kuźnicki, Wyd. ELIPSA, Warszawa 1998; Spór o Polskę 1989-1999. Wybór tekstów prasowych. Opr. P. Śpiewak. Wyd. PWN, Warszawa 2000.

Filozofia i etyka polityki 14.1-4P2-C2-EP

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Ryszard Stefański

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Historia filozofii, Nauka o państwie i prawie, Nauka o polityce, Myśl polityczna, Antropologia polityki, Kultura polityczna w Europie, Teoria polityki, Psychologia polityki, Socjologia polityki
Cele kształcenia: Zarysowanie ram pojęciowych filozofii i etyki polityki w odniesieniu do innych, pokrewnych dziedzin (antropologia polityczna, teologia polityki, socjologia, psychologia społeczna, teoria polityki, teoria państwa i prawa). Wprowadzenie podstawowych kategorii pojęciowych przedmiotu, oraz przybliżenie podstawowych wartości aksjologicznych w polityce. Wygenerowanie niezbędnych umiejętności swobodnego posługiwania się bazą teoretyczną przedmiotu.
Treści kształcenia: Czym jest filozofia i etyka polityki? Etyka a polityka – przeciwieństwo, czy komplementarność. Etyka i filozofia polityki okresu starożytności: sofistyka a Sokrates, Platon a Arystoteles, filozofia polityki okresu szkół: stoicyzm, sceptycyzm, neoplatonizm. Etyka i filozofia polityki okresu średniowiecza: Św. Augustyn i jego następcy, Św. Tomasz z Akwinu, W. Ockham, Dante. Etyka i filozofia polityki okresu renesansu i racjonalizmu XVII w.: filozofia polityki doktryna protestancka. Etyka i filozofia polityki okresu Oświecenia. Etyka i filozofia polityki u progu nowoczesnej cywilizacji: filozofia Hegla, koncepcje Marksa i Engelsa, wkład w dorobek filozofii polityki pozytywistów. Światopogląd: definicje, wykształcenie światopoglądu, jako typowo ludzka cecha, wpływ światopoglądu na obraz świata i człowieka, Główny paradygmat poznawczy. Państwo: koncepcje teologiczne, „umowy społecznej”, ewolucyjne. Władza: suweren, legitymizacja władzy, władza a ustrój. Dobro i zło w polityce: sprawiedliwość ziemska odbiciem sprawiedliwości Boskiej, normy współżycia społecznego – wynikiem umowy, koncepcje socjobiologiczne, prawo stanowione a realizacja podstawowych wartości aksjologicznych. Wolność, równość, braterstwo: wolność a determinizm, wolność jednostki a organizacja społeczna, wolność od, a wolność do, człowiek podmiot czy przedmiot polityki, pojęcia równości i braterstwa w aspekcie historyczny, pojęcia równości i braterstwa w aspekcie ideologicznym, czy jest możliwa ich realizacja? Tolerancja: tolerancja a miłość bliźniego, interpretacja pojęcia tolerancji w wąskim i szerokim zakresie, tolerancja a poprawność polityczna. Poprawność polityczna: geneza pojęcia, „poprawność polityczna” w procesie komunikacji społecznej, „poprawność polityczna” a język polityki, wartości a „poprawność polityczna”. Neutralność światopoglądowa państwa – mit, czy rzeczywistość?
Literatura:

Arystoteles, Polityka, Warszawa 1964; Augustyn Św., Państwo Boże, Poznań 1937; Bauman Z., Globalizacja, Warszawa 2000; Berlin I., Pod prąd, Poznań 2002; Braud P., Rozkosze demokracji, Warszawa 1995; Chlebuś M., O naturze władzy, Warszawa 2004; Condorcet A.N., Szkic obrazu postępu ducha ludzkiego poprzez dzieje, Waraszawa 1957; Czym jest filozofia polityki? (red. Piekarski R.), Gdańsk 1999; Hegel G.W.F., Wykłady z filozofii dziejów, Warszawa 1958; Hindess B., Filozofowie władzy od Hobbesa do Foucalta, Warszawa-Wrocław 1999; Hobbes T., Lewiatan, Warszawa 1954; Horkheimer M., Adorno T.W., Dialektyka Oświecenia, Warszawa 1984; Kowalczyk S., Zarys Filozofii polityki, Lublin 2008; Krasnodębski Z., Upadek idei postępu, Warszawa 1991; Lement Ch.C., Gillan G., Michel Foucalt. Teoria społeczna i transgresja, Warszawa-Wrocław 1999; Locke J., Dwa traktaty o rządzie, Warszawa 1992; Locke J., List o toleracji, Warszawa 1963; Machiavelli, Wybór pism, Warszawa 1972; Mannheim K., Myśl konserwatywna, Warszawa 1986; Mill J.S., O wolności, Warszawa 2002; Monteskiusz, O Duchu Praw, Kęty 1997; Oblicza procesów globallizacji, (red.) M. Pietraś, Lublin 2002; Panasiuk R., Hegel i Marks, Warszawa 1986; Platon, Państwo, Warszawa 1958; Platon, Prawa, Warszawa 1960; Przewodnik po współczesnej filozofii politycznej (red. Goodin R.E., Pettit F.), Warszawa 2002; Popper K., Społeczeństwo otwarte i jego wrogowie, Warszawa 1993; Popper K., W poszukiwaniu lepszego świata, Warszawa 1997; Rozum a porządek społeczny (red. Miklaszewska J.), Kraków 2002; Seidler G.L., Przedmarksowska myśl polityczna, Kraków 1985; Smith A., Badania nad naturą i przyczynami bogactwa narodów, Warszawa 1954; Stiglitz J., Globalizacja, Warszawa 2004; Szahaj A., M.N. Jakubowski – Filozofia polityki, Warszawa 2005; Tomasz Św., Summa Theologica; Walzer M., O tolerancji, Warszawa 1999; Weaver R.M., Idee mają konsekwencje, Kraków 1996; Wierciński A., Magia i religia. Szkice z antropologii religii, Kraków 1994; Wolter, Traktat o tolerancji, Warszawa 1988; Arystoteles, Ustrój polityczny Aten, Warszawa 1973; Agazzi E., Dobro, zło i nauka, Warszawa 1997; Becker C.L., Państwo Boże osiemnastowiecznych filozofów, Poznań 1995; Chlebuś M., Planeta obiecana, Warszawa 2005; Dante Alighieri, Monarchia, Kęty 2002; Kołakowski L., Główne nurty marksizmu, Londyn 1988; Liberda Z., Rozważania o wieku tolerancji, rozumu i gustu, Warszawa 1994; Nowicki A., Filozofia masonerii, Gdynia 1997; Jedność i różnorodność – wyzwanie globalizacji, (red. R.Stefański), Toruń-Kielce 2008; Poprawność polityczna- równość czy wolność, (red. R.Stefański), Toruń-Kielce 2007; Pismo Święte Starego i Nowego Testamentu; Progres-regres-stagnacja w naukach społecznych i humanistyce, Kielce-Warszawa 2005; Reale G., Historia filozofii starożytnej, Lublin 1996; Witek j., Żmigrodzki Z., Poprawność polityczna w III Rzeczypospolitej, Radom 2003.

Historia instytucji politycznych 14.1-4P2-C1-HI

Wykład: 30 godzin; konw.: 15 godzin.

Forma zaliczenia: zaliczenie ćwiczeń z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr hab. prof. UJK Jerzy Gaul
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o polityce (polityka, system polityczny, reżim, władza, państwo, wartości). Myśl polityczna (tyrania, demokracja, podział władz, umowa społeczna, absolutyzm, liberalizm, konserwatyzm, socjalizm, faszyzm, nazizm, stalinizm, państwo dobrobytu).
Cel kształcenia: Zaznajomienie z podstawowymi instytucjami politycznymi czasów nowożytnych XVI-XX wieku w kręgu cywilizacji euroamerykańskiej. Nabycie wiedzy w porównywaniu i operowaniu modelami ustrojowym: państwo stanowe, państwo renesansowe, monarchia absolutna, państwo postabsolutne, państwo liberalne, państwo demokratyczne, reżimy autorytarne, totalitaryzm (XVI-XX w.). Historia politycznych ustrojowych na ziemiach polskich XVI-XX w.
Treści kształcenia: Dziedzictwo średniowiecza - państwo stanowe. Państwo renesansowe. Monarchia absolutna w XVI-XVIII w. – absolutyzm klasyczny i oświecony. Alternatywne rozwiązania ustrojowe: republiki włoskie, demokracja szlachecka w Rzeczpospolitej, despotyzm w Rosji. Rewolucja angielska i jej ustrojowo-polityczne konsekwencje (rządy parlamentarno-gabinetowe). Rewolucja amerykańska i powstanie Stanów Zjednoczonych. Przemiany ustrojowe i instytucjonalne w okresie rewolucji francuskiej i w czasach napoleońskich (1789-1815). Państwo liberalne i jego instytucje. Państwa postabsolutne i złożone (Rzesza niemiecka 1871-1918 i Austro-Węgry 1867-1918). Instytucje polityczne na ziemiach polskich w okresie zaborów. Ustrój i instytucje państw demokratycznych (Francja, Anglia i Stany Zjednoczone) w XIX w. Kryzys demokracji parlamentarnej w Europie (1918-1939). Reżimy autorytarne w Europie (państwo stanowe w Austrii, frankizm w Hiszpanii; rządy sanacji w II Rzeczpospolitej). Ustrój i instytucje faszystowskie we Włoszech. Państwa totalitarne – III Rzesza i Związek Sowiecki. Instytucje ustrojowe i polityczne państw demokratycznych po II wojnie światowej – system kanclerski w RFN, IV i V republika we Francji; monarchia konstytucyjna w Anglii; ustrój prezydencki w Stanach Zjednoczonych. Przemiany ustrojowe i polityczne po 1945 r. w Europie Środkowej i Wschodniej – stalinizm i poststalinizm, upadek ZSRR, powstanie Rosji i Wspólnoty Niepodległych Państw. Instytucje ustrojowe i polityczne w Polsce po 1945 r. (PRL 1945-1989 oraz III Rzeczpospolita).

Literatura:

Baszkiewicz J., Powszechna historia ustrojów państwowych, Gdańsk 2001.; Górski G., Salmonowicz S., Historia ustrojów państwowych, Warszawa 2001; Grodziski S., Porównawcza historia ustrojów państwowych, Kraków 1998; Jaworska K., S. Dąbrowski, Historia instytucji politycznych, Legnica 2005; Kallas M., Historia ustroju Polski X-XX w., Warszawa 2001; Pajewski J., Historia powszechna 1871-1918, Warszawa 1982; Rostworowski E., Historia powszechna. Wiek XVIII, Warszawa 2002; Sczaniecki M., Powszechna historia państwa i prawa, Warszawa 2003; Ustroje państw współczesnych, red. W. Skrzydło, Lublin 2005; Wójcik Z., Historia powszechna XVI-XVII wieku, Warszawa 1968; March J. G., Olsen J.P., Instytucje. Organizacyjne podstawy polityki, Warszawa 2005; Calvocoressi P., Polityka międzynarodowa 1945 – 2000, Warszawa 2002; Dobrzycki W., Historia stosunków międzynarodowych 1815 –1945, Warszawa 2004; XVII wiek, red. J. Bergin, Oxford, Zarys historii Europy, Warszawa 2003; XVIII wiek, red. T. C. W. Blanning, Oxford, Zarys historii Europy, Warszawa 2003; XIX wiek, red. T. C. W. Blanning, Oxford, Zarys historii Europy, Warszawa 2004; XX wiek (1900-1945), red. J. Jackson, Oxford, Zarys historii Europy, Warszawa 2004; XX wiek (po 1945), red. M. Fulbrook, Oxford, Zarys historii Europy, Warszawa 2004; Historia powszechna, Biblioteka „Gazety Wyborczej”, t. 9-20, Warszawa 2007.
Integracja europejska 14.1-4P2-D1-IE

Wykład: 15 godzin; konw.: 15 godzin.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Kazimierz Kik
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Historia idei europejskiej. Geneza powstania Wspólnot Europejskich i Unii Europejskiej, znajomość mechanizmów funkcjonowania Unii Europejskiej i jej instytucji, poznanie głównych obszarów działania Unii, praw obywateli, pracowników i przedsiębiorców oraz kształcenie umiejętności zdobywania i wyszukiwania informacji o wszelkich aspektach działania Wspólnoty.
Treści kształcenia: Procesy międzynarodowej integracji gospodarczej w gospodarce światowej. Pojęcie i istota międzynarodowej integracji gospodarczej. Ważniejsze ugrupowania integracyjne w gospodarce światowej. Geneza europejskich procesów integracyjnych. Koncepcja Paneuropy. Wizja Stanów Zjednoczonych Europy Winstona Churchilla. Pojęcie państwa federalnego. Polityczne aspekty i uwarunkowania procesów integracyjnych. Ideologiczne aspekty integracji. Wymiary europejskich procesów integracyjnych. Metody i mechanizmy integracji Europy. Pojednanie francusko-niemieckie(układy paryskie).Różnice w koncepcji zjednoczonej Europy K. Adenauera i Ch.de Gaulle’a. Narodziny Unii Europejskiej. Od Układu Rzymskiego do Jednolitego Aktu Europejskiego. Od gospodarki do polityki: ewolucja procesów integracyjnych. 1958-1992.Plan Fouche i Europa Ojczyzn. Charakterystyka Traktatu z Maastricht: filozofia III-ech filarów Unii Europejskiej. W kręgu I-go filaru Unii Europejskiej. Droga do Unii Gospodarczej i walutowej. Rozwój wspólnej, europejskiej polityki zagranicznej i obronnej (Eurokorpus). Rozwój europejskiej polityki bezpieczeństwa zewnętrznego. Europejska tożsamość bezpieczeństwa i obrony. W kręgu III- go Filaru Unii Europejskiej. W stronę konstytucji Unii Europejskiej i europejskiego obywatelstwa. Języki urzędowe Unii Europejskiej. Obywatelstwo europejskie. Narodziny i ewolucja europejskiej polityki regionalnej. Fundusze strukturalne. Komitet regionów. Europa Regionów. Znaczenie wizji Europy obywateli. Karta Praw Podstawowych. Stosunek rządu i polskiego parlamentu do tego dokumentu-wnioski i refleksje. Od Amsterdamu do Nicei. Kierunki reform instytucjonalnych Unii Europejskiej. Traktat Nicejski. Rola Radu Unii, Komisji i Parlamentu Europejskiego. Zasada subsydiarności. Zasada elastyczności. W stronę federalizmu. Definicja federacji i konfederacji. Instytucje europejskie. Europejski system walutowy(wprowadzenie Euro jako wspólnej waluty europejskiej). Polska na drodze do członkostwa w Unii Europejskiej. Partnerstwo dla członkostwa. Narodowy program przygotowania Polski do członkostwa w Unii. Negocjacje. Bariery na polskiej drodze do UE. Polityka rolna i w zakresie rybołówstwa Unii Europejskiej. Geneza i dochodzenie do wspólnej polityki rolnej. Zasady działania CAP. Rozszerzenie UE na Wschód w 2004 i 2007 roku. Polityka informacyjna w Unii Europejskiej. Wizyta studyjna w regionalnym centrum informacji europejskiej. Polska w Unii Europejskiej – oczekiwania, korzyści i zagrożenia. Perspektywy integracji europejskiej. Wielkie różnice gospodarcze, kulturowe i cywilizacyjne pomiędzy członkami UE. Konflikty polityczne wewnątrz UE. Polska na tle innych członków UE- analiza porównawcza.

Literatura:

L. Ciamaga, E. Latoszek, E. K. Michałowska-Gorywoda, L. Oręziak, E. Teichmann, Unia Europejska. Podręcznik akademicki, Warszawa 1997; K. Kik, Wizje zjednoczonej Europy, Warszawa 1992; Z. Klepacki, Wspólnoty Europejskie, Białystok 2000; Z. Klepacki, Europejska Wspólnota Gospodarcza, Białystok 2000; D. Leonard, Przewodnik po Unii Europejskiej, Warszawa 1999; A. Przyborowska-Klimczak, E. Skrzydło-Tefelska, Dokumenty Europejskie, Lublin 1996; F. Weidenfeld, F. Wessels, Europa od A do Z, Gliwice 1998; J. Zielonka, Europa jako imperium. Nowe spojrzenie na Unię Europejską, PISM, Warszawa 2007;M.Gehler, Europa. Von der Utopie zum Euro, Frankfurt am Main 2002;F.Niess,Die europäische Idee, Frankfurt am Main 2001.Prasa europejska i najważniejsze periodyki naukowe: Blätter für deutsche und internationale Politik, Foreign Affairs, Der Spiegel,Stern,The Independent,The Guardian,Niezawisimaja Gazieta. Opiniotwórcze i najbardziej znane tytuły prasy europejskiej proponowane przez samych studentów.
Komunikowanie polityczne 14.1-4P2-C5-KP

Wykład: 15 godz., konw.: 30 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Violetta Gul-Rechlewicz

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Partie polityczne i systemy partyjne – położenie nacisku na partycypacje polityczną, rozwijanie demokratycznej kultury dyskursu. Marketing polityczny –zaakcentowanie kwestii związanych z komunikacją medialną(komunikacja perswazyjna, agitacyjna i in.)
Cele kształcenia: Celem zajęć jest zapoznanie studentów ze specyfiką komunikowania politycznego i analizą stosunków pomiędzy podmiotami politycznymi a środkami masowego przekazu. Słuchacze mają możliwość zdobycia unikalnej, interdyscyplinarnej wiedzy obejmującej zagadnienia dotyczące socjologii, marketingu, zarządzania, nauk społecznych, samoorganizacji na podbudowie elementów z zakresu retoryki i erystyki, aspektów prawnych komunikowania z przeniesieniem punktu ciężkości na problematykę związaną z polityką i dyplomacją, jak również współczesną sceną polityczną; pozyskać wiedzę z zakresu teorii komunikowania społecznego, szczególnie o charakterze perswazyjnym oraz teorii zarządzania. Kształcenie odbywa się w kierunku wyrobienia umiejętności wykorzystywania pozyskanej wiedzy do analizy stanu i funkcjonowania systemów medialnych, jak również wypracowania aktywnej postawy odkrywania zagrożeń dla otwartej debaty. Podstawę zajęć stanowią elementy komunikowania niezbędne do prawidłowego przebiegu procesu komunikacji społecznej, co wiąże się z możliwością zdobycia umiejętności określania składników poszczególnych modeli komunikacyjnych, tj. interpersonalnych, masowych i innych oraz pozyskania wiedzy z zakresu komunikowania werbalnego , niewerbalnego, jak również nabycia umiejętności wykorzystania tej wiedzy w praktyce komunikacyjnej(np. wykształcenie kompetencji do aktywnego udziału w dyskusji publicznej); poznania podstawowych funkcji komunikowania społecznego i umiejętności odróżniania manipulacji od perswazji; identyfikowania różnych odmian komunikowania społecznego (medialnej, reklamowej, public relations, ekonomicznej, a zwłaszcza politycznej).
Treści kształcenia: Analiza przedmiotowa dotyczy podejścia badawczego w studiach nad komunikowaniem politycznym (podejście behawioralne, strukturalno-funkcjonalne, interakcyjne i dialogowe) z jednoczesnym oglądem współczesnych koncepcji komunikowania politycznego, tj. zagadnień dotyczących mediów i komunikowania politycznego. Tu: rola mediów masowych w procesach komunikowania masowego i politycznego oraz media masowe w politycznej sferze oddziaływania - analiza interakcji aktorów politycznych i mediów masowych. Zagadnienia poruszane na zajęciach dotyczą zarówno profesjonalizacji komunikowania politycznego, jak i jego konsekwencji. Zarys współczesnego dziennikarstwa politycznego, rola instytucji politycznych w aspekcie komunikacyjnym oraz instytucji medialnych w aspekcie politycznym stanowią uzupełnienie tematyczne. Nacisk położony jest na dziedzinę zajmującą się dyskursem wyborczym, na uwypuklenie sprawczej roli języka w komunikacji polityczne; kierując uwagę na związek między wypowiedzią a jej kontekstem sytuacyjnym, społecznym i kulturowym, ocenianym na podstawie całościowego spojrzenia na tekst jako strukturę, zaakcentowaniem procesu zaczynającego się od kodowania aż do sposobów użycia języka, umieszczonych w konkretnym czasie i przestrzeni. Ważną rolę pozyskiwania wiedzy z w/w zakresu pełnią informacje z zakresu funkcjonowania zbiorowych (elity polityczne, partie, instytucje władzy publicznej) i indywidualnych (przywódcy polityczni i kandydaci w wyborach) aktorów sceny politycznej jako uczestników komunikowania politycznego, środków masowego przekazu zorientowanych na komunikowanie polityczne.
Literatura:

Czyżewski M., W stronę dyskursu publicznego, Warszawa 1999; Cwalina W., Falkowski A., Marketing polityczny, perspektywa psychologiczna, Sopot 2005; Cwalina W., Telewizyjna reklama polityczna, Lublin 2002; Dobek- Ostrowska B., Media masowe i aktorzy polityczni w świetle studiów nad komunikowaniem politycznym, Wrocław 2004; Dobek-Ostrowska B.,Wiszniewski,R.,Teoria komunikowania publicznego i politycznego, Wrocław 2002; Goban-Klas T., Media i komunikowanie masowe, Warszawa-Kraków 2002; McNair B., Wprowadzenie do komunikowania politycznego, Poznań 1998; Andrzejewski B., Komunikacja-rozumienie-dialog, Poznań 1990; Banasik, Język marketingu w kampanii wyborczej 1997, Katowice 2002; Borucka J., Skrzypiński D., Polityka skuteczna, Wrocław 1995; Boniecka B., Strategia konwersacji, Poradnik Językowy 1990; Czyżewski, W stronę teorii dyskursu publicznego, Kraków 1999; Dobek-Ostrowska B., Wiszniowski R., Teoria komunikowania publicznego i politycznego, Warszawa 2002; Dobek-Ostrowska B., Studia z teorii komunikowania masowego, Warszawa 2000; Dobek- Ostrowsk B., Media masowe i aktorzy polityczni w świetle studiów nad komunikowaniem politycznym, Wrocław 2004; Drzycimski, Komunikatorzy. Wpływ, wrażenie, wizerunek, Warszawa- Bydgoszcz 2000
Giddens A., Poza lewicą i poza prawicą, Poznań 2001; Goban-Klas T., media i komunikowanie masowe, Warszawa-Kraków 2002; Griffin R. W., Podstawy zarządzania organizacjami, warszawa 2002; Kunczik M., A. Zipfel, Wprowadzenie do nauki o dziennikarstwie i komunikowaniu, Warszawa 2000.; Rittel S.J., Komunikacja polityczna, Kielce 2003; Sobczak J.,(red.), Media a polityka, Poznań- Września 2001; McNairB., Wprowadzenie do komunikowania politycznego, Poznań 1998; Mikułowski-Pomorski J., Informacja i komunikacja, Kraków 1988; Fiske J., Wprowadzenie do badań nad komunikowaniem, Wrocław 1991; Nęcki Z., Komunikacja międzyludzka, Kraków 1996; Wiszniowski R., Marketing wyborczy, Wrocław 2000.
Metodologia badań politologicznych 14.1-4P2-B2-MP

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Janina Kowalik

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Poznanie i uściślenie reguł naukowego poznawania rzeczywistości i ukazanie podstawowych zasad i etapów realizacji badań empirycznych z zastosowaniem metod i technik wypracowanych naukach społecznych. Zapoznanie studenta z możliwościami, jakie dają badania sondażowe oraz sposobem ich wykorzystywania w politologii. Przygotowanie studenta do napisania pracy magisterskiej.
Treści kształcenia: (wykład): Nauki przyrodnicze a nauki społeczne. Indukcja – dedukcja, poznanie idiograficzne – nomologiczne. Funkcje politologii i oczekiwania kierowane pod jej adresem. Metody badawcze stosowane w politologii. Zastosowanie metod: historycznej, porównawczej behawioralnej, eksperymentalnej, biograficznej analizy treści, analizy materiałów zastanych, terenowej, sondażowej, socjometrii. Szczegółowa analiza metody badań sondażowych i technik współpracujących (ankieta, wywiad, wywiad telefoniczny CATI. (ćwiczenia): Wykorzystanie technik badawczych do badań politologicznych: obserwacja, techniki eksperymentalne, wywiad (różne odmiany) ankieta (różne odmiany), techniki socjometryczne, fokus group, techniki dokumentów osobistych, studium przypadku. Przypomnienie zasad pisania pracy magisterskiej.

Literatura:
S. Nowak, Metody i techniki badań socjologicznych, PWN, Warszawa 1965, S. Ossowski, Wzory nauk przyrodniczych w empirycznej socjologii, (w:) Dzieła t. IV., PWN 1967. J. Kowalik, W. Szostak, Metodologiczne problemy nauk o polityce, Wyd. AŚ, Kielce 2007, H. Ogryzko-Wiewiórowski, Wprowadzenie do metod badawczych w socjologii; E. Babbie, Badania społeczne w praktyce, PWN, Warszawa 2003; Chava Frankfort-Nachmias, David Nachmias, Metody badawcze w naukach społecznych, Zysk i i S-ka, Poznań 2001; Grzegorz Babiński, Wybrane zagadnienia z metodologii empirycznej, UJ, Kraków 1980; Janusz Sztumski, Wstęp do metod i technik badań społecznych, Wydawnictwo ,Śląsk, Katowice 1999,; W. Phillips Shively, () Sztuka prowadzenia badań politycznych, Zysk i i S-ka, Poznań1997, , Wyd. UMCS, Lublin 1986, L. Sołoma, Metody i techniki badań socjologicznych, Olsztyn 1998, M. Szreder, Metody i techniki sondażowych badań opinii, PWE Warszawa 2004, , Sztabiński, Franciszek Ankieta pocztowa i wywiad kwestionariuszowy. Warszawa, Wydaw. Wydawnictwo: IFIS PAN , 1997Sztabiński, Paweł B. Ankieterzy i ich respondenci: od kogo zależą wyniki badań ankietowych. Warszawa : Wydaw. Wydawnictwo: IFIS PAN , 1997, Nowe metody, nowe podejścia badawcze w naukach społecznych, praca zbiorowa pod redakcją P. Sztabińskiego i F. Sztabińskiego, Z. Sawińskiego, Wydawnictwo: IFIS PAN , Warszawa 2004, A. Łuszczyński, Podstawy metodologiczne badań politologicznych, Rzeszów 2005, W. Sitek, Czy można przewidzieć? Socjologiczno-metodologiczne doświadczenia polskich badań przedwyborczych, Wrocław 1995, A. N. Oppenheim, Kwestionariusze, wywiady, pomiary postaw, Poznań 2004; W. Phillips Shively, () Sztuka prowadzenia badań politycznych, Zysk i i S-ka, Poznań199,, A. Chodubski, Wstęp do badań politologicznych, Gdańsk 1995,. Renate Mayntz, Kurt Holm, Peter Hubner, Wprowadzenie do metod socjologii empirycznej, Warszawa 1985, PWN; A. Nikodemska-Wołowik, Jakościowe badania marketingowe, PWE 1999, G. Wieczorkowska, J. Wierzbiński, Badania sondażowe i eksperymentalne. Wybrane zagadnienia, Warszawa 2005.
 II ROK

Fundusze UE 14.1-4P2-D19-FU

Konw.: 30 godz.

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: dr Sławomir Pastuszka
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Instytucje europejskie, Integracja europejska, Polityka regionalne UE, Ekonomia, Gospodarka finansowa jednostek samorządu terytorialnego.
Cele kształcenia: Celem nauczania przedmiotu jest zapoznanie studentów z instrumentami finansowymi, zasadami oraz celami polityki spójności UE. Omówione zostaną fundusze przedakcesyjne, fundusze strukturalne, Fundusz Spójności oraz Inicjatywy Wspólnotowe. Przedstawiony zostanie budżet UE: zasady konstrukcji, dochody, wydatki, kierunki reform, prawno-podatkowy status środków bezzwrotnej pomocy zagranicznej oraz system instytucjonalny wdrażania pomocy w Polsce zarówno w okresie programowania 2000-2006, jak i 2007-2013. Omówiony zostanie proces zarządzania pomocą unijną, z podkreśleniem przepływu środków finansowych z budżetu Unii Europejskiej do budżetu państwa, a następnie do budżetu wykonawcy – z podkreśleniem zakresu odpowiedzialności poszczególnych podmiotów. Wyjaśnione zostaną pojęcia audytu, auditu, kontroli, monitoringu i ewaluacji oraz przedstawione zostanie ich zastosowanie dla procesu zarządzania funduszami unijnymi. Analizie poddany zostanie proces zarządzania programami i projektami, w tym: metodologia przygotowania projektu, cykl życia projektu, zarządzanie finansowe, przygotowanie budżetów, z wyszczególnieniem kosztów kwalifikowanych i niekwalifikowanych.

Treści kształcenia: Polityka regionalna, strukturalna, spójności. Spójność trójwymiarowa, sposób mierzenia spójności. Lisbonizacja polityki spójności. Cele, zasady i instrumenty finansowe polityki spójności (EFRR, EFS, EFR, EFRROW, FS, IW, JEREMIE, JASPERS, JESSICA). Zarządzanie funduszami UE, nabór projektów, ocena projektów, kryteria kwalifikowalności wydatków, kryteria oceny projektu, procedura odwoławcza, zawieranie umów (zabezpieczenia), kontrola, audyt, monitoring i ocena realizacji projektów.

Literatura:

Ciepielewska M., Fundusze Strukturalne Unii Europejskiej, Warszawa 2000;Czykier-Wierzba D., Finansowanie polityki regionalnej w Unii Europejskiej, Warszawa 2003;Gawlikowska-Hueckel K., Procesy rozwoju regionalnego w Unii Europejskie. Konwergencja czy polaryzacja?, Gdańsk 2003;Grewiński M., Europejski Fundusz Społeczny jako instrument integracji socjalnej Unii Europejskiej, Warszawa 2001;Grosse T.G., Polityka regionalna Unii Europejskiej. Przykład Grecji, Włoch, Irlandii i Polski, Instytut Spraw Publicznych, Warszawa 2004;Głąbicka K., Grewiński M., Polityka spójności społeczno-gospodarczej Unii Europejskiej, Warszawa 2005;Pastuszka S., Europejska polityka regionalna w województwie świętokrzyskim, Kielce 2008;Pietrzyk I., Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich, Warszawa 2000;Rudnicki M., Polityka regionalna Unii Europejskiej. Zagadnienia prawno-finansowe, Wydawnictwo Wyższej Szkoły Bankowej, Poznań 2000;Ryszkiewicz A., Fundusze Strukturalne Unii Europejskiej, Warszawa 2000;Szlachta J., Polityka regionalna Unii Europejskiej, Warszawa 2000;Wojtaszczyk K.A., Fundusze strukturalne i polityka regionalna Unii Europejskiej, Warszawa 2005;Dokumenty na stronach:WWW.mrr.gov.pl; WWW.funduszestrukturalne.gov.pl; Jankowska A., Kierzkowski T. (red.), Knopik R., Fundusze strukturalne Unii Europejskiej, Studia Ekonomiczne, C.H. BECK, Warszawa 2005;Johnston S., Fundusze strukturalne Unii Europejskiej. Wprowadzenie, Warszawa 1997;Kawecka – Wyrzykowska E. (red.), Fundusze Unii Europejskiej a rozwój gospodarczy Polski, Warszawa 2003;Kozak M., Ocena systemu wdrażania europejskiej polityki regionalnej w Polsce. Rekomendacje dla przebudowy systemu wdrażania po roku 2006, w: Grosse T.G., Polska wobec nowej polityki, Warszawa 2003;Kozak M. (red.), Polityka regionalna i fundusze strukturalne w UE, Łódź 1998; Sauer A., Kawecka-Wyrzykowska E., Kulesza M., Polityka regionalna Unii Europejskiej a instrumenty wspierania rozwoju regionalnego w Polsce, Samorząd terytorialny a Unia Europejska, nr 7, Warszawa 2000;Pastuszka S., Znaczenie Programu Phare i Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego 2004-2006 dla rozwoju województwa świętokrzyskiego, Wyższa Szkoła Ekonomii i Administracji w Kielcach, Kielce 2006;Żuber P., Polski system zarządzania finansowego środkami pochodzącymi z UE, Warszawa 2002;Ustawa o finansach publicznych z dnia 30 czerwca 2005 r., Dz.U. z 2005 r. Nr 249, poz. 2104, z późn. zm.; Ustawa o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006r., Dz. U. nr 227, poz. 1658.

Instytucje europejskie 14.6-4P2-D14-II

Wykład: 15 godz., konw. 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Paweł Soroka
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Prawo europejskie
Cel kształcenia: Zapoznanie studentów z obszerną wiedzą na temat procesów integracyjnych w Europie w zakresie funkcjonowania instytucji europejskich. Problematyka zajęć obejmuje przedstawienie procesów instytucjonalizacji w stosunkach międzynarodowych na przykładzie Unii Europejskiej oraz genezę i historię międzyrządowych i ponadnarodowych instytucji, zwłaszcza w Unii Europejskiej, zmian w zakresie procesu decyzyjnego i przeniesienia suwerenności państw na poziom organizacji międzynarodowych i ponadnarodowych. Podstawowym celem kształcenia jest zrozumienie tych procesów oraz nabycie umiejętności rozpoznawania mechanizmów funkcjonowania instytucji oraz procesów decyzyjnych w Unii Europejskiej.
Treści kształcenia: Instytucjonalizacja w stosunkach międzynarodowych. Instytucje międzynarodowe i ponadnarodowe. Ewolucja pojęcia suwerenność. Europejskie doświadczenia w instytucjonalizowaniu współpracy międzynarodowej. Powstanie Rady Europy, jej działalność i rola w procesach integracyjnych. Organy Europejskiej Wspólnoty Węgla i Stali i ich znaczenie dla kształtowania podstaw instytucjonalnych jednoczącej się Europy. Geneza i rola Euratomu oraz Europejskiej Wspólnoty Gospodarczej – koncepcja wspólnego rynku. Ewolucja Unii Europejskiej wszerz i w głąb. Status prawnoustrojowy Unii Europejskiej. Powstanie i działalność Rady Europejskiej. Polityczne aspekty integracji europejskiej. Od Wysokiej Władzy do Komisji Europejskiej. Istota i funkcjonowanie Komisji Europejskiej. Reformy Komisji i jej przyszłość. Reprezentacja interesów państw członkowskich w Unii Europejskiej. Geneza, funkcje, rola i działalność Rady Unii Europejskiej jako organu międzyrządowego. Parlament Europejski i jego rola w procesie tworzenia tożsamości europejskiej. Geneza i przeprowadzenie pierwszych bezpośrednich wyborów do PE. Reformy Parlamentu. Frakcje polityczne w Parlamencie. Władza sądownicza UE. Instytucjonalizacja bezpieczeństwa europejskiego i ewolucja pojmowania bezpieczeństwa. Mechanizm euroatlantycki. Mechanizm zachodnioeuropejski. Lobbing w Unii Europejskiej. Komitet Stałych Przedstawicieli – funkcje, rola, sposób działania. Ewolucja praw obywatelskich w procesie integracji europejskiej. Instytucje doradcze. Status funkcjonariuszy międzynarodowych. Europejska kariera urzędnicza – jak pracować w unijnych instytucjach. Instytucje pomocnicze Unii Europejskiej. Trybunał Obrachunkowy. Komitet Regionów. Komitet Ekonomiczno – Społeczny. Europejski Bank Centralny. Europejski Bank Inwestycyjny. Miejsce Polski w instytucjach europejskich.

Literatura:

Bielecka M., Komitet Regionów Unii Europejskiej a integracja europejska, Warszawa 2006; Cholawo-Sosnowska K., Karbońska K., Wnukowska A., Instytucje Unii Europejskiej, Warszawa 2005; Ciamaga L., Latoszek E., Michałowska-Gorywoda K., Oręziak L., Teichmann E., Unia Europejska. Podręcznik akademicki, Warszawa 1997; Czachór Z., Zmiany i rozwój w systemie Unii Europejskiej po traktacie z Maastricht, Wrocław2004 ; Doliwa-Klepacka A., Doliwa-Klepacki Z.M., Struktura organizacyjna (instytucjonalna) Unii Europejskiej, Temida 2, Białystok 2009; Galster J., Witkowski Z., Witkowska K. M., Kompendium wiedzy o Unii Europejskiej, Toruń 2006; Grzelak A., Unia Europejska: prawo instytucjonalne i gospodarcze 2007, Warszawa 2007; Kenig-Witkowska M.M., Łazowski A., Ostrihansky R., (red.), Prawo instytucjonalne Unii Europejskiej, Warszawa 2006; Kik K., Wizje zjednoczonej Europy, Warszawa 1992; Klepacki Z., Europejska Wspólnota Gospodarcza, Białystok 2000; Klepacki Z., Wspólnoty Europejskie, Warszawa 1999; Leonard D., Przewodnik po Unii Europejskiej, Warszawa 1999; Kowalski J., Ślusarczyk Z., Unia Europejska: proces integracji europejskiej i zarys problematyki instytucjonalno- prawnej, Warszawa 2006; Wojtaszczyk K.A. (red.), System instytucjonalny Unii Europejskiej , Warszawa 2005; Barcz J., Traktat z Nicei: zagadnienia prawne i instytucjonalne, Warszawa 2003; Beach D., The Dynamics of European Integration. Why and when EU institutions matter, New York 2005; Dyrda P.(red.), Parlament Europejski, Kraków 2005; Kownacki T., Parlament Europejski w systemie instytucjonalnym Unii Europejskiej, Warszawa 2006; Pietraś M. (red.), Międzynarodowe stosunki polityczne, Wydawnictwo Uniwersytetu Marii Curie Skłodowskiej, Lublin 2007,rozdział. 5 i 10; Potorski R., Wpływ Europejskiego Trybunału Sprawiedliwości na pojęcie suwerenności: rozważania w świetle zasady nadrzędności prawa wspólnotowego, Toruń 2005; Witkowska M., Zasady funkcjonowania Unii Europejskiej, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008.

Integracja finansowa i walutowa 14.3-4P2-D15-IF

Wykład: 15 godzin; konw.: 15 godzin

Forma zaliczenia: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Tomasz Jarocki

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Prawo europejskie, Instytucje europejskie
Cele kształcenia: Celem prowadzonych zajęć jest przedstawienie studentom podstawowych mechanizmów regulujących integrację w sferze finansowej i walutowej. Główna uwaga dotyczy funkcjonowania unii gospodarczo – walutowej w Unii Europejskiej. Studenci zapoznają się z procesem dochodzenia do stanu obecnego oraz inicjatyw podejmowanych w latach wcześniejszych. Mają one pomóc zrozumieć proces integracji. Ważnym elementem prowadzonych zajęć jest ponadto zapoznanie studentów z budżetem Unii Europejskiej (w którym szczególną uwagę należy zwrócić na strukturę dochodów i wydatków), a także częściową harmonizacją polityki podatkowej w państwach członkowskich. W trakcie ćwiczeń przedstawiona jest ponadto sytuacji Polski po wstąpieniu do Unii Europejskiej w kontekście możliwości przystąpienia do unii walutowej oraz korzyści i skutków płynących z integracji finansowej ze WE.

Treści kształcenia: Podstawowe pojęcia wchodzące w zakres finansów międzynarodowych i ich rola we współczesnej gospodarce światowej. Geneza i formy współpracy walutowej na świecie. Ewolucja współpracy walutowej po utworzeniu EWG. Etapy wprowadzania unii gospodarczo – walutowej. Wprowadzenie do obiegu oraz korzyści i koszty dla państw członkowskich z wprowadzenia wspólnej waluty euro. Założenia unii walutowej. Instytucje unii walutowej i rola organów WE. Europejski Bank Centralny i Europejski System Banków Centralnych. Budżet Unii Europejskiej – geneza, tworzenie, ewolucja, dochody i wydatki budżetu UE. Harmonizacja podatków pośrednich we Wspólnocie Europejskiej. Członkostwo Polski w Unii Europejskiej a unia walutowa.

Literatura:

Grzesiak M., Europejski Bank Centralny, Wydawnictwo Adam Marszałek, Toruń 2004;Nowak – Far A., Unia Gospodarcza i Walutowa w Europie, Wydawnictwo C. H. Beck, Warszawa 2001;Oręziak L., Euro nowy pieniądz, Wydawnictwo Naukowe PWN, Warszawa 2003;Oręziak L., Finanse Unii Europejskiej, Wydawnictwo Naukowe PWN, Warszawa 2004;Prawo podatkowe Wspólnoty Europejskiej, pod red. B. Brzezińskiego i M. Kalinowskiego, Ośrodek Doradztwa i Doskonalenia Kadr, Gdańsk 2006; Cieślukowski M., Budżet Unii Europejskiej, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2004;Kowalewski P., Euro a międzynarodowy system walutowy, Twigger, Warszawa 2001;Wierzba R., Europejski Bank Centralny, Twigger, Warszawa 2003.

Decydowanie polityczne 14.1-4P2-C6-DP

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Michał Gołoś

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Ekstremizm prawicowy w Europie, Socjologia polityki, Psychologia polityki
Cele kształcenia: Przekazanie wiedzy z zakresu zagadnień teorii i praktyki decydowania politycznego studentom politologii, aby mogli zrozumieć i wyjaśnić podejmowane decyzje polityczne w ujęciu krajowym, regionalnym i globalnym, świadomie je akceptować lub odrzucać, a w praktyce kontrolować ich realizacje.
Treści kształcenia: Wprowadzenie do przedmiotu. Klasyczna teoria decyzji: podejście normatywne, podejście deskryptywne. Decydowanie polityczne – założenia ogólne. Założenia analizy decyzyjnej – podstawowe kategorie. Sytuacje decyzyjne i ich typologia. Typologia ośrodków decyzyjnych: narodowych, międzynarodowych, transnarodowych. Decyzje polityczne i ich podział wg kryterium: celu i czasu, przewidywalnych skutków i ich złożoności, proceduralnych. Procesy racjonalnych decyzji politycznych. Procesy emocjonalnych decyzji politycznych. Procesy wyborcze oraz ich przebieg. Wybrane kryteria podejmowania decyzji: kryterium maksymaksowe Hurwitza, kryterium maksyminowe Walda, kryterium minimaksowe Savage’a, kryterium Laplace’a. Skutki decyzji politycznych w wymiarze krajowym, regionalnym i globalnym.

Literatura:

A.Bodnar, Decyzje polityczne. Elementy teorii, Warszawa 1985; Z. J. Pietraś, Teoria decyzji politycznych, Lublin 1990; Z. J. Pietraś, Decydowanie polityczne, Lublin 2000; J. Kozielecki, Psychologiczna teoria decyzji, Warszawa 1977; J.Pietraś, Teoria gier jako sposób analizy procesów podejmowania decyzji politycznych, Lublin 1997; red. D.Marsh, G.Stoker, Teorie i metody w naukach politycznych, Kraków 2006; K. Michałowska-Gorywoch, Podejmowanie decyzji w Unii Europejskiej, Warszawa 2002; Czasopisma : „Studia Politologiczne”, „Przegląd Politologiczny”, „Polityka”.
Dialog społeczny i zbiorowe stosunki pracy 14.1-4P2-D3-DS
Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Janusz Jarosiński
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Socjologia polityki, Komunikowanie społeczne
Cele kształcenia: Celem przedmiotu jest przedstawienie jednego z działów nauk politycznych i socjologii pracy, a mianowicie zbiorowych stosunków pracy lub według innych poglądów socjologii stosunków przemysłowych. Główna uwaga zostanie skierowana na dogłębne poznanie trójstronności i dwustronności stosunków pracy związanych z kształtowaniem nowoczesnych relacji w stosunkach pracy w ich powiązaniu z pokojem społecznym oraz efektywnością ekonomiczną i społeczną. Umożliwi to studentom poznanie rozmaitych rozwiązań w tym zakresie w różnych krajach świata, o różnej kulturze politycznej i różnych osiągnięciach gospodarczych oraz skonfrontowanie tej wiedzy z polskimi rozwiązaniami, znajdującymi się w fazie dynamicznego poszukiwania i wypracowywania własnego modelu rokowań zbiorowych.
Treści kształcenia: Powstanie stron stosunków pracy. Powstanie związków zawodowych. Organizacje pracodawców. Stosunki pracy – konflikt, kooperacja gra Cztery fazy i cztery orientacje polityczne w rozumieniu konfliktu pracy. Gra jako konfiguracja konfliktu i kooperacji. Konflikt i jego instytucjonalizacja. System konfliktowy, pluralistyczny, neokorporacyjny, monokratyczny. Korporatyzm i trójstronność w stosunkach pracy: Stosunki trójstronne. Korporatyzm i jego uwarunkowania. Typologia stosunków korporacyjnych. Trójstronność i negocjacje na szczeblu ogólnokrajowym. Istota dwustronności stosunków pracy. Stosunki trójszczeblowe i dwuszczeblowe. Związki zawodowe, pracodawcy, partie i polityka: Brytyjski model związków zawodowych. Europejski model przemysłowych związków zawodowych. Relacje między związkami zawodowymi a partiami politycznymi. Związki zawodowe, pracodawcy a polityka. Zbiorowe stosunki pracy w Europie w latach 90 – tych XX wieku: Zmiany na rynku pracy pod wpływem nowych technologii. Wpływ rządów na stan gospodarki. Upadek faszyzmu w krajach śródziemnomorskich i realnego socjalizmu w krajach Europy Środkowej i Południowej. Nowy kształt stosunków pracy w krajach postkomunistycznych. Kierunki zmian w stosunkach pracy w europie i w świecie. Stosunki pracy w wybranych krajach świata: Stosunki pracy w Wielkiej Brytanii. Stosunki pracy w Niemczech , Holandii, Japonii, Stanach Zjednoczonych. Kierunki zmian w stosunkach pracy w gospodarce globalizowanej. Rokowania zbiorowe: Przesłanki negocjacji gałęziowych. Negocjacje w modelu brytyjskim, północnym, w krajach śródziemnomorskich. Tematyka negocjacji na szczeblu krajowym. Tematyka rozmów na szczeblu branżowym. Rozmowy i ustalenia na szczeblu przedsiębiorstw. Zróżnicowania systemów negocjacji zbiorowych w Europie: Model szwedzki na przełomie lat 60-70 tych XX wieku. Model niemiecki w latach 80-90- tych XX wieku. Decentralizacja rozmów zbiorowych. Kierunki zmian w rozwoju reprezentacji pracowniczej.Kontakty miedzy pracodawcami a związkami zawodowymi. Stosunek do partycypacji pracowniczej. Europejskie państwo dobrobytu w ujęciu amerykańskim. Zakres koniecznych reform społeczno- gospodarczych w Polsce w dobie transformacji społeczno – ustrojowej: Społeczne konsekwencje transformacji społeczno – gospodarczej. Ekonomiczne skutki transformacji społeczno – gospodarczej. Zakres koniecznych reform społeczno – gospodarczych. Zmiany w strukturze własności i jej społeczne konsekwencje. Stosunki pracy w dobie transformacji społeczno –ustrojowej. Instytucjonalizacja stosunków pracy w Polsce: Problem instytucjonalizacji stosunków pracy w Polsce. Integracja europejska a zbiorowe stosunki pracy w Polsce. Problem uzwiązkowienia w Polsce. Metody działania i realizacji interesów pracodawców. Wizerunek instytucjonalizacji stosunków pracy w oczach opinii publicznej. Transformacja gospodarki a stosunki pracy: Stosunki pracy w społeczeństwie socjalistycznym i kapitalistycznym. Rola związków zawodowych w stosunkach pracy. Próby instytucjonalizacji stosunków pracy i przyczyny ich niepowodzeń. Dialog społeczny w Polsce – fikcja czy szansa. Kultura dialogu czy kultura siły w stosunkach pracy w Polsce? Rynek pracy: Charakterystyka bezrobocia w świecie. Bezrobocie w Polsce i w regionie świętokrzyskim. Rynek pracy w regionie świętokrzyskim. Programy i instytucje przeciwdziałające bezrobociu. Aktywne i pasywne formy zwalczania bezrobocia na przykładzie wybranych państw. Formy uczestnictwa pracowniczego w zarządzaniu przedsiębiorstwem: Partycypacja związkowa. Partycypacja pracownicza. Partnerzy społeczni w świecie i w Polsce wobec problemów partycypacji pracowniczej. Centralizacja czy decentralizacja w kierowaniu przedsiębiorstwem?

Literatura:

Borkowska S. ,Negocjacje zbiorowe, Warszawa 1997; Fajertag G., Związki zawodowe w Europie – Włochy. Warszawa 1998; Gonciarz B., Pańków W., Dialog społeczny po polsku – fikcja czy szansa. Warszawa 2001; Gardawski J. ,Przyzwolenie ograniczone. Robotnicy wobec rynku i demokracji, Warszawa 1996; Gardawski J., Konfliktowy pluralizm polskich związków zawodowych, Warszawa 2003; Januszek H., Sikora J. , Socjologia pracy, Poznań 1998; Jarosiński J., Związki zawodowe – szansa czy zagrożenie dla procesów globalizacji i demokracji socjalnej../w /,,Miscellanea Oeconomicae. Studia i materiały” Kielce, 2002 zeszyt 6; Jarosiński J., Zarządzanie personelem w Przedsiębiorstwie Państwowym, Polskie Koleje Państwowe” 1944- 1950. /w/ ,,Zeszyty Naukowe Wszechnicy Świętokrzyskiej” , Kielce 2003; Jarosiński J., Związek zawodowy w ustroju przedsiębiorstwa Polskie Koleje Państwowe. Kielce 2002; Łucewicz J. , Socjologiczne spojrzenie na organizację, Wrocław 1997; Moerel H.,/red/ Zbiorowe stosunki pracy w procesie przemian .Warszawa 1995; Morawski W., Socjologia ekonomiczna, Warszawa 2001; Nevin D., Związki zawodowe w Europie – Irlandia. Warszawa 2000; Reinhard N., Związki zawodowe w Europie – Portugalia. Warszawa 1999; Kowalski R., Konflikty przemysłowe w Europie Zachodniej i w Polsce. Warszawa 2001; Wrotny J., Partycypacja pracownicza – studium zagadnień w warunkach transformacji gospodarczej. Warszawa 1998; Jarosiński J ,Państwo a strony stosunków pracy w dobie transformacji, w;J.Kornaś(red.), Nowoczesny Lewiatan. Studia nad współczesnym państwem, Kielce 2006; Jarosiński J., Demokracja polska z dialogiem czy bez dialogu społecznego, w; S. Wróbel(red.),Wybrane zagadnienia polskiej i europejskiej demokracji, Katowice 2008; Rudolf S.(red.), Perspektywy rozwoju partycypacji pracowniczej w Polsce w warunkach Unii Europejskiej, Łódź 2007.
Polska w stosunkach międzynarodowych 14.6-4P2-D4-PM

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: prof. UJK dr hab. Kazimierz Kik
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Integracja europejska, Historia polityczna Polski XX wieku
Cele kształcenia: Zapoznanie studentów z problematyką miejsca Polski we współczesnym świecie, uwarunkowań historycznych i ekonomicznych polskiej polityki zagranicznej i bezpieczeństwa, strategii i taktyki polskich działań na arenie międzynarodowej oraz funkcjonalności różnych instrumentów polityki zagranicznej. Ćwiczenie umiejętności samodzielnego zdobywania i krytycznego analizowania informacji.
Treści kształcenia: Historyczne uwarunkowania polskiej roli międzynarodowej. Polska wobec wielkich organizacji międzynarodowych i sojuszy: ONZ, NATO, Rada Europy, OBWE. Polska wobec organizacji gospodarczych – Bank Światowy, MFW, OECD, WTO. Polska wobec sąsiadów i krajów WNP. Polska w Unii Europejskiej.

Literatura:

Uwarunkowania i kierunki polskiej polityki zagranicznej w pierwszej dekadzie XXI wieku, (red.), M. S. Wolański, Wrocław 2004; Polityka zagraniczna RP 1989-2000, (red.) R. Kuźniar, K. Szczepanik, Warszawa 2002; Polityka Polski wobec organizacji i państw europejskich 1990-2002, red. M. S. Wolański, Warszawa 2003; Wymiar wschodni UE - szansa czy idee fix polskiej polityki?, (red.) P. Kowal, Warszawa CSM 2002; Polska w Unii Europejskiej, t. 1 i 2, (red.) E. Kawecka-Wyrzykowska, E. Synowiec, Warszawa 2004; Polska –Rosja –UE (relacje ekonomiczne), W. Iskra, Warszawa 2004; Zagraniczna polityka Polski 1997-1998, IKiC HZ, Warszawa 1998; Zagraniczna polityka gospodarcza Polski 1998-1999, IKiC HZ, Warszawa 1999; Zagraniczna polityka gospodarcza Polski 2003-2004.Raport roczny, IKiC HZ, Warszawa 2004; Zagraniczna polityka gospodarcza Polski 2004-2005, IKiC HZ, Warszawa 2006; Roczniki polskiej polityki zagranicznej, z lat: 1992-2005, PiSM, Warszawa 1993 – 2006; Inwestycje zagraniczne w Polsce, raporty roczne od 2000 do 2006, IKiC HZ, Warszawa 200-2006; Międzynarodowa zdolność konkurencyjna kraju i przedsiębiorstw: Wyzwania dla Polski na progu XXI wieku, J. W. Bossak, W. Bieńkowski, Warszawa 2004; Gospodarka Polski przed wejściem do Unii Europejskiej, J. Lipiński, A. Sławiński, Warszawa 2003; Polska polityka wschodnia: materiały z konferencji zorganizowanej w dniach 28-29 października 2005 r. we Wrocławiu, B. Berdy, Wrocław 2005; Stosunki polsko-niemiecke 1949-2005: wspólnota wartości i interesów?, (red.) Kerski B., Eberwein W-D. - (tłum. Górny J., Kerski B.), Stowarzyszenie Wspólnota Kulturowa "Borussia", Olsztyn 2005; Bezpośrednie inwestycje zagraniczne: Polska na tle świata., W. Karaszewski, Dom Organizatora, Toruń 2004.
Polski system partyjny i systemy partyjne Europy Środkowej

 14.1-4P2-B4-PA

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Iwona Wrońska
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polski system polityczny, Teoria polityki

Cele kształcenia: Celem wykładów przedmiotu jest analiza porównawcza systemów partyjnych Polski oraz wybranych państw Europy Środkowej jak: Bułgaria Republika Czeska, Litwa, Łotwa, Rumunia, Słowacja, Słowenia i Węgry. Szczególną uwagę zwraca się na genezę wyłaniania systemów partyjnych, kierunki współczesnego rozwoju oraz podłoże ideologiczne.
Treści kształcenia: Przemiany demokratyczne w Polsce i w państwach Europy Środkowej: ewolucja systemów partyjnych; partie polityczne w Polsce w latach 1990-2008; partie polityczne w Europie Środkowej, instytucjonalizacja partii politycznych w Polsce i Europie środkowej, analiza porównawcza.

Literatura:

Ustawa z dnia 27 czerwca 1997 r. O partiach politycznych, DZ.U. Nr 98, poz. 604 z późniejszymi zmianami; Konstytucja RP z 1997; A. Antoszewski, Partie i systemy partyjne państw Unii Europejskiej na przełomie wieków, Toruń, 2009; Krzysztof Kowalczyk, Łukasz Tomczak (red.) Partie i system partyjny RP. Stan i perspektywy, Toruń 2007; Marek Migalski, Waldemar Wojtasik, Marek Mazur, Polski system partyjny, 2006; R. Herbut, Teoria i praktyka funkcjonowania partii politycznyc, Wrocław, 2001; Dzienniki, tygodniki: Polityka, Newsweek, Wprost; A.Jamróz, Demokracja, Białystok, 1999.

Prawo europejskie 10.7-4P2-C7-PE

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Tomasz Jarocki

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: brak
Cele kształcenia: Celem zajęć jest zapoznanie studentów ze specyfiką prawa obowiązującego w Unii Europejskiej. Studenci powinni zrozumieć proces rozwoju Unii Europejskiej i jego konsekwencje dla jednoczącej się Europy. Wykłady poświęcone zostały zagadnieniom systemowym - trzem filarom Unii Europejskiej, ich znaczeniu i roli dla państw członkowskich. W zakres ćwiczeń wchodzi prawo materialne, na zajęciach omawiane są, poza traktatowymi swobodami przepływu czynników produkcji, najważniejsze polityki mające wpływ na funkcjonowanie Unii Europejskiej.

Treści kształcenia: Wprowadzenie do przedmiotu, geneza, zarys historii prawa i instytucji wspólnotowych. Podstawy prawne funkcjonowania, prawo pierwotne i wtórne Unii Europejskiej Pojęcie, struktura, znaczenie i charakter prawny Unii Europejskiej. Zasady prawa wspólnotowego, prawo wspólnotowe, a prawo krajowe i międzynarodowe. Instytucje Unii Europejskiej, kompetencje i znaczenie dla integracji europejskiej. Podejmowanie decyzji w Unii Europejskiej. II filar Unii Europejskiej – Wspólna polityka zagraniczna. III filar Unii Europejskiej – Współpraca Sądowa i w Sprawach Karnych. Unia ekonomiczno – walutowa i finansowanie Unii Europejskiej. Swoboda przepływu towarów. Wspólna polityka handlowa. Swoboda przepływu osób we Wspólnocie Europejskiej. Swoboda przepływu usług a swoboda podejmowania działalności gospodarczej Swoboda przepływu kapitału. Polityka konkurencji. Polityka regionalna. Wspólna polityka rolna. Ochrona konsumenta we Wspólnocie Europejskiej.
Literatura:

Cieśliński A., Wspólnotowe prawo gospodarcze, C. H. Beck, Warszawa 2003;Polska w Unii Europejskiej, wybór dokumentów, opracowanie J. Barcz i A. Michoński, Wydawnictwo Prawo i Praktyka Gospodarcza, Warszawa 2003;Prawo Unii Europejskiej, Prawo materialne i polityki, pod red. J. Barcza, Wydawnictwo Prawo i Praktyka Gospodarcza, Warszawa 2003;Prawo Unii Europejskiej, Zagadnienia systemowe, pod red. J. Barcza, Wydawnictwo Prawo i Praktyka Gospodarcza, Warszawa 2002; Doliwa-Klepacki Z. M., Integracja europejska (po Amsterdamie i Nicei), Temida 2, Białystok 2001;Emmert F., Morawiecki M., Prawo europejskie, Wydawnictwo Naukowe PWN, Warszawa – Wrocław 1999;Michałowska – Gorywoda K., Podejmowanie decyzji w Unii Europejskiej, Wydawnictwo Naukowe Scholar, Warszawa 2002.
Polityka bezpieczeństwa europejskiego 14.6-4P2-D16-PB

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie

Osoba odpowiedzialna za treści kształcenia: dr Witold Sokała

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Nauka o polityce, Nauka o państwie i prawie, Najnowsza historia polityczna, Stosunki międzynarodowe, Geografia polityczna i ekonomiczna
Cele kształcenia: Przekazanie studentom kompendium wiedzy nt. II i III filaru UE – genezy, stanu obecnego współpracy w przedmiotowych dziedzinach oraz koncepcji jej rozwoju; poszerzenie wiedzy ogólnej dot. stosunków międzynarodowych i europeistyki; kształcenie umiejętności samodzielnej i krytycznej analizy informacji, dotyczących problematyki przedmiotu.

Treści kształcenia: Geneza i zakres II i III filaru UE; Aktualna rola i miejsce Unii Europejskiej w procesach globalnych, ze szczególnym uwzględnieniem problematyki bezpieczeństwa, podmiotowość międzynarodowa UE; Scenariusze rozwoju UE – „supermocarstwo czy strefa wolnego handlu?” Europejska strategia bezpieczeństwa a nowe wyzwania i zagrożenia dla bezpieczeństwa europejskiego (o charakterze zewnętrznym i wewnętrznym); Główne nurty ideowo-polityczne UE wobec problematyki II i III filaru UE; Unia a bezp. Polski.

Literatura:

Górski A., Sakowicz A. (red.), Zwalczanie przestępczości w Unii Europejskiej. Warszawa 2006; Jasiński F., Smoter K, (red.), Obszar wolności, bezpieczeństwa i sprawiedliwości UE., Warszawa 2005; Liedel K. i inn. (red.), Polityczne metody zwalczania terroryzmu, Toruń 2007; Madej M., Zagrożenia asymetryczne bezpieczeństwa państw obszaru transatlantyckiego, Warszawa 2007; Zielonka J., Europa jako imperium. Nowe spojrzenie na Unię Europejską, Warszawa 2007; Zięba R., Unia Europejska jako aktor stosunków międzynarodowych, Warszawa 2003; Zięba R., Instytucjonalizacja bezpieczeństwa europejskiego. Koncepcje – struktury – funkcjonowanie. Warszawa 2004; Rocznik Strategiczny, od 2000/01 do bieżącego wydania; Buzan B., Weaver O., Regions and Powers: The Structure of International Security, Cambridge 2003; Garton Ash T., Free World. Why a crisis of the West reveals the opportunity of our time? Londyn 2004; Moczulski L., Europa Ojczyzn 2004. Geopolityka, gospodarka, cywilizacja, Warszawa 2003; Walker N. (red.), Europe’s Area of Freedom, Security and Justice, Oxford 2004; Internet: pwe.org.pl, osw.waw.pl, bbn.gov.pl, csm.org.pl, csis.org, foreignpolicy.com, chathamhouse.org.uk, css.ethz.ch, iss-eu.org, janes.com, globalsecurity.org.; Prasa: Dziennik, Rzeczpospolita, Gazeta Wyborcza.
Polityka socjalna UE 14.1-4P2-D17-PO

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie ćwiczeń z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Michał Gołoś

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Ruchy społeczne, Socjologia polityki
Cele kształcenia: Przekazanie ogólnej wiedzy z zakresu polityki socjalnej Unii Europejskiej oraz w wybranych państw członkowskich. W ujęciu szczegółowym omawiana jest geneza, definicje i podstawowe pojęcia dotyczące przedmiotowej polityki . W ramach wykładu prezentowane są główne kierunki i założenia polityki socjalnej prezentowane przez Wspólnotę Europejską oraz regulacje prawne i praktyczne rozwiązania wybranych kwestii społecznych.
Treści kształcenia: Wprowadzenie do przedmiotu. Geneza polityki społecznej. Definicje i wyjaśnienia. Ewolucje polityki społecznej UE w ujęciu horyzontalnym. Podmioty polityki socjalnej. Instrumenty polityczno-prawne. Konwergencja celów w polityce społecznej. Modele polityki społecznej UE. Obszary polityki społecznej. Ogólne standardy socjalne. Standardy pracownicze. Jednolite kierunki i strategie w polityce społeczne. Pozytywne i negatywne determinanty kreujące politykę społeczną w UE. Główne podmioty polityki społecznej.
Literatura:

M.Marody (red.), Wymiar życia społecznego. Polska na przełomie XX i XXI wieku, Warszawa 2009; W. Anioł, Polityka socjalna Unii Europejskiej. Warszawa 2003; K. Głębicka, Polityka społeczna w Unii Europejskiej. Aspekty aksjologiczne i empiryczne, Warszawa 2001; T. Mołdawa, K.A Wojtaszczyk, A. Szymański, (red.)Wymiar społeczny członkostwa Polski w Unii Europejskiej, Warszawa 2003; M. Brewiński, Europejski Fundusz Społeczny jako instrument integracji socjalnej Unii Europejskiej, Warszawa 2001; E. Latoszek, Polityka socjalna w Unii Europejskiej, ,,Sprawy Międzynarodowe” 2002, nr 2.
Cywilizacja europejska 14.9-4P2-D18-CE

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Adam Zamojski
Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Teoria polityki, Integracja europejska, Filozofia i etyka polityki, Socjologia polityki, Polityka regionalna UE, Instytucje europejskie
Cel kształcenia: Przedstawienie genezy cywilizacji europejskiej, praw rządzących rozwojem cywilizacyjnym oraz czynników determinujących charakter cywilizacji w nawiązaniu do antycznych, chrześcijańskich i barbarzyńskich jej korzeni. Zapoznanie studentów z koncepcjami F. Konecznego oraz A. J. Toynbeego. Określenie czynników konstytuujących świadomość i tożsamość europejską oraz kulturę cywilizacji zachodniej.
Treści kształcenia: Pojęcie cywilizacji. Prawa rządzące rozwojem cywilizacyjnym. Czynniki determinujące charakter cywilizacji. Społeczne uwarunkowania powstania wielkich cywilizacji. Geneza Europy. Pochodzenie nazwy „Europa”. Źródła mitologiczne. Pierwsi Europejczycy. Siedem matek ludności współczesnej Europy. Cywilizacja minojska. Knossos. Pochodzenie cywilizacji zachodniej. Antyczne korzenie cywilizacji i kultury europejskiej. Starożytna Grecja i Rzym. Powstanie społeczeństwa obywatelskiego. Powstanie filozofii i nauki. Chrześcijańskie korzenie cywilizacji europejskiej. Barbarzyńskie korzenie cywilizacji europejskiej. Ludy barbarzyńskie a kultura śródziemnomorska. Teoria cywilizacji F. Konecznego. Powstanie i rozwój cywilizacji. Cywilizacja i kultura. Naród i „prawa dziejowe” a cywilizacja. Cywilizacja łacińska. Cywilizacja w świetle myśli A. J. Toynbeego. Geneza i wzrastanie cywilizacji. Załamanie i dezintegracja cywilizacji. Perspektywy cywilizacji zachodniej. Świadomość i tożsamość europejska. Główne wyznaczniki i podstawowe wartości świadomości europejskiej. Materialne i symboliczne źródła tożsamości europejskiej. Cechy konstytututywne tożsamości europejskiej. Źródła i aksjologiczne podstawy kultury europejskiej. Laicyzacja kultury europejskiej. Totalitaryzmy europejskie. Faszyzm włoski, nazizm, stalinizm. Czynniki totalitaryzmu. Dyktatorzy i systemy. Mussolini, Hitler, Stalin. Totalitaryzm jako „religia”. Dziedzictwo totalitaryzmów. Idea jedności europejskiej. Ruchy i organizacje integracyjne. Zakres i zasięg integracji. Tworzenie rozwiniętej wspólnoty europejskiej. Przyszłość cywilizacji europejskiej. Cywilizacja a ewolucja. Era wirtualna. Alternatywy. Zagrożenia stojące przed cywilizacją europejską.

Literatura:

Koneczny F., O wielości cywilizacyj, Kraków 1996. Toynbee A.J., Studium historii, Warszawa 2000. Bańka J., Eurorecentywizm czyli droga Europy do wspólnotowej teraźniejszości narodów, Katowice 2002. Barzini L., Europejczycy, Warszawa 2001. Coudenhove-Kalergi R., Naród europejski, Toruń 2000. Cywilizacja europejska. Wykłady i eseje, pod red. M. Koźmińskiego, Warszawa 2004. Davies N., Europa – rozprawa historyka z historią, Kraków 1999. Davies N., Złote ogniwa. Polska - Europa, Warszawa 2004. Duroselle J.B., Europa. Historia narodów, Warszawa 2002. Historia Europy, pod red. A. Mączaka, Wrocław 1997. Historia Europy Środkowo-Wschodniej t.1-2., red. J. Kłoczowski, Lublin 2000. Kossecki J., Podstawy nowoczesnej nauki porównawczej o cywilizacjach, Katowice 2003. Kłoczowski J., Młodsza Europa. Europa Środkowo-Wschodnia w kręgu cywilizacji chrześcijańskiej średniowiecza, Warszawa 2003. Kuncewicz P., Legenda Europy, Warszawa 2005. Le Goff J., Kultura średniowiecznej Europy, Gdańsk-Warszawa 2002. Łastawski K., Od idei do integracji europejskiej, Warszawa 2003. Modzelewski K., Barbarzyńska Europa, Warszawa 2004. Piotrowski R., Problem filozoficzny ładu społecznego a porównawcza nauka o cywilizacjach, Warszawa 2003. Ratzinger J., Europa. Jej podwaliny dzisiaj i jutro, Kielce 2005. Rietbergen P., Europa. Dzieje kultury, Warszawa 2001. Skoczyński J., Koneczny. Teoria cywilizacji, Warszawa 2003. Strzelczyk J., Odkrywanie Europy, Poznań 2000. Sykes B., Siedem matek Europy, Warszawa 2002. Wunderlich H.G., Tajemnica Krety. Dokąd byk porwał Europę, czyli o korzeniach kultury europejskiej, Kraków 2003. Chlebuś M., News Deal, News Age. Rozważania nad losem cywilizacji europejskiej, Warszawa 1997; Koneczny F., O cywilizacje łacińską, Gliwice 1999. Koneczny F., O ład w historii, Wrocław 1999. Toynbee A.J., Hellenizm. Dzieje cywilizacji, Toruń 2002. Kossecki J., Podstawy nauki porównawczej o cywilizacjach, Kielce 1996. Kukiel M., Dzieje polityczne Europy od rewolucji francuskiej, Londyn 1992. Johnson P., Historia świata od roku 1917 do lat 90-tych, Londyn 1992. Kik K., Ideowe barwy jednoczenia Europy, Kielce 2005. Łastawski K., Historia integracji europejskiej, Toruń 2006. Czubiński A., Europa XX wieku. Zarys historii politycznej, Poznań 2002. Łogiadu-Platonos S., Knossos. Pałac Minosa. Cywilizacja minojska, Ateny 2003. Wierciński A., Magia i religia. Szkice z antropologii religii, Kraków 1994. Zamojski A., New Age: filozofia, religia i paranauka, Kraków 2002.
Organy samorządu terytorialnego 14.1-4P2-D9-OT

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Lucyna Rajca

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Historia instytucji politycznych, Samorząd i polityka lokalna. Wymagana wiedza o administracji publicznej i demokracji.
Cele kształcenia: Przyswojenie wiedzy o ustroju i zadaniach samorządu terytorialnego, jego roli w demokracji, miejscu w systemie administracji publicznej. Poznanie kompetencji organów samorządowych i zasad funkcjonowania poszczególnych jednostek samorządu. Przyswojenie praktycznej wiedzy przydatnej w życiu wspólnoty samorządowej. Poznanie modeli samorządu terytorialnego w Stanach Zjednoczonych i w wybranych państwach europejskich. Zapoznanie się z zagadnieniem: samorząd terytorialny a integracja europejska i polityka regionalna Unii Europejskiej

W trakcie zajęć poddawane są ocenie obowiązujące w Polsce rozwiązania normatywne w zakresie samorządu terytorialnego.
Treści kształcenia: Istota, znaczenie i tradycje samorządu terytorialnego; Europejska Karta Samorządu Terytorialnego; Zasada pomocniczości; Ustrój i funkcjonowanie gminy; Pozycja ustrojowa wójta, burmistrza, prezydenta miasta w nowym modelu samorządu gminnego; Ustrój i funkcjonowanie powiatu; Miasta na prawach powiatu; Problem powiatów tzw. okólnych; Ustrój i funkcjonowanie województwa; Administracja rządowa w województwie; Materialne podstawy funkcjonowania samorządu: mienie i finanse; Międzynarodowa wspólpraca j.s.t.; Podział terytorialny polski; Prawo wyborcze do organów stanowiących samorządu terytorialnego; Wady i zalety systemu większościowego i proporcjonalnego; Systemy wyborcze do organów stanowiących samorządu terytorialnego w Europie; Status prawny radnego; Tryb pracy rady; Formy demokracji bezpośredniej w samorządzie terytorialnym; Wyrok Trybunału Konstytucyjnego z dnia 26 II 2003 r w sprawie art. 2 ust. 1 ustawy o referendum lokalnym; Nadzór nad samorządem; Obywatelskie prawo zaskarżania uchwał organów samorządu terytorialnego; Jawność działania organów samorządowych; Samorząd terytorialny w Stanach Zjednoczonych; Samorząd terytorialny w państwach Europy Zachodniej; Tendencje rozwoju demokracji lokalnej w Europie; Samorząd terytorialny a integracja europejska i polityka regionalna UE.
 Literatura:

Komentarz do ustawy o samorządzie gminnym, pod red. P. Chmielnickiego, Stan prawny na 2004 r., Warszawa 2004 r.;Samorząd lokalny w Polsce Społeczno-polityczne aspekty funkcjonowania pod red. St. Michałowskiego, A. Pawłowskiej, Lublin 2004 r.;W. Kisiel: Ustrój samorządu terytorialnego w Polsce, Warszawa 2003 r.;Samorząd – rozwój – integracja pod red. M. Barańskiego, Katowice 2003.;Samorząd w Polsce Istota, formy, zadania, pod red. St. Wykrętowicza , wyd. trzecie, Poznań 2004 r.;T. Buksiński, K. Bondyra, J. Jakubowski, Demokracja-samorządność-prawo, Poznań 2007;S. Wójcik, Naród. Samorząd terytorialny. Demokracja w III Rzeczypospolitej, Lublin 2007;G. Radomski (red.), Samorząd w polskiej myśli politycznej XX wieku, Toruń 2006;J. Kleer (red.), Samorząd lokalny – dobro publiczne, Warszawa 2008;L. Rajca: Gmina jako podmiot władzy publicznej i jako właściciel mienia, Warszawa, 2001;L. Rajca: Wójt, burmistrz, prezydent miasta w nowym modeli samorządu gminnego, „Rocznik Politologiczny, 2003, nr 1;L. Rajca: Pozycja ustrojowa burmistrza (przewodniczącego organu wykonawczego) w wybranych krajach, „Samorząd Terytorialny nr 10 z 2002 r.;L. Rajca: Samorząd terytorialny w stanie Wisconsin, Warszawa 1997;L. Rajca, Demokracja, Wydawnictwo Adam Marszałek, Toruń 2007;L. Rajca, Reformy samorządu terytorialnego w Anglii, „Samorząd Terytorialny”, Nr 12/2007;L. Rajca, Demokracja lokalna i regionalna w państwach Europy Zachodniej, „Samorząd Terytorialny” Nr 6/2008;L. Rajca, Od local government do local governance, “Przegląd Politologiczny” Nr 1/2008;L. Rajca, Przywództwo polityczne w zachodnioeuropejskim samorządzie terytorialnym, „Studia Regionalne i Lokalne”, Nr 4/2008;A. Kisielewicz: Samodzielność gminy w orzecznictwie Naczelnego Sądu Administracyjnego, Warszawa, 2002 r.;W. Kisiel,Ustrój samorządu terytorialnego w Polsce, wyd. 1, Warszawa 2003;H. Izdebski: Samorząd terytorialny Podstawy ustroju i działalności, Warszawa 2006;Samorząd terytorialny III Rzeczpospolitej Dziesięć lat doświadczeń, pod red. S. Michałowskiego, Lublin 2002;Samorząd terytorialny i administracja w wybranych krajach Gmina w państwach Europy Zachodniej, pod red. J. Jeżewskiego, Wrocław 1999; A. Piekara: Samorząd terytorialny i inne formy aktywności społecznej dawniej i dzisiaj, Warszawa 2005;Społeczności lokalne teraźniejszość i przyzszłość, red. naukowa B. Jałowiecki, W. Łukowski, Warszawa 2006;J. Śmigielska: Teatr władzy lokalnej, Warszawa, 2004;B. Słobodzian: Współczesny system samorządu terytorialnego w Polsce, Toruń 2006;P. Sarnecki, Ustroje konstytucyjne państw współczesnych, wyd. II, Zakamycze 2005;P. Sarnecki, Samorząd terytorialny, zasady ustrojowe i praktyka, Wyd. sejmowe 2006;A. Zalewski (red.), Nowe zarządzanie publiczne w polskim samorządzie terytorialnym, Warszawa 2007;Samorządowe prawo wyborcze. Komentarz, pr. zb. Warszawa 2006;M. Goldsmith, Central Control over Local Government – A Western European Comparison, “Local Government Studies”, 2002, nr , s. 91-112;H. Sullivan, A. Knops, M. Barnes, J. Newman, Central-Local Relations in an Era of Multi-Level Governance: The Case of Public Participation Policy in England, 1997-2001, “Local Government Studies”, 2004, nr 2, s. 245-265;V. Lowndes, S. Leach, Understanding Local Political Leadership: Constitutions, Contexts and Capabilities, “Local Government Studies” , 2004, nr 4, s. 557-575;A. Coulson, Local Politics, Central Power: The Future of Representative Local Government in England, “Local Government Studies”, 2004, nr 4, s. 467-480;R. Ashworth, C. Copus, A. Coulson, Local Democratic Renewal: An Introduction, “Local Government Studies”, 2004, nr 4, s. 459-466;P. Martinussen, Majority Rule in Consensual Democracies: Explaining Political Influence in Norwegian Local Councils, “Local Government Studies”, 2004, nr 3, s. 303-330;C. Forde, Participatory Democracy or Pseudo-Participation? Local Government Reform in Ireland, “Local Government Studies” 2005, nr 2, s. 137-148;H. Wollmann, Local Government Reforms in Great Britain, Sweden, Germany and France: Between Multi-Function and Single-Purpose Organisations, “Local Government Studies”, 2004, nr 4, s. 639-665;G. Blakeley, Local Governance and Local Democracy: The Barcelona Model, “Local Government Studies”, 2005, nr 2, s. 149-165;J. Loughlin (red.), Subnational Democracy in the European Union, Oxford 2004;H. V. Der Kolk, Local Electoral Systems in Westren Europe, “Local Government Studies” Nr 2/2007;J. Magre & X. Bertrana, Exploring the Limits of Institutional Change: The Direct Election of Mayors in Westren Europe, “Local Government Studies”, Nr 2/2007.
Polska myśl polityczna i społeczna 14.1-4P2-D13-PS

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + zaliczenie
Osoba odpowiedzialna za treści kształcenia: dr Ireneusz Ciosek

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza – (różne modele polityki społecznej państwa, podstawowe pojęcia z zakresu polityki społecznej)
Cele kształcenia: Źródła ideowe i podstawowe wartości polskiej myśli politycznej i społecznej. Znaczenie poznawcze i społeczne studiowania dziejów myśli politycznej i społecznej. Ukazanie znaczenia studiowania polskiej myśli politycznej i społecznej w rozwiązywaniu problemów jakie stoją przed jednostkami, grupami społecznymi, instytucjami politycznymi a dotyczącymi kierunku przeobrażeń społecznych i politycznych. Znaczenie i rola polskiej myśli politycznej i społecznej jako elementu kultury politycznej. Wskazanie na podstawowe zadanie polskiej myśli politycznej i społecznej jakim jest opis i interpretacja. Ukazanie wpływu uwarunkowań wewnętrznych i zewnętrznych na ewolucję polskiej myśli politycznej i społecznej. spółczesna polska myśl polityczna - jej przedmiot i charakter.
Treści kształcenia: Polska myśl polityczna i społeczna – wprowadzenie - Myśl polityczna i społeczna jako dyscyplina naukowa. Interdyscyplinarny charakter przedmiotu. Znaczenie myśli politycznej i społeczna jako elementu kultury politycznej. Próba periodyzacja dziejów polskiej myśli politycznej i społecznej. Stan badań. Próby restytucji Rzeczypospolitej. Myśl polityczna Wielkiej Emigracji. Jan Niepomucen Janowski). Krytyka romantyzmu politycznego. Okres pracy organicznej (1864-1892). Sprawy socjalne w polskiej myśli politycznej XIX w. i początkach XX w. - Sytuacja społeczno-gospodarcza Polaków na ziemiach polskich w XIX stuleciu. Prekursorzy polskiej myśli społecznej: S. Staszic, F. Skarbek, J. Supiński, A. Cieszkowski, K. Libelt. Filozofia społeczna Towarzystwa Demokratycznego Polskiego. Filozofia społeczna Ludwika Krzywickiego. Idea socjalizmu w polskiej myśli społecznej na przełomie wieków. Odrodzenie polskiej myśli politycznej - Konkretyzacja programów politycznych. Rzecznicy rewolucji i irredenty zbrojnej. Polityka „rozumnej ugody”. Ruch socjalistyczny, obóz narodowo-demokratyczny, ruch ludowy. II Rzeczypospolita - Podstawy ustroju prawno-politycznego. Ustawodawstwo socjalne. Między liberalną demokracją parlamentarną a autorytaryzmem. Koncepcje społeczno-gospodarcze (godzenie zasad liberalizmu gospodarczego z interwencjonizmem, koncepcja trzeciej drogi). Początki polskiej myśli społecznej - Nurt socjalistyczny: socjalizm bezpaństwowy E. Abramowskiego; reformizm Z. Daszyńskiej-Golińskiej; socjalizm gminny K. Rzeczkowskiego. Nurt liberalny; empiryzm W. Zawadzkiego; paternalizm A. Heydla; demokracja polityki społecznej F. Zweiga. Nurt narodowy: kwestie społeczne S. Gąbińskiego; kwestia robotnicza R. Dmowskiego. Nurt agrarystyczny – S. Miłkowski i W. Bronikowski. Nurt konserwatyzmu. Nurt katolicyzmu społecznego – prekursorzy i teoretycy: podmiotowość robotników wg A. Szymańskiego i A. Wójcickiego; proletaryzm; Akcja Katolicka; etyka pracy wg S. Wyszyńskiego. Polityka społeczna w programach lat okupacji (1939-1944) - W poszukiwaniu nowego ładu. Koncepcje; lewicowe, narodowe; chadeckie, agrarne. Nauka o polityce społecznej po II wojnie światowej - Klasyfikacja teorii wg S. Grzybowskiego. Nauka o polityce społecznej lat stalinizmu. Nowe podejścia w myśli społecznej po 1957 r. Myśl społeczna po 1989 r.. Współczesna polska myśl polityczna i społeczna - Polska myśl polityczna i społeczna w okresie transformacji ustrojowej.

Literatura:

Auleytner J., Polska polityka społeczna. Kreowanie ładu społecznego, Warszawa 2005;Polska myśl filozoficzna i społeczna, t. 1. pod red. A. Walickiego, Warszawa 1973; t. 2. pod red. B. Skargi, Warszawa 1975; t. 3. pod red. B. Skargi, Warszawa 1977;Wapiński R., Historia polskiej myśli politycznej XIX i XX wieku, Gdańsk 1997;Współczesna polska myśl polityczna, pod red. B. Pasierba i K. A. Paszkiewicz, Wrocław 1996; Auleytner J., Głąbicka K., Polskie kwestie socjalne na przełomie wieków, Warszawa 2001;Friszke A., Opozycja polityczna w PRL 1945-1980, Londyn 1994;Guzicki L., Żurawicki S., Historia polskiej myśli społeczno-ekonomicznej 1914-1945, Warszawa 1974;Grzybowski S. M., Wstęp do nauki polityki społecznej, Kraków 1948;Kawalec K., Spadkobiercy niepokornych, dzieje polskiej myśli politycznej 1918-1939, Wrocław 2000;Krzeczkowski K., Polityka społeczna, Łódź 1947;Kurczewska J., Naród w socjologii i ideologii polskiej. Analiza porównawcza koncepcji z przełomu XIX i XX wieku, Warszawa 1979;Ludwikowski R. R., Główne nurty polskiej myśli politycznej, 1815-1890, Warszawa 1982;Łazuga W., M. Bobrzyński, Myśl polityczna a działalność polityczna, Warszawa 1982;Polityka społeczna, pod red. A. Kurzynowskiego, Warszawa 2006;Śliwa M., Polska myśl polityczna w I połowie XX w., Wrocław, Warszawa, Kraków 1993;Uwarunkowania współczesnej polityki społecznej, pod red. B. Ponikowskiego, 8. Wrocław 2002;Wapiński R., Świadomość polityczna w drugiej Rzeczypospolitej, Łódź 1989;Uwarunkowania współczesnej polityki społecznej, pod red. B. Ponikowskiego, 8. Wrocław 2002;Wapiński R., Świadomość polityczna w drugiej Rzeczypospolitej, Łódź 1989.
Samorząd i wspólnoty lokalne 14.1-4P2-D8-SL

Wykład: 15 godz., konw.: 15 godz.

Forma zaliczenia: zaliczenie z oceną + egzamin

Osoba odpowiedzialna za treści kształcenia: dr Jolanta Mikołajczyk

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Student powinien znać ustrój RP, umieć umiejscowić samorząd w systemie administracji publicznej oraz posiadać wiedzę na temat organów samorządu terytorialnego.
Cele kształcenia: Przekazanie i usystematyzowanie wiedzy teoretycznej w obszarze poruszanych zagadnień. Wypracowanie umiejętności zbierania, analizowania i hierarchizowania informacji oraz dokonywania samodzielnej analizy zjawisk i procesów, zachodzących w życiu publicznym. Kształtowanie zdolności formułowania indywidualnych, spójnych, logicznych poglądów i przekonań. Odniesienie zdobytej wiedzy do praktyki społecznej – wypracowanie umiejętności praktycznych, związanych z przyszłą pracą zawodową lub społeczną w administracji, partiach politycznych, organizacjach pozarządowych, szkolnictwie itd.
Treści kształcenia: Europejska Karta Samorządu Lokalnego. Tradycje samorządu terytorialnego w Polsce. Umocowanie konstytucyjne samorządu terytorialnego w RP. Samorząd w Polsce po reformie z 1990 i 1998 roku. Wpływ administracji rządowej na tworzenie polityki lokalnej w województwie. Samorząd Wojewódzki i powiatowy-działania na rzecz wspólnot lokalnych. Polityka lokalna samorządu-typologia zadań. Polityka informacyjna i promocyjna - główne problemy realizacji. Wpływ wspólnot lokalnych na kształt polityki podstawowych jednostek samorządu terytorialnego. Związki, stowarzyszenia i porozumienia gmin–podstawy prawne, cele i możliwości współpracy. Polityka wewnętrzna urzędu-statut, regulamin organizacyjny. Regulacje Kodeksu Postępowania Administracyjnego - sprawne funkcjonowanie gminy i prowadzonej przez nią polityki. Decyzja administracyjna jako forma załatwiania sprawy w urzędzie. Obieg i przechowywanie dokumentów w urzędzie.
Literatura:

Ustawa Zasadnicza; Ustawa z dn. 8 marca 1990 r. o samorządzie gminnym (tekst jednol.); Kodeks Postępowania Administracyjnego (t.jedn. z 2006 r.); Europejska Karta Samorządu Lokalnego; Statut Urzędu Gminy; Strategia Rozwoju Województwa; Regulamin Organizacyjny Urzędu; Rozporządzenie Prezesa RM z 22.12.99 w sprawie instrukcji kancelaryjnej dla organów gmin i związków międzygminnych; Chmaj M., Ustrój samorządu terytorialnego w Polsce, Warszawa 2005; Chmielnicki P., Świadczenie usług przez samorząd terytorialny w Polsce. Zagadnienia ustrojowo-prawne,Warszawa 2005; Dolnicki B. Samorząd terytorialny, Zakamycze 2003, Flis J., Samorządowe public relation, Kraków 2007; Kaźmierczak T. (red.), Zmiana w społeczności lokalnej, ISP, Warszawa 2007; Leoński Z., Samorząd terytorialny w RP, C.H. Beck 2002; Kulesza M., Węgrzyn L., Vademecum skutecznego działania w samorządzie, Warszawa 2006; Leoński Z., Samorząd terytorialny w RP, C.H. Beck 2002; Słobodzian B. Współczesny system samorządu terytorialnego w Polsce, Toruń 2005; Dylewski M.,Finanse samorządowe: narzędzia, decyzje, procesy, PWN 2006; Makowski G., Rymsza M., Jaki mamy pożytek z Ustawy o działalności pożytku publicznego, Analizy i Opinie nr 82 (marzec 2008), ISP, www.isp.org.pl; Rymsza M. (red.), Organizacje pozarządowe. Dialog obywatelski. Polityka państwa ISP, Warszawa 2008; Strategia rozwoju gminy, strategia rozwoju turystyki, programy ochrony środowiska, programy gospodarcze, oświatowe, ochrony zdrowia, statuty jednostek pomocniczych gminy, schematy organizacyjne urzędów, instrukcja kancelaryjna, ustawy: z dnia 5 czerwca 1998 r. o samorządzie województwa, z dn. 5 czerwca 1998 r. o samorządzie powiatowym, z dnia 5 czerwca 1998 r. o administracji rządowej w województwie (teksty jednolite).
Stosunki wyznaniowe i etniczne 14.1-4P2-D12-WE

Konw.: 30 godz.

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: dr Adam Zamojski

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Polityka społeczna i gospodarcza, Geografia polityczna i ekonomiczna, Socjologia
Cele kształcenia: Zapoznanie z problematyką rozwoju regulacji zachowań społecznych w ramach zinstytucjonalizowanych religii oraz wspólnot i sekt religijnych, w nawiązaniu do zróżnicowania etnicznego ze szczególnym uwzględnieniem sytuacji w Polsce w ujęciu ogólnym i regionalnym.
Treści kształcenia: Założenia teorii ideologicznej regulacji życia społecznego. Systemowe ujęcie religii i magii. Różnorodność podejść do natury ludzkiej. Modele rozwoju magii i religii. Antropogeograficzne ujęcie stosunków wyznaniowych i etnicznych w skali światowej. Grupy etniczne na świecie. Konflikty etniczne, separatyzmy i punkty zapalne współczesnego świata. Elementy teorii religii (problem definicji i klasyfikacji religii). Problem genezy zjawisk religijnych i pierwotnych form religii Szamanizm jako religia plemienna. Religijność Wielkiej Bogini Matki. Rewolucja neolityczna a powstanie pierwszych cywilizacji. Judaizm narodu wybranego. Religie astrobiologiczne (hinduizm, szintoizm, parsizm – zoroastryzm). Buddyzm jako religia uniwersalistyczna. Geneza i ewolucja chrześcijaństwa. Współczesny ruch ekumeniczny w chrześcijaństwie. Mniejszości religijne inspirowane chrześcijaństwem. Islam – doktryna religijna a terroryzm islamski. Panuniwersalistyczna religijność New Age Movement paradygmatu systemowego (in statu nascendi). Kompleks konstytuujący New Age. Problematyka sekt i nowych ruchów religijnych. Psychologiczna charakterystyka uczestników ruchów sekciarskich. Obecny stan stosunków etnicznych i wyznaniowych w Polsce.

Literatura:

Mucha J., Stosunki etniczne we współczesnej myśli socjologicznej, Warszawa 2006. Lewandowski E., Pejzaż etniczny Europy, Warszawa 2004. Bokszański Z., Tożsamości zbiorowe, Warszawa 2006. Rodney S., Sims Bainbridge W., Teoria Religii, Kraków 2000. Bohdanowicz J., Wierzenia religijne w dziejach ludzkości, Gdańsk 1999. Banek K., Drabina J., Hoffmann H., Religie Wschodu i Zachodu, Warszawa 1992.Ferdek B., Sekty i nowe ruchy religijne, Wrocław 1998. Doktór T., Ruchy kultowe. Psychologiczna charakterystyka uczestników, Kraków 1991. Jasińska-Kania A., Trzy podejścia do źródeł konfliktów etnicznych i narodowych, [w:] Trudne sąsiedztwa. Z socjologii konfliktów narodowościowych, red. A. Jasińska-Kania, Warszawa 2001. Jasińska-Kania A., Narody, nacjonalizm i konflikty narodowe, [w:] Dobroczyński M., Jasińska A., Wiek wielkich przemian, Warszawa-Toruń 2001. Konflikty etniczne. Źródła – typy - sposoby rozstrzygania, red. Kabzińska-Stawarz I., Szynkiewicz S., Warszawa 1996. Kuczyński M., Krwawiąca Europa. Konflikty zbrojne i punkty zapalne w latach 1999-2000. Tło historyczne i stan obecny, Warszawa 2001. Leksykon PWN. Religie, kościoły, wyznania, (praca zbiorowa), Warszawa 2002. Religia i kultura w globalizującym się świecie, red. Kępny M., Woroniecka G., Kraków 1999. Religie Świata. Przegląd współczesnych wyznań, red. Clarke P. B., Warszawa 1994. Wierciński A., Magia i religia. Szkice z antropologii religii, Kraków 1994. Zamojski A., New Age: filozofia, religia i paranauka, Kraków 2002; Eliade M., Historia wierzeń i idei religijnych. Tom I. Od epoki kamiennej do misteriów eleuzyjskich, Warszawa 1988. Eliade M., Historia wierzeń i idei religijnych. Tom II. Od Guatamy Buddy do początków chrześcijaństwa, Warszawa 1994. Eliade M., Historia wierzeń i idei religijnych. Tom III. Od Mahometa do wieku Reform, Warszawa 1995. Huntington S.P., Zderzenie cywilizacji i nowy kształt ładu światowego, Warszawa 2005. Martin H-P., Schumann H., Pułapka globalizacji. Atak na demokrację i dobrobyt, Wrocław 1999. Nowicka E., Świat człowieka – świat kultury. Systematyczny wykład problemów antropologii kulturowej, Warszawa 1998. Olszewska-Dyoniziak B., Zarys antropologii kulturowej, Kraków 2000. Peculiarity of Man Vol. 1-10, Warszawa-Kielce 1996-2003 (wybrane teksty). Świderkówna A., Rozmowy o Biblii, Warszawa 1994. Świderkówna A., Rozmów o Biblii ciąg dalszy, Warszawa 1996. Świderkówna A., Rozmowy o Biblii. Nowy Testament, Warszawa 2003.
Teoria i praktyka stowarzyszeń 14.1-4P2-D10-TS

Wykłady: 15 godzin

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: mgr Wiesław Langer

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: Dialog społeczny
Cel kształcenia: Prawo stowarzyszania się realizuje jedną z ważniejszych, gwarantowanych Konstytucją RP, wolności obywatelskich tj. wolności zrzeszania się. Studenci politologii niewątpliwie powinni posiadać wiedzę w zakresie praw obywatelskich charakteryzujących ustrój państwa. Ponadto ruch stowarzyszeniowy ulega stałemu rozwojowi jako przejaw uczestniczenia obywateli w życiu publicznym. Stąd też wiedza na temat zakładania i funkcjonowania stowarzyszeń ma znaczenie praktyczne.

Treści kształcenia: Źródła prawa stowarzyszeń: Konstytucja, prawo europejskie, ustawa prawo o stowarzyszeniach. Pojęcie i cechy stowarzyszenia: dobrowolność, samorządność, trwałość i cel niezarobkowy. Stowarzyszenia na gruncie innych podmiotów realizujących prawo zrzeszania się (partie polityczne, związki zawodowe, fundacje, samorządy zawodowe), podobieństwa i różnice. Zasady działania stowarzyszeń: równość, praworządność, demokracja wewnętrzna. Rodzaje stowarzyszeń: stowarzyszenia tzw. rejestrowe, stowarzyszenia zwykłe, stowarzyszenia jednostek samorządowych, związki stowarzyszeń. Tworzenie stowarzyszeń: uprawnienia i ograniczenia podmiotowe dot. założycieli, procedura rejestrowa (KRS). Statut stowarzyszenia jako wiodący dokument w jego działaniu. Zasady uchwalania i zmian statutu oraz wymogi treściowe. Władze – organy stowarzyszenia (obligatoryjne i dobrowolne – statutowe) oraz zakres ich kompetencji. Członkostwo w stowarzyszeniu: wymogi ustawowe i statutowe, prawa i obowiązki członków stowarzyszenia. Nadzór nad stowarzyszeniami oraz środki jego sprawowania. Rola sądu w działalności stowarzyszeń – uprawnienia i środki działania. Majątek stowarzyszenia: źródła majątku stowarzyszeń oraz ich przeznaczenie. Likwidacja stowarzyszenia: samorozwiązanie stowarzyszenia bądź rozwiązanie stowarzyszenia przez sąd (obligatoryjne bądź fakultatywne) – przesłanki warunkujące to rozwiązanie.

Literatura:

P. Suski, Stowarzyszenia w prawie polskim, Wydawnictwo prawnicze Lexis Nexis, Warszawa 2002; P. Sarnecki, Prawo o stowarzyszeniach – komentarz, Kantor Wydawniczy Zakamycze, 2002; Z. Szypuliński, Prawo o stowarzyszeniach, Poznań 1997; P. Suski, Stowarzyszenia i fundacje, Wydawnictwo prawnicze Lexis Nexis, Warszawa 2005; H. Izdebski, Fundacje i stowarzyszenia, Oficyna wydawnicza Transit, Warszawa 1998.

Gospodarka finansowa jednostek samorządu terytorialnego

 14.1-4P2-D11-GS

Wykład: 15 godz.

Forma zaliczenia: zaliczenie z oceną

Osoba odpowiedzialna za treści kształcenia: dr Kazimierz Sztaba

Zajęcia wymagane do zaliczenia przed rozpoczęciem danego przedmiotu: organy samorządu terytorialnego
Cele kształcenia: Przedmiot ma na celu przedstawienie studentom w sposób usystematyzowany problematyki funkcjonowania finansów samorządowych we współczesnej gospodarce i administracji polskiej. Omówione zostaną podstawowe pojęcia z zakresu finansów samorządu terytorialnego, równoważenia ich budżetów oraz wykorzystywania ich jako instrumentów kreujących rozwój regionalny.

Treści kształcenia: Globalne zarządzanie i organizacja finansów jednostek samorządu terytorialnego. Polityka fiskalna państwa i jej rola w kształtowaniu budżetu jednostek samorządu terytorialnego. Zakres i organizacja finansów jednostek samorządu terytorialnego. Gospodarka budżetowa jednostek samorządu terytorialnego. Pojęcie budżetu i zasady gospodarki budżetowej jednostek samorządu terytorialnego. Procedury budżetowe i formy organizacyjno – prawne gospodarki jednostek samorządu terytorialnego. Dochody samorządu terytorialnego. Przychody budżetowe jednostek samorządu terytorialnego. Dynamika i struktura dochodów samorządu. Wydatki jednostek samorządu terytorialnego. Finansowe instrumenty oddziaływania na rozwój regionalny i lokalny. Rola polityki regionalnej Unii Europejskiej na finansową działalność jednostek samorządu terytorialnego. Rola przedsiębiorczości w pozyskiwaniu środków finansowych dla jednostek samorządu terytorialnego. Zarządzanie strategiczne i jego rola w tworzeniu jednostek samorządu terytorialnego. Podejmowanie decyzji w planowaniu budżetu dla jednostek samorządu terytorialnego.

Literatura:

M. Kosek-Wojnar, Finanse samorządu terytorialnego, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków 2002; S. Owsiak, Finanse publiczne. Teoria i praktyka. PWN Warszawa 1999; J. Adamiak, W. Kosiedowski, Zarządzanie rozwojem regionalnym i lokalnym. Problemy teorii i praktyki. TNOiK Toruń 2001.

PAGE
22

